


Uponor Oyj Pörssitiedote 5.2.2002 11:00 1 (10)

Uponorin tulosta rasitti kunnallistekniikan ja telealan lasku

Liikevaihto 1.192 (1.356) MEUR; vertailukelp. muutos -3,5 %
Liikevoitto 91,2 (112,7) MEUR; vertailukelp. muutos -14,0%
Voitto rahoituserien jälkeen 75 (97) MEUR
Tulosta rasitti USA:n kunnallistekniikan ja telealan lasku
Vuoden 2002 tuloksen odotetaan vahvistuvan
Osinkoehdotus 0,80 (0,80) euroa/osake

Yleistä

Vuoden suurin haaste oli konsernin uuden strategian kehittäminen. Uponorin pyrkimyksenä on muuttua maailmanluokan muoviputkijärjestelmien valmistajasta yhdeksi rakentamiseen ja ympäristötekniikkaan liittyvien järjestelmien johtavista toimittajista maailmassa.

Uuden strategian näkyvimpiä muutoksia on konsernin merkki-strategian uusiminen ja keskittyminen Uponor-nimen näkyvyyden ja arvon kasvattamiseen.

Konsernin organisaatorakenne uudistettiin vuoden 2002 alusta vastaamaan uutta strategiaa.

Markkinat

Euroopassa rakennusalan kysyntä ja näkymät etenkin uusien asuntojen kohdalla heikkenivät vuoden loppua kohti tultaessa. Saksassa asuinrakennuskohteita käynnistettiin lähes viidennes vähemmän kuin vuonna 2000, joskin rakennuslupien määrän lasku loiveni loppuvuotta kohti. Kokonaismarkkinoiden laskua vaimensi korjausrakentamisen jatkuminen verrattain vilkkaana sekä muoviin perustuvien putkijärjestelmien suosion kasvu. Muualla Euroopassa asuinrakentaminen jatkui pääosin hyvällä tasolla.

Pohjois-Amerikassa asuinrakentamisen markkinat säilyivät erittäin hyvinä huolimatta manteren yleisestä taloudellisesta kehityksestä.

Kunnallisteknisten tuotteiden kysyntä sekä Euroopassa että Pohjois-Amerikassa säilyi pitkälti edellisvuoden kaltaisena. Kuitenkin investoinnit telekommunikaatioalan laajakaistaverkkoihin lähes pysähtyivät ja niiden asennusjärjestelmien kysyntä romahti.

Liikevaihto

Uponorin liikevaihto oli päättyneenä vuonna 1 192,4 milj. euroa (2000: 1 355,6 Me), joka on 12,0 % eli 163,2 milj. euroa pienempi kuin vuonna 2000. Vuoden 2000 liikevaihtoon sisältyi myytyjen yhtiöiden liikevaihtoa 116,1 milj. euroa, lisäksi vuoden 2001 aikana luovutettiin osasta kunnallistekniikan bulkkiliiketoimintaa Saksassa. Konsernin vertailukelpoinen liikevaihdon muutos oli -3,5 %. Lasku johtui lähes kokonaan Yhdysvaltojen kunnallisteknisen liiketoiminnan liikevaihdon supistumisesta.

Suurimmat markkina-alueet ja niiden osuus liikevaihdosta olivat seuraavat: Pohjois-Amerikka 23,3 (21,9) %, Saksa 17,1 (18,9) %, muu EU 16,2 (14,4) %, Skandinavia 11,7 (13,6) %, Iso-Britannia ja Irlanti 11,5 (9,1) %, muut maat 11,4 (10,5) sekä Suomi 8,8 (11,6) %.

Tulos

Konsernin liikevoitto oli 91,2 (112,7) milj. euroa, joka oli

19,1 % vähemmän kuin edellisellä vuonna. Vertailukelpoinen liikevoiton muutos oli -14,0 %. Voitto rahoituserien jälkeen laski 22,5 % ja oli 75,0 (96,8) milj. euroa. Voitto ennen tilinpäätössiirtoja ja veroja oli 65,3 (105,8) milj. euroa, eli 38,3 % alempi kuin vuonna 2000.

Konsernin liikevoiton lasku aiheutui pääasiassa yritysmyyneistä sekä tappiolle kääntyneistä Pohjois-Amerikan kunnallisteknisestä liiketoiminnasta ja Euroopan telekommunikaatioliiketoiminnasta.

Konsernin nettorahoituskulut olivat 16,2 (15,9) milj. euroa.

Konsernin tulokseen sisältyy satunnaisia kuluja 9,7 milj. euroa, jotka syntyivät lähinnä sisäisen tehokkuuden kehittämishjelmaan liittyneistä rakennejärjestelyistä. Vuonna 2000 yhtiöllä oli puolestaan 9,0 milj. euroa satunnaisia tuottoja yritysmyyneistä.

Oman pääoman tuotto oli 8,2 (12,8) % ja sijoitetun pääoman tuotto 11,3 (13,2) %.

Tulos osaketta kohti oli 1,15 (1,74) euroa ja oma pääoma osaketta kohti 14,06 (14,03) euroa.

Tilikauden tulosta, oman pääoman tuottoa ja osakekohtaista tulosta rasittivat edellisille tilikausille kohdistuneet 5,3 milj. euron verot. Tästä huolimatta liiketoiminnan rahavirta kasvoi edellisvuodesta 111,7 (99,2) milj. euroon.

Investoinnit ja rahoitus

Vuoden 2001 investoinnit suuntautuivat pääosin tuottavuuden parantamiseen sekä koneiden ja laitteistojen uusimiseen. Bruttoinvestointien määrä, joka oli 55,7 (83,6) milj. euroa, jäi 22,5 milj. euroa poistoja pienemmäksi. Nettoinvestointien määrä oli 34,9 (16,9) milj. euroa.

Konsernin rahoitustilanne säilyi vahvana vuoden 2001 aikana. Korolliset nettovelat laskivat 311,7 milj. eurosta 282,8 milj. euroon. Konsernin omavaraisuusaste nousi 49,8 (48,3) %:iin ja velkaantumisaste laski 53 (57) %:iin.

Tutkimus ja kehitys

Panostus tutkimus- ja kehitystoimintaan jatkui edelleen voimakkaana. Kehitystoiminnan uudelleenorganisoinnin vuoksi toiminta oli aikaisempaa tehokkaampaa ja kohdennetumpaa. Muun muassa päällekkäisyyksien poistamisella saavutettiin merkittäviä rahallisia säästöjä. Konsernin T&K-menot olivat yhteensä 16,9 (27,7) milj. euroa eli 1,5 (2,0) % liikevaihdosta.

Tapahtumia

Vuoden 2001 tärkein tapahtuma oli konsernin strategian uudistaminen. Uuden strategian tavoitteena on tehdä Uponorista yksi rakentamiseen ja ympäristötekniikkaan liittyvien ratkaisujen johtavista toimittajista yhtiön päämarkkina-alueilla. Muutos on suuri ja haasteellinen ja edellyttää yhtiön voimakasta uudistumista.

Osana uutta strategiaa konsernissa vietiin läpi laaja muutosohjelma yritysrakenteen yksinkertaistamiseksi ja organisaation kehittämiseksi. Samassa yhteydessä uudistettu merkkistrategia vähentää tuotemerkkejä, tuo toiminnallista säästöä ja parantaa yhtiön mahdollisuuksia kehittää ja markkinoida laajempia, asiakkaita paremmin palvelevia ratkaisuja.

Vuoden alussa käynnistettiin konserninlaajuinen sisäisen tehokkuuden kehittämishjelma. Osana sitä Uponor sulki kaksi tehdasta ja useita tuotantolinjoja Euroopassa. Myös ostotoiminnan, tuotekehityksen ja logistiikan toimintatapoja ja -rakenteita uudistettiin. Tehostamisohjelman kokonaistavoitteena

on saada vuonna 2002 aikaan noin 50 milj. euron vuotuiset säästöt vuoteen 2000 verrattuna.

Tammikuussa yksi Uponorin raaka-ainetoimittajista veti Yhdysvalloissa väärän raaka-aineen toimituksen vuoksi omalla kustannuksellaan pois markkinoilta erän putkia, jotka Uponor oli valmistanut ja myynyt asiakkailleen. Tapahtumalla ei ole ollut eikä sillä odoteta olevan Uponorille merkittävää suoraa taloudellista vaikutusta.

Uuden liiketoiminnan kehittämisessä otettiin merkittäviä askeleita. Keväällä Uponor voitti Ruotsissa kansainvälisen kilpailun pientaloihin tarkoitettun aurinkokeräimen kehittämisestä. Syyskuussa julkistettiin päätös laajentaa lämminvesijärjestelmissä käytettävien muoviliittimien omaa tuotantoa, ja Nastolaan muodostettiin konsernin muoviliittinten tuotannon ja kehityksen keskus Euroopassa. Syyskuussa täydennettiin konsernin ympäristötekniikan osaamista ostamalla saksalaisen biologiseen jätevedenkäsittelyyn erikoistuneen Envicon Klärtechnik GmbH & Co KG:n pienpuhdistamoliiketoiminta. Sektorilla on kasvava merkitys Uponorin Pohjois- ja Keski-Euroopan liiketoimintojen tulevaisuudelle.

Joulukuussa Tukholman käräjäoikeus antoi päätöksen vuonna 1999 alkaneessa oikeusprosessissa, jossa kolmea ruotsalaista muoviputkivalmistajaa syytettiin Ruotsin kilpailulain vastaisesta toiminnasta vuosina 1993-1995. Oikeus tuomitsi Uponor Oyj:n tytäryhtiön Uponor AB:n yhdessä kahden muun yhtiön kanssa kilpailua rajoittavasta yhteistyöstä. Uponorin sakon suuruus oli 8 miljoonaa kruunua (noin 840 000 euroa).

Henkilöstö

Toiminnan tehostamisen myötä henkilökunnan määrä laski päättyneenä vuonna 413 hengellä. Konsernin palveluksessa oli vuoden lopussa 5 486 (5 899) työntekijää. Henkilöstöstä työskenteli Saksassa 1 890 (34,5 %), Pohjois-Amerikassa 912 (16,6 %), Skandinaviassa 895 (16,3 %), Suomessa 514 (9,4 %), muualla EU:ssa 489 (8,9 %), Isossa Britanniassa ja Irlannissa 462 (8,4 %) sekä muissa maissa 324 (5,9 %) henkeä.

Keskimääräinen henkilömäärä vuoden 2001 aikana oli 5 723 (6 513).

Hallinto ja tilintarkastus

Uponor Oyj:n hallitukseen kuuluivat vuoden päättyessä Pekka Paasikivi puheenjohtajana, Hannu Kokkonen 1. varapuheenjohtajana, Niilo Pellonmaa 2. varapuheenjohtajana sekä muina jäseninä Matti Niemi ja Horst Rahn.

Pitkäaikainen hallituksen jäsen Jukka Viinanen luopui jäsenyydestään 13.3.2001 eikä hänen tilalleen valittu uutta jäsentä.

Yhtiön tilintarkastajana toimi KHT-yhteisö KPMG Wideri Oy Ab, päävastuullisena tilintarkastajana KHT Sixten Nyman.

Osakepääoma ja osakkeet

Uponor Oyj:n osakepääoma on 76 434 444,00 euroa ja osakkeiden lukumäärä 38 217 222 kpl. Kunkin osakkeen nimellisarvo on 2 euroa ja kullakin osakkeella on yksi ääni.

Vuoden 2001 yhtiökokous antoi yhtiön hallitukselle valtuudet päättää seuraavan vuoden aikana omien osakkeiden hankinnasta ja luovutuksesta sekä vaihtovelkakirjalainan ottamisesta, optio-oikeuksien antamisesta ja osakepääoman korottamisesta uusmerkinnällä. Lisäksi yhtiökokous päätti alentaa yhtiön osakepääomaa 1 milj. eurolla mitätöimällä 500 000 kpl yhtiön hallussa olleita omia osakkeita.

Hallitus päätti 2. huhtikuuta yhtiökokoukselta saamansa omien

osakkeiden hankintavaltuutuksen perusteella hankkia enintään 1 700 000 kpl omia osakkeita käytettäväksi vastikkeena mahdollisissa yrityskaupoissa ja muissa teollisissa järjestelyissä, pääomarakenteen kehittämiseksi, investointien rahoittamiseksi tai muutoin edelleen luovutettaviksi tai mitätöitäviksi.

Katsauskauden alussa yhtiön hallussa oli 458 700 omaa osaketta. Kauden aikana omia osakkeita hankittiin Helsingin Pörssissä tehdyillä ostoilla 881 300 kpl, yhteensä 15,1 milj. euron hankintahintaan. Omien osakkeiden mitätöinnistä johtuen yhtiön hallussa oli katsauskauden lopussa 840 000 omaa osaketta, joiden yhteenlaskettu nimellisarvo on 1 680 000 euroa. Omien osakkeiden osuus osakepääomasta ja kaikkien osakkeiden yhteenlasketusta äänimäärästä on 2,2 %. Omien osakkeiden hankinnalla ei ole merkittävää vaikutusta osakkeenomistuksen ja äänivallan jakautumiseen yhtiössä. Tilinpäätöksessä omilla osakkeilla ei ole tasearvoa.

Osakeanti- ja omien osakkeiden luovutusvaltuuksia ei ole käytetty tilikauden aikana.

Yhtiökokouksen antaman valtuutuksen perusteella ryhdyttiin huhtikuussa toimiin niiden yhteisellä arvo-osuustilillä olevien osakkeiden myymiseksi, joita ei ole siirretty arvo-osuusjärjestelmään. Yhteistilillä on n. 10 000 osaketta. Niiden myynti voidaan aloittaa toukokuussa 2002.

Ylimääräinen yhtiökokous 3.9.1999 valtuutti yhtiön hallituksen myöntämään konsernin avainhenkilöille ja yhtiön kokonaan omistamalle tytäryhtiölle 800 000 optiota, jotka oikeuttavat merkitsemään yhtä monta yhtiön nimellisarvoltaan 2 euron osaketta. Optiot on jaettu A- ja B-optioihin, joita kumpiakkin on 400 000 kpl.

Yhtiön osakepääoma voi optiomerkitöjen seurauksena nousta enintään 1 600 000 eurolla ja osakkeiden lukumäärä 800 000 osakkeella. Valtuutuksen nojalla on tähän mennessä annettu 50 henkilölle yhteensä 563 500 optiota.

Osakkeiden merkintäaika optio-oikeudella A alkoi 1.9.2000 ja optio-oikeudella B 1.9.2001. Molempien merkintäaika päättyy 31.8.2004. Osakkeet on maksettava merkittäessä. Osakkeet oikeuttavat osinkoon siltä tilikaudelta, jonka kuluessa ne on merkitty; muut osakeoikeudet alkavat osakepääoman korotuksen tultua merkityksi kaupparekisteriin.

A-option merkintähinta määräytyy yhtiön osakkeen vaihdolla painotetusta elokuun 1999 keskikurssista Helsingin Pörssissä ja B-option merkintähinta vastaavasta elokuun 2000 keskikurssista, joihin kumpaankin lisätään 15 %. Merkintähinnasta vähennetään sen määräytymisjakson jälkeen ja ennen osakemerkintää jaettujen osinkojen määrä. Osinko katsotaan jaetuksi kunkin osingonjaon täsmäytyspäivänä. Vuoden 2001 lopussa A-option merkintähinta oli 17,76 euroa ja B-option 22,05 euroa.

Uponorin osakevaihto Helsingin Pörssissä vuonna 2001 oli 10 620 733 kappaletta, yhteensä 184,4 milj. euroa. Osakkeen kurssi vuodenvaihteessa oli 18,75 euroa ja osakekannan markkina-arvo 716,6 milj. euroa.

Ulkomainen omistus yhtiössä oli tilikauden päättyessä 23,5 (21,4) %.

Tilinpäätöksen jälkeiset tapahtumat

Tammikuussa Uponor Oyj:n ruotsalainen tytäryhtiö Uponor AB valitti Tukholman käräjäoikeuden joulukuuisesta päätöksestä, jossa yhtiö tuomittiin sakkoihin kilpailulain vastaisesta toiminnasta Ruotsissa vuosina 1993-1995.

Näkymät

Yleisesti markkinoilla vallitsee epävarmuus maailmantalouden ja rakennusmarkkinoiden tulevasta kehityksestä, joskin viimeaikaiset ennusteet osoittavat talouden elpymistä vuoden jälkipuoliskolla.

Euroopassa erityisesti Saksan rakennusmarkkinat laskivat voimakkaasti päättyneenä vuonna eikä kasvua odoteta alkaneeltakaan vuodelta, vaikka talous kääntyisikin nousuun. Kysynnän odotetaan säilyvän vaatimattomana koko keskisen Euroopan alueella ja hiljenevän myös Etelä-Euroopassa. Muualla Euroopassa kysyntä säilynee nykyisellä tasolla tai laskee lievästi.

Pohjois-Amerikassa asuinrakentamisen kysynnän odotetaan jatkuvan hyvänä matalan korkotason tukemana.

Uponor lähtee uudelle vuodelle uudistuneena ja rakenteeltaan tehokkaampana. Konsernin kannattavuuden odotetaan paranevan vuoden 2001 tasosta, ellei kysyntätekiijöissä tapahdu merkittävää muutosta huonompaan suuntaan.

OSINGONMAKSU

Hallitus ehdottaa yhtiökokoukselle, että tilikaudelta 2001 jaetaan osinkoa 0,80 euroa osakkeelta. Osinko maksetaan osakkeenomistajalle, joka osingonmaksun täsmäytyspäivänä 18.3.2002 on merkitty Suomen Arvopaperikeskus Oy:n pitämään yhtiön osakasluetteloon. Koska Suomen Arvopaperikeskus Oy on myöntänyt yhtiölle luvan poiketa säännönmukaisesta osingon maksupäivästä, hallitus ehdottaa yhtiökokoukselle, että osinko maksetaan 26.3.2002.

YHTIÖKOKOUS

Uponor Oyj:n yhtiökokous pidetään keskiviikkona 13. maaliskuuta 2002 klo 16.00 alkaen Radisson SAS Royal -hotellissa, os. Runeberginkatu 2, 00100 Helsinki. Hallituksen muut ehdotukset yhtiökokoukselle julkistetaan erillisellä tiedotteella.

Uponor Oyj

Jarmo Rytilahti
toimitusjohtaja

JAKELU:
Helsingin Pörssi
Tiedotusvälineet
www.uponor.com

Liite: Taulukko-osa

HALLITUKSEN ESITYS VOITTOA KOSKEVIKSI TOIMENPITEIKSI:

Hallitus esittää, että tilivuodelta 2001 jaetaan osinkoa 0,80 euroa osaketta kohti.

KONSERNITULOS	2001		2000	
	MEUR	%	MEUR	%
Liikevaihto	1 192.4	100.0	1 355.6	100.0
Liiketoiminnan muut tuotot	12.3		10.4	
Poistot suunnitelman mukaan	78.2		78.4	
Kulut	1 113.5		1 174.9	
Liikevoitto	91.2	7.6	112.7	8.3
Rahoitustuotot ja kulut	-16.2	-1.4	-15.9	-1.2
Tulos rahoituserien jälkeen	75.0	6.3	96.8	7.1

Satunnaiset tuotot	0.7	0.1	15.8	1.2
Satunnaiset kulut	-10.4	-0.9	-6.8	-0.5
Voitto ennen tilinpäätössiirtoja ja veroja	65.3	5.5	105.8	7.8
Kirjanpidon tulos	36.6	3.1	77.4	5.7

KONSERNITASE	2001 MEUR	%	2000 MEUR	%
Pysyvät vastaavat	534.6	49.8	556.3	49.2
Konserniliikearvo	101.7	9.5	111.9	9.9
Vaihto-omaisuus	173.0	16.1	187.6	16.6
Rahat ja talletukset	31.1	2.9	28.6	2.5
Muu rahoitusomaisuus	232.6	21.7	246.0	21.8
Sidottu oma pääoma	181.6	16.9	181.9	16.1
Vapaa oma pääoma	344.0	32.0	354.6	31.4
Vähemmistöosuus	8.4	0.8	8.0	0.7
Pakolliset varaukset	12.1	1.1	14.9	1.3
Pitkäaikaiset korolliset velat	191.7	17.9	243.3	21.5
Lyhytaikaiset korolliset velat	122.2	11.4	96.0	8.5
Korottomat velat	213.0	19.9	231.7	20.5
Taseen loppusumma	1 073.0	100.0	1 130.4	100.0

LIIKEVAIHTO	2001 MEUR	Osuus, %	2000 MEUR	Muutos, %
Uponor-putkijärjestelmät	1 165.7	97.8	1 199.8	-2.8
Asko Kodinkone	-	-	81.0	-100.0
Upofloor-lattiapäällysteet	-	-	35.1	-100.0
Asko Kiinteistöt	25.6	2.1	28.0	-8.6
Muut/sisäinen liikevaihto	1.1	0.1	11.7	-90.6
UPONOR-KONSERNI	1 192.4	100.0	1 355.6	-12.0

LIIKEVOITTO	2001 MEUR	Osuus, %	2000 MEUR	Muutos, MEUR
Uponor-putkijärjestelmät	76.2	83.6	91.3	-15.1
Asko Kodinkone	-	-	3.5	-3.5
Upofloor-lattiapäällysteet	-	-	2.5	-2.5
Asko Kiinteistöt	20.3	22.3	15.5	4.8
Muut/eliminoinnit	-5.3	-5.9	-0.1	-5.2
UPONOR-KONSERNI	91.2	100.0	112.7	-21.5

INVESTOINNIT	2001 MEUR	Osuus, %	2000 MEUR	Muutos, MEUR
Uponor-putkijärjestelmät	50.9	91.4	79.1	-28.2
Asko Kodinkone	-	-	0.8	-0.8
Upofloor-lattiapäällysteet	-	-	0.3	-0.3
Asko Kiinteistöt	4.5	8.1	2.9	1.6
Muut/eliminoinnit	0.3	0.5	0.5	-0.2
UPONOR-KONSERNI	55.7	100.0	83.6	-27.9
- % liikevaihdosta	4.7		6.2	

HENKILÖSTÖ 31.12.	2001 Lukumäärä	Osuus, %	2000 Lukumäärä	Muutos
-------------------	-------------------	-------------	-------------------	--------

		%,		%,
Uponor- putkijärjestelmät	5 416	98.7	5 824	-7.0
Asko Kiinteistöt	41	0.8	46	-10.9
Muut	29	0.5	29	-
UPONOR-KONSERNI	5 486	100.0	5 899	-17.9
Henkilöstö keskimäärin	5 723		6 513	
JOHDANNAISSOPIMUKSET				
Korkojohdannaiset				
Ostetut korko-optiot	94.7		50.2	
Asetetut korko-optiot	128.8		39.5	
	10.0		-	
Koronvaihtosopimukset				
Valuuttajohdannaiset				
Termiinisopimukset	10.0		11.5	
Ostetut valuuttaoptiot	-		-	
Asetetut valuuttaoptiot	-		-	
Valuutanvaihtosopi- mukset	5.0		-	

OSAKEYHTIÖLAIN 11 LUVUN 9 a §:SSÄ TARKOITETUT TIEDOT:

Yhtiön hallitus päätti 2. huhtikuuta varsinaiselta yhtiökokoukselta 13.3.2001 saamansa valtuutuksen perusteella hankkia enintään 1 700 000 kpl yhtiön omia osakkeita käytettäväksi vastikkeena mahdollisissa yrityskaupoissa ja muissa teollisissa järjestelyissä, pääomarakenteen kehittämiseksi, investointien rahoittamiseksi tai muutoin edelleen luovutettaviksi tai mitätöitäviksi.

Katsauskauden alussa yhtiön hallussa oli 458 700 omaa osaketta. Kauden aikana omia osakkeita hankittiin Helsingin Pörssissä tehdyillä ostoilla 881 300 kpl, yhteensä 15,1 milj. euron hankintahintaan. Omien osakkeiden mitätöinnistä johtuen yhtiön hallussa oli katsauskauden lopussa 840 000 omaa osaketta, joiden yhteenlaskettu nimellisarvo on 1 680 000 euroa. Omien osakkeiden osuus osakepääomasta ja kaikkien osakkeiden yhteenlasketusta äänimäärästä on 2,2 %. Omien osakkeiden hankinnalla ei ole merkittävää vaikutusta osakkeenomistuksen ja äänivallan jakautumiseen yhtiössä. Tilinpäätöksessä omilla osakkeilla ei ole tasearvoa.