

Alcoa 2002
INC

ARIS

RE:
12/31/02

MAR 10 2003

Markets

Customers

PROCESSED
MAR 11 2003
THOMSON
FINANCIAL

Solutions

Financial and Operating Highlights

Alcoa at a Glance

<i>dollars in millions, except per-share amounts</i>	2002	2001	% change
Sales	\$20,263	\$22,497	(10)
Income from continuing operations	498	907	(45)
Net income	420	908	(54)
Total assets	29,810	28,355	5
Capital expenditures from continuing operations	1,263	1,170	8
Cash flow from continuing operations	1,914	2,387	(20)
Per common share data:			
Basic – Income from continuing operations	.59	1.06	(44)
Basic – Net income	.50	1.06	(53)
Diluted – Income from continuing operations	.58	1.05	(45)
Diluted – Net income	.49	1.05	(53)
Dividends paid	.60	.60	—
Book value	11.69	12.46	(6)
Return on average shareholders' equity	4.1%	8.3%	(51)
Number of shareholders	273,000	266,800	2
Average common shares outstanding (000)	845,439	857,990	(1)
Number of employees	127,000	129,000	(2)

2001 data has been reclassified to reflect assets held for sale and discontinued operations.

- Alcoa is the world's leading producer of primary aluminum, fabricated aluminum, and alumina and is active in all major aspects of the industry.
- Alcoa serves the aerospace, automotive, packaging, building and construction, commercial transportation, and industrial markets, bringing design, engineering, production, and other capabilities of Alcoa's businesses as a single solution to customers.
- In addition to aluminum products and components, Alcoa also markets consumer brands including Reynolds Wrap® aluminum foil, Alcoa® wheels, and Baco® household wraps. Among its other businesses are vinyl siding, closures, precision castings, and electrical distribution systems for cars and trucks.
- The company has 127,000 employees in 39 countries. For more information, go to www.alcoa.com

2002 Revenues: \$20.3 Billion

By Segment

billions

- \$5.0** Engineered Products
- \$4.6** Flat-Rolled Products
- \$2.8** Other
- \$3.2** Primary Metals
- \$2.9** Packaging and Consumer
- \$1.8** Alumina and Chemicals

By Geographic Area

percent

- 63%** United States
- 21%** Europe
- 8%** Pacific
- 8%** Other Americas

Contents

- 1 Letter to Shareowners
- 4 ABS – The Alcoa Business System
- 6 Markets, Customers, Solutions
- 18 News 2002
- 25 Financial and Corporate Data
- 66 Directors
- 67 Officers
- 68 Shareholder Information
- IBC Vision and Values

On the cover:

We deliver not just products but solutions to our customers – engineered by talented employees like Dr. Hasso Weiland, Diana K. Denzer, and Dr. Dhruba J. Chakrabarti (Alcoa Technical Center).

Fellow Shareowners:

At Alcoa, we have a steady focus on the bottom line and always measure ourselves against the best. That is why I can only describe our financial performance in 2002 as disappointing. We did make strides to strengthen the company for the future, solidify relationships with customers, and lay a path for profitable growth. However, the extended weakness in the general manufacturing environment and specific markets – particularly aerospace, telecommunications, and industrial gas turbines – overshadowed some outstanding work and reinforced the need to increase the scope of our cost savings and restructuring initiatives.

Driven by the downturn, our sales fell 10% for the year. Excluding one-time charges, income from continuing operations was \$779 million, or \$.92 per share. Including charges, net income for 2002 was \$420 million, or \$.49 per diluted share. In addition to weak economic conditions, our results from last year were hurt by significantly lower realized prices for primary aluminum and alumina.

Moving Forward

The culture at Alcoa is not to make excuses, but rather to accept challenges and do our best at managing what we can...what is within our control. That is how we are moving forward: by reducing costs and capital expenditures, restructuring operations, and divesting others...all with financial discipline, so we can pursue growth in our core businesses. Our actions, both recent and planned, are based on two precepts: we must make short-term improvements in the business – correcting the issues of 2002 – while positioning the company to be successful for many years to come.

In 2003, we will remain focused on our financial goals: driving to join the first quintile of S&P Industrials in return on capital (ROC) performance (more than one-third of our company already is performing at this level, but there is still much improvement to be made); and achieving our cost savings goal of \$1.0 billion by the end of 2003. With our continued application of the Alcoa Business System, we will exceed our cost savings target.

We are executing plans to strengthen our position during this downturn and prepare the company for the

Alain Belda Chairman and Chief Executive Officer

upturn when it comes. Five years from now, we will be able to look back and see how these steps helped improve both short-term and long-term profitability...and laid the foundation for future growth. Beyond cost savings opportunities, this plan includes:

- Implementing a portfolio review;
- Strengthening our asset base and improving its productivity;
- Extending our global reach and repositioning our primary business lower on the cost curve;
- Solidifying the connection to our customers; and
- Taking the transformation of our businesses – from making products to selling customer solutions – to a new level. That is where our assets, proprietary technologies and the brainpower of our employees bring the most value to our customers and, in turn, to Alcoa.

Portfolio Review

In 2002, we conducted a portfolio review of our businesses and the markets they serve. As part of the review, we established ongoing criteria for aluminum and non-aluminum businesses, including:

- The ability to grow in excess of GDP; or
- The ability to deliver superior returns in sectors where Alcoa has a sustainable competitive advantage.

As a result of this review, we are in the process of divesting businesses that do not meet these criteria. Those

businesses range from specialty chemicals and specialty packaging equipment to architectural products in North America and commodity automotive fasteners. Many of these are good, solid operations with strong management, customer focus, and excellent workforces; they just do not meet our ongoing criteria.

The businesses being divested generated approximately \$1.3 billion in total revenues in 2002, and proceeds from the sales are expected to be as much as \$1 billion. Those proceeds will be deployed primarily to reduce debt, increasing the company's flexibility for future growth opportunities in core businesses.

Integrating New Businesses

We also added businesses to our portfolio – that met our financial discipline measures – in key markets during the year.

In aerospace, we strengthened our position with the acquisition of Fairchild Fasteners. Fairchild's product line complements the fastening products from Huck, which we supply to aircraft manufacturers, and gives Alcoa the broadest product line in this part of the aerospace industry. The new Alcoa Fastening Systems, combining Huck and Fairchild, will be the premier supplier in this niche.

And we added to our already strong position in the packaging market with the acquisition of Ivex Packaging, which has broadened our food and foodservice packaging offerings. Our packaging businesses – ranging from closures to Reynolds consumer products to the design, prepress, and imaging business of Southern Graphic Systems – continued their stellar performance this year, and with the combination of Ivex this should continue.

Our Vision – to be the world's best supplier, employer, neighbor, and investment choice...the best Company in the world – remains unchanged by the events of the year. The discipline we bring to the current business situation adds focus and energy to this Vision.

Building Upon Strengths in Upstream Businesses

As a Company, we strengthened areas where we excel, and we continued to drive down costs in primary aluminum operations worldwide. We wrapped up a productive negotiation process with the government of Iceland and Iceland's national power company to build a hydro-powered \$1.1 billion smelter project there. That project, slated to go on line in 2007, will be our first all-new smelter capacity in 20 years, and we expect it to set new standards in both efficiency and sustainability.

2003 Challenge – Return on Capital

% ROC

○ Top Quintile S&P Industrials

□ Alcoa ROC

Both indicators are based on the Bloomberg ROC Methodology

Our relationship with Chalco, the Aluminum Company of China, Ltd., deepened this year. Our joint venture with Chalco at Pingguo, one of the most efficient alumina and aluminum production facilities in China, should be formalized in 2003.

We announced a \$1 billion (Canadian) upgrade and expansion to our hydropowered operations in Baie-Comeau, Quebec, dramatically improving its cost structure. And we reached agreements with the governments of Jamaica and Suriname that provide a foundation to expand our low-cost alumina operations in those countries.

In Brazil, we have continued to move toward self-sufficiency in power generation, having achieved 17% of our present needs – with another 26% under construction now and more than 50% under concession.

These and other similar efforts will accelerate Alcoa down the cost curve in primary, replacing older, less competitive capacity with newer, more efficient operations. We continue to build on the successful foundation of the upstream businesses. Taking action now will lock in our competitive position for years to come.

Strengthening Customer Relationships: From Products to Solutions

As you'll see throughout this report, the Alcoa Business System (ABS) begins with the customer. Our Market Sector Lead Team strategy is an extension of ABS. These teams work with Alcoa's business units to improve our response to customer needs that span across our organization and migrate our value proposition from materials and components to high-value, customer-centric engineered solutions.

This effort, requiring major organizational and cultural change, saw real life this year with market customers. By "real life" I mean that customers dealt with Alcoa as a more comprehensive horizontal supplier of solutions; i.e., the application of technologies that enable a customer to meet specific end-user requirements for speed, convenience, economy, safety, etc. Solutions are the opposite of commodities. For both Alcoa and our customers, they have value far beyond the nuts and bolts and materials that comprise them. This strategy gained momentum in 2002 and will continue that path through 2003 and beyond.

Safety and Community Milestones

Other positive achievements for 2002, I am proud to say, include continued progress in safety and a major milestone in our relationships with Alcoa communities worldwide.

When we first set our sights at being the safest company in the world, many thought it was unrealistic. But we continue to deliver consistent improvement. Our lost workday rate in 2002, including acquired Reynolds and Cordant facilities, was 0.15 per 200,000 hours worked – a 44% improvement over the full-year rate of 0.27 for all facilities in 2001. This shows that we are able to close the safety gap quickly with new acquisitions – thanks to integration into the Alcoa Business System and the adoption of Alcoa Values. Approximately 80% of our locations

Lost Workday Incident Rate

injuries per 200,000 work hours

operated through 2002 without a single lost workday incident – and 44% of them did not have a single recordable incident. We remain committed to achieving the ultimate goal – zero incidents.

I'm proud of our employees' performance. It shows that Alcoa is capable of tremendous achievement when focused on an issue. We are applying the same level of focus to improving the business performance of the company.

Performance in our communities was also stellar in 2002, in which we kicked off the 50th anniversary of Alcoa Foundation, marking a half century of sharing Alcoa Values beyond the workplace. We celebrated around the world, with employees in more than 100 communities. We also began work on a unique international Social Venture Initiative designed to improve the effectiveness and sustainability of nonprofits by applying business and entrepreneurial models in their organizations.

Alcoa Values and Corporate Governance

Our Values proved their worth in other ways in 2002, a time of significant corporate governance issues in the world. We support initiatives underway to provide more transparency, more disclosure, better and stronger control of the accounting industry, and better governance. Our review of the Sarbanes-Oxley Act shows that we have no significant changes to make. Still, there is no amount of laws or regulations that will force a company to behave with integrity. The best line of defense is for integrity to be a part of the living Values of each individual member of the team. For years, Integrity has sat atop our Values. Yet, as with everything we do, we are taking steps to further improve standards, controls, and accountabilities to ensure we are beyond reproach.

Alcoa's Great Opportunity

Together, we embrace the challenge of improving our performance and achieving our goals within the current market environment. We cannot maintain the status quo and hope for an economic recovery. We will not let a weak economy have the same impact on Alcoa in 2003 that it did in 2002. We have made some of the difficult decisions that needed to be made and that will position us well for the years ahead.

We will strengthen the company, improve our agility, and pursue profitable growth opportunities with our customers, like the solutions in the pages that follow. They represent a small portion of opportunities that lay in front of us. Alcoans are committed to not only improve our performance, but build a legacy of action that we can be proud of for years to come.

Alain J. P. Belda
 Chairman and Chief Executive Officer
 February 20, 2003

Inside ABS

The Alcoa Business System

The Alcoa Business System, or ABS, is an integrated set of principles and tools used to manage Alcoa businesses. The three overarching principles of ABS are:

- Make to Use,
- Eliminate Waste,
- People Linchpin the System.

ABS: Much Achieved... But Only Just Begun

350+ Operating Facilities

Make to Use

The *Make to Use* principle begins with Alcoa customers and is based on the ideal of:

- Single-piece production
- On demand
- Defect free
- At the lowest possible cost
- Made safely

This principle is based on customer usage, as opposed to making to inventory.

Eliminate Waste

The *Eliminate Waste* principle is our drive toward the ideal of exposing and solving problems, when and where they occur, to continuously improve the cost, quality and speed of all our manufacturing and business processes.

People Linchpin the System

This third principle is the drive to create the people environment, engaging all our associates in identifying and solving the problems linked to our transition from “make to inventory” to “make to use” and the continuous improvements in costs, quality, and speed.

While ABS is about improvements, it has also led to significant cost savings. At the end of 2002, Alcoa had achieved \$600 million in annualized cost savings toward its three-year \$1.0 billion 2001 to 2003 goal – which comes on top of the company’s

ABS - Extending the Business System

What we make

- o Products
- o Services
- o Time
- o Quality
- o Price

How we're redefining value propositions based on new operational capabilities, products, and technologies

initially operations based on our existing value propositions

Make to use

- o Single-piece production
- o On demand
- o Defect free
- o At the lowest possible cost
- o Made safely

1998 to 2000 cost challenge that achieved \$1.1 billion in savings. The run rate at the end of the fourth quarter 2002 was \$150 million, and with the cost savings initiatives announced during the fourth quarter, the company is on track to exceed the goal of a run rate of \$250 million by the end of 2003.

While ABS has helped deliver substantial savings, there are significant opportunities ahead in both savings and in extending the entire business system of the company:

- o Of the more than 350 operating locations of the company, approximately 100 have realized significant gains, major improvements, or are on to setting new benchmark performance. At our other approximately 270 operating locations, we are either initiating ABS or are realizing the early gains that can be achieved.
- o We are using our years of experience applying ABS to systemically capture improvements faster and transfer knowledge across the organization more quickly.
- o Where we were initially operations-based, we are now redefining our value propositions and evolving into a market-driven company based on new operational capabilities, products, and technologies.

On Track to Exceed \$1 Billion Cost Savings Goal

Millions of dollars

Markets Customers Solutions

Our first aerospace customers were the Wright Brothers who needed some aluminum for a new invention. A hundred years later, we're still putting customers at the leading edge.

Today we serve customers in all segments of the aerospace market with solutions ranging from materials, manufacturing, fastening, and propulsion to components for wings, fuselage, landing gear, wheels, and aero engines. We're moving from being the best aluminum provider to the best metallic solutions partner, showing product and technology breadth that's unrivaled.

Tomorrow's planes demand next-

Aerospace

John Liu, alloy technology division manager, inspects a jet engine diffuser (top left).

Product application strategist Bob Evert and senior staff scientist Joanne Murray with a model winglet (above).

We're offering aerospace customers a more complete fastener solution by integrating new acquisition Fairchild Fasteners with our Huck Fasteners business to form Alcoa Fastening Systems (top center).

Under a new contract with Bombardier Aerospace (above), Alcoa will use ABS principles to pinpoint delivery of regional and business jet components and skins to meet customer needs.

generation solutions delivering new levels of performance, reliability, safety, fuel efficiency, and environmental friendliness. Alcoa is bringing its world-leading know-how in materials, structural design, engineering, quality, and delivery performance to customers, helping them meet their ever-increasing requirements. As we do this, we also bring a commitment – and the ability – to reduce weights of metallic structures by 20% in addition to reducing costs by 20%. This is how we will help our customers move their businesses – and ours – up the value curve in commercial aircraft, defense, and aerospace.

Alcoa's Contribution to the A380

Customer Success Airbus

The future of advanced metallic solutions is here, and the evidence is in Alcoa's work to meet the unique challenges required on the Airbus A380 super jumbo airliner. Alcoa will provide nearly the entire wing

structure, a large portion of the fuselage skins, the main wing spar forgings, and other major applications throughout the plane. Alcoa also will provide the fastening systems for the A380.

The A380 will be the world's only twin-deck, four-aisle airliner – or a triple-decker in the freighter

configuration. It will seat 555 passengers in a typical three-class interior layout.

The first customer deliveries are expected in 2006. There have been 103 orders and commitments for the new Airbus plane booked thus far. Alcoa is literally all over this aircraft.

We get as excited as everyone else about aluminum's role in technological marvels such as the Cadillac Sixteen. But what excites us even more is how Alcoa solutions add performance, safety, fuel efficiency, and environment-enhancing capabilities to what's on the road right now.

More than 90% of our automotive revenue comes from vehicles like the ones you drive every day: everything from Chevrolet sedans to Ford trucks, Mercury minivans, and Volvo wagons. Alcoa solutions make hoods and trunk

lids easier to handle, suspension more dependable, handling more nimble, wheels more stylish, drivetrains and chassis components lighter and more responsive. Our ability to supply all of the above and more puts Alcoa in a unique position as an automotive supplier: decades of design and engineering experience to help automakers worldwide design and build vehicles that consumers want to buy.

Automotive

The Audi A8 (top) and the Chevy Monte Carlo: two examples of how automakers add performance and good looks through Alcoa materials, components, and solutions. We're also a leading source of automotive wiring and electronics (right).

Engineer Matt Garratt with the rear upper control arm for the Mercedes-Benz M-class automobile.

Our Diverse Automotive Products

The Cadillac Sixteen concept's unique 16-cylinder, 1000-hp engine is set in a sculpted compartment of Alcoa aluminum.

Customer Success General Motors

To enhance the entire Cadillac brand and return General Motors to preeminence as the world standard in producing luxury automobiles, GM approached Alcoa to collaborate on the design and engineering of the new Cadillac Sixteen concept car, the

ultimate aspirational sedan.

Working with GM presented Alcoa the opportunity to demonstrate more than two decades of structural design and engineering expertise. The Sixteen's aluminum auto structure is unique in its capacity to meet significant performance, occupant comfort, and safety require-

ments while accommodating its aesthetic needs.

The Cadillac Sixteen has become a demonstrator of leading-edge automotive aluminum engineering, with Alcoa integrating its latest technologies, including: energy-absorbing bumpers; an upper body design supporting GM's desire for an

unparalleled passenger view; a compartment highlighting the V-16 engine, the jewel of the concept vehicle; and assurance the car will be easily recyclable.

With Alcoa's work completed in just eight months, the Sixteen was easily the highlight of the 2003 North American International Auto Show.

No matter if it is the food you eat, the beverages you drink, the medicines you take, or the electronic products that help make our lives more efficient, chances are good that Alcoa packaging has helped make it better.

For manufacturers, we provide closure and capping systems, bottles, containers, packaging materials, films, and wraps. For foodservice outlets, we provide solutions ranging from foil, film, containers, lids, wraps, and bags to baking cups and hot dog trays. And for consumers, we're top-of-mind with brands like Reynolds Wrap®

Aluminum Foil, new Reynolds Wrap® Release® Non-Stick Aluminum Foil, Reynolds Plastic Wrap™, and BacoFoil® in the U.K. This business is over and above the sheet we make for 100,000,000,000 (that's 100 billion!) aluminum beverage cans every year.

And with Ivex plastic film, sheet, and food container products joining the Alcoa line in 2002, we're now even better able to collaborate with customers to create new packaging solutions.

With new Reynolds Wrap® Release® Non-Stick Aluminum Foil (below), you can cook, cover, freeze, and store foods like lasagna without sticking.

Alcoa customer focus helps retailers like Wal-Mart put high-quality Alcoa consumer products in the right place at the right price (bottom and right).

Packaging and Consumer

Customer Success Wal-Mart

Alcoa Consumer Products takes to heart the Company strategy of "to grow the business, grow the customer." Nowhere is that more prevalent than in its partnership with Wal-Mart Stores, Inc. where it was named a

"Supplier of the Year," an honor reserved for only a few selected suppliers that Wal-Mart singles out as the best of the best.

Through listening and understanding what Wal-Mart wants, when it wants it, and in what quantity, Alcoa Consumer Products was

able to: grow retail sales at Wal-Mart by 44% from 2000; increase retail profit 2.5 percentage points; increase in-stock levels to 99.1%; reduce order lead time to half a week; and increase turns 21% to 23 times a year. This philosophy is also being used with all of Alcoa Consumer Products'

customers worldwide and is part of the reason its new Reynolds Wrap® Release® Non-Stick Aluminum Foil innovation is such a huge market success.

Packaging and Consumer Revenue

The fridge-friendly multipack, an innovative packaging idea developed to boost sales for the beverage industry, makes better use of refrigerator space so consumers can chill and dispense more cans.

- 32% Consumer Products
- 20% Closure Systems International
- 18% Food Packaging
- 12% Flexible Packaging
- 6% Southern Graphic Systems
- 6% Kama
- 3% Protective Packaging
- 3% Packaging Equipment

Revenue Growth

billions

Alcoa packaging and closures are everywhere, keeping food, beverages, and other products fresh, safe, convenient, and vibrant. We work closely with customers in these competitive markets to develop new ideas that attract sales and satisfy consumer needs.

Next time you see a semi on the highway decked out with gleaming Alcoa wheels, remember – it's highlighting the total value Alcoa brings to this market. In the tough business of commercial transportation every penny counts. Any savings in weight, wear and tear, fuel consumption, or cargo space goes right to the bottom line. Those shiny aluminum wheels also extend tire and brake life and require less maintenance than steel wheels. That's why you see so many of them on the road.

Wheels are only the most visible part of our commercial transportation

business. Today's truck and trailer manufacturers use Alcoa electrical systems, materials, and fasteners for truck and trailer bodies, and complete components such as cab doors, trailer landing gear, engine parts, refrigeration systems, and finished body panels.

Our end-to-end strategy for supplying this market has enabled us to work more closely with original equipment manufacturers (OEMs), fleets, and owner-operators to build integrated solutions that they need to compete – not just in trucking, but in marine, rail, and almost anything else that moves.

Dan Serafin, Alcoa Technical Center, with a truck wiring harness (below).

Commercial Transportation

A New Genuine Motor Accessory from Harley-Davidson® is now available: Detonator™ three-spoke aluminum wheels (top). Their rounded "liquid metal" look is forged by Alcoa.

Senior technical specialist Andrew Hinkle, Sr. and engineered finishes manager Luis Fanor Vega (above) examine the surface of a trailer interior.

Alcoa Components for Commercial Transportation

Customer Success Steelcase

SC Transport is the transport arm of office furniture company Steelcase. Together they are in the business of creating great-looking furniture for high-performance work environments and want everything to reflect that image, including their trucks.

Steelcase, which has been specifying Alcoa forged aluminum wheels for its fleet since 1992, turned to Alcoa, who showed them how Alcoa wheels can give them the brightness of chromed wheels plus other advantages such as strength, durability, and truer run for longer tire and brake life. Alcoa also showed

how its wheels saved weight, allowing room for more payloads, especially on backhauls.

Now, through continuing use of technologies to develop customer solutions, Alcoa has introduced Dura-Bright® wheels to Steelcase. They save labor costs and downtime; protect the wheels from oxidation and corrosion;

and ensure that Steelcase's fleet looks great...and they require a lot less work to keep that great appearance. Now Steelcase, like thousands of industry professionals across the U.S. and Europe, says, "With Alcoa Dura-Bright wheels there's absolutely no polishing. The wheels look bright and stay that way."

Whether it's the coziness of a cottage, the sturdiness of a home, or the soaring sculpture of a modern office tower, industry professionals understand their reputations ride on every project they complete. That's why they count on Alcoa building solutions to add protection, strength, beauty, and endurance to every environment.

We support homeowners, contractors, and architects with recognized

brands like Alcoa®, Alumax®, Mastic®, Reynobond®, Reynolux®, and others. Our solutions encompass a variety of materials – aluminum, vinyl, and state-of-the-art composites. They include everything from siding to trim to curtain walls for office buildings.

Whatever the project, customers count on Alcoa's history of innovation and expertise at fit and finish when they're using architecture to make a statement, make a sale, or just make people feel at home.

Alcoa and Mastic® brand home exterior products (below) get to contractors and homeowners when and where they're needed thanks to Alcoa's close relationship with wholesale distributors like Ted Lansing Corporation (right).

Building and Construction

Customer Success Ted Lansing Corporation

In 2002, Alcoa Home Exteriors, Inc. (formerly Alcoa Building Products) began to transform its supply chain through its "Connect The Customer" program. More

than 160 customers, including Ted Lansing Corporation, the nation's leading independent wholesale distributor of exterior building products, with 47 warehouses in 15 states, literally have been connected to Alcoa Home Exteriors where they tap into

company-based market support and explore flexible shipping options, ensuring we make what customers want, in the quantity they need...all for the best value.

Typical results for customers have been an increase in sales volume, inventory turn increases from 6 to at least 12 within the first six

Our products add long-lasting, low-maintenance beauty to homes like this one on Sanibel Island, Florida (below), finished in Mastic® Premium Siding by Alcoa.

Alcoa engineered the curtain wall of Amsterdam's Oval Tower office building (left) for fast installation and easy glazing, even in bad weather.

months, and a wider breadth of product offerings. For companies like Ted Lansing Corporation, this connection to Alcoa strengthens their relationship throughout the entire channel – from distributor to contractor to homeowner.

The five-star Lowry Hotel in Salford, U.K. (above) features Alcoa's new 1600 Curtain Wall™ – a prefab system that installs quickly and offers superior thermal performance.

Though Alcoa's breadth of mining, refining, and smelting assets are unrivaled anywhere in the world, the company continues to improve its position on the global cost curve and ensure it moves toward its top-quintile performance goal on return on capital.

Our smelting operations are doing this by closing high-cost capacity, improving the performance of existing capacity via the Alcoa Business System, and by adding new, lower-cost capacity – either through greenfield or brown-field projects or via acquisition.

In 2002, we reduced smelting capacity at high-cost facilities in the U.S.; finalized plans to build the 322,000-metric-ton-per-year (mtpy) Fjarðaál aluminum facility in Eastern Iceland (Fjarðaál means aluminum of the fjords), which is being designed as the most environmentally friendly aluminum production facility in the world. We also announced major investments in our Canadian Baie-Comeau facility that will dramatically reduce costs, and we made significant

Clarendon, Jamaica: plant supervisor James Williams (below) surveys bauxite operations.

Aluminum and Alumina

Bunbury, Australia: another vessel loaded with alumina about to head for the world market (above right).

progress with the Aluminum Corporation of China Ltd., or Chalco, in forming a 50/50 joint venture at Chalco's facility at Pingguo. This facility is one of the most efficient alumina and aluminum production facilities in China, the fastest-growing aluminum market in the world.

The company also took steps to strengthen its mining and refining operations. At Jamalco, our Jamaican refining joint venture, capacity will be expanded by 25%, which, teamed

with the government removal of a 28-year-old levy on bauxite, will reduce costs by approximately 30%. And in Suriname, an agreement with the government and our local partner will allow for an increase in bauxite refining capacity, studies for new mining and refinery operations, and possible hydroelectric and smelting opportunities in the future.

Deschambault, Quebec, Canada: smelter operator Simon Perron (top).

Iceland: conceptual drawing of Fjarðaál (aluminum of the fjords), Alcoa's first new smelter in 20 years. This ultraclean, hydropowered facility will be completed in 2007 (bottom left).

Alcoa, Tennessee: aluminum ingots (above) ready to be rolled into can sheet.

News 2002

Acquisitions

- Alcoa acquired Chicago-based Ivex Packaging Corp., allowing it to enter the thermoformed plastics and plastic extrusions markets.
- Alcoa completed the acquisition of Fairchild Fasteners from The Fairchild Corp., combining it with Huck Fasteners to form Alcoa Fastening Systems. The combination of these premier fastening system companies further extends Alcoa's technical depth and product breadth in the aerospace market.

Mauricio Alvarado, Torrance, California, USA

- Alcoa completed its acquisition of the aluminum extrusion assets of Dooray Air Metal Co. Ltd. in Changwon, S. Korea – the only facility in S. Korea able to produce aerospace hard-alloy extrusion products.
- Alcoa raised its equity in Shibazaki Seisakusho Ltd., a leader in the Japanese closures market, from 50.5% to 95.9%.
- Alcoa Fujikura Ltd. (AFL) became sole owner of Engineered Plastic Components, Inc., a supplier of automotive precision-molded components and assemblies, acquiring the 50% equity stake previously held by Plastics Management, Inc.
- Alcoa Home Exteriors, Inc. acquired Richwood Building Products, Inc. of Kentucky, a manufacturer of injection-molded functional siding accessories and designer accent products.

Divestitures

- Alcoa's Baton Rouge, LA 665,000-mtpy petroleum coke calcining plant was sold to Great Lakes Carbon Corp.
- Alcoa World Alumina and Chemicals, a global alliance between Alcoa and Alumina Ltd. (successor to WMC Ltd.), sold its idled St. Croix alumina facility to the St. Croix Renaissance Group LLC.

ABS

World-Class Quality

By applying ABS principles, using select tapping and a special metal flow, Alcoa's Poços de Caldas plant in Brazil avoided new investment while achieving higher quality ingots. High-purity molten metal now flows directly from the crucible to the ingot machine, lowering its exposure to contaminants and reducing production time. To increase sales of high-margin products and use available capacity, the facility also produced billets that achieve international quality standards.

Lucineia Costa do Prado, Itajuba, Brazil

Vivek Khanna and Deborah Corbeil, Livonia, Michigan, USA

Advancing on Two Fronts

Alcoa Consumer Products moved ahead with ABS implementation in manufacturing and other areas. A new warehousing and delivery model provides pull replenishment from central distribution centers to customer-centric warehouses, reducing inventories at both sites by one-third from the prior system. In the display shipper area, the team lowered production costs, simplified shipping, and reduced forecasting process time and order lead-time requirements.

Record-Setting Ways

Alcoa's Tennessee Operations achieved record improvement toward critical business objectives. The Total Recordable Injury Frequency Rate was reduced by 39%, while the quality incident rate was reduced by 10.3%. Return on capital improved 48% and delivery performance stood at 99.4% at year-end 2002. Manufacturing gains included 74 million pounds of additional capacity in the ingot plant; a 14% productivity improvement at the hot mill; a 12% productivity improvement at the continuous cold mill; and an 83% productivity improvement at the slitter. The technical organization enabled the operations to reduce the number of alloys produced, while improving overall product performance in customers' plants. A majority of the workforce actively participated in safety activities, generated \$18 million in cost savings ideas, and undertook 196 ABS improvement experiments.

Wheels of Progress

In 2000, when Alcoa acquired the cast auto wheel plant in Beloit, WI, it had a defect rate of more than 1100 parts per million (PPM), excess scrap, made

less than 70% of deliveries on time, and experienced very high employee turnover. ABS achieved a remarkable transformation. At year-end 2002, PPM was zero, scrap was improved more than 60%, and productivity had increased more than 60%, with 100% on-time delivery. The plant environment improved significantly, both physically and in worker engagement. The facility reduced people turnover 80% and recently was nominated by the Greater Beloit Chamber of Commerce for the Wisconsin Manufacturer of the Year Award.

Elvira Montiel Camacho, Acuña, Coahuila, Mexico

Arkansas Donations

Alcoa donated 1,080 acres of land for a new county airport to Saline County, AR, and 51 acres and seven buildings to

Pulaski Technical College for its planned expansion in the county. Total value of the gifts is \$5.6 million.

Community Investing

Alcoa Foundation celebrated its 50th anniversary with ceremonies in Pittsburgh and 135 events in Alcoa communities around the world. Chairman and CEO Alain Belda honored employee community volunteers, joining some of them in planting trees as part of Alcoa's ongoing One Million Trees Foundation program. Foundation officials also announced a \$1.1 million Social Venture Initiative to help nonprofit organizations in countries where the company operates apply business strategies to become financially sustainable.

Future Vision

Alcoa World Alumina Australia and the Winda-Mara Aboriginal Corp. undertook a broad-based effort to improve the welfare of the Gunditjmarra people of the Lake Condah region in the state of Victoria. The project seeks sustain-

able development of the area, which ultimately will benefit all Australians by bringing the indigenous and nonindigenous communities closer together, promoting economic development, and protecting and restoring the internationally significant natural and historical features at Lake Condah. Shorter term, it aims at improving employment and education for the indigenous community. Alcoa Foundation assisted the project with a \$25,000 grant.

Customer News

Customers Choose Howmet

Alcoa Howmet Castings entered the armament market and also strengthened its position in the aircraft industry. Pratt & Whitney selected Howmet as the "Day One Source" of single-crystal, investment-cast air-

Volunteers in China: To mark Alcoa Foundation's 50th anniversary, Beijing Alcoans pitched in one blustery day to clean up litter around the Great Wall.

foils for the F135 propulsion system that powers the Lockheed Martin F-35 Joint Strike Fighter. Similarly, General Electric/Rolls-Royce chose Howmet to supply airfoils for its F136 propulsion system, the alternate

Community News

Win-Win Program

Alcoa Consumer Products is benefiting its Baker's Choice® baking cup business and sight-impaired people through the Oak Hill Workshop program in Hartford, CT. Blind workers and others with disabilities package cups produced on the second shift at Alcoa's Baker's Choice Products plant. The Connecticut Institute for the Blind named the plant Employer of the Year for 2002.

News 2002

engine for the F-35. Pratt & Whitney also invited Howmet to participate in joint engineering activity and produce turbine airfoils for the JSF System Development and Demonstration program. The company has delivered initial development castings.

Howmet signed a Memorandum of Understanding with the Royal Ordnance Defence Weapons Division of BAE Systems, plc, of the U.K. to supply structural titanium castings for the XM777 Lightweight Towed Howitzer, a joint program of the U.S. Marine Corps and U.S. Army. BAE Systems selected Howmet as the preferred supplier for the initial phase of the program. Howmet will begin production in mid-2003, with delivery to the Marine Corps scheduled for 2004. Full-rate production is planned for 2006 to 2010.

Gary Bowman, Alcoa Center, Pennsylvania, USA

Solution Partnering

The Heavy Truck and Specialty Products Group of AFL Automotive received a Cost Management Partnership Award from PACCAR, Inc., the manufacturer of heavy-duty Class 8 trucks, for its cost-reduction ideas. Within the customer-supplier relationship, AFL was able to incorporate design changes, which improved manufacturing to lower material costs and reduce product complexity. In addition, General Motors named AFL its supplier for power and signal distribution systems for two new projects.

Construction Brand Gains

Thanks to new developments in technologies and products and a new marketing campaign, Alcoa's Noblejas and Arteixo facilities in Spain are positioning Alcoa's Series Alfil® as a leading brand in the domestic building and construction market, with a record 25% sales increase over 2001. Alfil was the first Spanish window and door brand to receive the N mark quality certification from Aenor, the national organization governing quality standards. The Spanish hotel chain Melia selected Alfil for a new five-star hotel in Mexico.

Up and Away with Boeing

Whenever a new Boeing Delta IV launch vehicle lifts off, Alcoa products are part of the show. Alcoa's Market Sector Lead Team approach provided one-stop shopping for all of Boeing's aluminum and light alloy needs. Using wide plate, available only from Alcoa, allowed Boeing to design a single-piece rocket tank dome, thus reducing the costs and risks of a multi-piece dome. Boeing currently is scheduled to provide Delta IVs for 22 Air Force missions, in addition to commercial launches in the next few years.

Automotive Advances

General Motors offers consumers the chance to dress up their Hummer H2s and enhance their performance. By selecting Alcoa's forged and polished wheels, buyers match the style and chrome-like appearance of aluminum with the off-road strength and durability that forged wheels provide for large aircraft.

Founding Firefighter: Alcoa Australia's Tania Conroy, through Alcoa's community grant program, helped found the Secret Harbour Volunteer Fire & Rescue Service.

BMW continued its shift toward performance-enhancing and weight-saving aluminum suspension components by choosing Alcoa's cast swing arms for its 2001 7-series and 2003 5-series sedans. Critical elements of the suspension system, these components must have great strength and durability. Alcoa's unique vacuum-riserless/pressure riserless casting process produces thin-walled castings with the necessary properties.

The redesigned 2002 Nissan Altima introduced better driving performance and more interior space than previous models, thanks in part to Alcoa automotive components. These include an aluminum hood and trunk lid, as well as many of the components necessary to reinforce the attachment areas. Alcoa also supplied the aluminum sheet for the rear suspension cradle. Nissan was able to increase the car's exterior by six inches and its interior space by 10%, and add a 3.5L V6 engine option, without increasing weight.

Bombardier Contract

Canadian aircraft manufacturer Bombardier Aerospace and Alcoa signed a multiyear contract covering structural components and wing and fuselage skins for all Bombardier regional and business jets. Alcoa

made initial deliveries to Bombardier's Montreal and Belfast, U.K. manufacturing locations in January 2003. Based on Alcoa Business System principles, the agreement established a new level of supply chain management and services between the companies, integrating Bombardier's needs with Alcoa's products.

Name Change, New Growth

Alcoa Building Products, Inc. now is Alcoa Home Exteriors, Inc. The name change reflects the company's identity and customer focus as a color and design solution provider for homeowners. The business expanded its customer offerings by adding cedar-look colors and textures to the Mastic® premium brand Quest3® Series vinyl siding product line.

New Closure Openings

Alcoa Closure Systems International (CSI) Japan opened an export plant in China to meet Japanese customers' need for lower-cost closures that meet strict quality standards. Planned to meet the needs of major customers, the plant is the first offshore facility manufacturing plastic closures exclusively for Japanese beverage consumers. In 2003, more than 20% of CSI Japan's total plastic closure

Gabriele Manente, Fusina, Italy

Eric Berggren, Exeter, UK

shipments will be produced there. Alcoa CSI Nepal and Nilkamal Plastic's joint-venture closure plant in Hetauda, Nepal, began shipping product to major customers in India and the surrounding region.

EHS News

New Wastewater Treatment Facility

Alcoa's Harderwijk extrusions plant in The Netherlands has a new wastewater treatment facility that represents one of Alcoa Europe's largest investments in 2002. The facility meets new, more stringent discharge limits.

OHSAS Certification

Alumar received OHSAS (Occupational Health and Safety Assessment Series) certification 18001/BS 8800 from Oslo-based Det Norske Veritas, recognizing outstanding management of worker health and safety issues. Alumar, a joint venture managed

by Alcoa Alumínio in Brazil, has invested about \$20 million in such issues in the past four years, achieving one of the lowest accident rates among Alcoa refineries and smelters. Between 1999 and 2002, recordable incidents decreased from 30 a year to 8. Implementation of the Alcoa Business System also contributed to improving worker safety.

Waste Recycling Awards

Portland Aluminium in Australia received national recognition for its spent pot lining (SPL) treatment and fluoride recycling project. The Banksia Foundation Award – Australia's most prestigious environmental honor – recognized the SPL process's positive impact on the global aluminum industry. The Portland project also was the inaugural winner of the Victorian Premier's Business Sustainability Award.

Making Music: In a project designed to expose children in communities around its operations to music and other performing arts, Jamalco sponsored violin lessons by musicologist Dr. Olive Lewin and bought instruments for a group of school children in Hayes, Clarendon. The students performed at the national concert, Music for Strings, in the capital city of Kingston. Dr. Lewin founded and is director of the Jamaican Folk Singers and the Jamaica Orchestra for Youth.

Barbara Stevens, Murrumbidgee, Western Australia

Environmental Leader

Alcoa Shanghai has a growing reputation for advanced environmental, health, and safety (EHS) systems. In 2001, its first year of participation in China's National Health & Safety Cup Award competition, it was selected as one of 27 companies in Shanghai with top-tier performance. In 2002, the city of Shanghai presented it as one of 18 regional companies to be recognized nationally for the award, and the Minhang Development Zone exempted it from monthly environmental inspections. The facility also was the only factory cited for EHS practices by both the National Light Industry Association and the Shanghai Economic Committee, while the Shanghai Electric Co. asked that Alcoa Shanghai train its senior managers in health and safety management systems.

New Corporate Goal

Alcoa established a new corporate recycling usage goal: by 2020, 50% of its products, except raw ingot sold directly to others, will be made from recycled aluminum. Aluminum has proved itself – 440 million tons of the 680 million tons produced since 1886 are still in use. Among the ways the company will achieve its goal are customer scrap buybacks, increased recycling of aluminum products that have reached the end of their useful life, alloy development, and changes in scrap processing technology.

Innovation News

Technologies for the Future

Alcoa continues to use its deep capabilities in research, development, and applied engineering to create and refine new manufacturing technologies and to develop innovative processes and products.

For years Alcoa has used proprietary design technologies to enable new alloy and process development. Today processes are collapsed and streamlined to their fundamentals – across businesses ranging from primary operations to flat-rolled products to extrusions – to create innovative solutions which meet market needs through the development of new end-use applications for products and services.

Integrated Alcoa teams are working together to find and capitalize on material, design, and manufacturing options that reduce costs and time to market, while improving overall product and environmental performance.

Estela Nuñez,
Wheaton,
Illinois, USA

Less Is More

Fridge Pack™, a long, slender paper-board package for aluminum beverage cans, drew rave reviews from consumers and a 10% rise in sales in Coca-Cola test markets. Developed by Alcoa Rigid Packaging and Riverwood International, the new design fits both crowded refrigerator shelves

and doors, allowing more cans to be chilled. A unique opening feature dispenses cans at the front of the box. Australia has a FridgeMate, European beverage fillers are testing a version, and Pepsi-Cola is testing an 8-can package in the southern U.S.

Huck's Solutions

Huck Fasteners continued to introduce products that enhance the performance of entire assemblies. Huck shaping technology is incorporated in its new U-Spin™ bolt, which combines the exacting clamp of a Huckbolt® with a U-bolt configuration, resulting in speedy four-at-once capability with precise equal clamp on each leg. Level loading means superior joint life and no retightening. Other new solutions to customer needs include the BuzzBolt™/ BuzzNut™ and smaller-diameter Huck-Spin® Fasteners.

Ingenious Foil!

Alcoa Consumer Products introduced the biggest innovation in aluminum foil since 1947: Reynolds Wrap® Release® Non-Stick Aluminum Foil, coated with a proprietary food-safe, non-stick surface. The Marketing Intelligence Service, which tracks new products worldwide, gave the foil its innovation rating, granted only to products that offered “breakthrough features or benefits.” Alcoa has successfully launched the product in the U.S. and Canada, as well as BacoFoil® Release™ Non-Stick Aluminum Foil in the U.K. In-store placement of Release in the U.S. exceeded industry averages, with 89% distribution within eight weeks of the initial shipment.

Closures for Every Need

Alcoa CSI introduced several new closures. In Japan, CSI is providing products that offer higher performance, including AS-Lok® for aseptic filling, PS-Lok® for hot-fill applications, and in early 2003, GS-Lok®

for carbonated products. CSI Japan already has achieved conversion

from traditional lined closures of 60% of the Japanese market. Other CSI introductions include Seal-MAX™ for the U.S. dairy market; a 43mm Wing-Lok® LT to meet the trend for easy-open, smaller juice packages; and Alco-Lok™ for the distilled spirits and malt beverage markets. CSI also supplies closures for the first U.S. wine packaged in a shatter-proof plastic bottle.

Smelter Sets Record

All aluminum smelters wrestle with the problem of deteriorating flue walls, caused by chemicals used in processing. Using a combination of research, controlled experimentation, and rigorous maintenance, the baking furnace team at Alcoa's Deschambault, Quebec smelter continued setting world-class benchmarks. Flue wall life has reached more than double the normal rate targeted in the industry. The usual life of a flue wall is 80 to 100 fire cycles. A fire cycle is the standard measure of flue wall age, derived from the progress of fire exhaust manifolds through an entire section, or seven flue walls.

Jean-Pierre Rapin,
Quebec, Canada

More Tubes in Texas

Alcoa relocated two welded tube production lines, purchased from Scottsboro Aluminum in Alabama, to its Texarkana, TX plant. The lines manufacture products with diameters from one-half to two inches and a range of possible characteristics, including various alloys, gauges, and finishes, for furniture, recreational, and medical-aid applications. This product addition has been well-received by potential customers, who have shown high interest and are awaiting qualification metal. Start up, commissioning, and customer qualification for Line 1 is scheduled for April 2003, with Line 2 to follow in May.

First-Class Castings

Alcoa Howmet Castings won the Investment Castings Institute's Castings of the Year contest with its rudder assembly for an aerospace application. The one-piece casting marks a major advance, with consistent, dimensionally accurate design that greatly reduces rejection rates and saves 50 hours in the assembly process.

Employer of the Year

The Australian National Training Authority, the country's leading vocational education and training advisory body, named Alcoa Employer of the Year. The company was recognized for its commitment to employees and belief that its success comes through people, demonstrated in its partnerships with local communities and their education and training institutions.

How

Others

See Us

Boeing Award for Huck

Huck Fasteners' Carson Aerospace Fastener Division shared Boeing's celebration of the 100th C-17 Globemaster III® when Boeing recognized Huck's long-time contributions as a supplier. Huck, which has supported the C-17 since 1982, received an award for its on-time delivery, quality, and relentless commitment to Boeing. There are approximately 423,000 Huck titanium threaded pins and 241,000 Huck titanium Huckbolt® Fasteners and collars in each aircraft.

Beyond Cookies: With an Alcoa Foundation grant, the Committee of 200 (C200), a group of female business leaders, is piloting "From Badge to Business." The program will involve Alcoa leaders to encourage Girl Scouts to consider business careers. Front, l. to r.: Troop Leader Beth McLeod; Girl Scout Andrea McLeod; Girl Scout Jazzie Rae Gonzalez. Back, l. to r.: Alcoa CSI President Sandra Beach Lin; Executive Director and C200 President Anna Lloyd; Alcoa Vice President and Alcoa Engineered Products President Ronee Hagen; Chicago Girl Scouts Chief Executive Officer Brooke Wiseman.

Manisha Gosalia,
New York,
NY, USA

News 2002

Automakers Honor AFL

In 2001, AFL acquired the Siemens wire harness operations supplying Volkswagen (VW). In just one year, AFL won Volkswagen Group's Entrepreneurial Performance Award. AFL was recognized at a ceremony in Europe and again at a ceremony for its support of VW's plant in Puebla, Mexico. All of the awards acknowledged AFL's seamless integration of the Siemens business while providing quality and service improvements. AFL Brazil won Ford of Brazil's Supplier of the Year – 2001 award in the Electrical Systems category, recognizing its ability to meet all Ford release schedules with 100% delivery performance and a single-digit defect rate. The award was one of only ten given to either production or other suppliers.

Honors for Alloys

ASM International®, the global society for materials engineers and scientists, gave Alcoa its 2002 Engineering Materials Achievement Award for the development and application of new aluminum-alloy products for commercial aircraft that benefit the industry, consumers, and society as a whole. The Alcoa alloys provide airframe manufacturers with greater strength and better corrosion and fracture resistance.

Xingyun Shen, Barbara Trewick, and Chris Devens, Davenport, Iowa, USA

Valmir Cândido da Silva, Itapissuma, Brazil

Joint Packaging Award

The U-PAD packaging system, developed by Motorola Broadband Communications Sector, the Motorola Technology Center, and Alcoa Flexible Packaging, received an Ameristar Packaging Award from the Institute of Packaging Professionals in the electronics category. The plastic U-PAD cushions use Alcoa's patented thermoformed Fragility Packaging Technology. The recyclable system is comprised of two hinged box inserts that provide four protective cells. U-PADs offer superior cushioning and reduce storage space, freight costs, and labor.

Spotlight on Alcoans

◦ The London Metal Exchange (LME), the world's largest nonferrous metals exchange, selected Executive VP John Pizzey as its new chairman, effective in 2003. His appointment is a change for the LME, since he comes from the metal producing side. "Change is good, because it can encourage the LME board to think about new ideas and take a fresh look at older ones," he said.

◦ Executive VP Barbara Jeremiah, featured in a *Daily Deal* newsletter "Corporate Dealmaker" article, and VP Hamish Petrie, in *HR Executive* magazine, told the business community about their areas of expertise. Barbara is in charge of mergers, acquisitions, and divestitures – activities at the forefront of Alcoa's recent growth. Hamish explained Alcoa's executive compensation program and its strong link to "the corporate Values."

◦ Alcoa VP Bill O'Rourke told *Occupational Hazards* magazine that Alcoans are very serious about attaining the company goal of zero injuries. He noted that 78% of Alcoa's locations didn't have a lost workday in 2002. The magazine named Alcoa one of America's safest companies.

Juan Francisco Zuluaga Olivares, Amorbieta, Spain

◦ Cover stories in two very different trade publications featured ways that Alcoans are boosting productivity and reducing costs. *Purchasing* magazine highlighted purchasing executive Christie Breves and Alcoa Business Support Services, focusing on ways the people, processes, and technology have been pulled together to reduce procurement costs. Howmet Castings was featured in *Aviation Week & Space Technology* magazine for its use of process improvement techniques to boost yields.

◦ "Alcoa has its sights on becoming one of the world's top ten packaging companies," said Executive VP Bill Leahy. He was interviewed for an article in *Metal Bulletin Monthly*.

◦ In a *Pittsburgh Business Times* newspaper article, Alcoa Home Exteriors President Gary Acinapura described new marketing efforts designed to grow the business by making it more consumer-oriented.

TABLE OF CONTENTS

- 26 Trends in Alcoa's
Major Markets
- 28 Selected Financial Data
- 29 Management's
Discussion and Analysis
- 42 Management's Report
- 42 Independent
Accountant's Report
- 43 Consolidated
Financial Statements
- 47 Notes to
Financial Statements
- 63 Supplemental
Financial Information
- 64 11-Year Financial Data
- 66 Directors
- 67 Officers
- 68 Shareholder
Information

Trends in Major Markets

Aerospace 7.4% \$1.5 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Engineered Products, Other

- Alcoa aerospace products are widely used in the manufacturing of aircraft and aircraft engines, including high-technology airfoils for jet engines, fastening systems, and advanced alloys for the fuselage, wings, landing gear, and wheels. Aerospace products are also serving defense and space applications.
- Metallics make up approximately 90% of large commercial aircraft weight, and this is projected to remain constant as new advanced alloys in production and under development will ensure Alcoa's competitiveness by delivering materials and solutions to aircraft designers and manufacturers at less weight and cost.
- The overall metallic market for commercial aircraft continues to grow and is expected to reach nearly \$10 billion by 2010, consistent with the increased forecast demand for passenger aircraft.

Large Commercial Aircraft Demand 100+ passengers

Source: Various market contributors

Source: Various market contributors

Automotive 13.3% \$2.7 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Engineered Products, Other

- Alcoa revenues in this market come from a range of products for automotive applications; from chassis, suspension and drivetrain components to body structures and wheels; and electrical distribution systems.
- Since 1990 in the U.S. the use of aluminum has doubled in cars and has tripled in sport-utility vehicles, light trucks, and vans. The U.S. trend toward SUVs and light trucks continues, now exceeding half of total production. *Aluminum Association, Alcoa*
- Aluminum use in automobiles is forecast to increase in North America from 258 lbs. per vehicle in 2000 (274 lbs. in 2002) to 318 lbs. by 2010; in Europe from 196 lbs. to 268 lbs.; and in Japan from 196 lbs. to 263 lbs. The worldwide average is expected to grow from 225 lbs. to 287 lbs., with continued growth expected in closures, chassis/suspension systems, and wheels, where Alcoa is well positioned. *Ducker*

North American Light Vehicle Aluminum Content lbs. per vehicle

Source: Ducker

North American Light Truck & Auto Sales millions

Source: DRI

Packaging and Consumer 24.7% \$5.0 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Packaging and Consumer

- Alcoa's packaging and consumer product revenues are primarily from sales of beverage can sheet, bottle closures, flexible packaging, graphic products, plastic film/sheet, plastic food packaging and consumer products including Reynolds Wrap® and other Reynolds® products.
- Reynolds® products are in more than 90% of U.S. households.
- U.S. grocery store sales rose 1.5% in 2002 to \$432 billion. *U.S. Census*
- Noncarbonated soft drinks are the fastest-growing beverage market, with bottled water increasing 26% per year for the last five years.
- Growth in U.S. PET, which is used in plastic food and beverage containers, grew more than 35% in 2002. Alcoa Closure Systems International is a leading supplier of closures to this market globally.

Aluminum Consumption for Beverage Cans billions of lbs.

Source: CRU Alcoa

Growth in U.S. PET Consumption millions of units

Source: Container Consulting

Commercial Transportation

4.4% \$0.9 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Engineered Products, Other

- Alcoa revenues in this market come from sales of aluminum sheet, extrusions, and components such as fasteners, wire harnesses, and wheels for medium/heavy-duty trucks and trailers; and buses, boats, motorcycles, etc.
- In North America, heavy truck build rates rose 28%, assisted by new engine regulations, while trailer production fell 4%. Trailer build-rate growth is expected to surpass truck increases through 2003.
- The trucking industry continues to manage the payload/fuel efficiency equation. Compared to steel dual wheels, a tractor/trailer outfitted with Alcoa aluminum duals can boost a payload up to 641 lbs. (290.65 kg). Payload increases with Alcoa wide-base wheels reach as much as 1,353 lbs. (613.77 kg).
- OEMs are demonstrating interest in outsourcing, a trend expected to increase. Alcoa Fujikura Ltd. offers simplified solutions to assist OEMs with their assembly initiatives.

Building and Construction

10.8% \$2.2 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Engineered Products, Other

- Alcoa's revenues in this market are from an array of fabricated aluminum products for commercial and residential applications, as well as vinyl extrusions and injection moldings for new homes and remodeling.
- Low mortgage rates in the U.S. spurred record highs for housing starts, which were up 6.4% over 2001, and for new home sales, rising 7.5%. *U.S. Commerce Dept., National Association of Home Builders*
- Home improvement expenditures in the U.S. have grown at an average rate of 6% over the last 4 years. *U.S. Census*
- U.S. new nonresidential construction declined 18% in the midst of economic uncertainty and corporate reductions in fixed investments. In Europe, new nonresidential construction experienced only a slight decline, as growth in Italy, U.K., and Spain outweighed declines in Germany and France. *U.S. Census, Euroconstruct*

Aluminum and Alumina

24.6% \$5.0 billion

Alcoa segments that sell products to this market: Primary Metals, Alumina and Chemicals

- Alcoa is the world's largest producer of alumina, a powdery oxide of aluminum refined from bauxite ore and used to produce aluminum and alumina-based chemicals. Alcoa's 2002 alumina production rose 4% to over 13 million metric tons. In 2002, 55% of Alcoa World Alumina and Chemicals' refinery production was supplied to outside customers.
- Aluminum ingot is an internationally produced, priced, and traded commodity whose principal trading market is the London Metal Exchange, or LME.
- Worldwide primary aluminum capacity in 2002 was estimated at 28.8 million mtpy, of which 7% was idle. *CRU*
- Alcoa's worldwide primary aluminum capacity is estimated at 3.9 million mtpy, of which 11% is idle. During 2002, Alcoa permanently closed less competitive, idle capacity at smelters in Oregon and Texas and reduced production in North Carolina.

Industrial Products and Other

14.8% \$3.0 billion

Alcoa segments that sell products to this market: Flat-Rolled Products, Engineered Products, Other

- Alcoa's revenues from this market include sales of aluminum sheet, plate, and extrusions to distributors and sales of products and services for telecommunications and power generation.
- In 2002, U.S. aluminum sales through distributors reversed a downward move and grew by 2%, a trend that is expected to continue. *NAAD*
- Projected build rates for heavy-duty gas turbines in the U.S. and Europe could drop as much as approximately 60% through 2004, primarily due to power plant overcapacity. *General Electric, Siemens Power Generation*

Selected Financial Data

(in millions, except per-share amounts and ingot prices)

	2002	2001	2000	1999	1998
Sales	\$20,263	\$22,497	\$22,659	\$16,133	\$15,259
Income from continuing operations	498	907	1,477	1,048	848
(Loss) income from discontinued operations	(112)	1	12	6	5
Cumulative effect of accounting change	34	—	(5)	—	—
Net income	420	908	1,484	1,054	853
Earnings (loss) per share:					
Basic:					
Income from continuing operations	.59	1.06	1.81	1.42	1.21
(Loss) income from discontinued operations	(.13)	—	.02	.01	.01
Cumulative effect of accounting change	.04	—	(.01)	—	—
Net income	.50	1.06	1.82	1.43	1.22
Diluted:					
Income from continuing operations	.58	1.05	1.79	1.40	1.20
(Loss) income from discontinued operations	(.13)	—	.02	.01	.01
Cumulative effect of accounting change	.04	—	(.01)	—	—
Net income	.49	1.05	1.80	1.41	1.21
Alcoa's average realized price per pound for aluminum ingot	.66	.72	.77	.67	.67
LME average 3-month price per pound for aluminum ingot	.62	.66	.71	.63	.63
Cash dividends paid per common share	.600	.600	.500	.403	.375
Total assets	29,810	28,355	31,691	17,066	17,463
Short-term borrowings	37	162	2,715	340	431
Long-term debt	8,450	6,486	5,408	2,718	3,051

The financial information for all prior periods has been reclassified to reflect assets held for sale and discontinued operations.

See Management's Discussion and Analysis of Financial Condition and Results of Operations and the Notes to the Consolidated Financial Statements for a discussion of special items, the adoption of new accounting standards, goodwill impairment, and discontinued operations that impacted net income in 2002 and special items, gains on asset sales, and various charges to cost of goods sold and selling and general administrative expenses that impacted net income in 2001. In 2000, net income includes the cumulative effect of accounting change for revenue recognition.

Dividends Paid per Common Share

dollars

Alcoa's Average Realized Price per Pound for Ingot

cents per pound

Management's Discussion and Analysis of Financial Condition and Results of Operations

(dollars in millions, except per-share amounts and ingot prices; shipments in thousands of metric tons [mt])

Certain statements in this report under this caption and elsewhere relate to future events and expectations and, as such, constitute forward-looking statements. Forward-looking statements also include those containing such words as "anticipates," "believes," "estimates," "expects," "hopes," "targets," "should," "will," "will likely result," "forecast," "outlook," "projects," or similar expressions. Such forward-looking statements involve known and unknown risks, uncertainties, and other factors that may cause actual results, performance, or achievements of Alcoa to be different from those expressed or implied in the forward-looking statements. For discussion of some of the specific factors that may cause such a difference, see Notes L and W to the Consolidated Financial Statements and the disclosures included below under Segment Information and Market Risks.

Alcoa is the world's leading producer of primary aluminum, fabricated aluminum, and alumina, and is active in all major aspects of the industry: technology, mining, refining, smelting, fabricating, and recycling. Aluminum is a commodity that is traded on the London Metal Exchange (LME) and priced daily based on market supply and demand. Aluminum and alumina represent approximately two-thirds of Alcoa's revenues, and the price of aluminum influences the operating results of Alcoa. Nonaluminum products include precision castings, industrial fasteners, vinyl siding, consumer products, food service and flexible packaging products, plastic closures, fiber-optic cables, and electrical distribution systems for cars and trucks.

Alcoa is a global company operating in 39 countries. North America is the largest market with 67% of Alcoa's revenues. Europe is also a significant market with 21% of the company's revenues. Alcoa also has investments and activities in Asia and Latin America, which present opportunities for substantial growth, particularly in Brazil, China, and Korea. Governmental policies and other economic factors, including inflation and fluctuations in foreign currency exchange rates and interest rates, affect the results of operations in these emerging markets.

Results of Operations

Earnings Summary

Alcoa's net income for 2002 was \$420, or \$0.49 per diluted share, compared with \$908, or \$1.05 per share, in 2001. The decline in net income is primarily due to lower realized prices for alumina and aluminum; lower volumes in businesses serving the aerospace, commercial building and construction, telecommunications, and industrial gas turbine markets; power sales that were recognized in 2001; a goodwill impairment charge; lower gains on sales of assets and lower equity income in 2002; and losses recognized on discontinued operations in 2002. Partially offsetting these declines were benefits resulting from continued focus on cost savings

and restructuring initiatives; lower costs recognized in 2002 for contract losses, customer claims and bad debts; the favorable impact in 2002 of ceasing amortization of goodwill and recording cumulative effect income for the change in accounting for goodwill; lower restructuring charges recognized in 2002 compared with 2001; and lower minority interests' share of earnings. See the discussion that follows for additional details on the results of operations.

During the fourth quarter of 2002, Alcoa performed a portfolio review of its businesses and the markets they serve. As a result of this review, Alcoa committed to a plan to divest certain noncore businesses that do not meet internal growth and return measures. Certain of the businesses to be divested were classified as discontinued operations and a \$78 (after tax and minority interests) impairment charge was recorded to reduce the carrying value of these businesses to their estimated fair value less costs to sell. These businesses include Alcoa's commodity automotive fasteners business, certain fabricating businesses serving the residential building and construction market in North America, and a packaging business in South America. Alcoa also intends to divest the protective packaging business of Ivex Packaging Corporation (Ivex), as this line of business does not meet future growth plans of the company.

Certain other businesses to be divested were classified as assets held for sale due to management's belief that Alcoa may enter into supply agreements in connection with the sale of these businesses. Alcoa recorded a loss of \$143 (after tax and minority interests) in special items, representing the impairment charge to reduce these businesses to their estimated fair value less costs to sell. These businesses include certain architectural products businesses in North America, certain fabricating and packaging operations in South America, and foil facilities in St. Louis, MO and Russellville, AR.

The financial information of all prior periods has been reclassified to reflect these businesses as assets held for sale and/or discontinued operations. See Note B to the Consolidated Financial Statements for further information.

Net Income and LME Average Price

Alcoa's net income for 2001 was \$908, or \$1.05 per diluted share, compared with \$1,484, or \$1.80 per share, in 2000. Net income in 2001 included special after-tax charges of \$355 related to the strategic restructuring of Alcoa's primary and fabricating businesses to optimize assets and lower costs. Results for 2001 were also negatively affected by lower realized prices and lower volumes due to weak market conditions in the transportation, building and construction, and distribution markets. Also impacting earnings in 2001 were costs incurred for contract losses, customer claims, and bad debts. These negative factors were partially offset by cost savings and gains on the sales of businesses. In 2001, Alcoa announced a goal to reduce costs by \$1,000 by December 2003.

Return on average shareholders' equity for 2002 was 4.1% compared with 8.3% in 2001 and 16.8% in 2000. The decrease in 2002 was primarily due to lower earnings, as discussed above. The decrease in 2001 was due to the earnings decline mentioned above and a larger average number of shares outstanding during the period primarily resulting from the Reynolds acquisition in 2000.

Sales — Sales in 2002 were \$20,263 compared with sales of \$22,497 in 2001. The 10% decline in sales was primarily due to lower volumes in downstream businesses serving the aerospace, commercial building and construction, telecommunications, and industrial gas turbine markets; lower realized prices for alumina and aluminum; the lack of power sales in 2002 that were recognized in 2001; the divestiture of Thiokol Propulsion (Thiokol) in 2001; and the contribution of the net assets of Reynolds' metals distribution business (RASCO) in 2001 to a joint venture, Integris Metals, Inc. (Integris), in which Alcoa retained a 50% equity interest. These decreases were somewhat offset by increased volumes in businesses serving the automotive and commercial transportation markets, increased volumes in the alumina and primary metals businesses, and the acquisitions of Ivex and several smaller businesses.

Sales in 2001 of \$22,497 were essentially flat compared with sales of \$22,659 in 2000. The positive impact in 2001 of the full year's results of the Reynolds and Cordant acquisitions made in 2000 was offset by lower realized prices for alumina and aluminum, lower volumes, and the sale of Thiokol.

Revenues by Market

billions of dollars

		22.7	22.5	20.3	
		1.1	0.8		
		1.4	2.0	0.9	Commercial Transportation
		2.4	2.5	1.5	Aerospace
		2.4	2.5	2.2	Building and Construction
		5.0	4.3	2.7	Automotive
				3.1	Industrial Products and Other
		5.8	5.4	4.9	Aluminum and Alumina
		4.6	5.0	5.0	Packaging and Consumer
15.3	16.1				
0.7	1.2				
1.1	0.9				
1.7	2.0				
1.9	1.9				
2.8	2.9				
3.8	4.0				
3.3	3.2				
98	99	00	01	02	

Cost of Goods Sold — COGS as a percentage of sales was 80.2% in 2002 compared with 78% in 2001. The increase in the percentage in 2002 was primarily due to lower realized prices, the lack of significant power sales in 2002, and lower volumes. These unfavorable impacts were somewhat offset by ongoing cost reductions generated by productivity and purchasing cost savings and a higher LIFO benefit of \$38 in 2002 as a result of a reduction in inventories and lower purchased material costs.

COGS as a percentage of sales was 78% in 2001 compared with 75.5% in 2000. The increase in the percentage was primarily due to lower realized prices, lower volumes, and a full year's impact of the higher cost of sales ratios of the acquired Reynolds and Cordant businesses. Additionally, COGS was impacted by a pretax charge of \$56 for contract losses, customer claims, and the power failure at the company's Warrick, IN smelter. Partially offsetting these negative factors were cost savings and operating improvements.

Selling and General Administrative Expenses — S&GA expenses were \$1,147, or 5.7% of sales, in 2002 compared with S&GA expenses of \$1,256, or 5.6% of sales, in 2001, resulting in a decrease of \$109. The 9% decrease in S&GA expenses in 2002 was primarily due to lower bad debt expense, bad debt recoveries, and lower employee compensation costs.

S&GA expenses in 2001 increased to \$1,256 compared with S&GA expenses of \$1,088, or 4.8% of sales, in 2000. The increase in S&GA expenses in 2001 was primarily due to customer bad debt write-offs of \$78 and the full-year impact of the acquisitions of Reynolds and Cordant.

Selling and General Administrative Expenses

millions of dollars

Research and Development Expenses — R&D expenses were \$214 in 2002 compared with \$203 in 2001 and \$194 in 2000. The increases were primarily due to increases in spending in the Primary Metals segment related to inert anode technology. The full-year impact in 2001 of acquisitions made in 2000 also contributed to the increase in R&D expenses in 2001 compared with 2000.

Provision for Depreciation, Depletion, and Amortization —

The provision for depreciation, depletion, and amortization was \$1,108 in 2002 compared with \$1,234 in 2001. The 10% decrease was primarily the result of ceasing amortization of goodwill in 2002 under the provisions of Statement of Financial Accounting Standards (SFAS) No. 142, "Goodwill and Other Intangible Assets." The elimination of goodwill amortization expense of \$171 in 2002 was partly offset by increases in depreciation and amortization expense related to acquisitions in 2002.

The provision for depreciation, depletion, and amortization was \$1,234 in 2001 compared with \$1,199 in 2000. The 3% increase was primarily due to the full-year impact of the Reynolds and Cordant acquisitions.

Impairment of Goodwill — In the fourth quarter of 2002, Alcoa recorded an impairment charge of \$44 for goodwill associated with its operations serving the telecommunications market. Alcoa's telecommunications business experienced lower than expected operating profits and cash flows in the second half of 2002. As a result of this trend and the overall industry expectations, the projected operating profits and cash flows for the telecommunications business were reduced for the next five years. The projected decline in cash flows resulted in the recognition of the \$44 impairment loss.

Special Items — Special items of \$407 were recognized in 2002 compared with \$565 in 2001. During 2002, Alcoa recorded special charges of \$407 (\$261 after tax and minority interests) for restructurings, consisting of charges of \$39 (\$23 after tax and minority interests) in the third quarter of 2002 and charges of \$368 (\$238 after tax and minority interests) in the fourth quarter of 2002. The third quarter special charge of \$39 was primarily the result of the curtailment of aluminum production at three smelters. Alcoa temporarily curtailed aluminum production at its Badin, NC plant and permanently closed its Troutdale, OR plant as well as approximately 25% of the capacity at its Rockdale, TX facility. The remaining carrying value and results of operations related to these facilities were not material. The fourth quarter special charge of \$368 was primarily the result of restructuring operations for those businesses experiencing negligible growth due to continued market declines as well as the decision to divest certain businesses that have failed to meet internal growth and return measures. Of the total special charge of \$368, \$154 (\$95 after tax and minority interests) was related to the restructuring of operations of businesses serving the aerospace, automotive, and industrial gas turbine markets, and in the U.S. smelting system. The remaining \$214 (\$143 after tax and minority interests) of the total special charge of \$368 was related to impairment charges on businesses to be divested, comprised of certain architectural products businesses in North America, certain fabricating and packaging operations in South America, and foil facilities in St. Louis, MO and Russellville, AR.

The 2002 charges were comprised of asset write-downs of \$278, consisting of \$136 of goodwill on businesses to be divested, as well as \$142 for structures, machinery, and equipment; employee termination and severance costs of \$105 related to approximately

8,500 salaried and hourly employees at over 70 locations, primarily in Mexico, Europe, and the U.S.; and exit costs, including environmental, demolition, and lease termination costs, of \$31. Special charges in 2002 were not recorded in the segment results. The impact to the segments would have been a pretax charge of \$3 in Alumina and Chemicals, \$64 in Primary Metals, \$65 in Flat-Rolled Products, \$199 in Engineered Products, \$46 in Packaging and Consumer, and \$28 in the Other group.

Alcoa expects to substantially complete all actions relative to the 2002 restructuring charges by the end of 2003. Cost savings associated with lower employee and other costs are anticipated to be approximately \$75 to \$100 in 2003 and \$125 to \$150 in 2004. Cost savings associated with suspending depreciation on these assets are expected to be approximately \$35 in 2003.

During 2001, Alcoa recorded charges of \$565 (\$355 after tax and minority interests) as a result of a restructuring plan based on a strategic review of the company's primary products and fabricating businesses aimed at optimizing and aligning its manufacturing systems with customer needs, while positioning the company for stronger profitability. The charge of \$565 consisted of a charge of \$212 (\$114 after tax and minority interests) in the second quarter of 2001 and a charge of \$353 (\$241 after tax and minority interests) in the fourth quarter of 2001. The second quarter charge was primarily due to actions taken in Alcoa's primary products businesses because of economic and competitive conditions. These actions included the shutdown of three facilities in the U.S. The fourth quarter charge was primarily due to actions taken in Alcoa's fabricating businesses. These actions included the shutdown of 15 facilities in the U.S. and Europe.

The 2001 special charges consisted of asset write-downs of \$371, employee termination and severance costs of \$178 related to workforce reductions of approximately 10,400 employees, and other exit costs of \$16 related to the shutdown of facilities. These charges were not recorded in the segment results. The impact to the segments would have been a pretax charge of \$94 in Alumina and Chemicals, \$157 in Primary Metals, \$105 in Flat-Rolled Products, \$126 in Engineered Products, and \$63 in the Other group.

During 2002, various adjustments were recorded to the 2001 restructuring program reserves. Additional restructuring charges of \$18 were recorded for additional asset impairments related to the 2001 restructuring plan and for additional employee termination and severance costs, primarily related to additional severance costs not accruable in 2001 for layoffs of approximately 250 salaried and hourly employees, primarily in Europe and Mexico. Also, reversals of restructuring reserves of \$32 were recorded due to changes in estimates of liabilities resulting from lower than expected costs associated with certain plant shutdowns and disposals.

As of December 31, 2002, approximately 9,200 of the 10,650 employees associated with the 2001 restructuring program had been terminated. The remaining reserve balance associated with the 2001 restructuring program was approximately \$130 at December 31, 2002. This reserve consisted primarily of asset

write-down costs of \$60 and employee termination and severance costs of \$70. These reserves are for ongoing site remediation work and employee layoff costs that primarily consist of monthly payments made over an extended period.

Interest Expense — Interest expense was \$350 in 2002 compared with \$371 in 2001. The 6% decrease in 2002 was primarily due to lower average effective interest rates, partially offset by higher borrowings during the year.

In 2001, interest expense decreased 13% to \$371, from \$427 in 2000, due to lower interest rates as well as the pay down of debt, primarily short-term borrowings.

Other Income — Other income was \$179 in 2002 compared with \$308 in 2001. The 42% decrease was primarily due to \$62 higher net gains on asset sales in 2001, as noted below, and a decrease of \$46 in equity earnings, driven by lower earnings at Elkem ASA (Elkem).

In 2001, other income increased to \$308 compared with \$154 in 2000. The increase was primarily due to \$114 (\$93 after tax) of gains on asset sales related primarily to the sales of Thiokol, Alcoa Proppants, Inc., and Alcoa's interest in a Latin American cable business, as well as the impact of foreign currency exchange adjustments.

Foreign exchange losses included in other income were \$30 in 2002, \$11 in 2001, and \$82 in 2000.

Income Taxes — Alcoa's effective tax rate of 31.5% in 2002 differed from the statutory rate of 35% and Alcoa's 2001 and 2000 effective tax rates of 31.9% and 33.5%, respectively, primarily due to taxes on foreign income, the impact of ceasing goodwill amortization, and adjustments to prior-year taxes.

Minority Interests — Minority interests' share of income from operations was \$135 in 2002 compared with \$208 in 2001 and \$381 in 2000. The decreases were due to lower earnings at Alcoa Alumínio, Alcoa World Alumina and Chemicals, and Alcoa Fujikura Ltd. (AFL). The goodwill impairment charge of \$44 (pretax) contributed to the earnings decline of AFL in 2002.

Loss From Discontinued Operations — Loss from discontinued operations was \$112 in 2002 compared with income from discontinued operations of \$1 in 2001 and \$12 in 2000. The loss of \$112 recognized in 2002 is comprised of \$34 in operating losses of certain businesses to be disposed of as well as an impairment loss of \$78 recognized for the write-down of the carrying amount of the businesses to estimated fair value less costs to sell. See Note B to the Consolidated Financial Statements for further information.

Cumulative Effect of Accounting Change — Cumulative effect income of \$34 was recognized in 2002 for the change in accounting for goodwill under SFAS No. 142. A cumulative effect loss of \$5 was recognized in 2000 for the change in accounting for revenue recognition under Staff Accounting Bulletin 101, "Revenue Recognition in Financial Statements." See Notes A and D to the Consolidated Financial Statements for further information.

Segment Information

Alcoa's operations consist of five worldwide segments: Alumina and Chemicals, Primary Metals, Flat-Rolled Products, Engineered Products, and Packaging and Consumer. Alcoa businesses that are not reported to management as part of one of these five segments are aggregated and reported as "Other." Alcoa's management reporting system measures the after-tax operating income (ATOI) of each segment. Nonoperating items, such as interest income, interest expense, foreign exchange gains/losses, the effects of last-in, first-out (LIFO) inventory accounting, minority interests, special items, discontinued operations, and accounting changes are excluded from segment ATOI. In addition, certain expenses, such as corporate general administrative expenses and depreciation and amortization on corporate assets, are not included in segment ATOI. Segment assets exclude cash, cash equivalents, short-term investments, and all deferred taxes. Segment assets also exclude items such as corporate fixed assets, LIFO reserves, goodwill allocated to corporate, assets held for sale, and other amounts.

ATOI for all segments totaled \$1,481 in 2002 compared with \$2,042 in 2001 and \$2,377 in 2000. See Note O to the Consolidated Financial Statements for additional information. The following discussion provides shipment, revenue, and ATOI data for each segment for the years 2000 through 2002. The financial information and data on shipments of all prior periods have been reclassified to reflect discontinued operations.

Alumina and Chemicals

	2002	2001	2000
Alumina production (mt)	13,027	12,527	13,968
Third-party alumina shipments (mt)	7,486	7,217	7,472
Third-party sales	\$1,743	\$1,908	\$2,108
Intersegment sales	955	1,021	1,104
Total sales	\$2,698	\$2,929	\$3,212
After-tax operating income	\$ 315	\$ 471	\$ 585

This segment consists of Alcoa's worldwide alumina and chemicals system that includes the mining of bauxite, which is then refined into alumina. Alumina is sold directly to internal and external smelter customers worldwide or is processed into industrial chemical products. The industrial chemical products are sold to a broad spectrum of markets including refractories, ceramics, abrasives, chemicals processing, and other specialty applications. Slightly more than half of Alcoa's alumina production is sold under supply contracts to third parties worldwide, while the remainder is used internally. Alumina comprises approximately three-quarters of the total third-party sales.

In 2002, third-party sales of alumina decreased 8% compared with 2001, primarily due to an 11% decline in realized prices, which more than offset increased shipments. In 2001, third-party sales of alumina decreased 13% compared with 2000, primarily due to a decrease in shipments of 3% and a decrease in realized prices of 10%.

Third-party sales of alumina-based chemical products were down 12% in 2002 compared to 2001 and down 31% in 2001 compared with 2000, primarily due to lower volumes.

ATOI for this segment declined 33% in 2002 compared with 2001, primarily due to lower realized prices, partially offset by increased volumes and cost improvements. ATOI in 2001 fell 20% from 2000 due to lower volumes resulting from production curtailments at Point Comfort, TX and Brazil and the shutdown of the alumina refinery in St. Croix, as well as lower prices.

Alumina Production

thousands of metric tons

Primary Metals

	2002	2001	2000
Aluminum production (mt)	3,500	3,488	3,539
Third-party aluminum shipments (mt)	2,073	1,873	2,071
Third-party sales	\$3,174	\$3,432	\$3,756
Intersegment sales*	2,655	2,849	3,395
Total sales	\$5,829	\$6,281	\$7,151
After-tax operating income	\$ 650	\$ 905	\$1,000

* Intersegment sales have been adjusted from amounts previously reported to reflect the elimination of intrasegment sales. These adjustments had no impact on ATOI.

This segment consists of Alcoa's worldwide smelter system. Primary Metals receives alumina primarily from the Alumina and Chemicals segment and produces aluminum ingot to be used by Alcoa's fabricating businesses, as well as sold to external customers, aluminum traders, and commodity markets. Results from the sale of aluminum powder, scrap, and excess power are also included in this segment, as well as the results of aluminum derivative contracts. Aluminum ingot produced by Alcoa and used internally is transferred to other segments at prevailing market prices. The sale of ingot represents approximately 90% of this segment's third-party sales.

Third-party sales in 2002 decreased \$258, or 8%, compared with 2001. Higher shipments in 2002 were more than offset by lower realized prices and the lack of significant power sales resulting from production curtailments at plants located in the north-

western U.S. in 2001. Third-party sales in 2001 decreased \$324, or 9%, from 2000. The decrease was primarily due to a 10% decrease in shipments and lower realized prices, partially offset by power sales and the full-year results of the Reynolds acquisition. Alcoa's average third-party realized price for ingot in 2002 was 66 cents per pound, a decrease of 8% from the average realized price of 72 cents per pound in 2001. In 2000, the average realized price was 77 cents. This compares with average 3-month prices on the LME of 62 cents per pound in 2002, 66 cents per pound in 2001, and 71 cents per pound in 2000.

ATOI for this segment decreased \$255, or 28%, in 2002 compared with 2001. The decline was primarily due to lower realized prices and the lack of significant power sales in 2002. These decreases were somewhat offset by increased volumes and lower foreign taxes. ATOI decreased by \$95, or 10%, in 2001 compared with 2000. The decrease was primarily attributed to lower volumes and lower prices, partially offset by power sales. The year-over-year impact of power sales, net of volume-related decreases, was approximately \$50.

Aluminum Production

thousands of metric tons

Alcoa has approximately 445,000 mt per year (mtpy) of idle capacity on a base capacity of 3,948,000 mtpy.

Flat-Rolled Products

	2002	2001	2000
Third-party aluminum shipments (mt)	1,774	1,818	1,960
Third-party sales	\$4,640	\$4,999	\$5,446
Intersegment sales	68	64	97
Total sales	\$4,708	\$5,063	\$5,543
After-tax operating income	\$ 220	\$ 262	\$ 299

This segment's principal business is the production and sale of aluminum plate, sheet, and foil. This segment includes rigid container sheet (RCS), which is sold directly to customers in the packaging and consumer market and is used to produce aluminum

beverage cans. Seasonal increases in RCS sales are generally experienced in the second and third quarters of the year. This segment also includes sheet and plate used in transportation and distributor markets, of which approximately two-thirds is sold directly to customers while the remainder is sold through distributors.

Approximately 60% of the third-party sales in this segment are derived from sheet and plate, and foil used in industrial markets, while the remaining 40% of third-party sales consists of RCS.

Sales of RCS, sheet, and plate are dependent on a relatively small number of customers.

In 2002, third-party sales decreased \$359, or 7%, compared with 2001. The decrease was primarily due to lower metal prices, an unfavorable mix for sheet and plate in the U.S. and Europe due to continued weakness in the aerospace market, and lower volumes for RCS and sheet and plate in Europe. In 2001, third-party sales from this segment decreased by \$447, or 8%, compared with 2000. This decrease was driven primarily by 7% lower shipments due to weakness in the transportation and distribution markets in North America and Europe, partially offset by sales increases resulting from the acquisition of British Aluminium and improved mix on sheet and plate sales.

ATOI for this segment decreased \$42, or 16%, in 2002 compared with 2001. The decrease in 2002 was primarily due to unfavorable product mix for sheet and plate in the U.S. and Europe, as well as lower volumes and lower prices in Europe. These decreases were partially offset by cost savings in the RCS business. ATOI decreased \$37, or 12%, in 2001 compared with 2000 due to lower volumes in North America and Europe, which were partly offset by a more profitable product mix for sheet and plate in the U.S.

Revenues by Segment

billions of dollars

	98	99	00	01	02	
			22.7	22.5		
			2.1	2.0	20.3	
			2.1	2.7	1.8	Alumina and Chemicals
15.3	16.1	3.7	3.4	2.9		Packaging and Consumer
1.8	1.9			3.2		Primary Metals
0.9	0.8	4.1	3.7			Other
2.1	2.2			2.8		Flat-Rolled Products
2.5	2.6	5.4	5.0	4.6		
4.9	5.1					Engineered Products
		5.3	5.7	5.0		
3.1	3.5					

Engineered Products

	2002	2001	2000
Third-party aluminum shipments (mt)	891	900	1,021
Third-party sales	\$5,018	\$5,765	\$5,199
Intersegment sales	34	35	62
Total sales	\$5,052	\$5,800	\$5,261
After-tax operating income	\$ 107	\$ 173	\$ 198

This segment includes hard- and soft-alloy extrusions, including architectural extrusions, super-alloy castings, steel and aluminum fasteners, aluminum forgings, and wheels. These products serve the transportation, building and construction, and distributor markets and are sold directly to customers and through distributors.

Third-party sales decreased \$747, or 13%, in 2002 compared with 2001. The decrease was primarily due to lower volumes in businesses serving the aerospace, industrial gas turbine, and commercial building and construction markets as these markets continued to decline, somewhat offset by increased volumes in businesses serving the commercial transportation market during the year. In 2001, third-party sales increased \$566, or 11%, compared with 2000, primarily due to a full year's results of the 2000 acquisitions of Reynolds, Cordant, and British Aluminium, partially offset by a decrease in volume primarily in North America due to weakness in the transportation and distributor markets.

ATOI for this segment decreased \$66, or 38%, in 2002 compared with 2001. The decrease was primarily due to declining volumes as a result of continued weakness in certain markets, as noted, partially offset by productivity and purchasing cost savings, higher volumes due to a stronger commercial transportation market during the year, and the absence of goodwill amortization of \$61 in 2002. ATOI decreased \$25, or 13%, in 2001 compared with 2000. This decrease was primarily due to decreased volumes and prices as a result of weak market conditions and the impact of exchange rate fluctuations in Brazil, somewhat offset by the positive impact of acquisitions and cost reduction efforts.

Packaging and Consumer

	2002	2001	2000
Third-party aluminum shipments (mt)	162	141	119
Third-party sales	\$2,882	\$2,691	\$2,079
After-tax operating income	\$ 198	\$ 184	\$ 131

This segment includes consumer products, foodservice, flexible packaging, and packaging graphics design, as well as closures and packaging machinery businesses. The principal products in this segment include aluminum foil; plastic wraps and bags; metal and plastic beverage and food closures; flexible packaging; prepress services; and thermoformed plastic containers and extruded plastic sheet and film. Consumer products are marketed under brands including Reynolds Wrap®, Diamond®, Baco®, and Cut-Rite® wax paper. Seasonal increases generally occur in the third and fourth quarters of the year for such products as consumer foil and plastic wraps and bags, while seasonal slowdowns for closures generally occur in the fourth quarter of the year. Products are

generally sold directly to customers, consisting of supermarkets, beverage companies, food processors, retail chains, and commercial foodservice distributors.

Third-party sales increased \$191, or 7%, in 2002 compared with 2001. The increase was primarily due to the acquisition of Ivex in 2002, which contributed approximately \$240, as well as higher volumes in the closures, consumer products, and packaging design businesses. These increases were partly offset by lower volumes, lower prices, and currency devaluation in Latin America. Third-party sales increased \$612, or 29%, in 2001 compared with 2000. The increase was primarily due to the full-year results of the Reynolds acquisition as well as several smaller acquisitions in 2000.

ATOI increased \$14, or 8%, in 2002 compared with 2001. The increase was primarily due to the acquisition of Ivex, which contributed approximately \$12. Also impacting ATOI, to a lesser extent, were higher volumes in the closures, consumer products, and packaging design businesses, as well as cost savings across various businesses within this segment. These increases were partially offset by the negative impact of the business conditions in Latin America, as noted. ATOI increased \$53, or 40%, in 2001 compared with 2000, due primarily to acquisitions as well as improved volumes in closures sales.

Other

	2002	2001	2000
Third-party aluminum shipments (mt)	308	228	187
Third-party sales	\$2,806	\$3,702	\$4,071
After-tax operating income	\$ (9)	\$ 47	\$ 164

This group includes other Alcoa businesses that are not included in the segments previously mentioned. This group includes AFL, which produces electrical components for the automotive industry and fiber-optic cable and provides services to the telecommunications industry; the residential building products operations, Alcoa Home Exteriors (formerly Alcoa Building Products); automotive parts businesses; Thiokol, a producer of solid rocket propulsion systems (Thiokol was sold in April 2001); and RASCO (In November 2001, the net assets of RASCO were contributed to a joint venture, Integris, in which Alcoa retains a 50% equity interest. Effective January 1, 2002, equity income from Integris is included in corporate.). Products in this segment are generally sold directly to customers or through distributors. AFL sales are dependent on a relatively small number of customers. Seasonal increases in the building products business generally occur in the second and third quarters of the year.

In 2002, third-party sales decreased \$896, or 24%, compared with 2001. The decrease was due to the divestiture of Thiokol and the contribution of the net assets of RASCO to a joint venture in 2001, as well as lower volumes in the AFL telecommunications business, as the market for this business continued to decline. These decreases were partially offset by volume increases in the automotive businesses (aided by the acquisition of the remaining 50% interest in Engineered Plastic Components, Inc.). In 2001, third-party sales decreased \$369, or 9%, compared with 2000, due

primarily to the sale of Thiokol in 2001, as well as lower volumes and prices in the AFL automotive and telecommunications businesses. These decreases were somewhat offset by improved demand for residential building products.

In 2002, ATOI for this group decreased \$56 compared with 2001. The decrease was due to volume declines in the telecommunications business, an impairment loss on goodwill of \$39 (before minority interests) associated with the AFL telecommunications business, and the absence of gains on the sales of Thiokol, Alcoa Proppants, Inc., and Alcoa's interest in a Latin American cable business that were recognized in 2001. These decreases were partially offset by performance improvements in the automotive businesses and the absence of goodwill amortization that favorably impacted the segment by \$32 in 2002. In 2001, ATOI for this group decreased \$117 compared with 2000, primarily as a result of volume and price declines at AFL, partially offset by gains from the sales of Thiokol, Alcoa Proppants, Inc., and Alcoa's interests in a Latin American cable business as well as improved sales of building products.

Reconciliation of ATOI to Consolidated Net Income — The following table reconciles segment ATOI to consolidated net income.

	2002	2001	2000
Total after-tax operating income	\$1,481	\$2,042	\$2,377
Impact of intersegment profit eliminations	(6)	(20)	24
Unallocated amounts (net of tax):			
Interest income	30	40	40
Interest expense	(227)	(242)	(278)
Minority interests	(135)	(208)	(381)
Corporate expense	(234)	(261)	(227)
Special items	(286)	(397)	—
Discontinued operations	(112)	1	12
Accounting changes	34	—	(5)
Other	(125)	(47)	(78)
Consolidated net income	\$ 420	\$ 908	\$1,484

Items required to reconcile segment ATOI to consolidated net income include:

- Corporate adjustments to eliminate any remaining profit or loss between segments;
- The after-tax impact of interest income and expense;
- Minority interests;
- Corporate expense, comprised of general administrative and selling expenses of operating the corporate headquarters and other global administrative facilities along with depreciation on corporate-owned assets;
- Special items (excluding minority interests) related to restructurings in 2002 and 2001;
- Discontinued operations;
- Accounting changes for goodwill in 2002 and revenue recognition in 2000; and
- Other, which includes the impact of LIFO, differences between estimated tax rates used in the segments and the corporate effective tax rate and other nonoperating items such as foreign exchange.

The increase in Other in 2002 in the reconciliation was primarily due to the impact of intracompany profit eliminations and differences between the estimated tax rates used in the segments and the corporate effective tax rate, somewhat offset by the impact of LIFO adjustments.

Market Risks

In addition to the risks inherent in its operations, Alcoa is exposed to financial, market, political, and economic risks. The following discussion provides additional detail regarding Alcoa's exposure to the risks of changing commodity prices, foreign exchange rates, or interest rates.

Derivatives

Alcoa's commodity and derivative activities are subject to the management, direction, and control of the Strategic Risk Management Committee (SRMC). SRMC is composed of the chief executive officer, the chief financial officer, and other officers and employees that the chief executive officer selects. SRMC reports to the Board of Directors on the scope of its derivative activities.

All of the aluminum and other commodity contracts, as well as various types of derivatives, are held for purposes other than trading. They are used primarily to mitigate uncertainty and volatility, and cover underlying exposures. The company is not involved in energy-trading activities, weather derivatives, or to any material extent in other nonexchange commodity trading activities.

The following discussion includes sensitivity analyses for hypothetical changes in the commodity price, exchange rate, or interest rate contained in the various derivatives used for hedging certain exposures. In all cases, the hypothetical change was calculated based on a parallel shift in the forward price curve existing at December 31, 2002. The forward curve takes into account the time value of money and the future expectations regarding the value of the underlying commodity, currency, and interest rate.

Commodity Price Risks — Alcoa is a leading global producer of aluminum ingot and aluminum fabricated products. As a condition of sale, customers often require Alcoa to enter into long-term fixed-price commitments. These commitments expose Alcoa to the risk of fluctuating aluminum prices between the time the order is committed and the time that the order is shipped.

Alcoa's aluminum commodity risk management policy is to manage, through the use of futures and options contracts, the aluminum price risk associated with a portion of its fixed price firm commitments. At December 31, 2002, these contracts totaled approximately 739,000 mt with a fair value loss of approximately \$21 (\$14 after tax). A hypothetical 10% increase (or decrease) in aluminum ingot prices from the year-end 2002 level of \$1,350 per mt would result in a pretax gain (or loss) of \$93 related to these positions.

Alcoa sells products to various third parties at prices that are influenced by changes in LME aluminum prices. From time to time, the company may elect to sell forward a portion of its anticipated primary aluminum and alumina production to reduce the risk of fluctuating market prices on these sales. Toward this end, Alcoa may enter into short positions using futures and options contracts. At December 31, 2002, these contracts totaled 205,000 mt with a fair value gain of approximately \$7 (\$4 after tax and minority interests). These contracts act to fix a portion of the price related to these sales contracts. A hypothetical 10% increase (or decrease) in aluminum ingot prices from the year-end 2002 level of \$1,350 per mt would result in a pretax loss (or gain) of \$27 related to these positions.

Alcoa purchases natural gas to meet its production requirements. These purchases expose the company to the risk of higher natural gas prices. To hedge this risk, Alcoa enters into long positions, principally using futures and options. Alcoa follows a stable pattern of purchasing natural gas; therefore, it is highly likely that anticipated natural gas purchases will occur. The fair value of the contracts for natural gas was a gain of approximately \$42 (\$25 after tax and minority interests) at December 31, 2002. A hypothetical 25% increase (or decrease) in the market price of natural gas from year-end 2002 levels would result in a pretax gain (or loss) of \$50 related to these positions.

Alcoa also purchases certain other commodities, such as electricity and fuel oil, for its operations and may enter into futures and options contracts to eliminate volatility in the prices of such products. None of these contracts were material at December 31, 2002.

Financial Risk

Currencies — Alcoa is subject to significant exposure from fluctuations in foreign currencies. Foreign currency exchange contracts are used to hedge the variability in cash flows from the forecasted payment or receipt of currencies other than the functional currency. These contracts cover periods commensurate with known or expected exposures, generally within three years. The fair value of these contracts was a gain of approximately \$57 (\$27 after tax and minority interests) at December 31, 2002.

Certain contracts, which are included in the \$57 above, are used to offset a portion of the impact of exchange and interest rate changes on foreign currency denominated debt. The fair value of these contracts was a gain of approximately \$33 (\$13 after tax and minority interests) at December 31, 2002. Changes in the fair value of these contracts are included in other income on the Statement of Consolidated Income and offset a portion of the impact of the exchange differences on the debt.

A hypothetical 10% strengthening (or weakening) of the U.S. dollar at December 31, 2002 would result in a pretax loss (or gain) of approximately \$59 related to these positions.

Interest Rates — Alcoa uses interest rate swaps to help maintain a strategic balance between fixed- and floating-rate debt and to manage overall financing costs. The company has entered into pay floating, receive fixed interest rate swaps to change the interest rate risk exposure of its outstanding debt. The fair value of these swaps was a gain of \$80 (\$52 after tax) at December 31, 2002.

At December 31, 2002 and 2001, Alcoa had \$8,487 and \$6,648 of debt outstanding at effective interest rates of 4.4% for 2002 and 5.0% for 2001, after the impact of settled and outstanding interest rate swaps is taken into account. A hypothetical change of 10% in Alcoa's effective interest rate from year-end 2002 levels would increase or decrease interest expense by \$37.

Material Limitations — The disclosures with respect to commodity prices, interest rates, and foreign exchange risk do not take into account the underlying anticipated purchase obligations and the underlying transactional foreign exchange exposures. If the underlying items were included in the analysis, the gains or losses on the futures and options contracts may be offset. Actual results will be determined by a number of factors that are not under Alcoa's control and could vary significantly from those factors disclosed.

Alcoa is exposed to credit loss in the event of nonperformance by counterparties on the above instruments, as well as credit or performance risk with respect to its hedged customers' commitments. Although nonperformance is possible, Alcoa does not anticipate nonperformance by any of these parties. Futures and options contracts are with creditworthy counterparties and are further supported by cash, treasury bills, or irrevocable letters of credit issued by carefully chosen banks. In addition, various master netting arrangements are in place with counterparties to facilitate settlement of gains and losses on these contracts.

For additional information on derivative instruments, see Notes A, J, and V to the Consolidated Financial Statements.

Environmental Matters

Alcoa continues to participate in environmental assessments and cleanups at a number of locations. These include approximately 28 owned or operating facilities and adjoining properties, approximately 38 previously owned or operated facilities and adjoining properties, and approximately 72 Superfund and other waste sites. A liability is recorded for environmental remediation costs or damages when a cleanup program becomes probable and the costs or damages can be reasonably estimated. For additional information, see Notes A and W to the Consolidated Financial Statements.

As assessments and cleanups proceed, the liability is adjusted based on progress in determining the extent of remedial actions and related costs and damages. The liability can change substantially due to factors such as the nature and extent of contamination, changes in remedial requirements, and technological changes. Therefore, it is not possible to determine the outcomes or to estimate with any degree of accuracy the potential costs for certain of these matters.

The following discussion provides additional details regarding the current status of Alcoa's significant sites where the final outcome cannot be determined or the potential costs in the future cannot be estimated.

In February 2002, Alcoa submitted a final Analysis of Alternatives Report to the EPA related to PCB contamination of the Grasse River, adjacent to Alcoa's Massena, NY plant site. The range of costs associated with the remedial alternatives evaluated in the 2002 report is between \$2 and \$525. Alcoa believes that rational, scientific analysis supports a remedy involving the containment of sediments in place via natural or man-made processes. Based on the current assessment of the EPA decision-making process, Alcoa has now concluded that the selection of the \$2 alternative, based on natural recovery only, is remote. Alcoa continues to believe that alternatives involving the largest amounts of sediment removal should not be selected for the Grasse River remedy. Therefore, Alcoa believes that the alternatives that should reasonably be considered for selection range from engineered capping and natural recovery of \$30 to a combination of moderate dredging, capping, and natural recovery of \$90. Accordingly, Alcoa has adjusted the reserve for the Grasse River to \$30, representing the low end of the range of possible alternatives, as no one of the alternatives is more likely to be selected than any other. The EPA's ultimate selection of a remedy could result in additional liability. However, as the process continues, it allows for input that can influence the scope and cost of the remedy that will be selected by the EPA in its issuance of the formal Record of Decision (ROD). Alcoa may be required to record a subsequent reserve adjustment at the time the ROD is issued.

In connection with the sale of the Sherwin alumina refinery in Texas, which was required to be divested as part of the Reynolds merger in 2000, Alcoa has agreed to retain responsibility for the remediation of then existing environmental conditions, as well as a pro rata share of the final closure of the active waste disposal areas, which remain in use. Alcoa's share of the closure costs is proportional to the total period of operation of the active waste disposal areas. Alcoa estimated its liability for the active disposal areas by making certain assumptions about the period of operation, the amount of material placed in the area prior to closure, and the appropriate technology, engineering, and regulatory status applicable to final closure. The most probable cost for remediation has been reserved. It is reasonably possible that an additional liability, not expected to exceed \$75, may be incurred if actual experience varies from the original assumptions used.

Based on the foregoing, it is possible that Alcoa's results of operations, in a particular period, could be materially affected by matters relating to these sites. However, based on facts currently available, management believes that adequate reserves have been provided and that the disposition of these matters will not have a materially adverse effect on the financial position or liquidity of the company.

Alcoa's remediation reserve balance at the end of 2002 was \$436, of which \$68 was classified as a current liability, and reflects the most probable costs to remediate identified environmental conditions for which costs can be reasonably estimated. Of the 2002 reserve balance, approximately 33% relates to the Massena, NY and Sherwin, TX plant sites. Remediation expenses charged to the reserve were \$50 in 2002, \$72 in 2001, and \$77 in 2000. These include expenditures currently mandated, as well as those not required by any regulatory authority or third party. In 2002, the reserve balance was increased by \$55 primarily to cover anticipated future environmental expenditures at various sites, including Massena, and for acquisitions made.

Included in annual operating expenses are the recurring costs of managing hazardous substances and environmental programs. These costs are estimated to be about 2% of cost of goods sold.

Liquidity and Capital Resources

Cash from Operations

Cash provided from continuing operations was \$1,914 in 2002 compared with \$2,387 in 2001. The decrease of \$473, or 20%, was primarily due to a decline in net income as a result of lower realized prices for alumina and aluminum, lower volumes in businesses serving the aerospace, commercial building and construction, telecommunications, and industrial gas turbine markets, and the lack of significant power sales that were recognized in 2001. The changes in noncash adjustments to net income were principally offset by changes in assets and liabilities. See discussion under Results of Operations for further details. Cash provided from continuing operations was \$2,387 in 2001 compared with \$2,835 in 2000. The decrease of \$448 was primarily due to lower earnings.

Cash from Operations

millions of dollars

Financing Activities

Cash provided from financing activities was \$593 in 2002 compared with cash used for financing activities of \$3,127 in 2001, resulting in a change of \$3,720. The largest driver of the change was in borrowing activities, including short-term borrowings, commercial paper, and long-term debt. In 2002, these activities resulted in net cash provided of \$1,468, primarily used to fund the acquisitions

of Ivex and Fairchild Fasteners. In 2001, these activities resulted in net cash payments to reduce borrowings by \$1,458 using cash provided by proceeds from the sales of operations required to be divested from the Reynolds merger and from the sale of Thiokol. Also contributing to the increase in 2002 compared with 2001 were lower levels of common stock repurchases of \$1,228, somewhat offset by a decrease in the level of common stock issued for stock compensation plans of \$497.

In August 2002, Alcoa issued \$1,400 of notes. Of these notes, \$800 mature in 2007 and carry a coupon rate of 4.25%, and \$600 mature in 2013 and carry a coupon rate of 5.375%. The proceeds from these borrowings were used to fund the acquisition of Ivex and to refinance commercial paper.

Alcoa maintains \$4,000 of revolving-credit facilities with varying expiration dates as backup to its commercial paper program. In April 2002, Alcoa refinanced its \$2,000 revolving-credit agreement that expired in April 2002 into a revolving-credit agreement that expires in April 2003. In addition, \$1,000 in revolving-credit facilities is due to expire in August 2003. Alcoa intends to refinance both the April and August 2003 facilities in April 2003. There are no other significant maturities of revolving-credit facilities or debt issues scheduled in 2003.

Cash used for financing activities was \$3,127 in 2001 compared with cash provided from financing activities of \$1,552 in 2000, resulting in a change of \$4,679. The largest driver of the change was in borrowing activities, including short-term borrowings, commercial paper, and long-term debt. In 2001, these activities resulted in net cash payments of \$1,458, as noted above, while in 2000, these activities resulted in net cash provided of \$2,694, primarily to fund the acquisition of Cordant. Also contributing to the decrease in 2001 compared with 2000 were higher common stock repurchases of \$689 and higher common stock dividends of \$100, partially offset by lower levels of common stock issued for stock compensation plans of \$301. The increase in common stock dividends paid in 2001 compared with 2000 was due to an increase in the total dividend paid from 50 cents per share in 2000 to 60 cents per share in 2001, due to the payout of a variable dividend in addition to Alcoa's base dividend in 2001. Alcoa had a variable dividend program that provided for the distribution, in the following year, of 30% of Alcoa's annual earnings in excess of \$1.50 per basic share. In January 2002, the Board of Directors approved a 20% increase in the base quarterly dividend from 12.5 cents per common share to 15 cents per common share. In addition, the Board approved eliminating the variable dividend.

In May 2001, Alcoa issued \$1,500 of notes. Of these notes, \$1,000 mature in 2011 and carry a coupon rate of 6.5%, and \$500 mature in 2006 and carry a coupon rate of 5.875%. In December 2001, Alcoa issued an additional \$1,500 of notes. This issue consisted of \$1,000 of notes that mature in 2012 and carry a coupon rate of 6% and \$500 of floating-rate notes that mature in 2004.

In August 2002, Moody's Investors Service downgraded the long-term debt ratings of Alcoa from A1 to A2 and its rated subsidiaries principally from A2 to A3. Alcoa's Prime-1 short-term rating was not included in the downgrade. In October 2002, Standard & Poor's lowered Alcoa's long-term corporate credit rating to A from A+, while affirming Alcoa's A-1 short-term corporate credit and commercial paper ratings. The impact of the downgrades is not expected to be material to the company.

Debt as a percentage of invested capital was 43.1% at the end of 2002 compared with 35.8% for 2001 and 38.6% for 2000.

Debt as a Percent of Invested Capital

Investing Activities

Cash used for investing activities was \$2,544 in 2002 compared with cash provided from investing activities of \$939 in 2001, resulting in a change of \$3,483. The increase in cash used for these activities was primarily due to increased spending on acquisitions of \$1,094, comprised of Ivex, Fairchild Fasteners, and several smaller acquisitions, and lower proceeds from the sale of assets of \$2,380, resulting from the sales of assets required to be divested from the Reynolds merger, as well as from the sale of Thiokol in 2001.

Cash provided from investing activities was \$939 in 2001 compared with cash used for investing activities of \$4,309 in 2000, resulting in a change of \$5,248. The increase in cash in 2001 was partly due to \$2,507 of proceeds from asset sales in 2001 due to the dispositions noted above. Additionally, cash paid for acquisitions in 2001 was \$159, while in 2000, cash paid for acquisitions was \$3,121, primarily attributable to the acquisition of Cordant.

Capital expenditures from continuing operations totaled \$1,263 in 2002 compared with \$1,170 and \$1,102 in 2001 and 2000, respectively. Of the total capital expenditures in 2002, 26% related to capacity expansion. Also included were costs of new and expanded facilities for environmental control in ongoing operations totaling \$115 in 2002, \$80 in 2001, and \$96 in 2000. Capital expenditures related to environmental control are anticipated to be approximately \$100 in 2003.

Capital Expenditures and Depreciation

millions of dollars

Alcoa added \$112, \$270, and \$94 to its investments in 2002, 2001, and 2000, respectively. Cash paid for investments of \$112 in 2002 was primarily due to the purchase of additional shares in the Norwegian metals producer, Elkem. Cash paid for investments of \$270 in 2001 is primarily due to Alcoa's purchase of an 8% interest in Aluminum Corporation of China (Chalco) for approximately \$150, as part of a strategic alliance to form a 50/50 joint venture at Chalco's facility in Pingguo, China, as well as an increased stake in Elkem. Additions to investments in 2000 were primarily related to Elkem.

In 2002 and 2001, Alcoa made announcements indicating its intention to participate in several significant expansion projects. These projects include the construction of a smelter in Iceland, the expansion of a refinery and smelter in China, the investment in several hydroelectric power construction projects in Brazil, the expansion of operations in Canada, and the installation of new emissions control equipment at its Warrick, IN facility. These projects are in various stages of development and, depending on business and/or regulatory circumstances, may not be completed. The total anticipated costs of these projects, if all were completed, is approximately \$4,000 and will require funding over a number of years through 2008. It is anticipated that these projects will be funded through various sources, including cash provided from operations, proceeds from the divestitures of certain businesses, borrowing activities, and other structured financing activities such as project financing. In addition, during 2002, Alcoa announced its intention to evaluate other investments that may result in material financing requirements if ultimately committed. These include expansion of a smelter in Bahrain and other development opportunities in Suriname. Alcoa anticipates that financing required to execute all of these investments will be readily available to it over the time frame required.

In January 2003, Alcoa announced its intention to divest businesses that no longer meet its portfolio requirements, with proceeds used primarily to pay down debt. Certain of the businesses to be divested include specialty chemicals, specialty packaging equipment, certain architectural products businesses in North America, commodity automotive fasteners, certain fabricating and packaging operations in South America, and foil facilities in St. Louis, MO and Russellville, AR. These businesses generated approximately \$1,300 in total revenues in 2002.

Contractual Obligations and Commercial Commitments

The company is obligated to make future payments under various contracts such as debt agreements, lease agreements, and unconditional purchase obligations and has certain contingent commitments such as debt guarantees. The following tables represent the significant contractual cash obligations and other commercial commitments of Alcoa as of December 31, 2002.

Contractual cash obligations	Total	Due in 2003	Due in 2004	Due in 2005	Due in 2006	Due in 2007	Thereafter
Long-term debt (including \$21 of capital lease obligations)	\$ 8,450	\$ 85	\$596	\$1,453	\$596	\$ 899	\$4,821
Operating leases	694	134	112	91	74	60	223
Unconditional purchase obligations	3,381	194	201	213	205	177	2,391
Total contractual cash obligations	\$12,525	\$413	\$909	\$1,757	\$875	\$1,136	\$7,435

See Notes J, L, and T to the Consolidated Financial Statements for additional information regarding these obligations.

Other commercial commitments	Total amounts committed	Amount of commitment expiration per period			
		Less than 1 year	1-3 years	4-5 years	Over 5 years
Standby letters of credit	\$168	\$147	\$21	\$ —	\$ —
Guarantees	120	—	1	9	110
Total commercial commitments	\$288	\$147	\$22	\$ 9	\$110

The standby letters of credit are related to environmental, insurance, and other activities. See Note L to the Consolidated Financial Statements for additional information regarding guarantees.

Critical Accounting Policies

The preparation of the financial statements in accordance with generally accepted accounting principles requires management to make judgments, estimates, and assumptions regarding uncertainties that affect the reported amounts of assets and liabilities, disclosure of contingent assets and liabilities, and the reported amounts of revenues and expenses. Areas of uncertainty that require judgments, estimates, and assumptions include the accounting for derivatives, environmental matters, the testing of goodwill and other intangible assets for impairment, proceeds on assets to be sold, pensions and other postretirement benefits, and tax matters. Management uses historical experience and all available information to make these judgments and estimates, and actual results will inevitably differ from those estimates and assumptions that are used to prepare the company's financial statements at any given time. Despite these inherent limitations, management believes that Management's Discussion and Analysis of Financial Condition and Results of Operations (MD&A) and the financial statements and related footnotes provide a meaningful and fair perspective of the company. A discussion of the judgments and uncertainties associated with accounting for derivatives and environmental matters can be found in the Market Risks and Environmental Matters sections of MD&A.

A summary of the company's significant accounting policies is included in Note A to the Consolidated Financial Statements. Management believes that the application of these policies on a consistent basis enables the company to provide the users of the financial statements with useful and reliable information about the company's operating results and financial condition.

In 2002, Alcoa adopted the new standard of accounting for goodwill and intangible assets with indefinite lives. The cumulative effect adjustment recognized on January 1, 2002, upon adoption of the new standard, was income of \$34 (after tax). Also in 2002,

amortization ceased for goodwill and intangible assets with indefinite lives. Amortization expense recognized in the Consolidated Income Statement was \$171 in 2001 and \$125 in 2000. Additionally, goodwill and indefinite-lived intangibles are required to be tested for impairment at least annually. The evaluation of impairment involves comparing the current fair value of the business to the recorded value (including goodwill). The company uses a discounted cash flow model (DCF model) to determine the current fair value of the business. A number of significant assumptions and estimates are involved in the application of the DCF model to forecasted operating cash flows, including markets and market share, sales volumes and prices, costs to produce, and working capital changes. Management considers historical experience and all available information at the time the fair values of its businesses are estimated. However, actual fair values that could be realized in an actual transaction may differ from those used to evaluate the impairment of goodwill.

In the fourth quarter of 2002, Alcoa committed to a plan to divest certain noncore businesses that do not meet internal growth and return measures. The fair values of all businesses to be divested were estimated using accepted valuation techniques such as a DCF model, earnings multiples, or indicative bids, when available. A number of significant estimates and assumptions are involved in the application of these techniques, including the forecasting of markets and market share, sales volumes and prices, costs and expenses, and multiple factors. Management considered historical experience and all available information at the time the estimates were made; however, the fair values that are ultimately realized upon the sale of the businesses to be divested may differ from the estimated fair values used to record the loss in 2002.

Other areas of significant judgments and estimates include the liabilities and expenses for pensions and other postretirement benefits. These amounts are determined using actuarial methodologies and incorporate significant assumptions, including the rate used to discount the future estimated liability, the long-term rate

of return on plan assets, and several assumptions relating to the employee workforce (salary increases, medical costs, retirement age, and mortality). The rate used to discount future estimated liabilities is determined considering the rates available at year-end on debt instruments that could be used to settle the obligations of the plan. The impact on the liabilities of a change in the discount rate of $\frac{1}{4}$ of 1% is approximately \$340 and a change of \$5 to after-tax earnings in the following year. The long-term rate of return is estimated by considering historical returns and expected returns on current and projected asset allocations and is generally applied to a five-year average market value of assets. A change in the assumption for the long-term rate of return on plan assets of $\frac{1}{4}$ of 1% would impact after-tax earnings by approximately \$13 for 2003. Effective January 1, 2003, Alcoa reduced the assumption for the expected long-term return on plan assets to 9.0% from 9.5%.

The recent declines in equity markets and interest rates have had a negative impact on Alcoa's pension plan liability and fair value of plan assets. As a result, the accumulated benefit obligation exceeded the fair value of plan assets at the end of 2002, which resulted in an \$820 charge to shareholders' equity in the fourth quarter.

As a global company, Alcoa records an estimated liability or benefit for income and other taxes based on what it determines will likely be paid in the various tax jurisdictions in which it operates. Management uses its best judgment in the determination of these amounts. However, the liabilities ultimately realized and paid are dependent on various matters including the resolution of the tax audits in the various affected tax jurisdictions and may differ from the amounts recorded. An adjustment to the estimated liability would be recorded through income in the period in which it becomes probable that the amount of the actual liability differs from the amount recorded.

Related Party Transactions

Alcoa buys products from and sells products to various related companies, consisting of entities in which Alcoa retains a 50% or less equity interest, at negotiated prices between the two parties. These transactions were not material to the financial position or results of operations of Alcoa at December 31, 2002.

Recently Issued and Adopted Accounting Standards

Effective December 31, 2002, Alcoa adopted Financial Accounting Standards Board (FASB) Interpretation No. 45 (FIN 45), "Guarantor's Accounting and Disclosure Requirements for Guarantees, Including Indirect Guarantees of Indebtedness of Others." FIN 45 is an interpretation of FASB Statement Nos. 5, 57, and 107. FIN 45 elaborates on the disclosures to be made by a guarantor about its obligations under certain guarantees that it has issued, and it requires the recognition of a liability at fair value by a guarantor at the inception of a guarantee. The disclosure requirements of FIN 45 are effective as of December 31, 2002. See Note L to the

Consolidated Financial Statements for additional details. The initial recognition and measurement provisions of FIN 45 are effective on a prospective basis for all guarantees issued or modified after December 31, 2002. Alcoa has not issued or modified any material guarantees since December 31, 2002.

Effective December 31, 2002, Alcoa adopted the disclosure provisions of FASB Interpretation No. 46 (FIN 46), "Consolidation of Variable Interest Entities." FIN 46 addresses consolidation and disclosure by business enterprises of variable interest entities. See Note L to the Consolidated Financial Statements for additional details. Alcoa is currently evaluating the impact of this standard.

Effective December 31, 2002, Alcoa adopted the disclosure requirements of SFAS No. 148, "Accounting for Stock-Based Compensation—Transition and Disclosure—an amendment of FASB Statement No. 123." SFAS No. 148 provides alternative methods of transition for entities that voluntarily change to the fair value method of accounting for stock-based employee compensation, and it also amends the disclosure provisions of SFAS No. 123 to require prominent disclosure about the effects of an entity's accounting policy decisions with respect to stock-based employee compensation in both annual and interim financial reporting. See Notes A and P to the Consolidated Financial Statements for the disclosures related to the company's method of accounting for stock-based compensation.

Effective January 1, 2003, Alcoa will adopt SFAS No. 143, "Accounting for Asset Retirement Obligations." This statement establishes standards for accounting for obligations associated with the retirement of tangible long-lived assets. Under the provisions of this standard, Alcoa will record the estimated fair value of liabilities for existing asset retirement obligations as well as associated asset retirement costs, which will be capitalized as increases to the carrying amounts of related long-lived assets. The amounts recorded are for legal obligations associated with the normal operation of Alcoa's bauxite mining, alumina refining, and aluminum smelting facilities and the retirement of those assets. The company's asset retirement obligations consist primarily of environmental remediation costs associated with landfills, spent pot lining disposal, bauxite residue disposal, and mine reclamation. Alcoa is currently evaluating the cumulative effect impact of the application of SFAS No. 143 on the Consolidated Financial Statements.

Effective January 1, 2003, Alcoa will adopt SFAS No. 146, "Accounting for Costs Associated with Exit or Disposal Activities." SFAS No. 146 nullifies Emerging Issues Task Force (EITF) Issue No. 94-3, "Liability Recognition for Certain Employee Termination Benefits and Other Costs to Exit an Activity," under which a liability for an exit cost was recognized at the date of an entity's commitment to an exit plan. SFAS No. 146 requires that a liability for a cost associated with an exit or disposal activity be recognized at fair value when the liability is incurred. The provisions of this statement will be applied to any future exit or disposal activities.

Management's Report to Alcoa Shareholders

The accompanying financial statements of Alcoa and consolidated subsidiaries were prepared by management, which is responsible for their integrity and objectivity. The statements were prepared in accordance with generally accepted accounting principles and include amounts that are based on management's best judgments and estimates. The other financial information included in this annual report is consistent with that in the financial statements.

The company maintains a system of internal controls, including accounting controls, and a strong program of internal auditing. The system of controls provides for appropriate procedures that are consistent with high standards of accounting and administration. The company believes that its system of internal controls provides reasonable assurance that assets are safeguarded against losses from unauthorized use or disposition and that financial records are reliable for use in preparing financial statements.

Management also recognizes its responsibility for conducting the company's affairs according to the highest standards of personal and corporate conduct. This responsibility is characterized and reflected in key policy statements issued from time to time regarding, among other things, conduct of its business activities within the laws of the host countries in which the company operates and potentially conflicting outside business interests of its employees. The company maintains a systematic program to assess compliance with these policies.

Alain J. P. Belda
Chairman and
Chief Executive Officer

Richard B. Kelson
Executive Vice President
and Chief Financial Officer

Report of Independent Accountants

To the Shareholders and Board of Directors
Alcoa Inc. (Alcoa)

In our opinion, the accompanying consolidated balance sheet and the related consolidated statements of income and shareholders' equity and of cash flows present fairly, in all material respects, the financial position of Alcoa at December 31, 2002 and 2001, and the results of its operations and its cash flows for each of the three years in the period ended December 31, 2002, in conformity with accounting principles generally accepted in the United States of America. These financial statements are the responsibility of Alcoa's management; our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits of these statements in accordance with auditing standards generally accepted in the United States of America, which require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, and evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

As discussed in Notes B and D to the consolidated financial statements, Alcoa changed its method of accounting for long-lived asset impairments, and goodwill and other intangible assets in 2002.

600 Grant St., Pittsburgh, Pa.
January 8, 2003

Statement of Consolidated Income

Alcoa and subsidiaries

(in millions, except per-share amounts)

For the year ended December 31	2002	2001	2000
Sales (A and O)	\$20,263	\$22,497	\$22,659
Cost of goods sold	16,247	17,539	17,111
Selling, general administrative, and other expenses	1,147	1,256	1,088
Research and development expenses	214	203	194
Provision for depreciation, depletion, and amortization (D)	1,108	1,234	1,199
Impairment of goodwill (D)	44	—	—
Special items (C)	407	565	—
Interest expense (U)	350	371	427
Other income, net (M)	(179)	(308)	(154)
	19,338	20,860	19,865
Income from continuing operations before taxes on income	925	1,637	2,794
Provision for taxes on income (R)	292	522	936
Income from continuing operations before minority interests' share	633	1,115	1,858
Less: Minority interests' share	135	208	381
Income from continuing operations	498	907	1,477
(Loss) income from discontinued operations (B)	(112)	1	12
Cumulative effect of accounting change (A and D)	34	—	(5)
Net Income	\$ 420	\$ 908	\$ 1,484
Earnings (loss) per Share (Q)			
Basic:			
Income from continuing operations	\$.59	\$ 1.06	\$ 1.81
(Loss) income from discontinued operations	(.13)	—	.02
Cumulative effect of accounting change	.04	—	(.01)
Net income	\$.50	\$ 1.06	\$ 1.82
Diluted:			
Income from continuing operations	\$.58	\$ 1.05	\$ 1.79
(Loss) income from discontinued operations	(.13)	—	.02
Cumulative effect of accounting change	.04	—	(.01)
Net income	\$.49	\$ 1.05	\$ 1.80

The accompanying notes are an integral part of the financial statements.

Consolidated Balance Sheet

Alcoa and subsidiaries

(in millions)

December 31	2002	2001
Assets		
Current assets:		
Cash and cash equivalents (V)	\$ 344	\$ 512
Short-term investments (V)	69	15
Receivables from customers, less allowances: 2002 - \$120; 2001 - \$121	2,378	2,386
Other receivables	174	286
Inventories (F)	2,441	2,385
Deferred income taxes (R)	468	409
Prepaid expenses and other current assets	439	456
Total current assets	6,313	6,449
Properties, plants, and equipment, net (G)	12,111	11,530
Goodwill (D and E)	6,365	5,597
Other assets (H)	4,446	3,828
Assets held for sale (B)	575	951
Total Assets	\$29,810	\$28,355
Liabilities		
Current liabilities:		
Short-term borrowings (J and V)	\$ 37	\$ 162
Accounts payable, trade	1,618	1,539
Accrued compensation and retirement costs	933	871
Taxes, including taxes on income	818	904
Other current liabilities	970	1,307
Long-term debt due within one year (J and V)	85	102
Total current liabilities	4,461	4,885
Long-term debt, less amount due within one year (J and V)	8,365	6,384
Accrued postretirement benefits (S)	2,320	2,513
Other noncurrent liabilities and deferred credits (I)	2,878	1,968
Deferred income taxes (R)	502	556
Liabilities of operations held for sale (B)	64	122
Total liabilities	18,590	16,428
Minority Interests (K)	1,293	1,313
Commitments and Contingencies (L)		
Shareholders' Equity		
Preferred stock (P)	55	56
Common stock (P)	925	925
Additional capital	6,101	6,114
Retained earnings	7,428	7,517
Treasury stock, at cost	(2,828)	(2,706)
Accumulated other comprehensive loss	(1,754)	(1,292)
Total shareholders' equity	9,927	10,614
Total Liabilities and Equity	\$29,810	\$28,355

The accompanying notes are an integral part of the financial statements.

Statement of Consolidated Cash Flows

Alcoa and subsidiaries

(in millions)

For the year ended December 31	2002	2001	2000
Cash from Operations			
Net income	\$ 420	\$ 908	\$ 1,484
Adjustments to reconcile net income to cash from operations:			
Depreciation, depletion, and amortization	1,116	1,246	1,211
Impairment of goodwill (D)	44	—	—
Change in deferred income taxes	(178)	(24)	135
Equity income, net of dividends	(40)	(56)	(66)
Noncash special items (C)	394	525	—
Gains from investing activities—sale of assets	(52)	(114)	(14)
Provision for doubtful accounts	16	78	10
Loss (income) from discontinued operations (B)	112	(1)	(12)
Accounting changes (A and D)	(34)	—	5
Minority interests	135	208	381
Other	8	9	32
Changes in assets and liabilities, excluding effects of acquisitions and divestitures:			
Reduction (increase) in receivables	411	578	(441)
Reduction (increase) in inventories	202	(11)	109
Reduction (increase) in prepaid expenses and other current assets	36	(69)	5
Reduction in accounts payable and accrued expenses	(318)	(429)	(79)
(Reduction) increase in taxes, including taxes on income	(232)	(49)	412
Net change in noncurrent assets and liabilities	(239)	(431)	(320)
Reduction (increase) in net assets held for sale	113	19	(17)
Cash provided from continuing operations	1,914	2,387	2,835
Cash (used for) provided from discontinued operations	(75)	24	16
Cash from operations	1,839	2,411	2,851
Financing Activities			
Net changes to short-term borrowings	(382)	(2,570)	2,123
Common stock issued for stock compensation plans	55	552	251
Repurchase of common stock	(224)	(1,452)	(763)
Dividends paid to shareholders	(509)	(518)	(418)
Dividends paid to minority interests	(197)	(251)	(212)
Net change in commercial paper	445	(1,290)	530
Additions to long-term debt	1,636	3,343	1,918
Payments on long-term debt	(231)	(941)	(1,877)
Cash provided from (used for) financing activities	593	(3,127)	1,552
Investing Activities			
Capital expenditures	(1,263)	(1,170)	(1,102)
Capital expenditures of discontinued operations	(7)	(7)	(19)
Acquisitions, net of cash acquired (N)	(1,253)	(159)	(3,121)
Proceeds from the sale of assets	127	2,507	22
Additions to investments	(112)	(270)	(94)
Changes in short-term investments	(54)	41	21
Changes in minority interests	26	6	—
Other	(8)	(9)	(16)
Cash (used for) provided from investing activities	(2,544)	939	(4,309)
Effect of exchange rate changes on cash	(56)	(26)	(16)
Net change in cash and cash equivalents	(168)	197	78
Cash and cash equivalents at beginning of year	512	315	237
Cash and cash equivalents at end of year	\$ 344	\$ 512	\$ 315

The accompanying notes are an integral part of the financial statements.

Statement of Shareholders' Equity

Alcoa and subsidiaries

(in millions, except per-share amounts)

December 31	Comprehensive income	Preferred stock	Common stock	Additional capital	Retained earnings	Treasury stock	Accumulated other comprehensive loss	Total shareholders' equity
Balance at end of 1999		\$56	\$395	\$1,704	\$6,061	\$(1,260)	\$ (638)	\$ 6,318
Comprehensive income — 2000:								
Net income — 2000	\$1,484				1,484			1,484
Other comprehensive income (loss):								
Change in minimum pension liability, net of \$(3) tax expense	5							
Unrealized translation adjustments	(263)						(258)	(258)
Comprehensive income	<u>\$1,226</u>							
Cash dividends: Preferred @ \$3.75 per share					(2)			(2)
Common @ \$.500 per share					(416)			(416)
Treasury shares purchased						(763)		(763)
Stock issued: Reynolds acquisition			135	4,367				4,502
Stock issued: compensation plans				251		306		557
Stock issued: two-for-one split			395	(395)				—
Balance at end of 2000		56	925	5,927†	7,127	(1,717)	(896)	11,422
Comprehensive income — 2001:								
Net income — 2001	\$ 908				908			908
Other comprehensive income (loss):								
Change in minimum pension liability, net of \$27 tax benefit	(51)							
Unrealized translation adjustments	(241)							
Unrecognized gains/(losses) on derivatives, net of tax and minority interests of \$124 (V):								
Cumulative effect of accounting change	(4)							
Net change from periodic revaluations	(175)							
Net amount reclassified to income	75							
Net unrecognized losses on derivatives	(104)						(396)	(396)
Comprehensive income	<u>\$ 512</u>							
Cash dividends: Preferred @ \$3.75 per share					(2)			(2)
Common @ \$.600 per share					(516)			(516)
Treasury shares purchased						(1,452)		(1,452)
Stock issued: compensation plans				187		463		650
Balance at end of 2001		56	925	6,114†	7,517	(2,706)	(1,292)	10,614
Comprehensive loss — 2002:								
Net income — 2002	\$ 420				420			420
Other comprehensive income (loss):								
Change in minimum pension liability, net of \$421 tax benefit	(851)							
Unrealized translation adjustments	309							
Unrealized losses on available-for-sale securities, net of \$13 tax benefit	(25)							
Unrecognized gains on derivatives, net of tax and minority interests of \$(106) (V):								
Net change from periodic revaluations	60							
Net amount reclassified to income	45							
Net unrecognized gains on derivatives	105						(462)	(462)
Comprehensive loss	<u>\$ (42)</u>							
Cash dividends: Preferred @ \$3.75 per share					(2)			(2)
Common @ \$.600 per share					(507)			(507)
Treasury shares purchased		(1)				(224)		(225)
Stock issued: compensation plans				(13)		102		89
Balance at end of 2002		\$55	\$925	\$6,101†	\$7,428	\$(2,828)	\$(1,754)*	\$ 9,927

* Comprised of unrealized translation adjustments of \$(818), minimum pension liability of \$(912), unrealized losses on available-for-sale securities of \$(25), and unrecognized gains/(losses) on derivatives of \$1

† Includes stock to be issued under options of \$130, \$138, and \$182 in 2002, 2001, and 2000, respectively

Share Activity

(number of shares)	Preferred stock	Common stock		
		Issued	Treasury	Net outstanding
Balance at end of 1999	557,649	789,391,852	(53,893,856)	735,497,996
Treasury shares purchased			(21,742,600)	(21,742,600)
Stock issued: Reynolds acquisition		135,182,686		135,182,686
Stock issued: compensation plans			16,579,158	16,579,158
Balance at end of 2000	557,649	924,574,538	(59,057,298)	865,517,240
Treasury shares purchased			(39,348,136)	(39,348,136)
Stock issued: compensation plans			21,412,772	21,412,772
Balance at end of 2001	557,649	924,574,538	(76,992,662)	847,581,876
Treasury shares purchased	(11,625)		(6,313,100)	(6,313,100)
Stock issued: compensation plans			3,550,686	3,550,686
Balance at end of 2002	546,024	924,574,538	(79,755,076)	844,819,462

The accompanying notes are an integral part of the financial statements.

Notes to Consolidated Financial Statements

(dollars in millions, except per-share amounts)

A. Summary of Significant Accounting Policies

Principles of Consolidation. The Consolidated Financial Statements include the accounts of Alcoa and companies more than 50% owned. Investments in other entities are accounted for principally on the equity basis.

The Consolidated Financial Statements are prepared in conformity with accounting principles generally accepted in the United States of America and require management to make certain estimates and assumptions. These may affect the reported amounts of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the financial statements. They may also affect the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates upon subsequent resolution of identified matters.

Cash Equivalents. Cash equivalents are highly liquid investments purchased with an original maturity of three months or less.

Inventory Valuation. Inventories are carried at the lower of cost or market, with cost for a substantial portion of U.S. and Canadian inventories determined under the last-in, first-out (LIFO) method. The cost of other inventories is principally determined under the average-cost method. See Note F for additional detail.

Properties, Plants, and Equipment. Properties, plants, and equipment are recorded at cost. Depreciation is recorded principally on the straight-line method at rates based on the estimated useful lives of the assets, averaging 33 years for structures and between 5 and 25 years for machinery and equipment. Gains or losses from the sale of assets are included in other income. Repairs and maintenance are charged to expense as incurred. Interest related to the construction of qualifying assets is capitalized as part of the construction costs. Depletion is taken over the periods during which the estimated mineral reserves are extracted. See Notes G and U for additional detail.

Amortization of Intangibles. Intangible assets with finite useful lives are amortized generally on a straight-line basis over the periods benefited, with a weighted average useful life of ten years. Goodwill and intangible assets with indefinite useful lives are not amortized. Prior to 2002, goodwill and indefinite-lived intangible assets were amortized over periods not exceeding 40 years. The carrying values of goodwill and other intangible assets with indefinite useful lives are tested at least annually for impairment. If it is determined that the carrying value exceeds fair value, an impairment loss is recognized. See Note D for additional information.

Revenue Recognition. Alcoa recognizes revenue when title, ownership, and risk of loss pass to the customer. In 2000, Alcoa changed its method of accounting for revenue recognition in accordance with the provisions of Staff Accounting Bulletin 101, "Revenue Recognition in Financial Statements." The application of this method of accounting for revenue recognition resulted in a cumulative effect charge to income of \$5 (net of taxes and

minority interests of \$3) in 2000. The change did not have a significant effect on revenues or results of operations for the year ended December 31, 2000.

Environmental Expenditures. Expenditures for current operations are expensed or capitalized, as appropriate. Expenditures relating to existing conditions caused by past operations, and which do not contribute to future revenues, are expensed. Liabilities are recorded when remedial efforts are probable and the costs can be reasonably estimated. The liability may include costs such as site investigations, consultant fees, feasibility studies, outside contractor, and monitoring expenses. Estimates are not discounted or reduced by potential claims for recovery. Claims for recovery are recognized when received. The estimates also include costs related to other potentially responsible parties to the extent that Alcoa has reason to believe such parties will not fully pay their proportionate share. The liability is periodically reviewed and adjusted to reflect current remediation progress, prospective estimates of required activity, and other factors that may be relevant, including changes in technology or regulations. See Note W for additional information.

Stock-Based Compensation. Alcoa accounts for stock-based compensation in accordance with the provisions of Accounting Principles Board Opinion No. 25, "Accounting for Stock Issued to Employees," and related interpretations using the intrinsic value method, which resulted in no compensation cost for options granted.

Alcoa's net income and earnings per share would have been reduced to the pro forma amounts shown below if compensation cost had been determined based on the fair value at the grant dates in accordance with Statement of Financial Accounting Standards (SFAS) Nos. 123 and 148, "Accounting for Stock-Based Compensation."

	2002	2001	2000
Net income, as reported	\$420	\$ 908	\$1,484
Less: compensation cost determined under the fair value method, net of tax	113	178	207
Pro forma net income	\$307	\$ 730	\$1,277
Basic earnings per share:			
As reported	\$.50	\$1.06	\$ 1.82
Pro forma	.37	.85	1.57
Diluted earnings per share:			
As reported	.49	1.05	1.80
Pro forma	.36	.84	1.55

The fair value of each option is estimated on the date of grant or subsequent reload using the Black-Scholes pricing model with the following assumptions:

	2002	2001	2000
Average risk-free interest rate	3.5%	3.8%	6.1%
Expected dividend yield	2.1	1.6	1.6
Expected volatility	42	43	40
Expected life (years):			
New option grants	3.0	2.5	2.5
Reload option grants	2.5	2.0	2.0

The weighted average fair value per option granted was \$9.96 in 2002, \$9.54 in 2001, and \$10.13 in 2000.

Derivatives and Hedging. Effective January 1, 2001, Alcoa adopted SFAS No. 133, "Accounting for Derivative Instruments and Hedging Activities," as amended. The fair values of all outstanding derivative instruments are recorded on the Consolidated Balance Sheet in other current and noncurrent assets and liabilities. The transition adjustment on January 1, 2001 resulted in a net charge of \$4 (after tax and minority interests), which was recorded in other comprehensive income.

Derivatives are held as part of a formally documented risk management (hedging) program. All derivatives are straight-forward and are held for purposes other than trading. Alcoa measures hedge effectiveness by formally assessing, at least quarterly, the historical and probable future high correlation of changes in the fair value or expected future cash flows of the hedged item. The ineffective portions are recorded in other income or expense in the current period. If the hedging relationship ceases to be highly effective or it becomes probable that an expected transaction will no longer occur, gains or losses on the derivative are recorded in other income or expense.

Changes in the fair value of derivatives are recorded in current earnings along with the change in the fair value of the underlying hedged item if the derivative is designated as a fair value hedge or in other comprehensive income if the derivative is designated as a cash flow hedge. If no hedging relationship is designated, the derivative is marked to market through earnings.

Cash flows from financial instruments are recognized in the statement of cash flows in a manner consistent with the underlying transactions.

Prior to the adoption of SFAS No. 133, gains and losses related to transactions that qualified for hedge accounting, including closed contracts, were deferred and reflected in earnings when the underlying physical transactions took place.

Past accounting convention also required that certain positions be marked to market. Mark-to-market gains and losses were recorded in other income. As a result of the change in accounting under SFAS No. 133, these contracts were re-designated and qualified as hedges on January 1, 2001. See Note V for additional information.

Foreign Currency. The local currency is the functional currency for Alcoa's significant operations outside the U.S., except in Canada, where the U.S. dollar is used as the functional currency. The determination of the functional currency for Alcoa's operations is made based on the appropriate economic and management indicators.

Recently Issued and Adopted Accounting Standards. Effective December 31, 2002, Alcoa adopted Financial Accounting Standards Board (FASB) Interpretation No. 45 (FIN 45), "Guarantor's Accounting and Disclosure Requirements for Guarantees, Including Indirect Guarantees of Indebtedness of Others." FIN 45 is an interpretation of FASB Statement Nos. 5, 57, and 107. FIN 45 elaborates on the disclosures to be made by a guarantor about its obligations under certain guarantees that it has issued, and it requires the recognition of a liability at fair value by a guarantor at the inception of a guarantee. The disclosure requirements of FIN 45 are

effective as of December 31, 2002. See Note L for additional details. The initial recognition and measurement provisions of FIN 45 are effective on a prospective basis for all guarantees issued or modified after December 31, 2002. Alcoa has not issued or modified any material guarantees since December 31, 2002.

Effective December 31, 2002, Alcoa adopted the disclosure provisions of FASB Interpretation No. 46 (FIN 46), "Consolidation of Variable Interest Entities." FIN 46 addresses consolidation and disclosure by business enterprises of variable interest entities. See Note L for additional details. Alcoa is currently evaluating the impact of this standard.

Effective December 31, 2002, Alcoa adopted the disclosure requirements of SFAS No. 148, "Accounting for Stock-Based Compensation—Transition and Disclosure—an amendment of FASB Statement No. 123." SFAS No. 148 provides alternative methods of transition for entities that voluntarily change to the fair value method of accounting for stock-based employee compensation, and it also amends the disclosure provisions of SFAS No. 123 to require prominent disclosure about the effects of an entity's accounting policy decisions with respect to stock-based employee compensation in both annual and interim financial reporting. See Stock-Based Compensation within this note and Note P for the disclosures related to the company's method of accounting for stock-based compensation.

Effective January 1, 2003, Alcoa will adopt SFAS No. 143, "Accounting for Asset Retirement Obligations." This statement establishes standards for accounting for obligations associated with the retirement of tangible long-lived assets. Under the provisions of this standard, Alcoa will record the estimated fair value of liabilities for existing asset retirement obligations as well as associated asset retirement costs, which will be capitalized as increases to the carrying amounts of related long-lived assets. The amounts recorded are for legal obligations associated with the normal operation of Alcoa's bauxite mining, alumina refining, and aluminum smelting facilities and the retirement of those assets. The company's asset retirement obligations consist primarily of environmental remediation costs associated with landfills, spent pot lining disposal, bauxite residue disposal, and mine reclamation. Alcoa is currently evaluating the cumulative effect impact of the application of SFAS No. 143 on the Consolidated Financial Statements.

Effective January 1, 2003, Alcoa will adopt SFAS No. 146, "Accounting for Costs Associated with Exit or Disposal Activities." SFAS No. 146 nullifies Emerging Issues Task Force (EITF) Issue No. 94-3, "Liability Recognition for Certain Employee Termination Benefits and Other Costs to Exit an Activity," under which a liability for an exit cost was recognized at the date of an entity's commitment to an exit plan. SFAS No. 146 requires that a liability for a cost associated with an exit or disposal activity be recognized at fair value when the liability is incurred. The provisions of this statement will be applied to any future exit or disposal activities.

Reclassification. Certain amounts in previously issued financial statements were reclassified to conform to 2002 presentations. See Note B for further details.

B. Discontinued Operations and Assets Held for Sale

Effective January 1, 2002, Alcoa adopted the provisions of SFAS No. 144, "Accounting for the Impairment or Disposal of Long-Lived Assets," which establishes accounting and reporting standards for the impairment and disposal of long-lived assets and discontinued operations. During the fourth quarter of 2002, Alcoa performed a portfolio review of its businesses and the markets they serve. As a result of this review, Alcoa committed to a plan to divest certain noncore businesses that do not meet internal growth and return measures.

Certain of the businesses to be divested are classified as discontinued operations, and a pretax impairment charge of \$109 (\$78 after tax and minority interests) was recorded to reduce the carrying value of these businesses to their estimated fair value less costs to sell. The businesses classified as discontinued operations include Alcoa's commodity automotive fasteners business, certain fabricating businesses serving the residential building and construction market in North America, and a packaging business in South America. These businesses were previously included within the Engineered Products and Packaging and Consumer segments and have been reclassified to corporate.

Alcoa also intends to divest the protective packaging business acquired in the July 2002 acquisition of Ivex Packaging Corporation (Ivex), as further described in Note E. The assets and liabilities of the protective packaging business are included within assets held for sale and liabilities of operations held for sale on the Consolidated Balance Sheet. The results of operations of this business are included in discontinued operations in the Statement of Consolidated Income.

The financial information for all prior periods has been reclassified to reflect these businesses as assets held for sale and liabilities of operations held for sale on the Consolidated Balance Sheet and as discontinued operations on the Statement of Consolidated Income.

The following table details selected financial information for the businesses included within discontinued operations.

December 31	2002	2001	2000
Sales	\$ 355	\$362	\$277
(Loss) income from operations	(53)	4	18
Loss from impairment	(109)	—	—
Pretax (loss) income	(162)	4	18
Benefit (provision) for taxes	50	(3)	(6)
(Loss) income from discontinued operations	\$(112)	\$ 1	\$ 12

Certain other businesses to be divested are classified as assets held for sale due to management's belief that Alcoa may enter into supply agreements in connection with the sale of these businesses. Alcoa has recorded a pretax loss of \$214 (\$143 after tax and minority interests) in special items on the Statement of Consolidated Income, representing the impairment charge to reduce these businesses to their estimated fair value less costs to sell. The \$214 charge includes \$136 for the write-down of goodwill. These businesses to be divested principally include certain architectural products businesses in North America, certain fabricating and packaging

operations in South America, and foil facilities in St. Louis, MO and Russellville, AR. The operating results of these businesses are included within the Engineering Products, Flat-Rolled Products, and Packaging and Consumer segments. The assets and liabilities of these businesses have been classified as assets held for sale and liabilities of operations held for sale on the Consolidated Balance Sheet. All prior financial information has also been reclassified to reflect this treatment.

For all of the businesses to be divested, the fair values were estimated utilizing accepted valuation techniques. Alcoa expects that all of the businesses to be divested will be sold within a one-year period. The fair values that are ultimately realized upon the sale of the businesses to be divested may differ from the estimated fair values used to record the loss in 2002.

The major classes of assets and liabilities of operations held for sale in the Consolidated Balance Sheet are as follows:

December 31	2002	2001
Assets:		
Receivables	\$146	\$193
Inventories	128	146
Properties, plants, and equipment, net	274	452
Goodwill	—	136
Other assets	27	24
Total assets held for sale	\$575	\$951
Liabilities:		
Accounts payable and accrued expenses	36	88
Other liabilities	28	34
Total liabilities of operations held for sale	\$ 64	\$122

Alcoa also intends to divest its specialty chemicals and packaging equipment businesses. These businesses are classified as held and used at December 31, 2002 because the period required to complete the sale is in excess of one year.

C. Special Items

During 2002, Alcoa recorded special charges of \$407 (\$261 after tax and minority interests) for restructurings, consisting of charges of \$39 (\$23 after tax and minority interests) in the third quarter of 2002 and charges of \$368 (\$238 after tax and minority interests) in the fourth quarter of 2002. The third quarter special charge of \$39 was primarily the result of the curtailment of aluminum production at three smelters. Alcoa temporarily curtailed aluminum production at its Badin, NC plant and permanently closed its Troutdale, OR plant as well as approximately 25% of the capacity at its Rockdale, TX facility. The remaining carrying value and results of operations related to these facilities were not material. The fourth quarter special charge of \$368 was primarily the result of restructuring operations for those businesses experiencing negligible growth due to continued market declines, as well as the decision to divest certain businesses that have failed to meet internal growth and return measures. Of the total fourth quarter special charge of \$368, \$154 (\$95 after tax and minority interests) was related to the restructuring of operations of businesses serving the aerospace, automotive, and industrial gas turbine markets, and in the U.S. smelting system. The remaining \$214 (\$143 after tax and minority interests) was related to impairment charges on businesses to be divested, as detailed in Note B.

The 2002 charges were comprised of \$278 for asset write-downs, consisting of \$136 of goodwill on businesses to be divested, as well as \$142 for structures, machinery, and equipment; \$105 for employee termination and severance costs related to approximately 8,500 salaried and hourly employees at over 70 locations, primarily in Mexico, Europe, and the U.S.; and charges of \$31 for exit costs, primarily for remediation and demolition costs, as well as lease termination costs.

As of December 31, 2002, approximately 850 employees of the 8,500 associated with the 2002 restructuring charges had been terminated, and approximately \$9 of cash payments were made against the accrual. Additionally, of the \$31 accrued for exit costs, approximately \$4 was paid in cash as of December 31, 2002. Alcoa expects to substantially complete all actions relative to the 2002 restructuring charges by the end of 2003.

During 2002, various adjustments were recorded to the 2001 restructuring program reserves. Additional restructuring charges of \$18 were recorded for additional asset impairments and for additional employee termination and severance costs, primarily related to additional severance costs not accruable in 2001 for layoffs of approximately 250 salaried and hourly employees, primarily in Europe and Mexico. Also, reversals of 2001 restructuring reserves of \$32 were recorded due to changes in estimates of liabilities resulting from lower than expected costs associated with certain plant shutdowns and disposals.

During 2001, Alcoa recorded charges of \$565 (\$355 after tax and minority interests) as a result of a restructuring plan based on a strategic review of the company's primary products and fabricating businesses aimed at optimizing and aligning its manufacturing systems with customer needs, while positioning the company for stronger profitability. The total charge of \$565 consisted of a charge of \$212 (\$114 after tax and minority interests) in the second quarter of 2001 and a charge of \$353 (\$241 after tax and minority interests) in the fourth quarter of 2001. These charges consisted of asset write-downs of \$371, employee termination and severance costs of \$178 related to workforce reductions of approximately 10,400 employees, and other exit costs of \$16 related to the shutdown of facilities. The second quarter charge was primarily due to actions taken in Alcoa's primary products businesses because of economic and competitive conditions. These actions included the shutdown of three facilities in the U.S. The fourth quarter charge was primarily due to actions taken in Alcoa's fabricating businesses. These actions included the shutdown of 15 facilities in the U.S. and Europe.

Asset write-downs of \$371 were primarily recorded as a direct result of the company's decision to close certain facilities. The asset write-downs consisted primarily of structures and machinery and equipment, as well as related selling or disposal costs, and were comprised of \$144 related to assets that will be phased out and \$227 of assets that could be disposed of immediately. Assets to be phased out consisted of \$46 of assets in the Flat-Rolled Products segment, \$77 of assets in the Engineered Products segment, and \$21 at corporate. Assets to be disposed of consisted of \$110 of assets in the Alumina and Chemicals segment, \$84 of assets in the

Primary Metals segment, \$23 of assets in the Engineered Products segment, \$4 in the Other group, and \$6 at corporate. The results of operations related to these assets were not material. These assets were sold or vacated in 2002.

Assets to be phased out were removed from service in 2002. Fair values of assets were determined based on expected future cash flows or appraised values. Expected operating cash flows during the phaseout period were not significant and did not have a material impact on the determination of the amount of the write-down.

Employee termination and severance costs of \$178 were recorded as management implemented workforce reductions of 10,400 hourly and salaried employees at various manufacturing facilities – primarily located outside of the U.S. – due to weak market conditions and the shutdowns of several manufacturing facilities. These workforce reductions primarily consisted of a combination of early retirement incentives and involuntary severance programs. As of December 31, 2002, approximately 9,200 of the 10,650 employees associated with the 2001 restructuring program had been terminated.

The \$16 of exit costs were recorded for activities associated with the shutdowns above.

Pretax restructuring charges consisted of:

	Asset write- downs	Employee termina- tion and severance costs	Other	Total
2001:				
2001 restructuring charges	\$ 371	\$178	\$ 16	\$ 565
Cash payments	(3)	(32)	(5)	(40)
Noncash charges *	(288)	—	—	(288)
Reserve balances at				
December 31, 2001	\$ 80	\$146	\$ 11	\$ 237
2002:				
Cash payments	\$ (17)	\$ (74)	\$(13)	\$(104)
2002 restructuring charges	278	105	31	414
Noncash charges in 2002	(278)	—	—	(278)
Additions to 2001 restructuring charges	9	9	—	18
Reversals of 2001 restructuring reserves	(10)	(20)	(2)	(32)
Reserve balances at				
December 31, 2002	\$ 62	\$166	\$ 27	\$ 255

* Adjusted

Of the remaining reserve balances at December 31, 2002, approximately \$130 relates to the 2001 restructuring program, consisting primarily of asset write-down costs of \$60 and employee termination and severance costs of \$70. These reserves are for ongoing site remediation work and employee layoff costs that primarily consist of monthly payments made over an extended period.

D. Goodwill and Other Intangible Assets

Effective January 1, 2002, Alcoa adopted SFAS No. 142, "Goodwill and Other Intangible Assets." Under this standard, goodwill and intangibles with indefinite useful lives are no longer amortized. This standard also requires, at a minimum, an annual assessment

of the carrying value of goodwill and intangibles with indefinite useful lives. If the carrying value of goodwill or an intangible asset exceeds its fair value, an impairment loss shall be recognized.

The changes in the carrying amount of goodwill for the years ended December 31, 2002 and 2001 follow.

	2002	2001
Balance at beginning of year	\$5,597	\$5,867
Intangible assets reclassified to goodwill	28	—
Impairment loss recognized in cumulative effect adjustment	(15)	—
Additions during the period	765	237
Sale of a business	—	(320)
Impairment loss	(44)	—
Translation and other adjustments	34	(16)
Amortization expense	—	(171)
Balance at end of year	\$6,365	\$5,597

In accordance with the provisions of SFAS No. 141, "Business Combinations," Alcoa transferred \$28 (after tax) of customer base intangibles, initially recorded in the Reynolds acquisition, to goodwill (Packaging and Consumer segment). Upon adoption of SFAS No. 142 on January 1, 2002, Alcoa recognized a \$15 charge for the impairment of goodwill in the automotive business (Other group) resulting from a change in the criteria for the measurement of fair value under SFAS No. 142 from an undiscounted to a discounted cash flow method. Goodwill increased \$765 during the period related to ten acquisitions (primarily impacting the Engineered Products segment by \$253, the Packaging and Consumer segment by \$488, and the Other group by \$96) and adjustments to preliminary purchase price allocations from prior periods. In the fourth quarter of 2002, Alcoa recorded an impairment charge of \$44 for goodwill associated with its operations serving the telecommunications market. Alcoa's telecommunications business experienced lower than expected operating profits and cash flows in the second half of 2002. As a result of this trend and the overall industry expectations, the projected operating profits and cash flows for the telecommunications business were reduced for the next five years. The projected decline in cash flows resulted in the recognition of the \$44 impairment loss in the Other group. The fair value of Alcoa's businesses was determined based on a discounted cash flow model for purposes of testing goodwill for impairment. The discount rate used was based on a risk-adjusted weighted average cost of capital for each business. See Note O for further detail on goodwill balances by segment.

Intangible assets, which are included in other assets on the Consolidated Balance Sheet, totaled \$741, net of accumulated amortization of \$361, at December 31, 2002, and \$661, net of accumulated amortization of \$314, at December 31, 2001. At December 31, 2002, \$169 of the net balance of \$741 represents trade name intangibles with indefinite useful lives that are not being amortized. The remaining intangibles relate to customer relationships, computer software, patents, and licenses. Amortization expense for intangible assets for the years ended December 31, 2002, 2001, and 2000 was \$68, \$69, and \$65, respectively. Amortization expense is expected to range from approximately \$68 to \$47 each year between 2003 and 2007.

The effects of adopting SFAS Nos. 141 and 142 on net income and diluted earnings per share for the years ended December 31, 2002, 2001, and 2000, follow.

	2002	2001	2000
Net income	\$420	\$ 908	\$1,484
Less: cumulative effect income from accounting change for goodwill	(34)	—	—
Income excluding cumulative effect	386	908	1,484
Add: goodwill amortization	—	171	125
Income excluding cumulative effect and goodwill amortization	\$386	\$1,079	\$1,609
Diluted earnings per common share:			
Net income	\$.49	\$ 1.05	\$ 1.80
Less: cumulative effect income from accounting change for goodwill	(.04)	—	—
Income excluding cumulative effect	.45	1.05	1.80
Add: goodwill amortization	—	.20	.15
Income excluding cumulative effect and goodwill amortization	\$.45	\$ 1.25	\$ 1.95

The impact to the segments of no longer amortizing goodwill in 2002 was as follows: Primary \$23, Flat-Rolled Products \$(5), Engineered Products \$61, Packaging and Consumer \$16, and Other \$32. The impact to corporate was \$44.

The cumulative effect adjustment recognized on January 1, 2002, upon adoption of SFAS Nos. 141 and 142, was \$34 (after tax), consisting of income from the write-off of negative goodwill from prior acquisitions of \$49, offset by a \$15 write-off for the impairment of goodwill in the automotive business resulting from a change in the criteria for the measurement of impairments from an undiscounted to a discounted cash flow method.

☐. Acquisitions and Divestitures

During 2002, Alcoa completed 15 acquisitions at a cost of \$1,573, of which \$1,253 was paid in cash. The most significant of these transactions were the acquisitions of Ivex in July 2002 and Fairchild Fasteners (Fairchild) in December 2002.

The Ivex transaction was valued at approximately \$790, including debt assumed of \$320, and the preliminary purchase price allocation resulted in goodwill of approximately \$470. Alcoa will divest the protective packaging business of Ivex, as this line of business does not meet future growth plans of the company. See Note B for additional information. Ivex is part of Alcoa's Packaging and Consumer segment. Alcoa paid \$650 in cash for Fairchild, and the preliminary purchase price allocation resulted in goodwill of approximately \$237. Fairchild is part of the Engineered Products segment.

The purchase price allocations for both Ivex and Fairchild are preliminary; the final allocation of the purchase price will be based upon valuation and other studies, including environmental and other contingent liabilities, that have not been completed. Pro forma results of the company, assuming all acquisitions had been made at the beginning of each period presented, would not have been materially different from the results reported.

In connection with certain acquisitions made during 2002, Alcoa could be required to make additional payments of approximately \$90 from 2003 through 2006 based upon the achievement of various financial and operating targets.

During 2001, Alcoa completed nine acquisitions for \$159 in cash. None of these transactions had a material impact on Alcoa's financial statements.

During 2000, Alcoa completed 17 acquisitions for \$3,121 in cash and approximately \$4,500 in shares of Alcoa common stock, the most significant of which were the acquisitions of Reynolds Metals Company (Reynolds) and Cordant Technologies, Inc. (Cordant).

In May of 2000, Alcoa completed a merger with Reynolds by issuing approximately 135 million shares of Alcoa common stock at a value of \$33.30 per share to Reynolds stockholders. The transaction was valued at approximately \$5,900, including debt assumed of \$1,297. The purchase price included the conversion of outstanding Reynolds options to Alcoa options as well as other direct costs of the acquisition. Goodwill of approximately \$2,100 resulted from the purchase price allocation.

As part of the merger with Reynolds, Alcoa divested Reynolds' interest in an alumina refinery in Sherwin, TX in 2000 and Reynolds' interests in alumina refineries in Worsley, Australia and Stade, Germany and its aluminum smelter in Longview, WA during 2001. In accordance with the provisions of Emerging Issues Task Force 87-11, "Allocation of Purchase Price to Assets to be Sold," there were no gains or losses on sales of these assets.

In November of 2001, Alcoa contributed net assets of approximately \$200 of Reynolds Aluminum Supply Company (RASCO), the metals distribution business acquired in the Reynolds acquisition, to a joint venture in which Alcoa retains a 50% equity interest.

In May and June of 2000, Alcoa completed the acquisitions of Cordant and Howmet International Inc. (Howmet), a majority-owned company of Cordant. Under the agreement and tender offer, Alcoa paid \$57 for each outstanding share of Cordant common stock and \$21 for each outstanding share of Howmet common stock. The total value of the transactions was approximately \$3,300, including the assumption of debt of \$826. The purchase price includes the conversion of outstanding Cordant and Howmet options to Alcoa options as well as other direct costs of the acquisition. In April of 2001, Alcoa completed the sale of Thiokol Propulsion (Thiokol), a business acquired in the Cordant transaction, to Alliant Techsystems Inc. for net proceeds of \$698 in cash, which included a working capital adjustment, and recognized a \$55 pretax gain that was included in other income. Goodwill of approximately \$2,200 resulted from the purchase price allocation, after considering the impact of the Thiokol sale.

The following unaudited pro forma information for the year ended December 31, 2000 assumes that the acquisitions of Reynolds and Cordant had occurred at the beginning of 2000. Adjustments that have been made to arrive at the pro forma totals include those related to acquisition financing; the amortization of goodwill; the elimination of transactions among Alcoa, Reynolds, and Cordant; and additional depreciation related to the increase in basis that resulted from the transactions. Tax effects from the pro forma adjustments previously noted have been included at the 35% U.S. statutory rate.

(Unaudited)	2000
Sales	\$25,636
Net income	1,514
Earnings per share:	
Basic	\$ 1.86*
Diluted	1.84*

* Includes the cumulative effect adjustment of the accounting change for revenue recognition

The pro forma results are not necessarily indicative of what actually would have occurred if the transactions had been in effect for the periods presented, are not intended to be a projection of future results, and do not reflect any cost savings that might be achieved from the combined operations.

Alcoa's acquisitions have been accounted for using the purchase method. The purchase price has been allocated to the assets acquired and liabilities assumed based on their estimated fair market values. Any excess purchase price over the fair market value of the net assets acquired has been recorded as goodwill. For all of Alcoa's acquisitions, operating results have been included in the Statement of Consolidated Income since the dates of the acquisitions.

F. Inventories

December 31	2002	2001
Finished goods	\$ 754	\$ 641
Work in process	750	675
Bauxite and alumina	341	410
Purchased raw materials	420	497
Operating supplies	176	162
	\$2,441	\$2,385

Approximately 45% of total inventories at December 31, 2002 were valued on a LIFO basis. If valued on an average-cost basis, total inventories would have been \$514 and \$605 higher at the end of 2002 and 2001, respectively. During 2002 and 2000, LIFO inventory quantities were reduced, which resulted in partial liquidations of the LIFO bases. The impact of these liquidations increased net income by \$40 in 2002 and \$31 in 2000.

G. Properties, Plants, and Equipment, at Cost

December 31	2002	2001
Land and land rights, including mines	\$ 424	\$ 372
Structures	5,360	5,159
Machinery and equipment	16,144	15,305
	21,928	20,836
Less: accumulated depreciation and depletion	11,009	10,344
	10,919	10,492
Construction work in progress	1,192	1,038
	\$12,111	\$11,530

H. Other Assets

December 31	2002	2001
Investments, principally equity investments	\$1,485	\$1,384
Intangibles, net of accumulated amortization of \$361 in 2002 and \$314 in 2001	741	661
Noncurrent receivables	74	42
Deferred income taxes	1,014	445
Prepaid pension benefit	133	502
Deferred charges and other	999	794
	\$4,446	\$3,828

I. Other Noncurrent Liabilities and Deferred Credits

December 31	2002	2001
Deferred alumina sales revenue	\$ 195	\$ 204
Environmental remediation	368	357
Deferred credits	194	278
Accrued pension benefit liability	1,547	568
Other noncurrent liabilities	574	561
	\$2,878	\$1,968

J. Debt

December 31	2002	2001
Commercial paper, variable rate, (1.4% and 1.9% average rates)	\$ 665	\$ 220
6.625% Notes, due 2002	—	57
9% Bonds, due 2003	21	21
Floating-rate notes, due 2004 (2.1% and 2.2% average rates)	500	500
6.125% Bonds, due 2005	200	200
7.25% Notes, due 2005	500	500
5.875% Notes, due 2006	500	500
4.25% Notes, due 2007	800	—
6.625% Notes, due 2008	150	150
7.375% Notes, due 2010	1,000	1,000
6.5% Notes, due 2011	1,000	1,000
6% Notes, due 2012	1,000	1,000
5.375% Notes, due 2013	600	—
6.5% Bonds, due 2018	250	250
6.75% Bonds, due 2028	300	300
Tax-exempt revenue bonds ranging from 2.9% to 7.3%, due 2003–2033	323	341
Medium-term notes, due 2003–2013 (7.9% and 8.0% average rates)	212	224
Alcoa Aluminio		
7.5% Export notes, due 2008	144	165
Fair value adjustments	244	39
Other	41	19
	8,450	6,486
Less: amount due within one year	85	102
	\$8,365	\$6,384

The amount of long-term debt maturing in each of the next five years is \$85 in 2003, \$596 in 2004, \$1,453 in 2005, \$596 in 2006, and \$899 in 2007.

In August 2002, Alcoa issued \$1,400 of notes. Of these notes, \$800 mature in 2007 and carry a coupon rate of 4.25%, and \$600 mature in 2013 and carry a coupon rate of 5.375%. The proceeds from these borrowings were used to fund the acquisition of Ivex and to refinance commercial paper.

In May 2001, Alcoa issued \$1,500 of notes. Of these notes, \$1,000 mature in 2011 and carry a coupon rate of 6.5%, and \$500 mature in 2006 and carry a coupon rate of 5.875%. In December 2001, Alcoa issued \$1,500 of notes. This issue consisted of \$1,000 of notes that mature in 2012 and carry a coupon rate of 6%, and \$500 of floating-rate notes that mature in 2004. The proceeds from these borrowings were used to refinance debt, primarily commercial paper, and for general corporate purposes.

In April 2002, Alcoa refinanced its \$2,000 revolving-credit agreement that expired in April 2002 into a revolving-credit agreement that expires in April 2003. Alcoa also has a \$1,000

revolving-credit facility that expires in August 2003 and a \$1,000 revolving-credit facility that expires in April 2005. Under these agreements, a certain ratio of indebtedness to consolidated net worth must be maintained. Commercial paper of \$665 and \$220 at December 31, 2002 and 2001, respectively, was classified as long-term debt because it is backed by the revolving-credit facility. There were no amounts outstanding under the revolving-credit facilities at December 31, 2002. The interest rate on these facilities, if drawn upon, is Libor plus 19 basis points, which is subject to adjustment if Alcoa's credit rating changes, to a maximum interest rate of Libor plus 40 basis points.

Aluminio's export notes are collateralized by receivables due under an export contract. Certain financial ratios must be maintained, including the maintenance of a minimum debt service ratio as well as a certain level of tangible net worth of Aluminio and its subsidiaries. During 2002, the notes were amended to exclude the effects of foreign currency changes from the tangible net worth calculation.

The fair value adjustments result from changes in the carrying amount of certain fixed-rate debt that was designated as a fair value hedge. Of the \$244 in 2002, \$80 relates to outstanding hedges and \$164 relates to hedges on outstanding debt that were settled early. These adjustments will be recognized as reductions of interest expense over the remaining maturity of the related hedged debt (through 2011). For additional information about interest rate swaps, see Note V.

Short-term borrowings of \$37 and \$162 at December 31, 2002 and 2001, respectively, consisted of bank and other borrowings. The weighted average interest rate on short-term borrowings was 5.3% in 2002 and 2.5% in 2001.

K. Minority Interests

The following table summarizes the minority shareholders' interests in the equity of consolidated subsidiaries.

December 31	2002	2001
Alcoa of Australia	\$ 510	\$ 431
Alcoa Aluminio	124	222
Alcoa World Alumina and Chemicals	208	175
Alcoa Fujikura Ltd.	269	277
Other majority-owned companies	182	208
	\$1,293	\$1,313

L. Commitments and Contingencies

Various lawsuits, claims, and proceedings have been or may be instituted or asserted against Alcoa, including those pertaining to environmental, product liability, and safety and health matters. While the amounts claimed may be substantial, the ultimate liability cannot now be determined because of the considerable uncertainties that exist. Therefore, it is possible that results of operations or liquidity in a particular period could be materially affected by certain contingencies. However, based on facts currently available,

management believes that the disposition of matters that are pending or asserted will not have a materially adverse effect on the financial position of the company.

Aluminio is a participant in several hydroelectric construction projects in Brazil for purposes of increasing its energy self-suffi-

Completed projects	Date completed	Investment participation	Share of output	Debt guarantee	Debt guarantee through 2013
Machadinho	2002	27.23%	22.62%	35.53%	\$95

Aluminio committed to taking a share of the output of the completed project for 30 years at cost (including cost of financing the project). In the event that other participants in this project fail to fulfill their financial responsibilities, Aluminio may

Committed projects	Scheduled completion date	Share of output	Investment participation	Total estimated project costs	Aluminio's share of project costs	Performance bond guarantee
Barra Grande	2005	42.20%	42.20%	\$359	\$151	\$5
Serra do Facão	2006	39.50%	39.50%	\$149	\$ 59	\$3
Pai-Querê	2007	35.00%	35.00%	\$180	\$ 63	\$2
Santa Isabel	to be determined	20.00%	20.00%	\$460	\$ 92	\$7
Estreito	2008	19.08%	19.08%	\$511	\$ 97	\$8

These projects were committed to during 2001 and 2002, and the Barra Grande project commenced construction in 2002. The plans for financing these projects have not yet been finalized. It is anticipated that a portion of the project costs will be financed with third parties. Aluminio may be required to provide guarantees of project financing or commit to additional investments as these projects progress. The future of the Santa Isabel project is subject to receiving appropriate regulatory licenses.

Aluminio accounts for the Machadinho and Barra Grande hydroelectric projects on the equity method. Its total investment was \$88 and \$108 at December 31, 2002 and 2001, respectively. There have been no significant investments made in any of the other projects.

Alcoa of Australia (AofA) is party to a number of natural gas and electricity contracts that expire between 2003 and 2020. Under these take-or-pay contracts, AofA is obligated to pay for a minimum amount of natural gas or electricity even if these commodities are not delivered. Commitments related to these contracts total \$194 in 2003, \$201 in 2004, \$213 in 2005, \$205 in 2006, \$177 in 2007, and \$2,391 thereafter. Expenditures under these contracts totaled \$178 in 2002, \$179 in 2001, and \$188 in 2000.

Alcoa has standby letters of credit related to environmental, insurance, and other activities. The total amount committed under these letters of credit, which expire at various dates in 2003 through 2005, was \$168 at December 31, 2002.

M. Other Income, Net

December 31	2002	2001	2000
Equity income	\$ 72	\$118	\$115
Interest income	46	61	61
Foreign exchange losses	(30)	(11)	(82)
Gains on sales of assets	52	114	14
Other income	39	26	46
	\$179	\$308	\$154

ciency and providing a long-term, low-cost source of power for its facilities.

The completed and committed hydroelectric construction projects that Aluminio participates in are outlined in the following tables.

be required to fund a portion of the deficiency. In accordance with the agreement, if Aluminio funds any such deficiency, its participation and share of the output from the project will increase proportionately.

N. Cash Flow Information

Cash payments for interest and income taxes follow.

	2002	2001	2000
Interest	\$329	\$418	\$388
Income taxes	583	548	419

The details of cash payments related to acquisitions follow.

	2002	2001	2000
Fair value of assets acquired	\$1,944	\$184	\$14,991
Liabilities assumed	(666)	(24)	(7,075)
Stock options issued	—	—	(182)
Stock issued	—	—	(4,502)
Cash paid	1,278	160	3,232
Less: cash acquired	25	1	111
Net cash paid for acquisitions	\$1,253	\$159	\$ 3,121

O. Segment and Geographic Area Information

Alcoa is primarily a producer of aluminum products. Its segments are organized by product on a worldwide basis. Alcoa's management reporting system evaluates performance based on a number of factors; however, the primary measure of performance is the after-tax operating income (ATOI) of each segment. Nonoperating items such as interest income, interest expense, foreign exchange gains/losses, the effects of LIFO inventory accounting, minority interests, special items, discontinued operations, and accounting changes are excluded from segment ATOI. In addition, certain expenses, such as corporate general administrative expenses, and depreciation and amortization on corporate assets, are not included in segment ATOI. Segment assets exclude cash, cash equivalents, short-term investments, and all deferred taxes. Segment assets also

exclude items such as corporate fixed assets, LIFO reserves, goodwill allocated to corporate, assets held for sale, and other amounts.

The accounting policies of the segments are the same as those described in the Summary of Significant Accounting Policies (Note A). Transactions among segments are established based on negotiation among the parties. Differences between segment totals and Alcoa's consolidated totals for line items not reconciled are primarily due to corporate allocations.

Alcoa's products are used primarily by packaging, consumer products, transportation (including aerospace, automotive, truck trailer, rail and shipping), building and construction, and industrial customers worldwide. Total exports from the U.S. from continuing operations were \$1,609 in 2002 compared with \$2,050 in 2001 and \$1,686 in 2000.

Alcoa's reportable segments, as reclassified for discontinued operations and assets held for sale, follow.

Segment information	Alumina and Chemicals	Primary Metals	Flat-Rolled Products	Engineered Products	Packaging and Consumer	Other	Total
2002							
Sales:							
Third-party sales	\$1,743	\$3,174	\$4,640	\$5,018	\$2,882	\$2,806	\$20,263
Intersegment sales	955	2,655*	68	34	—	—	3,712
Total sales	\$2,698	\$5,829	\$4,708	\$5,052	\$2,882	\$2,806	\$23,975
Profit and loss:							
Equity income (loss)	\$ 1	\$ 44	\$ (4)	\$ —	\$ 17	\$ 4	\$ 62
Depreciation, depletion, and amortization	139	300	192	214	130	82	1,057
Income taxes	130	266	87	50	101	17	651
After-tax operating income (loss)	315	650	220	107	198	(9)	1,481
Assets:							
Capital expenditures	\$ 161	\$ 248	\$ 227	\$ 199	\$ 89	\$ 66	\$ 990
Equity investments	170	411	50	—	134	177	942
Goodwill	24	910	153	2,465	869	307	4,728
Total assets	2,852	7,166	3,266	6,164	3,143	1,876	24,467
2001							
Sales:							
Third-party sales	\$1,908	\$3,432	\$4,999	\$5,765	\$2,691	\$3,702	\$22,497
Intersegment sales	1,021	2,849*	64	35	—	—	3,969
Total sales	\$2,929	\$6,281	\$5,063	\$5,800	\$2,691	\$3,702	\$26,466
Profit and loss:							
Equity income (loss)	\$ 1	\$ 52	\$ (2)	\$ —	\$ 28	\$ 16	\$ 95
Depreciation, depletion, and amortization	144	327	191	250	136	113	1,161
Income taxes	184	434	94	111	79	—	902
After-tax operating income	471	905	262	173	184	47	2,042
Assets:							
Capital expenditures	\$ 129	\$ 209	\$ 221	\$ 252	\$ 94	\$ 84	\$ 989
Equity investments	170	319	47	—	128	317	981
Goodwill	35	929	143	2,178	331	271	3,887
Total assets	2,797	7,122	3,368	5,523	2,340	1,883	23,033
2000							
Sales:							
Third-party sales	\$2,108	\$3,756	\$5,446	\$5,199	\$2,079	\$4,071	\$22,659
Intersegment sales	1,104	3,395*	97	62	—	—	4,658
Total sales	\$3,212	\$7,151	\$5,543	\$5,261	\$2,079	\$4,071	\$27,317
Profit and loss:							
Equity income	\$ 3	\$ 50	\$ 6	\$ 1	\$ —	\$ 32	\$ 92
Depreciation, depletion, and amortization	163	311	188	213	105	127	1,107
Income taxes	279	505	126	124	70	93	1,197
After-tax operating income	585	1,000	299	198	131	164	2,377
Assets:							
Capital expenditures	\$ 154	\$ 232	\$ 185	\$ 231	\$ 96	\$ 100	\$ 998
Equity investments	176	274	90	6	1	139	686
Goodwill	39	956	164	2,129	310	699	4,297
Total assets	2,924	7,700	3,570	5,727	2,274	3,376	25,571

* Intersegment sales have been adjusted from amounts previously reported to reflect the elimination of intrasegment sales. These adjustments had no impact on ATOL.

Alumina and Chemicals. This segment consists of Alcoa's worldwide alumina and chemicals system that includes the mining of bauxite, which is then refined into alumina. Alumina is sold directly to internal and external smelter customers worldwide or is processed into industrial chemical products. Alcoa's alumina operations in Australia are a significant component of this segment. Approximately three-quarters of the third-party sales from this segment are derived from alumina.

Primary Metals. This segment consists of Alcoa's worldwide smelter system. Primary Metals receives alumina primarily from the Alumina and Chemicals segment and produces aluminum ingot to be used by Alcoa's fabricating businesses, as well as sold to external customers, aluminum traders, and commodity markets. Results from the sale of aluminum powder, scrap, and excess power are also included in this segment, as well as the results from aluminum derivative contracts. The sale of ingot represents approximately 90% of this segment's third-party sales.

Fiat-Rolled Products. This segment's principal business is the production and sale of aluminum plate, sheet, and foil. This segment includes rigid container sheet (RCS), which is used to produce aluminum beverage cans, and sheet and plate used in the transportation and distributor markets. Approximately 60% of the third-party sales in this segment are derived from sheet and plate, and foil used in industrial markets, while the remaining 40% of third-party sales consists of RCS.

Engineered Products. This segment includes hard- and soft-alloy extrusions, including architectural extrusions, super-alloy castings, steel and aluminum fasteners, aluminum forgings, and wheels. These products serve the transportation, building and construction, and distributor markets.

Packaging and Consumer. This segment includes consumer products, foodservice, flexible packaging, and packaging graphics design, as well as closures and packaging machinery. The principal products in this segment include aluminum foil; plastic wraps and bags; metal and plastic beverage and food closures; flexible packaging; prepress services; and thermoformed plastic containers and extruded plastic sheet and film. Consumer products are marketed under brands including Reynolds Wrap®, Diamond®, Baco®, and Cut-Rite® wax paper.

Other. This group includes other Alcoa businesses that are not included in the segments previously mentioned. This group includes Alcoa Fujikura Ltd., which produces electrical components for the automotive industry along with fiber-optic cable and provides services to the telecommunications industry; residential building products operations, Alcoa Home Exteriors (formerly Alcoa Building Products); automotive parts businesses; Thiokol, a producer of solid rocket propulsion systems (Thiokol was sold in April 2001); and Reynolds' metal distribution business, RASCO (In November 2001, the net assets of RASCO were contributed to a joint venture, Integris Metals, Inc., in which Alcoa retains a 50% equity interest. Effective January 1, 2002, equity income from Integris is included in corporate.).

The following reconciles segment information to consolidated totals.

	2002	2001	2000
Sales:			
Total sales	\$23,975	\$26,466	\$27,317
Elimination of intersegment sales	(3,712)	(3,969)	(4,658)
Consolidated sales	\$20,263	\$22,497	\$22,659
Net income:			
Total after-tax operating income	\$ 1,481	\$ 2,042	\$ 2,377
Impact of intersegment profit eliminations	(6)	(20)	24
Unallocated amounts (net of tax):			
Interest income	30	40	40
Interest expense	(227)	(242)	(278)
Minority interests	(135)	(208)	(381)
Corporate expense	(234)	(261)	(227)
Special items	(286)	(397)	—
Discontinued operations	(112)	1	12
Accounting changes	34	—	(5)
Other	(125)	(47)	(78)
Consolidated net income	\$ 420	\$ 908	\$ 1,484
Assets:			
Total assets	\$24,467	\$23,033	\$25,571
Elimination of intersegment receivables	(285)	(309)	(530)
Unallocated amounts:			
Cash, cash equivalents, and short-term investments	413	527	371
Deferred tax assets	1,482	854	744
Corporate goodwill	1,637	1,710	1,570
Corporate fixed assets	593	513	414
LIFO reserve	(514)	(605)	(658)
Operations to be divested from Reynolds acquisition	—	—	1,473
Assets held for sale	575	951	998
Other	1,442	1,681	1,738
Consolidated assets	\$29,810	\$28,355	\$31,691

Geographic information for revenues, based on country of origin, and long-lived assets follows.

	2002	2001	2000
Revenues:			
U.S.	\$12,884	\$14,667	\$15,215
Australia	1,250	1,350	1,690
Spain	999	1,011	1,146
United Kingdom	742	899	379
Brazil	676	707	880
Germany	656	720	713
Other	3,056	3,143	2,636
	\$20,263	\$22,497	\$22,659
Long-lived assets:			
U.S.	\$12,637	\$12,113	\$13,941
Canada	2,701	2,782	2,837
Australia	1,543	1,345	1,458
United Kingdom	752	682	378
Brazil	340	520	603
Germany	246	194	213
Other	1,925	1,411	1,281
	\$20,144	\$19,047	\$20,711

P Preferred and Common Stock

Preferred Stock. Alcoa has two classes of preferred stock. Serial preferred stock has 557,740 shares authorized and 546,024 shares outstanding, with a par value of \$100 per share and an annual \$3.75 cumulative dividend preference per share. Class B serial preferred stock has 10 million shares authorized (none issued) and a par value of \$1 per share.

Common Stock. There are 1.8 billion shares authorized at a par value of \$1 per share. As of December 31, 2002, 107.2 million shares of common stock were reserved for issuance under the long-term stock incentive plans.

Stock options under the company's stock incentive plans have been and may be granted, generally at not less than market prices on the dates of grant. The stock option program includes a reload or stock continuation ownership feature. Stock options granted have a maximum term of ten years. Vesting periods are one year from the date of grant and six months for options granted under the reload feature. Beginning in 2003, new option grants will vest one-third in each of three years from the date of the grant and the reload feature of new options will be subject to cancellation or modification.

The transactions for shares under options were: (shares in millions)

	2002	2001	2000
Outstanding, beginning of year:			
Number of options	73.5	74.8	53.0
Weighted average exercise price	\$32.02	\$29.29	\$22.15
Options assumed from acquisitions:			
Number of options	—	—	15.2
Weighted average exercise price	\$ —	\$ —	\$25.09
Granted:			
Number of options	17.3	28.9	31.3
Weighted average exercise price	\$36.10	\$36.19	\$37.87
Exercised:			
Number of options	(7.1)	(29.0)	(24.3)
Weighted average exercise price	\$26.77	\$29.03	\$22.03
Expired or forfeited:			
Number of options	(2.1)	(1.2)	(.4)
Weighted average exercise price	\$37.50	\$32.50	\$34.90
Outstanding, end of year:			
Number of options	81.6	73.5	74.8
Weighted average exercise price	\$33.19	\$32.02	\$29.29
Exercisable, end of year:			
Number of options	68.8	58.6	44.6
Weighted average exercise price	\$32.68	\$31.88	\$23.42
Shares reserved for future options	25.6	21.0	15.8

The following tables summarize certain stock option information at December 31, 2002: (shares in millions)

Options Outstanding

Range of exercise price	Number	Weighted average remaining life	Weighted average exercise price
\$ 0.125	0.1	employment career	\$0.125
\$ 4.38-\$12.15	1.6	2.54	10.27
\$12.16-\$19.93	4.7	3.08	16.95
\$19.94-\$27.71	9.8	4.34	22.28
\$27.72-\$35.49	20.0	6.28	31.68
\$35.50-\$45.59	45.4	6.64	38.76
Total	81.6	5.99	\$33.19

Options Exercisable

Range of exercise price	Number	Weighted average exercisable price
\$ 0.125	0.1	\$0.125
\$ 4.38-\$12.15	1.6	10.27
\$12.16-\$19.93	4.7	16.95
\$19.94-\$27.71	9.8	22.28
\$27.72-\$35.49	20.0	31.68
\$35.50-\$45.59	32.6	39.81
Total	68.8	\$32.68

Q Earnings Per Share

Basic earnings per common share (EPS) amounts are computed by dividing earnings after the deduction of preferred stock dividends by the average number of common shares outstanding. Diluted EPS amounts assume the issuance of common stock for all potentially dilutive equivalents outstanding.

The information used to compute basic and diluted EPS on income from continuing operations follows. (shares in millions)

	2002	2001	2000
Income from continuing operations	\$498	\$907	\$1,477
Less: preferred stock dividends	2	2	2
Income from continuing operations available to common shareholders	\$496	\$905	\$1,475
Average shares outstanding—basic	845.4	858.0	814.2
Effect of dilutive securities:			
Shares issuable upon exercise of dilutive stock options	4.4	8.6	9.0
Average shares outstanding—diluted	849.8	866.6	823.2

Options to purchase 68 million shares of common stock at an average exercise price of \$36 per share were outstanding as of December 31, 2002 but were not included in the computation of diluted EPS because the option exercise price was greater than the average market price of the common shares.

R. Income Taxes

The components of income from continuing operations before taxes on income were:

	2002	2001	2000
U.S.	\$ (383)	\$ (24)	\$ 798
Foreign	1,308	1,661	1,996
	\$ 925	\$1,637	\$2,794

The provision for taxes on income from continuing operations consisted of:

	2002	2001	2000
Current:			
U.S. federal*	\$ 95	\$ (20)	\$212
Foreign	358	521	568
State and local	17	45	21
	470	546	801
Deferred:			
U.S. federal*	(204)	(32)	90
Foreign	11	3	42
State and local	15	5	3
	(178)	(24)	135
Total	\$ 292	\$522	\$936

*Includes U.S. taxes related to foreign income

The exercise of employee stock options generated a tax benefit of \$34 in 2002, \$90 in 2001, and \$108 in 2000. This amount was credited to additional capital and reduced current taxes payable.

Reconciliation of the U.S. federal statutory rate to Alcoa's effective tax rate for continuing operations follows.

	2002	2001	2000
U.S. federal statutory rate	35.0%	35.0%	35.0%
Taxes on foreign income	(5.9)	(8.4)	(3.5)
State taxes net of federal benefit	2.4	1.1	.5
Minority interests	1.4	1.8	.1
Permanent differences on asset disposals	1.8	(1.4)	—
Goodwill impairment and amortization	1.1	2.4	1.2
Adjustments to prior years' accruals	(3.8)	1.5	.3
Other	(.5)	(.1)	(.1)
Effective tax rate	31.5%	31.9%	33.5%

The components of net deferred tax assets and liabilities follow.

	2002		2001	
	Deferred tax assets	Deferred tax liabilities	Deferred tax assets	Deferred tax liabilities
December 31				
Depreciation	\$ —	\$1,499	\$ —	\$1,744
Employee benefits	1,484	—	1,071	—
Loss provisions	373	—	405	—
Deferred income/expense	365	157	279	132
Tax loss carryforwards	334	—	329	—
Tax credit carryforwards	176	—	219	—
Other	293	279	293	251
	3,025	1,935	2,596	2,127
Valuation allowance	(179)	—	(201)	—
	\$2,846	\$1,935	\$2,395	\$2,127

Of the total deferred tax assets associated with the tax loss carryforwards, \$79 expires over the next ten years, \$85 over the next 20 years, and \$170 is unlimited. Of the tax credit carryforwards, \$144 is unlimited with the balance expiring over the next ten years. A substantial portion of the valuation allowance relates to the loss carryforwards because the ability to generate sufficient foreign taxable income in future years is uncertain. Approximately \$52 of the valuation allowance relates to acquired companies for which subsequently recognized benefits will reduce goodwill.

The cumulative amount of Alcoa's share of undistributed earnings for which no deferred taxes have been provided was \$5,893 at December 31, 2002. Management has no plans to distribute such earnings in the foreseeable future. It is not practical to determine the deferred tax liability on these earnings.

S. Pension Plans and Other Postretirement Benefits

Alcoa maintains pension plans covering most U.S. employees and certain other employees. Pension benefits generally depend on length of service, job grade, and remuneration. Substantially all benefits are paid through pension trusts that are sufficiently funded to ensure that all plans can pay benefits to retirees as they become due.

Alcoa maintains health care and life insurance benefit plans covering most eligible U.S. retired employees and certain other retirees. Generally, the medical plans pay a stated percentage of medical expenses, reduced by deductibles and other coverages. These plans are generally unfunded, except for certain benefits funded through a trust. Life benefits are generally provided by insurance contracts. Alcoa retains the right, subject to existing agreements, to change or eliminate these benefits. All U.S. salaried and certain hourly employees hired after January 1, 2002 will not have postretirement health care benefits.

The table below reflects the status of Alcoa's pension and postretirement benefit plans.

December 31	Pension benefits			Postretirement benefits	
	2002	2001	2000	2002	2001
Change in benefit obligation					
Benefit obligation at beginning of year	\$ 8,488	\$8,270		\$ 3,177	\$ 2,924
Service cost	176	162		25	25
Interest cost	593	578		224	220
Amendments	20	136		(52)	76
Actuarial losses	677	634		608	369
Acquisitions (principally Ivex and Fairchild)	7	—		18	—
Divestitures (principally Thiokol in 2001)	(1)	(664)		—	(159)
Benefits paid	(656)	(585)		(339)	(278)
Exchange rate	56	(43)		—	—
Benefit obligation at end of year	\$ 9,360	\$8,488		\$ 3,661	\$ 3,177
Change in plan assets					
Fair value of plan assets at beginning of year	\$ 8,434	\$9,790		\$ 123	\$ 155
Actual return on plan assets	(376)	65		(4)	1
Acquisitions (principally Ivex and Fairchild)	1	—		—	—
Employer contributions	59	37		—	—
Participants' contributions	18	11		—	—
Divestitures (principally Thiokol in 2001)	—	(783)		—	(33)
Transfer to defined contribution pension plan	—	(49)		—	—
Benefits paid	(634)	(574)		—	—
Administrative expenses	(21)	(17)		—	—
Exchange rate	50	(46)		—	—
Fair value of plan assets at end of year	\$ 7,531	\$8,434		\$ 119	\$ 123
Funded status					
	\$ (1,829)	\$ (54)		\$ (3,542)	\$ (3,054)
Unrecognized net actuarial loss (gain)	1,803	(8)		843	221
Unrecognized net prior service cost (credit)	126	138		(7)	11
Net amount recognized	\$ 100	\$ 76		\$ (2,706)	\$ (2,822)
Amounts recognized in the Consolidated Balance Sheet consist of:					
Prepaid benefit	\$ 133	\$ 502		\$ —	\$ —
Accrued benefit liability	(1,547)	(568)		(2,706)	(2,822)
Intangible asset	102	50		—	—
Accumulated other comprehensive loss	1,412	92		—	—
Net amount recognized	\$ 100	\$ 76		\$ (2,706)	\$ (2,822)

The components of net periodic benefit costs are reflected below.

December 31	Pension benefits			Postretirement benefits		
	2002	2001	2000	2002	2001	2000
Components of net periodic benefit costs (income)						
Service cost	\$ 176	\$ 162	\$ 162	\$ 25	\$ 25	\$ 25
Interest cost	593	578	502	224	220	177
Expected return on plan assets	(776)	(781)	(666)	(11)	(11)	(11)
Amortization of prior service cost (benefit)	38	34	35	(32)	(33)	(34)
Recognized actuarial loss (gain)	4	(26)	(18)	5	(2)	(2)
Amortization of transition obligation	—	—	2	—	—	—
Net periodic benefit costs (income)	\$ 35	\$ (33)	\$ 17	\$211	\$199	\$155

The aggregate benefit obligation and fair value of plan assets for the pension plans with benefit obligations in excess of plan assets were \$9,121 and \$7,310, respectively, as of December 31, 2002, and \$1,921 and \$1,362, respectively, as of December 31, 2001. The aggregate pension accumulated benefit obligation and fair value of plan assets with accumulated benefit obligations in excess of plan assets were \$8,712 and \$7,300, respectively, as of December 31, 2002, and \$1,708 and \$1,284, respectively, as of December 31, 2001.

Weighted average assumptions used in the accounting for Alcoa's plans follow.

	2002	2001	2000
Discount rate, at year-end	6.75%	7.25%	7.75%
Expected long-term return on plan assets	9.50	9.50	9.00
Rate of compensation increase	5.00	5.00	5.00

Effective January 1, 2003, the expected long-term return on plan assets was changed to 9.0%.

For measurement purposes, an 11% annual rate of increase in the per capita cost of covered health care benefits was assumed for 2003. The rate was assumed to decrease gradually to 5% by 2008 and remain at that level thereafter.

Assumed health care cost trend rates have a significant effect on the amounts reported for the health care plan. A one-percentage-point change in these assumed rates would have the following effects:

	1% increase	1% decrease
Effect on total of service and interest cost components	\$ 15	\$ (13)
Effect on postretirement benefit obligations	212	(189)

Alcoa also sponsors a number of defined contribution pension plans. Expenses were \$101 in 2002, \$103 in 2001, and \$80 in 2000.

T. Lease Expense

Certain equipment, warehousing and office space, and oceangoing vessels are under operating lease agreements. Total expense from continuing operations for all leases was \$212 in 2002, \$197 in 2001, and \$151 in 2000. Under long-term operating leases, minimum annual rentals are \$134 in 2003, \$112 in 2004, \$91 in 2005, \$74 in 2006, \$60 in 2007, and a total of \$223 for 2008 and thereafter.

U. Interest Cost Components

	2002	2001	2000
Amount charged to expense	\$350	\$371	\$427
Amount capitalized	22	22	20
	\$372	\$393	\$447

V. Other Financial Instruments and Derivatives

Other Financial Instruments. The carrying values and fair values of Alcoa's financial instruments at December 31 follow.

	2002		2001	
	Carrying value	Fair value	Carrying value	Fair value
Cash and cash equivalents	\$ 344	\$ 344	\$ 512	\$ 512
Short-term investments	69	69	15	15
Noncurrent receivables	74	74	42	42
Available-for-sale investments	135	135	159	159
Short-term debt	122	122	264	264
Long-term debt	8,365	8,935	6,384	6,531

The methods used to estimate the fair values of certain financial instruments follow.

Cash and Cash Equivalents, Short-Term Investments, and Short-Term Debt. The carrying amounts approximate fair value because of the short maturity of the instruments.

Noncurrent Receivables. The fair value of noncurrent receivables is based on anticipated cash flows which approximates carrying value.

Available-for-Sale Investments. The fair value of investments is based on readily available market values. Investments in marketable equity securities are classified as "available for sale" and are carried at fair value.

Long-Term Debt. The fair value is based on interest rates that are currently available to Alcoa for issuance of debt with similar terms and remaining maturities.

Derivatives. Alcoa holds or purchases derivative financial instruments for purposes other than trading. Details of the fair values of the significant instruments follow.

	2002	2001
Aluminum	\$(14)	\$ (65)
Interest rates	80	34
Foreign currency	57	(132)
Other commodities, principally natural gas	51	(30)

Fair Value Hedges

Aluminum. Customers often require Alcoa to enter into long-term, fixed-price commitments. These commitments expose Alcoa to the risk of fluctuating aluminum prices between the time the order is committed and the time that the order is shipped. Alcoa's commodity risk management policy is to manage, through the use of futures and option contracts, the aluminum price risk associated with a portion of its fixed-price firm commitments. These contracts cover known exposures, generally within three years.

Interest Rates. Alcoa uses interest rate swaps to help maintain a strategic balance between fixed- and floating-rate debt and to manage overall financing costs. The company has entered into pay floating, receive fixed interest rate swaps to effectively convert the interest rate from fixed to floating on \$1,950 of debt, through 2010. For additional information about interest rate swaps (including settlements that occurred during 2002) and their effect on debt and interest expense, see Note J.

Currencies. During 2002, Aluminio entered into cross-currency interest rate swaps that effectively convert its U.S. dollar denominated debt into Brazilian reais debt at local interest rates.

Hedges of these existing assets, liabilities, and firm commitments qualify as "fair value" hedges. As a result, the fair values of derivatives and changes in the fair values of the underlying hedged items are reported in the Consolidated Balance Sheet. Changes in the fair values of these derivatives and underlying hedged items generally offset and are recorded each period in sales, cost of goods sold, interest expense, or other income, consistent with the underlying hedged item. There were no transactions that ceased to qualify as a fair value hedge in 2002.

Cash Flow Hedges

Currencies. Alcoa is subject to exposure from fluctuations in foreign currencies. Foreign currency exchange contracts are used to hedge the variability in cash flows from the forecasted payment or receipt of currencies other than the functional currency. Alcoa's foreign currency contracts were principally used to purchase Australian dollars, Brazilian reais, and Canadian dollars. The U.S. dollar notional amount of all foreign currency contracts was \$798 and \$1,409 as of December 31, 2002 and 2001, respectively.

Commodities. Alcoa may elect to sell forward a portion of its anticipated primary aluminum and alumina production. In addition, Alcoa anticipates the continued requirement to purchase aluminum and other commodities such as natural gas, fuel oil, and electricity for its operations. Alcoa enters into futures and options contracts to reduce volatility in the price of these commodities.

For these cash flow hedge transactions, the fair values of the derivatives are recorded on the Consolidated Balance Sheet. The effective portions of the changes in the fair values of these derivatives are recorded in other comprehensive income and are reclassified to sales, cost of goods sold, or interest expense in the period in which earnings are impacted by the hedged items or in the period that the transaction no longer qualifies as a cash flow hedge. There were no material transactions that ceased to qualify as a cash flow hedge in 2002. These contracts cover periods commensurate with known or expected exposures, generally within three years. Assuming market rates remain constant with the rates at December 31, 2002, \$22 of the \$105 gain included in other comprehensive income is expected to be recognized in earnings over the next 12 months.

Other

Certain contracts are used to offset a portion of the impact of exchange and interest rate changes on foreign currency denominated debt. The fair value of these contracts was a gain of approximately \$33 (pretax) at December 31, 2002. Changes in the fair value of these contracts are included in other income on the Statement of Consolidated Income and offset a portion of the impact of the exchange differences on the debt.

Alcoa is exposed to credit loss in the event of nonperformance by counterparties on the above instruments, as well as credit or performance risk with respect to its hedged customers' commitments. Although nonperformance is possible, Alcoa does not anticipate nonperformance by any of these parties. Contracts are with creditworthy counterparties and are further supported by cash, treasury bills, or irrevocable letters of credit issued by carefully chosen banks. In addition, various master netting arrangements are in place with counterparties to facilitate settlement of gains and losses on these contracts.

For further information on Alcoa's hedging and derivatives activities, see Note A.

W. Environmental Matters

Alcoa participates in environmental assessments and cleanups at a number of locations. These include approximately 28 owned or operating facilities and adjoining properties, approximately 38 previously owned or operated facilities and adjoining properties, and approximately 72 Superfund and other waste sites. A liability is recorded for environmental remediation costs or damages when a cleanup program becomes probable and the costs or damages can be reasonably estimated. See Note A for additional information.

As assessments and cleanups proceed, the liability is adjusted based on progress in determining the extent of remedial actions and related costs and damages. The liability can change substantially due to factors such as the nature and extent of contamination, changes in remedial requirements, and technological changes. Therefore, it is not possible to determine the outcomes or to estimate with any degree of accuracy the potential costs for certain of these matters.

The following discussion provides additional details regarding the current status of Alcoa's significant sites where the final outcome cannot be determined or the potential costs in the future cannot be estimated.

Massena, New York. Alcoa has been conducting investigations and studies of the Grasse River, adjacent to Alcoa's Massena, NY plant site, under order from the U.S. Environmental Protection Agency (EPA) issued under the Comprehensive Environmental Response, Compensation, and Liability Act, also known as Superfund. Sediments and fish in the river contain varying levels of polychlorinated biphenyl (PCB).

During 2000 and 2001, Alcoa completed certain studies and investigations on the river, including pilot tests of sediment-capping techniques, and other remediation technologies. In February 2002, Alcoa submitted a final Analysis of Alternatives Report based on these evaluations and included additional remedial alternatives required by the EPA. The range of costs associated with the remedial alternatives evaluated in the 2002 report is between \$2 and \$525. Alcoa believes that rational, scientific analysis supports a remedy involving the containment of sediments in place via natural or man-made processes. Based on the current assessment of the EPA decision-making process, Alcoa has concluded that the selection of the \$2 alternative, based on natural recovery only, is remote. Alcoa continues to believe that alternatives involving the largest amounts

of sediment removal should not be selected for the Grasse River remedy. Therefore, Alcoa believes that the alternatives that should reasonably be considered for selection range from engineered capping and natural recovery of \$30 to a combination of moderate dredging, capping, and natural recovery of \$90. Accordingly, Alcoa has adjusted the reserve for the Grasse River to \$30, representing the low end of the range of possible alternatives, as no one of the alternatives is more likely to be selected than any other. The EPA's ultimate selection of a remedy could result in additional liability. However, as the process continues, it allows for input that can influence the scope and cost of the remedy that will be selected by the EPA in its issuance of the formal Record of Decision (ROD). Alcoa may be required to record a subsequent reserve adjustment at the time the ROD is issued.

Sherwin, Texas. In connection with the sale of the Sherwin alumina refinery in Texas, which was required to be divested as part of the Reynolds merger in 2000, Alcoa has agreed to retain responsibility for the remediation of then existing environmental conditions, as well as a pro rata share of the final closure of the active waste disposal areas, which remain in use. Alcoa's share of the closure costs is proportional to the total period of operation of the active waste disposal areas. Alcoa estimated its liability for the active disposal areas by making certain assumptions about the period of operation, the amount of material placed in the area prior to closure, and the appropriate technology, engineering, and regulatory status applicable to final closure. The most probable cost for remediation has been reserved. It is reasonably possible that an additional liability, not expected to exceed \$75, may be incurred if actual experience varies from the original assumptions used.

Based on the foregoing, it is possible that Alcoa's results of operations, in a particular period, could be materially affected by matters relating to these sites. However, based on facts currently available, management believes that adequate reserves have been provided and that the disposition of these matters will not have a materially adverse effect on the financial position or liquidity of the company.

Alcoa's remediation reserve balance at the end of 2002 and 2001 was \$436 and \$431 (of which \$68 and \$74 were classified as a current liability), respectively, and reflects the most probable costs to remediate identified environmental conditions for which costs can be reasonably estimated. Of the 2002 reserve balance, approximately 33% relates to the Massena, NY and Sherwin, TX sites. Remediation expenses charged to the reserve were \$50 in 2002, \$72 in 2001, and \$77 in 2000. These include expenditures currently mandated, as well as those not required by any regulatory authority or third party. In 2002, the reserve balance was increased by \$55 primarily to cover anticipated future environmental expenditures at various sites, including Massena, and for acquisitions made. In 2001, the reserve balance was increased by \$56 primarily as a result of acquisitions and the shutdown of the company's magnesium plant in Addy, WA.

Included in annual operating expenses are the recurring costs of managing hazardous substances and environmental programs. These costs are estimated to be about 2% of cost of goods sold.

Supplemental Financial Information

Quarterly Data (unaudited)

(dollars in millions, except per-share amounts)

	First	Second	Third	Fourth	Year
2002					
Sales	\$4,900	\$5,158	\$5,144	\$5,061	\$20,263
Income (loss) from continuing operations	184	237	202	(125)	498
Loss from discontinued operations (B)	—	(5)	(9)	(98)	(112)
Cumulative effect of accounting change	34	—	—	—	34
Net income (loss)*	218	232	193	(223)†	420
Earnings (loss) per share:					
Basic:					
Income (loss) from continuing operations	.22	.28	.24	(.15)	.59
Loss from discontinued operations	—	(.01)	(.01)	(.12)	(.13)
Cumulative effect of accounting change	.04	—	—	—	.04
Net income (loss)	.26	.27	.23	(.27)	.50
Diluted:					
Income (loss) from continuing operations	.22	.28	.24	(.15)	.58
Loss from discontinued operations	—	(.01)	(.01)	(.12)	(.13)
Cumulative effect of accounting change	.04	—	—	—	.04
Net income (loss)	.26	.27	.23	(.27)	.49

* After special charges of \$23 in the third quarter, and special charges of \$238 and impairment of goodwill of \$20 in the fourth quarter (Notes C and D)

† The 2002 fourth quarter includes a credit of \$20 related to changes in the LIFO index.

	First	Second	Third	Fourth	Year
2001					
Sales	\$6,085	\$5,894	\$5,418	\$5,100	\$22,497
Income (loss) from continuing operations	402	306	337	(138)	907
Income (loss) from discontinued operations (B)	2	1	2	(4)	1
Net income (loss)*	404	307	339	(142)†	908
Earnings (loss) per share:					
Basic:					
Income (loss) from continuing operations	.47	.36	.40	(.17)	1.06
Income (loss) from discontinued operations	—	—	—	—	—
Net income (loss)	.47	.36	.40	(.17)	1.06
Diluted:					
Income (loss) from continuing operations	.46	.35	.39	(.17)	1.05
Income (loss) from discontinued operations	—	—	—	—	—
Net income (loss)	.46	.35	.39	(.17)	1.05

* After special charges of \$114 in the second quarter and \$241 in the fourth quarter (Note C)

† The 2001 fourth quarter includes a credit of \$22 related to changes in the LIFO index.

Number of Employees (unaudited)

	2002	2001	2000
U.S.	53,500	56,500	61,600
Other Americas	38,200	38,700	46,500
Europe	28,300	27,700	27,400
Pacific	7,000	6,100	6,500
	127,000	129,000	142,000

11-Year Summary of Financial and Other Data

(dollars in millions, except per-share amounts and ingot prices)

The financial information for all periods has been reclassified to reflect assets held for sale and discontinued operations.

	For the year ended December 31	2002	2001	2000
Operating Results	Sales	\$20,263	\$22,497	\$22,659
	Cost of goods sold	16,247	17,539	17,111
	Selling, general administrative, and other expenses	1,147	1,256	1,088
	Research and development expenses	214	203	194
	Depreciation, depletion, and amortization	1,108	1,234	1,199
	Impairment of goodwill	44	—	—
	Special items—expense (income)	407	565	—
	Interest expense	350	371	427
	Other income, net	179	308	154
	Taxes on income	292	522	936
	Less: Minority interests' share	135	208	381
	Income (loss) from continuing operations	498	907	1,477
	(Loss) income from discontinued operations	(112)	1	12
	Cumulative effect of accounting change*	34	—	(5)
	Net income (loss)	420	908	1,484
	Alcoa's average realized price per pound for aluminum ingot	.66	.72	.77
	LME average 3-month price per pound for aluminum ingot	.62	.66	.71
Dividends Declared	Preferred stock	2	2	2
	Common stock	507	516	416
Financial Position	Working capital	1,852	1,564	(602)
	Properties, plants, and equipment, net	12,111	11,530	12,372
	Other assets (liabilities), net	5,622	5,217	6,148
	Total assets	29,810	28,355	31,691
	Long-term debt (noncurrent)	8,365	6,384	4,982
	Minority interests	1,293	1,313	1,514
	Shareholders' equity	9,927	10,614	11,422
Common Share Data (dollars per share)	Basic earnings (loss) per share†	.50	1.06	1.82
	Diluted earnings (loss) per share†	.49	1.05	1.80
	Dividends declared	.600	.600	.500
	Book value (based on year-end outstanding shares)	11.69	12.46	13.13
	Price range: High	39.75	45.71	43.63
	Low	17.62	27.36	23.13
	Shareholders (number)	273,000	266,800	265,300
	Average shares outstanding (thousands)	845,439	857,990	814,229
Operating Data (thousands of metric tons)	Alumina shipments	7,486	7,217	7,472
	Aluminum product shipments:			
	Primary	1,912	1,776	2,032
	Fabricated and finished products	3,296	3,184	3,326
	Total	5,208	4,960	5,358
	Primary aluminum capacity:			
	Consolidated	3,948	4,165	4,219
	Total, including affiliates' and others' share of joint ventures	4,851	5,069	5,141
	Primary aluminum production:			
	Consolidated	3,500	3,488	3,539
	Total, including affiliates' and others' share of joint ventures	4,318	4,257	4,395
Other Statistics	Capital expenditures	\$1,263	\$1,170	\$1,102
	Number of employees	127,000	129,000	142,000
	Pretax profit on sales (%)	4.6	7.3	12.3
	Return on average shareholders' equity (%)	4.1	8.3	16.8
	Return on average invested capital (%)	4.1	7.5	15.0

* Reflects the cumulative effect of the accounting change for goodwill in 2002, revenue recognition in 2000, and postretirement benefits and income taxes in 1992

† Represents earnings per share on net income

1999	1998	1997	1996	1995	1994	1993	1992
\$16,133	\$15,259	\$13,319	\$13,061	\$12,500	\$ 9,904	\$ 9,056	\$ 9,491
12,383	11,864	10,275	10,084	9,477	7,945	7,264	7,415
831	779	682	717	718	640	633	623
128	128	143	165	141	126	130	212
882	840	735	747	713	671	692	683
—	—	—	—	—	—	—	—
—	—	(96)	199	16	80	151	252
195	198	141	134	120	107	88	105
124	150	163	67	155	379	93	21
548	514	529	361	446	179	(10)	106
242	238	268	206	233	160	196	144
1,048	848	805	515	791	375	5	(28)
6	5	—	—	—	—	—	—
—	—	—	—	—	—	—	(1,111)
1,054	853	805	515	791	375	5	(1,139)
.67	.67	.75	.73	.81	.64	.56	.59
.63	.63	.73	.70	.83	.68	.53	.58
2	2	2	2	2	2	2	2
296	263	169	232	160	142	140	137
1,614	1,566	1,848	1,801	2,010	1,562	1,587	1,077
8,729	8,889	6,457	6,807	6,764	6,588	6,449	6,373
85	(53)	(989)	(845)	(1,504)	(1,434)	(1,630)	(1,685)
17,066	17,463	13,071	13,450	13,643	12,353	11,597	11,023
2,652	2,870	1,457	1,690	1,216	1,030	1,433	855
1,458	1,476	1,440	1,611	1,609	1,688	1,389	1,306
6,318	6,056	4,419	4,463	4,445	3,999	3,584	3,604
1.43	1.22	1.17	.74	1.11	.53	.01	(1.68)
1.41	1.21	1.15	.73	1.10	.52	.01	(1.67)
.403	.375	.244	.333	.225	.200	.200	.200
8.51	8.18	6.49	6.39	6.23	5.52	4.99	5.18
41.69	20.31	22.41	16.56	15.06	11.28	9.81	10.09
17.97	14.50	16.06	12.28	9.22	8.03	7.38	7.63
185,000	119,000	95,800	88,300	83,600	55,200	55,300	55,200
733,888	698,228	688,904	697,334	712,072	711,528	701,384	683,792
7,054	7,130	7,223	6,406	6,407	6,660	5,962	5,468
1,411	1,367	920	901	673	655	841	1,023
3,012	2,559	2,036	1,940	1,909	1,896	1,739	1,774
4,423	3,926	2,956	2,841	2,582	2,551	2,580	2,797
3,182	3,159	2,108	2,101	1,905	1,905	1,905	1,905
4,024	3,984	2,652	2,642	2,428	2,428	2,428	2,428
2,851	2,471	1,725	1,708	1,506	1,531	1,770	1,903
3,695	3,158	2,254	2,240	2,037	2,067	2,315	2,446
\$917	\$931	\$913	\$996	\$887	\$612	\$757	\$789
107,700	103,500	81,600	76,800	72,000	60,200	63,400	63,600
11.4	10.5	11.9	8.2	11.6	7.9	2.1	3.1
17.2	16.3	18.1	11.6	18.5	9.9	.1	(26.7)
13.8	13.8	15.5	11.0	15.9	9.3	4.3	(14.0)

Directors

Alain J. P. Belda, 59, chairman of the board of Alcoa since January 2001, and chief executive officer since May 1999. Elected president and chief operating officer in January 1997, vice chairman in 1995, and executive vice president in 1994. President of Alcoa Aluminio S.A. from 1979 to 1994; president-Latin America in 1991. Director of Alcoa since 1998.

Kathryn S. Fuller, 56, president of the World Wildlife Fund U.S. (WWF), an independent organization dedicated to the conservation of nature, since 1989; various positions with the organization since 1982 including executive vice president, general counsel, and director of WWF's public policy and wildlife trade monitoring programs; prior to WWF, chief, Wildlife and Marine Resources Section, U.S. Department of Justice. Director of Alcoa since 2002.

Carlos Ghosn, 48, president and chief executive officer, Nissan Motor Company, Ltd., since 2001. Mr. Ghosn previously served as chief operating officer of Nissan Motor Company, Ltd. from 1999. From 1996 to 1999 he was executive vice president of Renault S.A., and from 1979 to 1996 he served in various capacities with Compagnie Générale des Établissements Michelin, including chairman, president, and chief executive officer of Michelin North America, Inc. from 1990 to 1996. Director of Alcoa since 2002.

Joseph T. Gorman, 65, former chairman and chief executive officer of TRW Inc., a global company serving the automotive, space, and information systems markets, from 1988-2001; president and chief operating officer 1985-1988; president 1985-1991; executive vice president 1980-1985; vice president and general counsel 1976-1980. Director of Alcoa since 1991.

Judith M. Gueron, 61, president of Manpower Demonstration Research Corporation (MDRC), a nonprofit research organization, since 1986; executive vice president for research and evaluation 1978-1986; prior to MDRC, director of special projects and studies and a consultant for the New York City Human Resources Administration. Director of Alcoa since 1988.

Sir Ronald Hampel, 70, former chairman of United Business Media, a U.K.-based media company, from 1999-2002; chairman of Imperial Chemical Industries plc (ICI) 1995-1999, and a director 1985-1999; deputy chairman and chief executive officer 1993-1995; chief operating officer 1991-1993. Director of Alcoa since 1995.

John P. Mulroney, 67, executive director of the Opera Company of Philadelphia since 1999; former president and chief operating officer of Rohm and Haas Company, a specialty chemicals manufacturer, from 1986-1998. Director of Alcoa since 1987.

Henry B. Schacht, 68, was chairman of Lucent Technologies Inc., a communications systems and services company, from October 2000 to February 2003 and its chief executive officer from October 2000 to January 2002. He has been on unpaid leave from Warburg Pincus, where he served in various roles, including managing director and partner since 2000, and senior advisor in 1999. Mr. Schacht previously served as chief executive officer of Lucent Technologies Inc. from February 1996 to October 1997, chairman from 1996 to 1998, and senior advisor from February 1998 to February 1999. Mr. Schacht was chairman of Cummins Inc. from 1977 to 1995 and its chief executive officer from 1973 to 1994. Director of Alcoa since 1994.

Franklin A. Thomas, 68, consultant, TFF Study Group, a nonprofit institution assisting development in South Africa, since 1996; chairman, September 11 Fund since 2001; president and chief executive officer of The Ford Foundation 1979-1996; president and chief executive officer of Bedford Stuyvesant Restoration Corporation 1967-1977. Director of Alcoa since 1977.

Ernesto Zedillo, 51, director, Yale Center for the Study of Globalization. Dr. Zedillo is the former president of Mexico; elected in 1994 and served until 2000; held various positions in the Mexican federal government since late 1987 including secretary of education, secretary of economic programming and budget, and undersecretary of planning and budget control. Prior to his work with the Mexican government, deputy director of the Bank of Mexico. Director of Alcoa since 2002.

Alain J. P. Belda

Joseph T. Gorman

Franklin A. Thomas

Sir Ronald Hampel

Kathryn S. Fuller

Carlos Ghosn

Henry B. Schacht

Judith M. Gueron

John P. Mulroney

Ernesto Zedillo

Board Committees

Audit Committee

Joseph T. Gorman
Judith M. Gueron
Henry B. Schacht – Chair
Ernesto Zedillo

Compensation and Benefits Committee

Carlos Ghosn
Joseph T. Gorman – Chair
Sir Ronald Hampel – Chair of
Subcommittee – Investment
Management
John P. Mulrone
Franklin A. Thomas

Executive Committee

Alain J. P. Belda – Chair
Joseph T. Gorman
Henry B. Schacht
Franklin A. Thomas

Governance and Nominating Committee

Kathryn S. Fuller
Sir Ronald Hampel
John P. Mulrone – Chair
Franklin A. Thomas

Public Issues Committee

Kathryn S. Fuller
Carlos Ghosn
Judith M. Gueron – Chair
Henry B. Schacht
Ernesto Zedillo

For information on Alcoa's
corporate governance program,
go to www.alcoa.com

Officers

(As of February 20, 2003)

Alain J. P. Belda
Chairman and
Chief Executive Officer

Robert T. Alexander
Vice President – Alcoa and
Chairman, Alcoa Fujikura, Ltd.

Ricardo E. Belda
Executive Vice President –
Alcoa and Group President,
Alcoa Europe

Julie A. Caponi
Assistant Controller

William F. Christopher
Executive Vice President –
Alcoa and Group President,
Alcoa Aerospace, Automotive,
and Commercial Transportation

Michael Coleman
Vice President – ABS and
Quality and President,
Alcoa Rigid Packaging

John W. Collins III
Executive Vice President –
Science and Technology

Donna C. Dabney
Secretary and Assistant
General Counsel

Denis A. Demblowski
Assistant General Counsel

Ronald D. Dickel
Vice President – Tax

Janet F. Duderstadt
Assistant Secretary

Franklin L. Feder
Vice President – Analysis
and Planning

Veronica M. Hagen
Vice President – Alcoa and
President, Alcoa Engineered
Products

Reynolds Wrap® Release®,
Reynolux®, Seal-MAX™, 1600
Curtain Wall™, U-Spin™, and
Wing-Lok® are Alcoa trademarks.
> Airbus A380®, ASM Inter-
national®, C-17 Globemaster III®,
Detonator™, Fridge Pack™,
and Harley-Davidson® are non-
Alcoa trademarks.

Brenda A. Hart
Assistant Secretary

Cynthia E. Holloway
Assistant Treasurer

Rudolph P. Huber
Vice President and Chief
Information Officer

Robert S. Hughes, II
Chairman's Counsel

Barbara S. Jeremiah
Executive Vice President –
Corporate Development

Richard B. Kelson
Executive Vice President and
Chief Financial Officer

Denise H. Kluthe
Assistant Controller

William E. Leahey, Jr.
Executive Vice President –
Alcoa and Group President,
Alcoa Packaging, Consumer,
Construction & Distribution

Mario Longhi Filho
Vice President – Alcoa and
President, Howmet Castings

Charles D. McLane, Jr.
Vice President – Alcoa Business
Support Services and Controller

Thomas J. Meek
Assistant General Counsel

Colleen P. Miller
Assistant Secretary

L. Richard Milner
Vice President – Alcoa and
President, Alcoa Automotive

Joseph C. Muscari
Executive Vice President –
Alcoa and Group President,
Asia and Latin America

Judith L. Nocito
Assistant Secretary

William J. O'Rourke, Jr.
Vice President – Environment,
Health, and Safety and Audit

Dale C. Perdue
Assistant General Counsel

A. Hamish Petrie
Vice President – People and
Communications

G. John Pizzey
Executive Vice President –
Alcoa and Group President,
Alcoa Primary Products

William B. Plummer
Vice President and Treasurer

Russell W. Porter, Jr.
Vice President and Deputy
General Counsel

Lawrence R. Purtell
Executive Vice President
and General Counsel;
Chief Compliance Officer

Bernt Reitan
Vice President – Alcoa and
President, Primary Metals

Ricardo B. M. Sayao
Assistant Treasurer

Richard L. (Jake) Siewert, Jr.
Vice President – Global
Communications and Public
Strategy

Paul D. Thomas
Vice President – Alcoa and
Group President, North
American Fabricated Products

Kurt R. Waldo
Assistant General Counsel

Robert G. Wennemer
Vice President – Pension Fund
Investments and Analysis

John M. Wilson
Vice President and
Deputy General Counsel

Russell C. Wisor
Vice President –
Government Affairs

Trademarks in this report:
> Alcoa®, the Alcoa corporate
symbol, Alco-Lok™, Alfil®, Alumax®,
AS-Lok®, Baco®, BacoFoil®,
BacoFoil®Release™, Baker's Choice®,
BuzzBolt™/BuzzNut™, Cut-Rite®,
Diamond®, Dura-Bright®, GS-Lok®,
Huckbolt®, Huck-Spin®, Ivex®,
Mastic®, PS-Lok®, Quest®,
Reynobond®, Reynolds®, Reynolds
Plastic Wrap™, Reynolds Wrap®,

Editor: Kevin Lowery
The Financials: Mary Zik
Contributors: Brad Fisher, Mary
Ellen Gubanic, Ella Kuperminc,
Joyce Saltzman
Design: Arnold Saks Associates
Financial typography:
Hamilton Phototype
Printing: St. Ives Case-Hoyt

Special thanks to Alcoa employees
worldwide who helped make this
annual report possible.

Printed in USA 0302
Form A07-15006
© 2003 Alcoa

⊗ A portion of this annual report is
printed on recycled paper; the entire
report is printed with soy-based,
low-VOC inks.

Shareholder Information

Annual Meeting

The annual meeting of shareholders will be at 9:30 a.m. Friday, April 11, 2003 at the Westin Convention Center Pittsburgh.

Company News

Visit www.alcoa.com for Securities and Exchange Commission (SEC) filings, quarterly earnings reports, and other company news. This information is also available toll-free 24 hours a day by calling 1 800 522 6757 (in the U.S. and Canada) or 1 402 572 4993 (all other calls). Reports may be requested by voice, fax, or mail.

Copies of the annual report and Forms 10-K and 10-Q may be requested at no cost at www.alcoa.com, by calling the toll-free numbers, or by writing to Corporate Communications at the corporate center address.

Investor Information

Security analysts and investors may write to Director – Investor Relations at 390 Park Avenue, New York, NY 10022-4608, call 1 212 836 2674, or E-mail investor.relations@alcoa.com.

Other Publications

For more information on Alcoa Foundation and its programs and other community investments, visit www.alcoa.com under “community.”

For a report on Alcoa’s environmental, health, and safety performance, write Alcoa EHS Department at the corporate center address or go to www.alcoa.com

Dividends

Alcoa’s objective is to pay common stock dividends at rates competitive with other investments of equal risk and consistent with the need to reinvest earnings for long-term growth. To support this objective, in January 2002, the Board of Directors approved a 20% increase in the base quarterly dividend from 12.5 cents per common share to 15 cents per common share. Base quarterly dividends are paid to shareholders of record at each quarterly distribution date.

The Board also approved eliminating the variable dividend that was equal to 30% of Alcoa’s annual earnings over \$1.50 per basic share. Basic earnings per share for 2001 did not meet the \$1.50 threshold, so there would have been no variable dividend paid in 2002.

Dividend Reinvestment

The company offers a Dividend Reinvestment and Stock Purchase Plan for shareholders of Alcoa common and preferred stock. The plan allows shareholders to reinvest all or part of their quarterly dividends in shares of Alcoa common stock. Shareholders also may purchase additional shares under the plan with cash contributions. The company pays brokerage commissions and fees on these stock purchases.

Direct Deposit of Dividends

Shareholders may have their quarterly dividends deposited directly to their checking, savings, or money market accounts at any financial institution that participates in the Automated Clearing House (ACH) system.

Shareholder Services

Shareholders with questions on account balances; dividend checks, reinvestment, or direct deposit; address changes; lost or misplaced stock certificates; or other shareholder account matters may contact Alcoa’s stock transfer agent, registrar, and dividend disbursing agent:

Equiserve Trust Company, N.A. P.O. Box 43069 Providence, RI 02940-3069	Telephone Response Center: 1 800 317 4445 Outside U.S. and Canada: 1 781 575 2724
--	--

Internet address: www.equiserve.com

Telecommunications Device for the Deaf (TDD): 1 800 952 9245

For shareholder questions on other matters related to Alcoa, write to Donna Dabney, Office of the Secretary, at the corporate center headquarters address or call 1 412 553 4707.

Stock Listing

Common: New York Stock Exchange and exchanges in Australia, Belgium, Germany, Switzerland, and the United Kingdom
Preferred: American Stock Exchange
Ticker symbol: AA

Quarterly Common Stock Information

Quarter	2002			2001		
	High	Low	Dividend	High	Low	Dividend
First	\$39.75	\$33.34	\$.15	\$39.58	\$30.63	\$.15
Second	39.09	30.17	.15	45.71	33.75	.15
Third	33.80	18.35	.15	42.00	27.36	.15
Fourth	26.37	17.62	.15	40.50	29.82	.15
Year	\$39.75	\$17.62	\$.60	\$45.71	\$27.36	\$.60

Common Share Data

	Estimated number of shareholders*	Average shares outstanding (000)
2002	273,000	845,439
2001	266,800	857,990
2000	265,300	814,229
1999	185,000	733,888
1998	119,000	698,228

* These estimates include shareholders who own stock registered in their own names and those who own stock through banks and brokers.

Corporate Center

Alcoa
201 Isabella St. at 7th St. Bridge
Pittsburgh, PA 15212-5858
Telephone: 1 412 553 4545
Fax: 1 412 553 4498
Internet: www.alcoa.com

Alcoa Inc. is incorporated in the Commonwealth of Pennsylvania.

Vision

Alcoa aspires to
be the best company
in the world.

Values

Integrity

Alcoa's foundation is our integrity. We are open, honest and trustworthy in dealing with customers, suppliers, coworkers, shareholders and the communities where we have an impact.

Environment, Health and Safety

We work safely in a manner that protects and promotes the health and well-being of the individual and the environment.

Customer

We support our customers' success by creating exceptional value through innovative product and service solutions.

Excellence

We relentlessly pursue excellence in everything we do, every day.

People

We work in an inclusive environment that embraces change, new ideas, respect for the individual and equal opportunity to succeed.

Profitability

We earn sustainable financial results that enable profitable growth and superior shareholder value.

Accountability

We are accountable – individually and in teams – for our behaviors, actions and results.

We live our Values and measure our success by
the success of our customers, shareholders,
communities and people.

Inspiring Future Generations

From the first manned flight at Kitty Hawk to the lunar landing at the Sea of Tranquility and beyond, Alcoa solutions have helped shape every major advance in aviation. Alcoa metal went into the crankcase of the Wright Brothers' *Flyer* and into the propeller that pulled Lindbergh's *Spirit of St. Louis* across the Atlantic. And we helped make commercial flight profitable with weight-saving alloys for the DC3. Alcoa's tradition of innovation

has helped break the sound barrier, put a man on the moon, and make space travel possible.

As part of its commitment to communities, Alcoa will support and encourage a number of community, education, and Web-based initiatives to underscore the celebration of the 100th anniversary of the Wright Brothers' first flight in 1903. These initiatives will help inspire future generations to reach new frontiers.

