

Nokia Oyj

19.7.2012 klo 13.00

Nokia Oyj:n vuoden 2012 toisen neljänneksen osavuositiedote

TALOUDELLISET JA TOIMINNALLISET PÄÄKOHDAT

Nokian liikevaihto vuoden 2012 toisella neljänneksellä 7,5 miljardia euroa kasvaen vuoden 2012 ensimmäisen neljänneksen 7,4 miljardista eurosta

- Nokian Devices & Services –liiketoiminnan liikevaihto laski 5 % vuoden 2012 toisella neljänneksellä vuoden 2012 ensimmäiseen neljännekseen verrattuna.
- Nokia Lumia-älypuhelimien kappalemääräinen myynti oli 4 miljoonaa laitetta vuoden 2012 toisella neljänneksellä kasvaen vuoden 2012 ensimmäiseen neljännekseen verrattuna.
- Mobile Phones –yksikön matkapuhelimien kappalemääräinen myynti oli 73 miljoonaa laitetta vuoden 2012 toisella neljänneksellä kasvaen vuoden 2012 ensimmäiseen neljännekseen ja vuoden 2011 toiseen neljännekseen verrattuna.

Vuoden 2012 toisen neljänneksen ei-IFRS-osakekohtainen tulos -0,08 euroa pysyen samalla tasolla vuoden 2012 ensimmäiseen neljännekseen verrattuna, raportoitu osakekohtainen tulos -0,38 euroa;

- Raportoituun osakekohtaiseen tulokseen vaikuttivat kielteisesti laskennallisten verosaatavien 800 miljoonan euron kirjanpitoarvon vähennys*, sekä tehdyt vaihto-omaisuuteen liittyvät kulukirjaukset ja uudelleenjärjestelyihin liittyvät kulut.
- Devices & Services –liiketoiminnan ei-IFRS-liikevoittoprosentti oli -9,1 vuoden 2012 toisella neljänneksellä ja siihen vaikutti kielteisesti 220 miljoonan euron Nokian Lumia-, MeeGo- ja Symbian-laitteisiin liittyneet vaihto-omaisuuteen liittyvät arvonalennukset. Smart Devices –yksikön bruttokateprosenttiin ja toimintakatteeseen vaikutti kielteisesti vuoden 2012 toisella neljänneksellä vaihto-omaisuuteen liittyvät arvonalennukset. Nokia arvioi vuoden 2012 kolmannen neljänneksen olevan haasteellinen Smart Devices –yksikölle johtuen tuotevalikoimassa tapahtuvista siirtymistä.
- Nokia Siemens Networks ei-IFRS-liiketulos palasi kannattavaksi vuoden 2012 toisella neljänneksellä uudelleenjärjestelyohjelman edetessä hyvin ja yhtiön jatkaessa etenemistään uudessa avainmarkkinoihin ja tuotevalikoimaan keskittyvässä strategiassaan.

Sekä bruttokassa että nettokassa vuoden 2012 toisen neljänneksen lopussa oli suurempi vuoden 2011 toisen neljänneksen loppuun verrattuna.

- Vuoden 2012 toisen neljänneksen lopussa bruttokassa 9,4 miljardia euroa ja nettokassa 4,2 miljardia euroa.
- Nettokassa vuoden 2012 toisen neljänneksen lopussa oli pienempi vuoden 2012 ensimmäisen neljänneksen loppuun verrattuna osakkeenomistajille maksetun 742 miljoonan euron vuosiosingonmaksun jälkeen.
- Liiketoiminnan nettorahavirta vuoden 2012 toisella neljänneksellä oli positiivinen 102 miljoonaa euroa sisältäen 400 miljoonaa euroa ennakkomaksuja olemassaolevista patenttilisensseistä.

**Suurin osa Nokian Suomen laskennallisista verosaatavista on voimassa rajoittamattoman ajan ja ne ovat käytettävissä Suomessa mahdollisia tulevia verovelkoja vastaan.*

Toimitusjohtaja Stephen Elop sanoi vuoden 2012 toisen neljänneksen tuloksesta:

"Toteutamme Nokiassa toimenpiteitä tämän muutosvaiheen hallitsemiseksi. Vaikka vuoden 2012 toinen neljännes oli vaikea, Nokian työntekijät ovat osoittaneet päättäväisyyttä kilpailukykyämme ja toimintamallimme vahvistamisessa ja taloudellisten resurssien huolellisessa hallinnassa.

Toimitimme 4 miljoonaa Lumia-älypuhelimia vuoden 2012 toisella neljänneksellä ja suunnitelmiamme on tuoda jatkossa nykyisiin Lumia-tuotteisiimme päivityksiä, myös pitkälle Windows Phone 8:n julkistuksen jälkeen. Uskomme, että Windows Phone 8 on tärkeä katalysaattori Lumialle. Liiketoimintamme peruspuhelimissa oli vakaata vuoden 2012 toisella neljänneksellä ja paransimme kilpailukykyämme esittelemällä ensimmäiset täysin

Nokia Oyj

19.7.2012 klo 13.00

kosketusnäytölliset Asha-puhelimet. Location & Commerce –liiketoiminnassamme autoteollisuuden osuus jatkaa kasvuaan ja olemme edenneet hyvin paikkatietoalustamme aseman vakiinnuttamisessa yhtiöiden - kuten Yahoo!, Flickr ja Bing - keskuudessa. Jatkoimme patenttisalkkumme vahvistamista ja olemme tehneet vuoden 2012 ensimmäisellä puoliskolla enemmän patenttihakemuksia kuin millään aikaisemmalla vuosipuoliskolla sitten vuoden 2007. Nokia Siemens Networks on edennyt vahvasti keskitetyn strategiansa toimeenpanossa ja sen paluu kannattavaksi liikevoitolla ilman kertaluontoisia eriä katsottuna on rohkaisevaa.

Toteutamme uudelleenjärjestelyohjelmaamme nopeassa tahdissa. Olemme luopumassa ydinliiketoimintaamme kuulumattomista toiminnoista kuten Vertusta. Teemme tarvittavia toimenpiteitä toimintojemme uudelleenjärjestelyissä, mukaan lukien kesäkuun 14. päivä kertomamme suunnitelmat. Olemme edenneet ennakoitua nopeammin Saksassa Nokian Ulmin toimipistettä koskevissa neuvotteluissa ja sopineet toimipisteen sulkemisesta samalla kun neuvottelut Salon matkapuhelintehtaan suunnitellussa sulkemisessa etenevät hyvässä yhteistyöhengessä.

Pystyimme pitämään nettokassaresurssimme vakaalla tasolla myös osakkeenomistajille maksetun vuosiosingon jälkeen. Vaikka vuoden 2012 kolmas neljännes on edelleen vaikea, meille on ensisijaisen tärkeää saada Devices & Services –liiketoimintamme kassavirta positiiviseksi mahdollisimman nopeasti.”

Nokia Oyj

19.7.2012 klo 13.00

YHTEENVETO TALOUDELLISISTA PÄÄKOHDISTA

	Vuoden 2012 toisen neljänneksen raportoidut ja ei-IFRS-luvut ^{1,2,3}				
	4-6/2012	4-6/2011	Muutos 4-6/2012 vs. 4-6/2011	1-3/2012	Muutos 4-6/2012 vs. 1-3/2012
Miljoonaa euroa					
Nokia					
Liikevaihto	7 542	9 275	-19 %	7 354	3 %
Liikevoitto	-826	-487		-1 340	
Liikevoitto (ei-IFRS)	-327	391		-260	
Tulos per osake, laimennettu, euroa	-0,38	-0,10		-0,25	
Tulos per osake, laimennettu, euroa (ei-IFRS) ⁴	-0,08	0,06		-0,08	
Liiketoiminnan nettorahavirta	102	-176		-590	
Nettokassa ja muut likvidit varat ⁵	4 197	3 891	8 %	4 872	-14 %
Devices & Services⁶					
Liikevaihto	4 023	5 467	-26 %	4 246	-5 %
Smart Devicesin liikevaihto	1 541	2 351	-34 %	1 704	-10 %
Mobile Phonesin liikevaihto	2 291	2 568	-11 %	2 311	-1 %
Matkaviestinten kappalemääräinen myynti (miljoonaa laitetta)	83,7	88,5	-5 %	82,7	1 %
Smart Devicesin kappalemääräinen myynti (miljoonaa laitetta)	10,2	16,7	-39 %	11,9	-14 %
Mobile Phonesin kappalemääräinen myynti (miljoonaa laitetta)	73,5	71,8	2 %	70,8	4 %
Matkaviestinten keskimääräinen myyntihinta ⁷	48	62	-23 %	51	-6 %
Smart Devicesin keskimääräinen myyntihinta ⁷	151	141	7 %	143	6 %
Mobile Phonesin keskimääräinen myyntihinta ⁷	31	36	-14 %	33	-6 %
Liikevoitto	-474	-216		-219	
Liikevoitto (ei-IFRS)	-365	400		-127	
Liikevoittoprosentti	-11,8 %	-4,0 %		-5,2 %	
Liikevoittoprosentti (ei-IFRS)	-9,1 %	7,3 %		-3,0 %	
Location & Commerce⁶					
Liikevaihto	283	271	4 %	277	2 %
Liikevoitto	-95	-104	-9%	-94	1 %
Liikevoitto (ei-IFRS)	41	7	486 %	36	14 %
Liikevoittoprosentti	-33,6 %	-38,4 %		-33,9 %	
Liikevoittoprosentti (ei-IFRS)	14,5 %	2,6 %		12,9 %	
Nokia Siemens Networks^{6,8}					
Liikevaihto	3 343	3 642	-8 %	2 947	13 %
Liikevoitto	-227	-111		-1 005	
Liikevoitto (ei-IFRS)	27	40	-33 %	-147	
Liikevoittoprosentti	-6,8 %	-3,0 %		-34,1 %	
Liikevoittoprosentti (ei-IFRS)	0,8 %	1,1 %		-5,0 %	

Alaviite 1 liittyen Nokian taloudelliseen tulokseen tammi-kesäkuussa 2012: Nokian raportoitu liikevaihto oli 14 896 miljoonaa euroa ja raportoitu osakekohtainen tulos (laimennettu) oli -0,63 euroa 1.1.2012 – 30.6.2012 välisellä ajalla. Tarkemmat taloudelliseen tulokseen liittyvät tiedot 1.1.2012 – 30.6.2012 väliseltä ajanjaksolta löytyvät vuoden 2012 toisen neljänneksen täydellisen taulukot sisältävän osavuosikatsauksen sivuilta 24 ja 33-36.

Alaviite 2 liittyen ei-IFRS-tulokseen: Ei-IFRS-tunnusluvut eivät sisällä kertaluonteisia eriä minään raportointijaksossa. Lisäksi ei-IFRS-tunnusluvut eivät sisällä aineettomien hyödykkeiden poistoja, muita hankintamenon kohdentamiseen liittyviä eriä ja vaihto-omaisuuden oikaisueriä, jotka johtuvat i) Nokia Siemens Networksin perustamisesta ja ii) kaikista 30.6.2008 jälkeen toteutuneista yrityskaupoista. Nokia

Nokia Oyj

19.7.2012 klo 13.00

arvioi, että ei-IFRS-tunnuslukumme antavat sekä yhtiön johdolle että sijoittajille täydentävää tietoa Nokian tuloksen kehityksestä ilman yllä kuvattuja eriä, joilla ei välttämättä ole merkitystä Nokian liiketoiminnan toiminnallisen tuloksen kannalta. Ei-IFRS-tunnuslukuja ei pidä tarkastella erillään vastaavista IFRS-tunnusluvuista tai niiden sijasta. Ei-IFRS-tunnuslukuja tulee tarkastella yhdessä niitä lähinnä vastaavien raportoitujen IFRS-tunnuslukujen kanssa. Alaviite 3 sisältää tietoa niistä kertaeristä, jotka eivät sisälly ei-IFRS-tunnuslukuihin. Lisätietoja mukaan lukien ei-IFRS-tunnuslukujen täsmäytys raportoituihin IFRS-tunnuslukuihin esitetään vuoden 2012 toisen neljänneksen taulukot sisältävän täydellisen osavuositarkastuksen sivuilla 27-32. Vuoden 2011 ensimmäisen neljänneksen ei-IFRS-tunnuslukujen täsmäytys raportoituihin ei-IFRS-lukuihin löytyy 19.4.2012 julkaistun vuoden 2011 ensimmäisen neljänneksen taulukot sisältävän täydellisen osavuositarkastuksen sivuilta 23 -25 ja 26.

Alaviite 3 liittyen ei-IFRS-tunnuslukuihin, joihin eivät sisälly seuraavat erät:

Vuoden 2012 toisen neljänneksen 499 miljoonaa euroa, johon sisältyvät:

- 190 miljoonan euron Nokia Siemens Networks:n uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä mukaan lukien uuden avainmarkkinoille ja -tuotesegmentteihin keskittyvän strategian mukainen maa- ja sopimusvähennyksiin liittyvä 70 miljoonan euron kuluerä.
- 10 miljoonan euron Location & Commerce -liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 80 miljoonan euron Devices & Services -liiketoiminnan uudelleenjärjestelyistä ja 28 miljoonan euron siihen liittyvistä arvonalennuksista johtuva kuluerä.
- 64 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Nokia Siemens Networks:n perustamisesta ja Motorola Solutions -verkko liiketoiminnan hankinnasta.
- 126 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat NAVTEQ-yrityskaupasta.
- 1 miljoonaa euroa Devices & Services -liiketoiminnan aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Navarra-, MetaCarta- ja Motally-yrityskaupoista.

Vuoden 2012 toisen neljänneksen verot: Nokian veroihin vaikutti Devices & Services -liiketoiminnan 800 miljoonan euron laskennallisten verosaamisten kirjanpitoarvon vähennys.

Vuoden 2012 ensimmäisen neljänneksen 1 080 miljoonaa euroa, johon sisältyvät:

- 772 miljoonan euron Nokia Siemens Networks:n uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä.
- 10 miljoonan euron Location & Commerce -liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 91 miljoonan euron Devices & Services -liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 86 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Nokia Siemens Networks:n perustamisesta ja Motorola Solutions - verkko liiketoiminnan hankinnasta.
- 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat NAVTEQ-yrityskaupasta.
- 1 miljoonaa euroa Devices & Services -liiketoiminnan aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Navarra-, MetaCarta- ja Motally-yrityskaupoista

Vuoden 2012 ensimmäisen neljänneksen verot: Nokian veroihin vaikuttanut 135 miljoonan euron määräinen Nokia Siemens Networks:n laskennallisten verosaamisten kirjanpitoarvon vähennys.

Vuoden 2011 toisen neljänneksen 878 miljoonaa euroa, johon sisältyvät:

- 68 miljoonan euron Nokia Siemens Networks:n uudelleenjärjestelyistä ja muista kertaeristä johtuva kuluerä.
- 297 miljoonan euron Devices & Services -liiketoiminnan uudelleenjärjestelyyn liittyvä kuluerä.
- 275 miljoonan euron kuluerä Devices & Services -liiketoiminnassa liittyen Accenturen kanssa tehtyyn sopimukseen.
- 41 miljoonan euron arvonalentuminen liittyen Devices & Services -liiketoiminnan osakkuusyhtiön osakkeisiin.
- 83 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Nokia Siemens Networks:n perustamisesta ja Motorola Solutions - verkko liiketoiminnan hankinnasta.
- 111 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat NAVTEQ-yrityskaupasta.
- 3 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat OZ Communications-, Navarra- ja Motally-yrityskaupoista Devices & Services -liiketoiminnassa.

Alaviite 4 liittyen Nokian ei-IFRS-osakekohtaiseen tulokseen: Nokian veroihin vaikutti edelleen kielteisesti se, että tietyistä Nokia Siemens Networks:n laskennallisista veroeristä ei kirjata verohyötyä. Vuoden 2012 toisella neljänneksellä tämä vaikutus oli pienempi johtuen Nokia Siemens Networks:n parantuneesta kannattavuudesta sekä suotuisasta verotettavan tuloksen jakautumisesta netotettuna Devices & Services -liiketoiminnan epäedullisella verotettavan tuloksen jakautumisella. Nokian pitkän aikavälin aiemmin arvioitua 26 %:n veroprosenttia soveltaen ei-IFRS-osakekohtainen tulos olisi ollut noin 0,6 eurosenttiä korkeampi vuoden 2012 toisella neljänneksellä.

Alaviite 5 liittyen Nokian nettokassaan ja muihin likvideihin varoihin: Kassa ja muut likvidit varat vähennettynä korollisilla veloilla. Lisätietoja Nokian korollisista rahoitusveloista esitetään Nokian taulukot sisältävän vuoden 2012 toisen neljänneksen täydellisen osavuositarkastuksen taulukkosivulla 41.

Alaviite 6 liittyen toiminnalliseen ja raportoinnin rakenteeseen: Nokia otti käyttöön nykyisen toiminnallisen rakenteensa vuoden 2011 aikana ja sillä on kolme liiketoimintaa: Devices & Services, Location & Commerce ja Nokia Siemens Networks ja neljä toiminnallista ja raportoitavaa segmenttiä. Nämä segmentit ovat Devices & Services -liiketoimintaan kuuluvat Smart Devices - ja Mobile Phones -yksiköt, Location & Commerce ja

Nokia Oyj

19.7.2012 klo 13.00

Nokia Siemens Networks. Smart Devices –yksikkö keskittyy älypuheliin ja Mobile Phones –yksikkö keskittyy massamarkkinoille suunnattuihin peruspuheliin. Devices & Services –liiketoiminta sisältää myös Devices & Services Muu –osion, jonka liikevaihto sisältää Nokian luksuspuhelinliiketoiminnan Vertun ja varaosien liikevaihdon ja edellä mainittuihin liittyvät myynnin kulut ja toimintakulut, sekä patenttisisenssitulot ja yhteiset tutkimus- ja tuotekehityskulut. Location & Commerce –liiketoiminta keskittyy paikkatietopalveluiden ja paikallisten kaupankäyntipalveluiden kehittämiseen. Nokia Siemens Networks on yksi maailman johtavista tietoliikenneinfrastruktuurin laite-, ohjelmisto- ja palvelutoimittajista.

Alaviite 7 liittyen keskimääräisiin myyntihintoihin: Nokian matkaviestinten keskimääräinen myyntihinta koostuu Devices & Services –liiketoiminnan kokonaisliikevaihdosta (Smart Devices –liiketoimintayksikön liikevaihto, Mobile Phones –liiketoimintayksikön liikevaihto ja Devices & Services Muu –osion liikevaihto) jaettuna Devices & Services –liiketoiminnan matkaviestinten kappalemääräisellä myynnillä. Devices & Services Muu –osion liikevaihto sisältää ensisijaisesti Nokian luksuspuhelinliiketoiminta Vertun ja varaosien liikevaihdon, sekä patenttisisenssitulot. Smart Devicesin laitteiden keskimääräinen myyntihinta muodostuu Smart Devices –yksikön liikevaihdosta jaettuna Smart Devices –yksikön kappalemääräisellä myynnillä. Mobile Phonesin laitteiden keskimääräinen myyntihinta muodostuu Mobile Phones –yksikön liikevaihdosta jaettuna Mobile Phones –yksikön kappalemääräisellä myynnillä.

Alaviite 8 liittyen Nokia Siemens Networksiin: Nokia Siemens Networks sai päätökseen Motorola Solutions -verkkoliiketoiminnan oston 30.4.2011. Siten Nokia Siemens Networksin luvut vuoden 2012 toiselta neljännekseltä eivät ole suoraan vertailukelpoisia vuoden 2011 toisen neljänneksen lukujen kanssa.

NOKIAN NÄKYMÄT

Nokia arvioi, että Devices & Services –liiketoiminnan ei-IFRS-liikevoittoprosentti vuoden 2012 kolmannella neljänneksellä on suunnilleen vastaavaa tasoa kuin vuoden 2012 toisen neljänneksen -9,1 vaihteluvälin ollessa 4 prosenttiyksikköä tämän ylä- tai alapuolella. Tämä näkyvä perustuu Nokian arvioihin useista tekijöistä, joihin kuuluvat:

- teollisuudenalan kilpailudynamiikka, jonka arvioidaan edelleen vaikuttavan kielteisesti Smart Devices- ja Mobile Phones –yksiköihin;
 - kuluttajakysyntä liittyen erityisesti nykyisiin Lumia-tuotteisiimme; ja
 - makroekonominen ympäristö
- Nokia arvoi vuoden 2012 kolmannen neljänneksen olevan haasteellinen Smart Devices –yksikölle johtuen tuotevalikoimassa tapahtuvista siirtymistä.
 - Nokian tavoitteena on edelleen, että Devices & Services -liiketoiminnan ei-IFRS-liiketoimintakulut alenevat vuositasolla laskettuna noin 3,0 miljardiin euroon vuoden 2013 loppuun mennessä.
 - Nokia ja Nokia Siemens Networks arvioivat Nokia Siemens Networksin ei-IFRS-liikevoittoprosentin olevan vuoden 2012 kolmannella neljänneksellä vuoden 2012 toisen neljänneksen 0,8:aa korkeampi.
 - Nokia Siemens Networks tavoittelee edelleen 1 miljardin euron säästöjä vuosittaisissa ei-IFRS-toimintakuluissaan ja välillisissä tuotantokustannuksissaan vuoden 2013 loppuun mennessä vuoden 2011 lopun tasoon verrattuna.

VUODEN 2012 TOISEN NELJÄNNEKSEN TALOUDELLISTEN JA TOIMINNALLISTEN PÄÄKOHTIEN TARKASTELU

NOKIA

Nokia otti käyttöön nykyisen toiminnallisen rakenteensa vuoden 2011 aikana ja sillä on kolme liiketoimintaa: Devices & Services, Location & Commerce ja Nokia Siemens Networks ja neljä toiminnallista ja raportoitavaa segmenttiä. Nämä segmentit ovat Devices & Services –liiketoimintaan sisältyvät Smart Devices- ja Mobile Phones –yksiköt, Location & Commerce ja Nokia Siemens Networks. Smart Devices –yksikkö keskittyy älypuheliin ja Mobile Phones –yksikkö keskittyy massamarkkinoille suunnattuihin peruspuheliin. Devices & Services –liiketoiminta sisältää myös Devices & Services Muu –osion, jonka liikevaihto sisältää Nokian luksuspuhelinliiketoiminnan Vertun ja varaosien liikevaihdon ja edellä mainittuihin liittyvät myynnin kulut ja toimintakulut, sekä teollisoikeuksien rojaltiluotot ja yhteiset tutkimus- ja tuotekehityskulut. Location & Commerce –liiketoiminta keskittyy paikkatietopalveluiden ja paikallisten kaupankäyntipalveluiden kehittämiseen. Nokia Siemens Networks on yksi maailman johtavista tietoliikenneinfrastruktuurin laite-, ohjelmisto- ja palvelutoimittajista.

Seuraava tarkastelu sisältää ei-IFRS-lukuihin perustuvaa tietoa. Ei-IFRS-tunnusluvut eivät sisällä kertaluonteisia eriä minään raportointijaksossa. Ei-IFRS-tunnusluvut eivät myöskään sisällä aineettomien hyödykkeiden poistoja,

Nokia Oyj

19.7.2012 klo 13.00

muita hankintamenon kohdentamiseen liittyviä eriä ja vaihto-omaisuuden oikaisueriä, jotka johtuvat i) Nokia Siemens Networksin perustamisesta ja ii) kaikista 30.6.2008 jälkeen toteutuneista yrityskaupoista.

Seuraavassa taulukossa esitetään sekä raportoidun liikevaihdon kasvu että liikevaihdon kasvu ilman valuuttakurssimuutosten vaikutusta vuoden 2012 toisella neljänneksellä vuoden 2011 toiseen neljännekseen ja vuoden 2012 ensimmäiseen neljännekseen verrattuna.

NOKIAN VUODEN 2012 TOISEN NELJÄNNEKSEN LIIKEVAIHTO		
Raportoitu ja ilman valuuttakurssimuutosten vaikutusta¹		
	Muutos 4-6/2012 vs. 4-6/2011	Muutos 4-6/2012 vs. 1-3/2012
Liikevaihto – raportoitu	-19 %	3 %
<i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	-20 %	2 %
Devices & Services –liiketoiminnan liikevaihto – raportoitu	-26 %	-5 %
<i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	-27 %	-6 %
Nokia Siemens Networksin liikevaihto – raportoitu	-8 %	13 %
<i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	-11 %	14 %

Alaviite 1: Liikevaihdon muutos ilman valuuttakurssimuutosten vaikutusta tarkoittaa liikevaihdon muutosta, johon ei sisälly Nokian raportointivaluutan euron ja muiden valuuttojen välisten valuuttakurssimuutosten vaikutusta.

Seuraavassa taulukossa esitetään Nokian kassavirta mainituilla ajanjaksoilla sekä taloudellinen tilanne mainittujen ajanjaksojen lopussa ja vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

NOKIAN KASSAVIRTA JA TALOUDELLINEN TILANNE					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
Miljoonaa euroa	4-6/2012	4-6/2011		1-3/2012	
Liiketoiminnan nettorahavirta	102	-176		-590	
Kassa ja muut likvidit varat	9 418	9 358	1 %	9 793	-4 %
Nettokassa ja muut likvidit varat ¹	4 197	3 891	8 %	4 872	-14 %

Alaviite 1: Kassa ja muut likvidit varat vähennettynä korollisilla veloilla.

Nettokassa ja muut likvidit varat kasvoivat 306 miljoonaa euroa vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna, mikä johtui ensisijaisesti patenttilisensseihin liittyvistä rahavirroista sisältäen 400 miljoonaa euroa ennakkomaksuja olemassaolevista patenttilisensseistä, Microsoftilta vuosineljänneksittäin vastaanotetusta alustatukimaksuista (alkoivat vuoden 2011 viimeisellä neljänneksellä) ja Siemensin Nokia Siemens Networksiin tekemästä 500 miljoonan euron pääomasijoituksesta (vastaanotettiin vuoden 2011 kolmannella neljänneksellä) ja positiivisesta liiketoiminnan nettorahavirrasta. Tätä tasoitti osin yhteensä 742 miljoonan euron vuosiosingonmaksu, käyttöomaisuusinvestointeihin liittyvät ulosmenevät nettorahavirrat ja uudelleenjärjestelyihin liittyvät ulosmenevät nettorahavirrat.

Nettokassa ja muut likvidit varat laskivat 675 miljoonaa euroa vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna, mikä johtui ensisijaisesti yhteensä 742 miljoonan euron vuosiosingonmaksusta, Devices & Services –liiketoiminnan liiketappioista ja uudelleenjärjestelyihin liittyvistä kassastamaksuista ja käyttöomaisuusinvestoinneista. Tätä osin tasoittivat patenttilisensseihin liittyvät rahavirrat sisältäen 400 miljoonaa euroa ennakkomaksuja olemassaolevista patenttilisensseistä, Nokia Siemens Networksin positiivinen vaikutus ja Microsoftin vuosineljänneksittäin vastaanotettu 250 miljoonan Yhdysvaltain dollarin (noin 196 miljoonan euron) suuruinen alustatukimaksu.

Nokia Oyj

19.7.2012 klo 13.00

Nokia Siemens Networksin osuus liiketoiminnan nettorahavirrasta oli noin 160 miljoonaa euroa vuoden 2012 toisella neljänneksellä johtuen ensisijaisesti nettokäyttöpääoman parannuksista. Nokia Siemens Networksin nettokäyttöpääoman hallinta parani noin 135 miljoonaa euroa vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti parantuneista ostovelkojen ja myyntisaamisten hallinnasta. Tätä tasoitti osin uudeelleenjärjestelyihin liittyvät ulosmenevät kassavirrat.

Nokian ja Microsoftin väliseen sopimukseen kuuluu alustatukimaksuja Microsoftilta Nokialle ja ohjelmistorojaltimaksuja Nokialta Microsoftille. Nokia vastaanotti vuoden 2012 toisella neljänneksellä 250 miljoonan Yhdysvaltain dollarin (noin 196 miljoonaa euroa) vuosineljänneksittäin suoritettavan maksun Microsoftilta. Alustatukimaksuja koskevan sopimuksen ehtojen mukaisesti vuosineljänneksittäin maksettava maksu on 250 miljoonaa Yhdysvaltain dollaria joka vuosineljännekseltä. Sopimuksen ohjelmistorojaltirakenne on kilpailukykyinen sisältäen veloitteen vuosittaiseen minimirojaltimaksuun. Minimirojaltimaksut maksetaan vuosineljänneksittäin. Sopimuskaudella sekä alustatukimaksujen että minimirojaltimaksujen arvioidaan olevan suuruudeltaan miljardeja Yhdysvaltain dollareita. Alustatukimaksujen kokonaismäärän arvioidaan olevan hieman suurempi kuin minimirojaltisitoumusten kokonaismäärä. Sopimuksen mukaisesti alustatukimaksut ja vuosittaiset minimirojaltimaksusitoumukset jatkuvat toisiaan vastaavan ajanjakson.

Vuoden 2012 toisen neljänneksen aikana tulimme siihen johtopäätökseen, että muun muuassa osakkeemme markkina-arvon lasku, luottoluokituksen aleneminen sekä operatiivinen tulos olivat riittäviä viitteitä liikearvon arvonalentumistestaukselle 30.6.2012. Arvonalentumistestauksessa käytetty metodologia sekä mallit ovat yhdenmukaisia vuoden 2011 viimeisen neljänneksen vuosittaisen arvonalentumistestauksen kanssa ja sen oletukset, kuten kassavirrat, diskonttokorko sekä kasvuprosentit, ovat päivitetty vastaamaan viimeisimpiä ennusteitamme. Koska viitteet koskivat lähinnä Smart Devices-yksikön, Mobile Phones -yksikön ja Location & Commerce -liiketoiminnan rahavirtaa tuottaviin toimintoihin liittyviä tekijöitä, ei vastaavaa testausta tehty Nokia Siemens Networksille.

Konsernin liikearvoa oli allokoitu rahavirtaa tuottaville yksiköille 30.6.2012 seuraavasti: Smart Devices 874 miljoonaa euroa, Mobile Phones 535 miljoonaa euroa, Location & Commerce 3 389 miljoonaa euroa ja Nokia Siemens Networks 190 miljoonaa euroa. Liikearvon arvonalentumistestaus ei johtanut arvonalentumistappioiden kirjaamiseen edellä mainituissa liiketoimintayksiköissä vuoden 2012 toisella vuosineljänneksellä. Muutos missä tahansa kerrytettävissä olevan rahamäärän määrittelyssä käytetyissä keskeisissä oletuksissa olisi voinut johtaa arvonalentumistappion kirjaamiseen Location & Commerce -liiketoiminnassa. Vaikka uskomme, että määrittelemämme kerrytettävissä olevat rahamäärät ovat kohtuullisia, tuloksemme lyhyellä ja pitkällä aikavälillä saattavat poiketa merkittävästi ennusteistamme ja siten vaikuttaa raportointiyksiköidemme kerrytettävissä olevien rahamäärien arviointiin tulevaisuudessa mahdollisesti johtaen arvonalentumistappion kirjaamiseen.

Vuoden 2012 toisella vuosineljänneksellä Nokia teki laskentaperiaatteiden mukaisen 800 miljoonan euron kirjanpitoarvon vähennyksen Suomeen liittyvistä laskennallisista verosaatavista. Vuoden 2012 toisen neljänneksen aikana Nokian kolmen viimeisen vuoden verotettava tulo Suomessa on kääntynyt kumulatiivisesta voitosta kumulatiiviseksi tappioksi. Mikäli yhtiö on lähimenneisyydessä tehnyt tappiota maassa, johon laskennallinen verosaatava liittyy, se kirjaa käyttämättömistä verotuksellisista tappioista sekä verotukseen liittyvistä hyvityksistä laskennallisen verosaamisen vain siihen määrään asti kuin sillä on riittävästi veronalaisia väliaikaisia eroja tai kuin sillä on muuta vakuuttavaa näyttöä siitä, että syntyy riittävästi verotettavaa tuloa, jota vastaan se pystyy hyödyntämään käyttämättömät verotukselliset tappionsa tai verotukseen liittyvät hyvitykset tulevaisuudessa. Tulevaisuudessa kertyvälle verotettavalle tulolle positiivisena näyttönä voidaan antaa vähemmän painoarvoa arvioitaessa laskennallisen verosaatavan kirjaamista, jos on muita epäsuotuisia näyttöjä, kuten kertyneitä tappiota, joita voidaan pitää vahvana näyttönä siitä, että tulevaisuudessa ei ehkä kerry verotettavaa tuloa. Kirjanpitokäsittelystä riippumatta on suurin osa Nokian Suomen laskennallisista verosaatavista on voimassa rajoittamattoman ajan ja ne ovat käytettävissä Suomessa mahdollisia tulevia verovelkoja vastaan. Siten, jos Nokia saavuttaa uudelleen riittävän verotuksellisen kannattavuuden Suomessa, voidaan kirjanpitoarvon vähennys peruuttaa.

Ei-IFRS-pohjalta tarkasteltuna jatkossa, ennen kuin Suomen verotuksellinen kannattavuus on uudelleen saavutettu, Nokia arvioi kirjaavansa noin 50 miljoonan euron verokulun neljännesvuosittain Devices & Services -

Nokia Oyj

19.7.2012 klo 13.00

liiketoiminnasta ja noin 50 miljoonan euron verokulun Nokia Siemens Networksin osalta. Location & Commerce -liiketoiminnan osalta Nokia arvioi jatkavansa verojen kirjaamista 26 %:n verokannalla.

DEVICES & SERVICES

Seuraavassa taulukossa esitetään yhteenveto Devices & Services –liiketoimintamme tuloksesta mainituilla ajanjaksoilta sekä vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

YHTEENVETO DEVICES & SERVICES –LIIKETOIMINNAN TULOKSESTA					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
	4-6/ 2012	4-6/ 2011		1-3/ 2012	1-3/ 2012
Liikevaihto, miljoonaa euroa ¹	4 023	5 467	-26 %	4 246	-5 %
Nokian matkaviestinten kappalemääräinen myynti, miljoonaa laitetta	83,7	88,5	-5 %	82,7	1 %
Nokian matkaviestinten keskimääräinen myyntihinta, euroa	48	62	-23 %	51	-6 %
Devices & Services ei -IFRS-bruttokateprosentti	18,1 %	30,5 %		24,4 %	
Ei-IFRS-toimintakulut, miljoonaa euroa	1 090	1 264	-14 %	1 123	-3 %
Ei-IFRS-liikevoittoprosentti	-9,1 %	7,3 %		-3,0 %	

Alaviite 1: Sisältää patenttilisenssitulot, jotka on kirjattu Devices & Services Muu -osion liikevaihtoon.

Devices & Services –liiketoiminnan liikevaihtoa, kappalemääräistä myyntiä, keskimääräisiä myyntihintoja ja bruttokateprosenttia koskevia muutoksia vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen verrattuna kuvataan allaolevissa Smart Devices- ja Mobile Phones –yksiköitä koskevilla osuuksilla. Devices & Services Muu -osion liikevaihdon lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan neljännekseen verrattuna johtui ensisijaisesti uusiin sopimuksiin liittyvän noin 430 miljoonan euron patenttilisenssitulon kirjaamisesta vuoden 2011 toiseen neljännekseen, joka liittyi vuoden 2011 toiseen neljännekseen ja sitä aikaisempiin katsauskausiin. Nokia arvioi, että sen vuotuinen patenttilisenssien tulovirta nykytasolla on noin 0,5 miljardia euroa.

Myyntikanavan varastotasot pysyivät suunnilleen samana vuoden 2012 toisen neljänneksen lopussa edellisen vuosineljänneksen loppuun verrattuna. Vuoden 2012 toisen neljänneksen lopussa myyntikanavan varastotasot olivat normaalin 4-6 viikon vaihteluvälin yläpäässä, mutta laitteiden kappalemäärällä mitattuna myyntikanavan varastotasot laskivat hieman edelliseen vuosineljännekseen verrattuna.

Liikevaihto ja kappalemääräinen myynti alueittain

Seuraavassa taulukossa esitetään Devices & Services –liiketoiminnan liikevaihto alueittain mainituilta ajanjaksoilta, sekä vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen. Patenttilisenssitulo on taulukossa kohdennettu maantieteellisille alueille.

Nokia Oyj

19.7.2012 klo 13.00

DEVICES & SERVICES –LIIKETOIMINNAN LIIKEVAIHTO ALUEITTAIN					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
Miljoonaa euroa	4-6/2012	4-6/2011		1-3/2012	
Eurooppa	1 096	1 666	-34 %	1352	-19 %
Lähi-idän ja Afrikan alue	663	988	-33 %	737	-10 %
Kiinan alue	542	913	-41 %	577	-6 %
Aasian ja Tyynenmeren alue	948	1 085	-13 %	945	0 %
Pohjois-Amerikka	128	88	45 %	93	38 %
Latinalainen Amerikka	646	727	-11 %	542	19 %
Yhteensä	4 023	5 467	-26 %	4 246	-5 %

Seuraavassa taulukossa esitetään Devices & Services -liiketoimintamme matkaviestinten kappalemääräinen myynti alueittain mainituilla ajanjaksoilla sekä vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

DEVICES & SERVICES –LIIKETOIMINNAN MATKAVIESTINTEN KAPPALEMÄÄRÄINEN MYYNTI ALUEITTAIN					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
Miljoonaa laitetta	4-6/2012	4-6/2011		1-3/2012	
Eurooppa	15,3	18,4	-17 %	15,8	-3 %
Lähi-idän ja Afrikan alue	19,4	20,5	-5 %	21,4	-9 %
Kiinan alue	7,9	11,3	-30 %	9,2	-14 %
Aasian ja Tyynenmeren alue	28,6	24,5	17 %	26,1	10 %
Pohjois-Amerikka	0,6	1,5	-60 %	0,6	0 %
Latinalainen Amerikka	11,9	12,3	-3 %	9,6	24 %
Yhteensä	83,7	88,5	-5 %	82,7	1 %

Toimintakulut

Devices & Services -liiketoiminnan ei-IFRS-toimintakulut laskivat 14 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna ja 3 % edelliseen vuosineljännekseen verrattuna. Mobile Phones -yksikön ei-IFRS-toimintakulut kasvoivat 7 % ja Smart Devices -yksikön ei-IFRS-toimintakulut puolestaan laskivat 28 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna. Edelliseen vuosineljännekseen verrattuna Mobile Phones -yksikön ei-IFRS-toimintakulut laskivat 5 % ja Smart Devices -yksikön ei-IFRS-toimintakulut laskivat 3 % vuoden 2012 toisella neljänneksellä. Muutoksiin vuoden 2012 toisella ja ensimmäisellä neljänneksellä vuoden 2011 vastaaviin ajanjaksoihin verrattuna vaikutti alla kuvattujen tekijöiden lisäksi suhteellinen kuluallokaatio. Suhteelliseen toimintakuluallokaatioon vaikutti Mobile Phones ja Smart Devices -yksikköjen keskinäinen liikevaihto- ja bruttokatejakauma, mikä johti korkeampiin suhteellisiin kuluallokaatioihin Mobile Phones -yksikön osalta ja matalampiin suhteellisiin kuluallokaatioihin Smart Devices -yksikön osalta.

Devices & Services -liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut laskivat 19 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna. Devices & Services -liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut laskivat 7 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna. Vuoden 2012 toisen neljänneksen lasku verrattuna sekä vuoden 2011 vastaavaan ajanjaksoon että edelliseen vuosineljännekseen johtui ensisijaisesti Symbian- ja Meego -toimintoihin liittyvistä kuluvähennyksistä ja kulukontrollista.

Nokia Oyj

19.7.2012 klo 13.00

Devices & Services –liiketoiminnan myynnin ja markkinoinnin ei-IFRS-kulut laskivat 6 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajankohtaan verrattuna. Devices & Services –liiketoiminnan myynnin ja markkinoinnin ei-IFRS-kulut kasvoivat 8 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna. Myynnin ja markkinoinnin ei-IFRS-kulujen lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti alemmista Symbianiin liittyvistä markkinointikuluista ja kulukontrollista, joita osin tasoittivat Lumia -älypuhelimien ja peruspuhelimien korkeammat markkinointikulut. Vuoden 2012 toisen neljänneksen myynnin ja markkinoinnin kulujen kasvu edelliseen vuosineljännekseen verrattuna johtui uusiin Lumia -älypuhelimiin liittyneistä kuluista ja Lumian alueellisesti laajentuneesta jakelusta, jota osin tasoitti kulukontrolli.

Devices & Services –liiketoiminnan hallinnon ei-IFRS-kulut laskivat 30 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti kulusäästöistä yhtymän tukitoiminnoissa, erityisesti tietotekniikkatoiminnoissa, kiinteistönhallinnassa ja yhteisten kulujen jaottelusta. Devices & Services –liiketoiminnan hallinnon ei-IFRS-kulut laskivat 35 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti yhteisten kulujen jaottelusta ja kulusäästöistä yhtymän tukitoiminnoissa.

Devices & Services –liiketoiminnan muut ei-IFRS-tuotot ja –kulut vaikuttivat kannattavuuteen kielteisesti vuoden 2012 toisella neljänneksellä verrattuna vuoden 2011 toiseen neljännekseen ja myönteisesti verrattuna vuoden 2012 ensimmäiseen neljännekseen. Raportoituihin muihin tuottoihin ja kuluihin vuoden 2012 ensimmäisellä neljänneksellä vaikutti merkittävän kielteisesti pääasiassa uudelleenjärjestelyihin liittyvät alla kuvatut kulut, jotka kirjattiin Devices & Services Muu –osioon.

Liikevoittoprosentti

Devices & Services –liiketoiminnan alempi ei-IFRS-liikevoittoprosentti vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti alemmasta liikevaihdosta ja bruttokateprosentteista, johon vaikutti kielteisesti 220 miljoonan euron vaihto-omaisuuteen liittyvät arvonalennukset Smart Devices -yksikössä, jota osin tasoitti alemmat toimintakulut.

Kustannussäästötoimet ja suunnitellut toiminnan sopeutukset

Nokian tavoitteena on edelleen, että Devices & Services -liiketoiminnan ei-IFRS-liiketoimintakulut alenevat vuositasolla laskettuna noin 3,0 miljardiin euroon vuoden 2013 loppuun mennessä.

Nokia on kertonut ja toteuttanut useita toimintojensa muutoksia toteuttaessaan Nokian helmikuussa 2011 julkistamaa strategiaa. Vuoden 2012 toisella neljänneksellä Devices & Services –liiketoiminnan uudelleenjärjestelyihin liittyvät kulut ja niihin liittyvät muut kuluerät olivat 108 miljoonaa euroa. Vuoden 2012 toisen neljänneksen loppuun mennessä Devices & Services –liiketoiminnan kumulatiiviset uudelleenjärjestelyihin liittyvät kulut olivat noin 1 miljardi euroa. Nokia arvioi Devices & Services –liiketoiminnan kumulatiivisten uudelleenjärjestelyihin liittyvien kulujen olevan noin 1,8 miljardia euroa ennen vuoden 2013 loppua.

Vuoden 2012 toisen neljänneksen lopussa Nokian Devices & Services –liiketoiminnan kumulatiiviset uudelleenjärjestelyihin liittyvät ulosmenevät kassavirrat olivat noin 600 miljoonaa euroa. Vuoden 2012 kolmannesta neljänneksestä alkaen Nokia arvioi, että uudelleenjärjestelyihin liittyvät ulosmenevät kassavirrat ovat noin 500 miljoonaa euroa vuonna 2012 ja noin 500 miljoonaa euroa vuonna 2013. Nokia arvioi, että uudelleenjärjestelyihin liittyvistä arvioiduista 1,8 miljardin euron kokonaiskuluista ei-kassavaikutteiset kulut ovat noin 200 miljoonaa euroa.

SMART DEVICES

Seuraavassa taulukossa esitetään yhteenveto Smart Devices –yksikön tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

Nokia Oyj

19.7.2012 klo 13.00

YHTENVETO SMART DEVICES –YKSIKÖN TULOKSESTA					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
	4-6/2012	4-6/2011		1-3/ 2012	
Liikevaihto, miljoonaa euroa ¹	1 541	2 351	-34 %	1 704	-10 %
Smart Devices –yksikön kappalemääräinen myynti, miljoonaa laitetta	10,2	16,7	-39 %	11,9	-14 %
Smart Devices –yksikön keskimääräinen myyntihinta, euroa	151	141	7 %	143	6 %
Bruttokateprosentti	1,7 %	23,0 %		15,6 %	
Toimintakulut, miljoonaa euroa ²	540	752	-28 %	556	-3 %
Toimintakateprosentti ²	-32,9 %	-9,2 %		-18,3 %	

Alaviite 1: Ei sisällä patenttilisenssituloja, jotka on kirjattu Devices & Services Muu –osion liikevaihtoon.

Alaviite 2: Smart Devices –yksikköön liittyvien ei-IFRS-toimintakulujen lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui toimintakulujen suhteellisesta allokaatiosta, johon vaikutti Mobile Phones ja Smart Devices –yksikköjen keskinäinen liikevaihto- ja bruttokatejakauma. Tämä johti matalampiin suhteellisiin kuluallokaatioihin Smart Devices –yksikön osalta vuoden 2012 ensimmäisellä ja toisella neljänneksellä.

Liikevaihto

Smart Devices –yksikkömme liikevaihto laski vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti pienemmästä Symbian -laitteiden kappalemääräisestä mynnistä, jota tasoitti osin Nokia Lumia -älypuhelimien myynnin kasvanut osuus. Lisäksi Symbian-laitteiden keskimääräinen myyntihinta laski vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna.

Smart Devices –yksikkömme liikevaihto laski vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti pienemmästä Symbian -laitteiden kappalemääräisestä mynnistä, jota tasoitti osin Nokia Lumia -älypuhelimien kappalemääräisen myynnin kasvanut osuus. Lisäksi Symbian-laitteiden keskimääräinen myyntihinta kasvoi ja Lumia-älypuhelimien keskimääräinen myyntihinta laski vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna.

Kappalemääräinen myynti

Smart Devices –yksikkömme kappalemääräisen myynnin lasku vuoden 2012 ensimmäisellä neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui edelleen kilpailevien älypuhelinlajustojen voimakkaasta etenemisestä suhteessa Symbian-laitteisiimme, jota tasoitti osin 4 miljoonan Lumia-älypuhelimien myynti. Kappalemääräinen myynti laski merkittävästi kaikilla alueilla vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna lukuunottamatta Pohjois-Amerikkaa. Pohjois-Amerikassa Symbian-laitteiden kappalemääräisen myynnin nopeaa laskua enemmän kuin tasoitti Lumia-älypuhelimien myynti mukaan lukien AT&T:n kautta myytävä Nokia Lumia 900 ja T-Mobilen kautta myytävä Nokia Lumia 710.

Smart Devices –yksikön kappalemääräisen myynnin lasku vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti Symbian-laitteiden kappalemääräisen myynnin laskusta kaikilla alueilla. Tätä enemmän kuin tasoitti Nokia Lumia -laitteiden kappalemääräisen myynnin kasvu, jota vauhdittivat Nokia Lumia 610- ja Nokia Lumia 900 -älypuhelimien myynti ja alueellisesti laajentunut jakelu, erityisesti Kiinaan ja Latinalaiseen Amerikkaan.

Keskimääräinen myyntihinta

Smart Devices –yksikkömme keskimääräisen myyntihinnan kasvu vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti tuotejakauman myönteisestä painotuksesta keskimääräiseltä myyntihinnalta Symbian-laitteita korkeamman hintaluokan Nokia Lumia -älypuheliimiin ja laitteidemme yhteydessä myytävien palveluiden myynnin jaksotuksien myönteisestä vaikutuksesta. Smart

Nokia Oyj

19.7.2012 klo 13.00

Devices –yksikkömme keskimääräinen myyntihinta kasvoi vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti tuotejakauman myönteisestä painotuksesta Nokia Lumia –älypuheliin. Lumia-älypuhelimien keskimääräinen myyntihinta vuoden 2012 toisella neljänneksellä oli 186 euroa kun se vuoden 2012 ensimmäisellä neljänneksellä oli 220 euroa.

Bruttokateprosentti

Smart Devices –yksikkömme bruttokateprosentin merkittävä lasku vuoden 2012 toisella neljänneksellä sekä vuoden 2011 vastaavaan ajanjaksoon että edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti noin 220 miljoonan euron kirjatuihin kuluista, jotka liittyvät Lumia-, Symbian- ja MeeGo- laitteiden ylimääräisiin komponenttivarastoihin ja tuleviin ostositoumuksiin sekä vaihto-omaisuusarvostukseen. Smart Devices – yksikköön saattaa tulevaisuudessa liittyä myönteisiä tai kielteisiä kulukirjauksien oikaisuja riippuen useista tekijöistä kuten myynnin kehityksestä tulevaisuudessa.

Bruttokateprosentin lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui lisäksi Symbian-tuotevalikoiman hinnanalennuksista sekä alhaisemmasta kappalemääräisestä mynnistä johtuneesta korkeammista kiinteistä yksikkökustannuksista mukaan lukien tietyt rojaltilmaksut.

MOBILE PHONES

Seuraavassa taulukossa esitetään yhteenveto Mobile Phones –yksikön tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO MOBILE PHONES –YKSIKÖN TULOSESTA					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
	4-6/2012	4-6/2011		1-3/ 2012	1-3/ 2012
Liikevaihto, miljoonaa euroa ¹	2 291	2 568	-11 %	2 311	-1 %
Mobile Phones –yksikön kappalemääräinen myynti, miljoonaa laitetta	73,5	71,8	2 %	70,8	4 %
Mobile Phones –yksikön keskimääräinen myyntihinta, euroa	31	36	-14 %	33	-6 %
Bruttokateprosentti	24,1 %	24,7 %		25,9 %	
Toimintakulut, miljoonaa euroa ²	450	420	7 %	472	-5 %
Toimintakateprosentti ²	4,3 %	8,3 %		4,6 %	

Alaviite 1: Ei sisällä patenttilisenssituloja, jotka on kirjattu Devices & Services Muu –osion liikevaihtoon.

Alaviite 2: Mobile Phones –yksikköön liittyvien ei-IFRS-toimintakulujen kasvu vuoden 2012 toisella neljänneksellä verrattuna vuoden 2011 vuoden 2012 ensimmäiseen neljännekseen johtui toimintakulujen suhteellisesta allokaatiosta, johon vaikutti Mobile Phones ja Smart Devices –yksikköjen keskinäinen liikevaihto- ja bruttokatejakauma. Tämä johti korkeampiin suhteellisiin kuluallokaatioihin Mobile Phones –yksikön osalta vuoden 2012 ensimmäisellä ja toisella neljänneksellä.

Liikevaihto

Mobile Phones –yksikkömme liikevaihto laski vuoden 2012 toisella neljänneksellä sekä vuoden 2011 vastaavaan ajanjaksoon että edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti alemmasta keskimääräisestä myyntihinnasta.

Kappalemääräinen myynti

Mobile Phones –yksikkömme kappalemääräinen myynti kasvoi vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna. Kasvu johtui ensisijaisesti Nokian uusimpien alle 50 euron hintaan myytävien peruspuhelimien, kuten Nokia 100- ja Nokia 101 -puhelimien, edelleen jatkuneesta myynnin ylösjästä. Korkeamman hintaluokan matkapuhelimien myyntiin vaikutti kuitenkin kielteisesti kilpailu edullisemman hintaluokan älypuhelimissa ja kilpailu niiden kilpailijoiden taholta, jotka tarjoavat laajemman

Nokia Oyj

19.7.2012 klo 13.00

peruspuhelinvalikoiman, mukaan lukien älypuhelintyyppisen käyttäjäkokemuksen, kuten täysin kosketusnäytölliset puhelimet

Mobile Phones –yksikkömme kappalemääräinen myynti kasvoi vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti Nokian uusimpien alle 50 euroon hintaan myytävien peruspuhelimien edelleen jatkuneesta myynnin ylösajosta. Korkeamman hintaluokan matkapuhelimen kappalemääräinen myynti pysyi suunnilleen samalla tasolla vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna.

Keskimääräinen myyntihinta

Mobile Phones –yksikkömme keskimääräisen myyntihinnan lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti edullisemman hintaluokan matkapuhelimien myynnin kasvaneesta osuudesta ja hintaeroosiosta.

Mobile Phones –yksikkömme keskimääräinen myyntihinta laski vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen myös ensisijaisesti edullisimman hintaluokan matkapuhelimien myynnin kasvaneesta osuudesta. Peruspuhelimien keskimääräinen myyntihinta pysyi kuitenkin suunnilleen samalla tasolla vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna.

Bruttokateprosentti

Mobile Phones –yksikkömme bruttokateprosentin lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti tuotevalikoiman painottumisesta alemman bruttokateprosentin puhelimiin, jota osin tasoitti hintaeroosiota suurempi kulueroosio.

Mobile Phones –yksikkömme bruttokateprosentin lasku vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti korkeammista takuukuluista, jota osin tasoitti hintaeroosiota suurempi kulueroosio. Vuoden 2012 ensimmäisellä neljänneksellä bruttokateprosenttiin vaikutti myönteisesti takuuvarausten purusta saatu hyöty, mikä johtui korjausvaatimusten asteen ja korjauskustannusten laskusta.

LOCATION & COMMERCE

Seuraavassa taulukossa esitetään yhteenveto Location & Commerce –liiketoiminnan tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO LOCATION & COMMERCE –LIIKETOIMINNAN TULOKSESTA					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
	4-6/ 2012	4-6/ 2011		1-3/ 2012	
Liikevaihto, miljoonaa euroa	283	271	4%	277	2 %
Ei-IFRS-bruttokateprosentti	77,4 %	81,6 %		77,7 %	
Ei-IFRS-toimintakulut, miljoonaa euroa	185	215	-14 %	174	6 %
Ei-IFRS-liikevoittoprosentti	14,5 %	2,6 %		12,9 %	

Liikevaihto

Location & Commerce –liiketoimintamme liikevaihdon kasvu vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajankohtaan verrattuna johtui ensisijaisesti suuremmasta jaksotetun myynnin tuloutuksesta liittyen Nokian Smart Devices –yksikölle lisensoitaviin karttapalveluihin ja kartta-alustalisenssien myynnistä autoteollisuuden asiakkaille, mikä johtui autoteollisuuden korkeammasta navigoinnin käyttöasteesta. Tätä tasoitti osaltaan normaaliin liiketoimintaan kuuluva negatiivinen myynnin oikaisu, joka liittyi erään asiakkaan jo suorittamiin lisenssimaksuihin.

Nokia Oyj

19.7.2012 klo 13.00

Location & Commerce –liiketoiminnan liikevaihdon kasvu vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti autoteollisuuden korkeammasta navigoinnin käyttöasteesta johtuvasta suuremmasta kartta-alustalisenssien myynnistä autoteollisuuden asiakkaille ja suuremmasta karttasäilytyspäivityslisenssien myynnistä. Tätä tasoitti osaltaan normaaliin liiketoimintaan kuuluva negatiivinen myynnin oikaisu, joka liittyi erään asiakkaan jo suorittamiin lisenssimaksuihin.

Bruttokateprosentti

Location & Commerce –liiketoiminnan ei-IFRS-bruttokateprosentti laski vuoden 2012 toisella neljänneksellä vuoden 2011 toiseen neljännekseen verrattuna johtuen ensisijaisesti normaaliin liiketoimintaan kuuluvasta negatiivisesta myynninoikaisusta, joka liittyi erään asiakkaamme jo suorittamiin lisenssimaksuihin, ja mediamainontayksikön divestoinnista johtuneesta tutkimus- ja tuotekehityskustannusten uudelleenluokittelusta hankinnan ja valmistuksen kuluksi.

Location & Commerce –liiketoiminnan ei-IFRS-bruttokateprosentti pysyi suunnilleen samana vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna. Tämä johtui ensisijaisesti katteiltaan korkeampien karttalisenssien parantuneesta osuudesta karttalisenssimyynnissä autoteollisuuden asiakkaille, jota osin tasoitti normaaliin liiketoimintaan kuuluva negatiivinen myynnin oikaisu, joka liittyi erään asiakkaan jo suorittamiin lisenssimaksuihin.

Toimintakulut

Location & Commerce –liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut laskivat vuoden 2012 toisella neljänneksellä 14 % vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti kuluvähennyksistä ja tutkimus- ja tuotekehityskustannusten uudelleenluokittelusta hankinnan ja valmistuksen kuluihin mediamainontayksikön divestoinnista johtuen. Location & Commerce –liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut kasvoivat vuoden 2012 toisella neljänneksellä 10 % edelliseen vuosineljännekseen verrattuna johtuen ohjelmisto- ja karttakehitykseen liittyvistä projektikuluista.

Location & Commerce –liiketoiminnan myynnin ja markkinoinnin ei-IFRS-kulut laskivat vuoden 2012 toisella neljänneksellä 28 % vuoden 2011 vastaavaan ajanjaksoon verrattuna ja 7 % edelliseen vuosineljännekseen verrattuna. Ei-IFRS-kulujen lasku vuoden 2012 toisella neljänneksellä edellisen vuoden vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti kuluhallinnan toimenpiteistä.

Location & Commerce –liiketoiminnan hallinnon ei-IFRS-kulut kasvoivat vuoden 2012 toisella neljänneksellä 17 % vuoden 2011 vastaavaan ajanjaksoon verrattuna ja 5 % edelliseen vuosineljännekseen verrattuna. Kasvu vuoden 2012 toisella neljänneksellä edellisen vuoden vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti yhtymän yhteisten tukitoimintojen korkeammasta käytöstä.

Location & Commerce –liiketoiminnan muut ei-IFRS-tuotot vuoden 2012 toisella neljänneksellä olivat 7 miljoonaa euroa, kun vuoden 2011 toisella neljänneksellä muita ei-IFRS-kuluja tai tuottoja ei ollut. Vuoden 2012 ensimmäisellä neljänneksellä ei-IFRS-kulut olivat 6 miljoonaa euroa. Muutokset vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti varausten muutoksista.

Liikevoittoprosentti

Location & Commerce –liiketoiminnan ei-IFRS-liikevoittoprosentti kasvoi vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti alemmista toimintakuluista ja korkeammasta liikevaihdosta, jota tasoitti osin alempi bruttokateprosentti.

Location & Commerce –liiketoiminnan ei-IFRS-liikevoittoprosentti kasvoi vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti korkeammasta liikevaihdosta.

NOKIA SIEMENS NETWORKS

Nokia Siemens Networks sai päätökseen Motorola Solutions -verkkoliiketoiminnan oston 30.4.2011. Siten Nokia Siemens Networksin luvut vuoden 2012 toisella neljännekseltä eivät ole suoraan vertailukelpoisia vuoden 2011 toisen neljänneksen lukujen kanssa.

Nokia Oyj

19.7.2012 klo 13.00

Seuraavassa taulukossa esitetään yhteenveto Nokia Siemens Networks tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO NOKIA SIEMENS NETWORKSIN TULOKSESTA					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
	4-6/ 2012	4-6/ 2011		1-3/ 2012	
Liikevaihto, miljoonaa euroa	3 343	3 642	-8%	2 947	13 %
Ei-IFRS-bruttokateprosentti	26,6 %	26,6 %		26,6 %	
Ei-IFRS-toimintakulut, miljoonaa euroa	836	931	-10 %	937	-11 %
Ei-IFRS-liikevoittoprosentti	0,8 %	1,1 %		-5,0 %	

Liikevaihto

Seuraavassa taulukossa esitetään Nokia Siemens Networks liikevaihto alueittain mainituilla ajanjaksoilla sekä vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

NOKIA SIEMENS NETWORKSIN LIIKEVAIHTO ALUEITTAIN					
			Muutos 4-6/ 2012 vs. 4-6/ 2011		Muutos 4-6/ 2012 vs. 1-3/ 2012
Miljoonaa euroa	4-6/ 2012	4-6/ 2011		1-3/ 2012	
Eurooppa	990	1 122	-12 %	930	6 %
Lähi-idän ja Afrikan alue	304	389	-22 %	270	13 %
Kiinan alue	340	403	-16 %	209	63 %
Aasian ja Tyynenmeren alue	1 028	973	6 %	877	17 %
Pohjois-Amerikka	300	311	-4 %	283	6 %
Latinalainen Amerikka	381	444	-14 %	378	1 %
Yhteensä	3 343	3 642	-8 %	2 947	13 %

Nokia Siemens Networks liikevaihdon lasku vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Nokia Siemens Networks strategiasta keskittyä mobiiliin laajakaistaan, asiakaskokemuksen hallintaan ja palveluihin. Nokia Siemens Networks on luopumassa niistä liiketoiminnoista tai luomassa arvoa niille liiketoiminnoille, jotka eivät tue uutta strategiaa. Vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna Nokia Siemens Networks verkkolaitemyynti laski ja samalla operaattoreiden investoinnit hidastuivat tietyillä markkinoilla mukaan lukien Eurooppa. Tätä tasoitti osin palvelumyynnin hienoinen kasvu.

Nokia Siemens Networks liikevaihdon kasvu vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti teollisuudenalalle ominaisesta kausiluonteisesta vaihtelusta, jota osin tasoitti Nokia Siemens Networks strategia keskittyä mobiiliin laajakaistaan, asiakaskokemuksen hallintaan ja palveluihin. Nokia Siemens Networks verkkolaitte- ja palvelumyynnin kasvutahti oli samaa tasoa vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna.

Bruttokateprosentti

Nokia Siemens Networks ei-IFRS-bruttokateprosentti pysyi samana vuoden 2012 toisella neljänneksellä edellisen vuoden vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti toimenpiteistä, joiden tavoitteena on rakenteellisesti parantaa Nokia Siemens Networks sopimusvalikoiman bruttokateprosenttia. Tähän vaikuttivat myös parannetut hinnoitteluprosessit ja keskittyminen avainmarkkinoihin, kuten Japaniin, Koreaan ja Pohjois-Amerikkaan. Tätä tasoitti osin alemman bruttokateprosentin myynnin osuus palveluliiketoiminnassa.

Nokia Oyj

19.7.2012 klo 13.00

Nokia Siemens Networks ei-IFRS-bruttokateprosentti pysyi samana vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen siitä, että verkkolaitte- ja palveluliiketoiminnan myynnin kasvutahti oli samalla tasolla yhdistettynä korkeamman palveluliiketoiminnan bruttokateprosentin osuuteen verkkolaiteliiketoiminnan bruttokateprosentin ollessa alempi.

Toimintakulut

Nokia Siemens Networks henkilöstömäärä väheni noin 10 000 työntekijällä vuoden 2012 toisen neljänneksen loppuun mennessä verrattuna vuoden 2011 loppuun. Tämä johti merkittäviin rakenteellisiin säästöihin tutkimuksen ja tuotekehityksen, myynnin ja markkinoinnin ja hallinnon ei-IFRS-kuluissa.

Nokia Siemens Networks tutkimuksen ja tuotekehityksen ei-IFRS-kulut laskivat 6 % vuoden toisella neljänneksellä verrattuna edellisen vuoden vastaavaan ajanjaksoon johtuen ensisijaisesti rakenteellisista kulusäästöistä. Tätä tasoitti osin Motorola Solutions –verkkoliiketoiminnan oston myötä hankitut tutkimus- ja tuotekehitystoiminnot sekä investoinnit strategiaan hankkeisiin. Nokia Siemens Networks tutkimuksen ja tuotekehityksen ei-IFRS-kulut laskivat 10 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti rakenteellisista kulusäästöistä.

Nokia Siemens Networks myynnin ja markkinoinnin ei-IFRS-kulut laskivat 14 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti alemmasta liikevaihdosta ja rakenteellisista kulusäästöistä. Tätä osin tasoitti Motorola Solutions –verkkoliiketoiminnan oston myötä hankitut myynnin ja markkinoinnin toiminnot. Nokia Siemens Networks myynnin ja markkinoinnin ei-IFRS-kulut laskivat 5 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen rakenteellisista kulusäästöistä, jota osin tasoitti suurempi liikevaihto.

Nokia Siemens Networks hallinnon ei-IFRS-kulut laskivat 20 % vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti rakenteellisista kulusäästöistä. Tätä tasoitti osin Motorola Solutions –verkkoliiketoiminnan lisäykset. Nokia Siemens Networks hallinnon ei-IFRS-kulut laskivat 24 % vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtuen ensisijaisesti rakenteellisista kulusäästöistä.

Nokia Siemens Networks muut ei-IFRS-kulut olivat 25 miljoonaa euroa vuoden 2012 toisella neljänneksellä, kun vuoden 2011 vastaavalla ajanjaksolla muut ei-IFRS-tuotot olivat 1 miljoonaa euroa ja vuoden 2012 ensimmäisellä neljänneksellä muut ei-IFRS-tuotot olivat 6 miljoonaa euroa. Muut ei-IFRS-kulut ja tuotot vuoden 2012 toisella neljänneksellä johtuivat ensisijaisesti sekä vuoden 2011 vastaavaan neljännekseen että edelliseen vuosineljännekseen verrattuna varausten muutoksista, käyttöomaisuuden käytöstä poistamisista ja toimintojen divestoinneista.

Liikevoittoprosentti

Nokia Siemens Networks alempi ei-IFRS-liikevoittoprosentti vuoden 2012 toisella neljänneksellä vuoden 2011 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti pienemmästä liikevaihdosta, jota tasoitti osin alhaisemmat toimintakulut.

Nokia Siemens Networks korkeampi ei-IFRS-liikevoittoprosentti vuoden 2012 toisella neljänneksellä edelliseen vuosineljännekseen verrattuna johtui ensisijaisesti korkeammasta liikevaihdosta yhdistettynä alempiin toimintakuluihin.

Strategiapäivitys ja maailmanlaajuinen uudelleenjärjestelyohjelma

Nokia Siemens Networks kertoi 23.11.2011 strategiastaan keskittyä langattomaan laajakaistaan ja palveluihin sekä maailmanlaajuisen uudelleenjärjestelyohjelman aloittamisesta.

Nokia Siemens Networks tavoitteena on edelleen alentaa liiketoiminnan vuosittaisia ei-IFRS -toimintakuluja ja välillisiä tuotantokustannuksia 1 miljardilla eurolla vuoden 2013 loppuun mennessä vuoden 2011 lopun tasoon verrattuna. Vaikka näiden säästöjen odotetaan tulevan suurelta osalta suunnitelluista organisaation uudelleenjärjestelyistä, säästötoimien kohteena olevia alueita ovat myös kiinteistöt, tietotekniikka, tuotteiden ja

Nokia Oyj

19.7.2012 klo 13.00

palveluiden hankintakustannukset, yleiset ja hallintokustannukset sekä merkittävä alihankkijoiden määrän vähentäminen kustannusten alentamiseksi ja laadun parantamiseksi.

Nokia Siemens Networks uudelleenjärjestelyohjelmasta johtuneet kuluerät olivat 190 miljoonaa euroa vuoden 2012 toisella neljänneksellä kumulatiivisten kuluerien ollessa nyt yhteensä noin 1 miljardia euroa. Nokia Siemens Networks arvioi, että Nokia Siemens Networks kumulatiiviset tästä uudelleenjärjestelyohjelmasta johtuvat kulukirjaukset olisivat yhteensä noin 1,2 miljardia euroa ennen vuoden 2012 loppua. Vuoden 2012 toisen neljänneksen lopussa Nokia Siemens Networks tähän uudelleenjärjestelyohjelmaan liittyvät ulosmenevät kokonaiskassavirrat olivat noin 250 miljoonaa euroa. Nokia Siemens Networks arvioi, että vuoden 2012 kolmannesta neljänneksestä alkaen tähän uudelleenjärjestelyohjelmaan liittyvät ulosmenevät kokonaiskassavirrat ovat noin 350 miljoonaa euroa vuonna 2012, noin 400 miljoonaa euroa vuonna 2013 ja noin 200 miljoonaa euroa vuonna 2014.

Kassa-aseman säilyttäminen on Nokia Siemens Networksille ensiarvoisen tärkeää ja yhtiö aikoo rahoittaa itse toimintansa kaikki alueet. Nokia Siemens Networks uudelleenjärjestelyohjelman tavoite yhdessä taloudellisen tuloksensa parannustoimien kanssa on rakennettu mahdollistamaan se, että Nokia Siemens Networks nettokassa on vuoden 2012 lopussa suurempi kuin vuoden 2011 lopussa.

UUDENNENJÄRJESTELYOHJELMAN TOIMINNALLISET PÄÄKOHDAT

NOKIAN TOIMINNALLISET PÄÄKOHDAT

- Nokia aloitti huhtikuussa uuden peruspuhelinmarkkinoita palvelevan tuotantolaitoksen rakentamisen Vietnamissa.
- Nokia kertoi kesäkuussa strategiansa terävöittämiseen, yhtiön toimintamallin parannuksiin ja kannattavaan kasvuun tähtäävistä suunnitelmistaan. Suunnitellut toimenpiteet sisältävät kohdennettuja investointeja avainkasvualueille, muutoksia toimintamalleihin ja merkittävästi suuremman kustannusvähennystavoitteen. Suunnitellut toimenpiteet sisältävät:
 - o Tiettyjen tutkimus- ja tuotekehitysprojektien vähennykset, josta johtuen Nokia suunnittelee sulkevasa Ulmin toimipisteen Saksassa ja Burnabyn toimipisteen Kanadassa;
 - o Tiettyjen tuotantotoimintojen keskittämisen, josta johtuen yhtiö suunnittelee sulkevasa Salon tehtaan. Nokian tutkimus- ja tuotekehitysyksikkö jatkaa toimintaansa Salossa.
 - o Markkinointi- ja myyntitoimintojen terävöittämisen, mukaan lukien avainmarkkina-alueiden priorisointi;
 - o Tietotekniikka (IT)- ja yhtymän yhteisten ja tukitoimintojen virtaviivaistaminen; ja
 - o Ydinliiketoimintoihin kuulumattomien toimintojen vähennykset, mukaan lukien mahdolliset toimintojen myynnit.
 - o Suunnitelluista muutoksista johtuen Nokia arvioi vähentävänsä henkilöstöstään maailmanlaajuisesti enimmillään 10 000 työntekijää vuoden 2013 loppuun mennessä
- Kesäkuussa Nokia ilmoitti suunnitelmistaan hankkia ruotsalaisen Scalado AB:n teknologiaratkaisut, patentit ja kansainvälisen tason kuvausteknologian asiantuntijat.
- Kesäkuussa Nokia ilmoitti suunnitelmistaan myydä luksuspuhelinliiketoimintayksikkö Vertu eurooppalaiselle pääomasijoitusyhtiö EQT VI:lle.
- Nokia ilmoitti vuoden 2012 toisen neljänneksen aikana useista muutoksista ylimmässä johdossa. Huhtikuussa Nokia ilmoitti, että myyntijohtaja Colin Giles jättää Nokian johtokunnan. Toukokuussa Nokia ilmoitti Nokian yhteiskuntasuhteista vastaavan johtajan Esko Ahon Senior Fellow -nimityksestä Harvard Kennedy Schoolin Mossavar-Rahmani Center for Business and Government -keskukseen. Vaikka Aho jättää Harvardin tehtävänsä johdosta paikkansa Nokian johtokunnassa 31.8.2012, hän jatkaa neuvonantajana Nokian yhteiskuntasuhteissa. Nokia nimitti kesäkuussa Juha Putkirannan Operations -toimintojen johtajaksi, Timo Toikkasen Mobile Phones -yksikön johtajaksi, Chris Weberin myynti- ja markkinointijohtajaksi, Tuula Ryttilän markkinointijohtajaksi ja Susan Sheehanin viestintäjohtajaksi. Putkirannasta, Toikkasesta ja Weberistä tulee Nokian johtokunnan jäseniä 1.7.2012 alkaen. Jerri DeVard jätti paikkansa Nokian markkinointijohtajana, Mary McDowell jätti paikkansa Nokian Mobile Phones -yksikön johtajana ja Niklas Savander jätti paikkansa Nokian Markets -yksikön johtajana.

DEVICES & SERVICES -LIKETOIMINNAN TOIMINNALLISET PÄÄKOHDAT

Nokia Oyj

19.7.2012 klo 13.00

SMART DEVICES

- Nokia laajensi edelleen Windows Phone –alustalla toimivien Lumia-älypuhelinvalikoimaa ja saatavuutta. Lumia -älypuhelimet esiteltiin markkinoille ensimmäisen kerran marraskuussa 2011 ja ne ovat nyt kuluttajien saatavilla yli 50 markkinalla. Lumia-älypuhelimien vuoden 2012 toisen neljänneksen kasvun pääkohdat olivat:
 - o Nokian tähän mennessä hinnaltaan edullisimman Lumia –tuoteperheen jäsenen Nokia Lumia 610 –älypuhelimien myynti aloitettiin huhtikuussa Aasiassa, jonka jälkeen se tuli myyntiin myös muilla alueilla vuoden 2012 toisella neljänneksellä. Lumia 610 –älypuhelin esittelee Windows Phone –alustan uudelle sukupolvelle älypuhelinikäyttäjiä, erityisesti Kiinan avainmarkkinoilla.
 - o Nokia Lumia 900 –älypuhelimien myynti alkoi huhtikuussa Yhdysvalloissa yksinoikeudella AT&T-operaattorin kanssa. Lumia 900 –älypuhelimien myynti on AT&T:n myynnin aloituksesta saakka ylittänyt odotuksemme ja se on pysynyt tasaisesti Yhdysvalloissa Amazon –verkkokaupan myydyimpien älypuhelinjoukossa. Lumia 900 on Nokian ensimmäinen LTE –puhelin ja se on saanut tunnustusta muotoilustaan. Heinäkuussa julkaistun riippumattoman tutkimusyhtiö Nielsenin Yhdysvalloissa Nokian toimeksiannosta tekemän tutkimuksen mukaan Lumia 900-älypuhelimien omistajista 95 % on valmiita suosittelemaan laitetta muille. Nokia toi toisen vuosineljänneksen aikana Lumia 900 –älypuhelimet ilman LTE-tukea myös muille markkinoille.
 - o Windows Phone Marketplacessa olevien sovellusten määrä kasvoi vuoden 2012 alun 50 000 sovelluksesta ja ylitti 100 000 kappaleen rajan kesäkuussa.
- Ensimmäinen Nokian PureView –kuvausteknologioita hyödyntävä älypuhelin, Nokia 808 PureView, tuli myyntiin toukokuussa. Laite yhdistää korkearesoluutioiset sensorit, ainutlaatuisen Carl Zeiss -optiikan ja Nokian kehittämän pikselin ylinäytteistysteknologian, jotka mahdollistavat korkealaatuiset kuvaustoiminnot Nokian laitteissa myös tulevaisuudessa.

MOBILE PHONES

- Nokia jatkoi vuoden 2011 lopussa esiteltyä Asha-matkapuhelintuoteperheen valikoiman ja saatavuuden laajentamista. Kuluttajat yli 130 markkina-alueella ympäri maailmaa voivat nyt hankkia Asha-matkapuhelimen kymmenen eri mallin valikoimasta. Asha-tuoteperhe on saavuttanut kuluttajatytyväisyydessä Nokian tuotteista kärkituloksia. Asha -tuoteperheen kasvun pääkohdat vuoden 2012 toisella neljänneksellä olivat:
 - o Nokia esitteli huhtikuussa Nokia Browser 2.0 –selaimen, joka on merkittävä päivitys Nokian Series 40 -laitteille. Uusi versio vähentää tiedonsiirtoa jopa 85 % mahdollistaen kuluttajille edullisemmän ja nopeamman internetyhteyden.
 - o Nokia esitteli toukokuussa Nokia 110- ja Nokia 112 –puhelimet, joissa molemmissa on uusi Nokia Browser -selain.
 - o Nokia julkisti kesäkuussa ensimmäiset täysin kosketusnäytölliset Asha-peruspuhelimet. Kolme uutta mallia – Nokia Asha 305, Nokia Asha 306 ja Nokia Asha 311 – tarjoavat kokonaan uudeellensuunnitellun kosketuskäyttöliittymän. Nokia Asha 311 –puhelimien kapasitiivinen kosketusnäyttö ja 1GHz -suoritin tarjoavat erinomaisen internet-selailukokemuksen.
 - o Nokia toi kesäkuussa Asha 302- ja Asha 303 –puhelimille suunnatun maksuttoman Mail for Exchange –palvelun Nokia Kauppaan.

LOCATION & COMMERCE –LIIKETOIMINNAN TOIMINNALLISET PÄÄKOHDAT

Location & Commerce jatkoi paikkatietopalvelujen tarjonnan kehittämistä vuoden 2012 toisen neljänneksen aikana:

- Yhä useampi kumppani otti käyttöön Nokian paikkatietopalvelualueen, mukaan lukien Microsoftin Bing Maps –karttapalvelu, joka nyt käyttää Location & Commercen liikennetietoja ja maantieteellisiä koodausalgoritmeja sekä Ford, jonka tutkimusorganisaatio käyttää alustaa kehittääkseen älykkäitä pilvipalveluun kytkettyjä

Nokia Oyj

19.7.2012 klo 13.00

kulkuneuvoja. Nokia kertoi paikkatietopalvelualustansa olevan keskeisessä osassa Windows Phone 8 –kokemusta. Windows Phone 8 –kumppanit ja -kehittäjät voivat käyttää Nokian paikkatietopalveluita ja kehittää niihin perustuvia korkealaatuisia sovelluksia.

- Nokia ilmoitti ilmaisen Nokia Drive –sovelluksen tulevan valmiiksi asennettuna kaikkiin Pohjois-Amerikassa ja Iso-Britanniassa ostetuihin Windows Phone 8 -puhelimiin. Nokia Drive -sovellus tarjoaa käännös käännökseltä -navigointipalvelun.
- Nokia päivitti ja paransi olemassa olevia paikannussovelluksia, mukaan lukien:
 - o Nokia Kartat, jonka viimeisin versio tuo parannetut sisällönjako-ominaisuudet ja personointimahdollisuudet Lumia-älypuhelimisiin, sekä
 - o Nokia Julkiset, jonka viimeisin versio laajentaa kattavuutta ja sisältää uusia ominaisuuksia, kuten lähistön julkiset -ominaisuus, yksityiskohtainen linjaopas sekä tuki useammalle kuvakkeelle.
- Nokia julkisti Nokia City Lens –sovelluksesta betaversion, joka tuo lisätyn todellisuuden (augmented reality) Nokian Lumia-älypuhelimisiin. Tämän avulla käyttäjät voivat löytää sekä tunnistaa paikkoja lähiympäristössään uudella tavalla.
- Nokia kehitti karttaverkkopalvelujaan osoitteessa maps.nokia.com jalostamalla palvelun ominaisuuksia sekä julkistamalla kaupunkisivut matkailutiedoilla.
- Nokia teki sopimuksen Audin kanssa Audi Urban Intelligenece Assist (AUIA) –projektissa, jonka tavoitteena on kehittää älykkäille ajoneuvoille tapoja vähentää ruuhkia ja parantaa turvallisuutta NAVTEQin karttatietojen avulla.
- Nokia julkisti paikkatietoisten sisältöpalveluiden laajennuksen Intiassa. Palvelun kattavuus kasvoi 80 % yli 4200 kaupunkiin. Samalla esiteltiin Destination Maps –palvelu, joka kattaa 150 ostoskeskusta 17 kaupungissa.

NOKIA SIEMENS NETWORKSIN TOIMINNALLISET PÄÄKOHDAT

- Nokia Siemens Networks julkisti vuoden 2012 toisella neljänneksellä langattoman laajakaistan sopimuksia. Näistä esimerkkejä ovat Japanissa SOFTBANK MOBILE Corp -yhtiön kanssa solmittu sopimus parantaa langattoman laajakaistan kapasiteettia koko maassa. Nokia Siemens Networks toimittaa HSPA+(3G)- ja FDD-LTE (4G) -verkon ja integrointipalvelut. Nokia Siemens Networks toimitti myös maailman ensimmäisen automaattisen 3G- ja 4G - langattoman laajakaistaverkon KDDI:lle Japanissa.
- Myös T-Mobile valitsi Nokia Siemens Networksin tukemaan 4G-verkon kehityssuunnitelmaa, jossa uuden aikaistetaan T-Mobilen GSM- ja HSPA+- runko- ja -radioverkkoinfrastruktuuria keskeisillä markkinoilla parantamalla olemassa olevaa ääni- ja tiedonsiirtokattavuutta.
- Muita langattoman laajakaistan sopimuksia vuoden 2012 toisella neljänneksellä olivat: valinta singaporelaisen StarHub –operaattorin 4G-mobiililaajakaistaverkon ja - palvelujen toimittajaksi; valinta Tele2:n ainoaksi 4G LTE -radio- ja - runkoverkkojen toimittajaksi Virossa, Latviassa ja Liettuassa ja 3G- ja GSM-verkkojen laajennus Tele 2:lle edellämmainituissa maissa; Kroatian ensimmäisten kaupallisten 4G-palveluiden mahdollistaminen Hrvatski Telekomille; Nokia Siemens Networks valittiin toimittamaan ja hallinnoimaan 4G -palveluita Zain KSA:lle Jeddahissa, Saudi-Arabiassa; ja Nokia Siemens Networks sopi thaimaalaisen TOTin 3G-verkon päivityksestä HSPA+-verkoksi.
- Osana laajaa small cells -tarjontaansa, Nokia Siemens Networks allekirjoitti maailmanlaajuisen jälleenmyyntisopimuksen Ruckus Wirelesin kanssa auttaakseen operaattoreita integroimaan WiFi-lähiverkkoja ja näin tarjoamaan kustannustehokkaita langattomia laajakaistapalveluita. Nokia Siemens Networks myös julkisti sarjan picocell-tukiasemia ja 3G Femto -liityntäpisteitä ja kertoi Chicagon alueella meneillään olevasta Hot Zone -testistä, jonka avulla parannetaan verkon kapasiteettia.
- International CTIA Wireless 2012 -tapahtumassa toukokuussa Nokia Siemens Networks julkisti maailman edistyneimmän verkon yhdyskäytävän, Intelligent IP Edgen, joka auttaa operaattoreita tarjoamaan parempia langattoman laajakaista palveluita ja vähentämään kustannuksia osana Nokia Siemens Networks Liquid Net -tarjontaa. Nokia Siemens Networks julkisti myös uuden CDMA-tukiaseman, joka tuo Flexi Multiradio Base

Nokia Oyj

19.7.2012 klo 13.00

Station -alustan edut nyt myös CDMA-operaattoreille vähentäen tukiaseman toimintakuluja jopa 70% ja mahdollistaen päivityksen 4G:hen.

- Kesäkuussa Nokia Siemens Networks saavutti Kiinassa 1.3 Gbps:n nopeuden kaupallisella Flexi-tukiasemallaan. Se on uusi TD-LTE-nopeusennätys maailmanlaajuisesti.
- Nokia Siemens Networks palkittiin yhdessä Telkomselin kanssa Global Telecoms Businessin (GTB) vuoden 2012 Innovaatiopalkinnolla langattoman infrastruktuurin kategoriassa. Telkomsel käyttää Nokia Siemens Networksin asiakaskokemuksen hallintaan kehitettyä Customer Experience Management (CEM) on Demand -portaalia. Parantaakseen asiakkaidensa käyttökokemusta Guangdong MCC Kiinassa on valinnut Nokia Siemens Networksin CEM-ohjelmiston ja palvelut, jotka tuovat yhtenäisen näkymän asiakastietoihin sekä jatkuvan raportoinnin käyttötrendeistä
- Toisen neljänneksen aikana Nokia Siemens Networks sai päätökseen mikroaaltoradioliiketoiminnan myynnin DragonWavelle ja kiinteiden verkkojen liiketoiminnan myynnin ADTRANille.

NOKIA HUHTI-KESÄKUUSSA 2012

Esitetyt luvut ovat Nokian raportoituja lukuja. Vertailu on tehty vuoden 2011 huhti-kesäkuun lukuihin, ellei toisin ole mainittu.

Nokian liikevaihto laski 19 % ja oli 7 542 miljoonaa euroa (9 275 miljoonaa euroa). Smart Devices – yksikön liikevaihto laski 34 % ja oli 1 541 miljoonaa euroa (2 351 miljoonaa euroa). Mobile Phones – yksikön liikevaihto laski 11 % ja oli 2 291 miljoonaa euroa (2 568 miljoonaa euroa). Koko Devices & Services –liiketoiminnan liikevaihto laski 26 % ja oli 4 023 miljoonaa euroa (5 467 miljoonaa euroa). Location & Commerce –liiketoiminnan liikevaihto kasvoi 4 % ja oli 283 miljoonaa euroa (271 miljoonaa euroa). Nokia Siemens Networksin liikevaihto laski 8 % ja oli 3 343 miljoonaa euroa (3 642 miljoonaa euroa).

Nokian bruttokate laski 1 781 miljoonaan euroon (bruttokate 2 855 miljoonaa euroa) ja bruttokateprosentti oli 23,6 (30,8). Smart Devices –yksikön bruttokate laski 26 miljoonaan euroon (540 miljoonaa euroa) ja oli 1,7 %:a yksikön liikevaihdosta (23,0 %). Mobile Phones –yksikön bruttokate laski 551 miljoonaan euroon (635 miljoonaa euroa) ja oli 24,1 %:a yksikön liikevaihdosta (24,7 %). Koko Devices & Services –liiketoiminnan bruttokate laski 729 miljoonaan euroon (bruttokate 1 667 miljoonaa euroa), ja bruttokateprosentti oli 18,1 (30,5). Location & Commerce –liiketoiminnan bruttokate oli 219 miljoonaa euroa (bruttokate 221 miljoonaa euroa), ja bruttokateprosentti 77,4 (81,5). Nokia Siemens Networksin bruttokate oli 833 miljoonaa euroa (bruttokate 967 miljoonaa euroa), ja bruttokateprosentti oli 24,9 (26,6).

Nokian liiketappio oli 826 miljoonaa euroa (liiketappio 487 miljoonaa euroa) ja liikevoittoprosentti oli -11,0 (-5,3). Smart Devices –yksikön toimintakate laski 507 miljoonan euron tappioon (tappio 216 miljoonaa euroa) ja oli -32,9 % Smart Devices –yksikön liikevaihdosta (-9,2%). Mobile Phones –yksikön toimintakate laski 98 miljoonaan euroon (214 miljoonaa euroa) ja oli 4,3 % Mobile Phones –yksikön liikevaihdosta (8,3 %). Koko Devices & Services –liiketoiminnan liiketappio oli 474 miljoonaa euroa (liiketappio 216 miljoonaa euroa) ja liikevoittoprosentti oli -11,8 (-4,0). Location & Commerce –liiketoiminnan liiketappio oli 95 miljoonaa euroa (liiketappio 104 miljoonaa euroa). Nokia Siemens Networksin liiketappio oli 227 miljoonaa euroa (liiketappio 111 miljoonaa euroa) ja liikevoittoprosentti oli -6,8 (-3,0). Yhtymän yhteiset kulut olivat 30 miljoonaa euroa (56 miljoonaa euroa).

Rahoituskulut huhti-kesäkuussa 2012 olivat 48 miljoonaa euroa (42 miljoonaa euroa). Tappio ennen veroja oli 878 miljoonaa euroa (tappio ennen veroja 544 miljoonaa euroa). Tappio oli 1 529 miljoonaa euroa (tappio 492 miljoonaa euroa). Se jakautui emoyhtiön omistajille kuuluvaan 1 410 miljoonan euron tappioon (tappio 368 miljoonaa euroa) ja määräysvallattomille omistajille kuuluvaan 119 miljoonan euron tappioon (124 miljoonan euron tappio). Osakekohtainen tulos oli -0,38 euroa (laimentamaton) ja -0,38 euroa (laimennettu), kun se vuoden 2011 vastaavalla ajanjaksolla oli -0,10 euroa (laimentamaton) ja -0,10 euroa (laimennettu)

NOKIA TAMMI-KESÄKUUSSA 2012

Esitetyt luvut ovat Nokian raportoituja lukuja. Vertailu on tehty vuoden 2011 tammi-kesäkuun lukuihin, ellei toisin ole mainittu.

Nokia Oyj

19.7.2012 klo 13.00

Nokian liikevaihto laski 24 % ja oli 14 896 miljoonaa euroa (19 674 miljoonaa euroa). Smart Devices – yksikön liikevaihto laski 45 % ja oli 3 245 miljoonaa euroa (5 879 miljoonaa euroa). Mobile Phones – yksikön liikevaihto laski 23 % ja oli 4 602 miljoonaa euroa (5 975 miljoonaa euroa). Koko Devices & Services –liiketoiminnan liikevaihto laski 34 % ja oli 8 269 miljoonaa euroa (12 554 miljoonaa euroa). Location & Commerce –liiketoiminnan liikevaihto kasvoi 11 % ja oli 560 miljoonaa euroa (503 miljoonaa euroa). Nokia Siemens Networks sin liikevaihto laski 8 % ja oli 6 290 miljoonaa euroa (6 813 miljoonaa euroa).

Nokian bruttokate laski 3 815 miljoonaan euroon (bruttokate 5 936 miljoonaa euroa) ja bruttokateprosentti oli 25,6 (30,2). Smart Devices –yksikön bruttokate laski 292 miljoonaan euroon (1 560 miljoonaa euroa) ollen 9,0 %:a Smart Devices –yksikön liikevaihdosta (26,5 %). Mobile Phones –yksikön bruttokate laski 1 150 miljoonaan euroon (1 586 miljoonaa euroa) ollen 25,0 %:a yksikön liikevaihdosta (26,5 %). Devices & Services –liiketoiminnan bruttokate laski 1 764 miljoonaan euroon (3 706 miljoonaa euroa) ja bruttokateprosentti oli 21,3 (29,5). Location & Commerce –liiketoiminnan bruttokate oli 434 miljoonaa euroa (409 miljoonaa euroa) ja bruttokateprosentti oli 77,5 (81,3). Nokia Siemens Networks sin bruttokate oli 1 617 miljoonaa euroa (1 821 miljoonaa euroa) ja bruttokateprosentti oli 25,7 (26,7).

Nokian liiketappio oli 2 166 miljoonaa euroa (liiketappio 48 miljoonaa euroa) ja liikevoittoprosentti oli -14,5 (-0,2). Smart Devices –yksikön toimintakate nousi 819 miljoonan euron tappioon (tappio 30 miljoonaa euroa) ja oli 25,2 % Smart Devices –yksikön liikevaihdosta (-0,5%). Mobile Phones –yksikön toimintakate laski 205 miljoonaan euroon (776 miljoonaa euroa) ja oli 4,5 % Mobile Phones –yksikön liikevaihdosta (13,0 %). Koko Devices & Services –liiketoiminnan liiketappio oli 693 miljoonaa euroa (liikevoitto 513 miljoonaa euroa) ja liikevoittoprosentti oli -8,4 (4,1). Location & Commerce –liiketoiminnan liiketappio oli 189 miljoonaa euroa (liiketappio 236 miljoonaa euroa) ja liikevoittoprosentti oli -33,8 (-46,9). Nokia Siemens Networks sin liiketappio oli 1 232 miljoonaa euroa (liiketappio 253 miljoonaa euroa) ja liikevoittoprosentti oli -19,6 (-3,7). Yhtymän yhteiset kulut olivat 52 miljoonaa euroa (72 miljoonaa euroa).

Rahoituskulut tammi-kesäkuussa 2012 olivat 177 miljoonaa euroa (74 miljoonaa euroa). Tappio ennen veroja oli 2 348 miljoonaa euroa (tappio ennen veroja 141 miljoonaa euroa). Tappio oli 3 101 miljoonaa euroa (tappio 261 miljoonaa euroa). Se jakautui emoyhtiön omistajille kuuluvaan 2 339 miljoonan euron tappioon (tappio 24 miljoonaa euroa) ja määräysvallattomille omistajille kuuluvaan 762 miljoonan euron tappioon (237 miljoonan euron tappio). Osakekohtainen tulos oli -0,63 euroa (laimentamaton) ja -0,63 euroa (laimennettu), kun se vuoden 2011 vastaavalla ajanjaksolla oli -0,01 euroa (laimentamaton) ja -0,01 euroa (laimennettu).

HENKILÖSTÖ

Tammi-kesäkuussa 2012 Nokian keskimääräinen henkilöstö oli 120 309, joista Location & Commerce –liiketoiminnan palveluksessa oli keskimäärin 6 573 henkilöä ja Nokia Siemens Networks sin palveluksessa keskimäärin 67 624 henkilöä. Nokian palveluksessa oli 30.6.2012 yhteensä 113 562 henkilöä (138 634 henkilöä 30.6.2011), joista Location & Commerce –liiketoiminnan palveluksessa oli 6 624 henkilöä (7 292 henkilöä 30.6.2011) ja Nokia Siemens Networks sin palveluksessa 63 328 henkilöä (74 887 henkilöä 30.6.2011).

Nokian helmikuussa 2011 julkistaman strategian yhteydessä yhtiö on kertonut useista henkilöstöönä vaikuttavista toimintojen muutoksista. Viimeksi kesäkuussa 2012 Nokia kertoi strategian terävöittämiseen, toimintamallin parannuksiin ja kannattavaan kasvuun tähtäävistä suunnitelmistaan. Edellämainittuihin kesäkuussa 2012 kerrottuihin suunnitelmiin liittyen Nokia kertoi vähentää henkilöstöstään maailmanlaajuisesti enimmillään 10 000 työntekijää vuoden 2013 loppuun mennessä.

OSAKKEET

Nokian osakkeiden kokonaismäärä 30.6.2012 oli 3 744 956 052. Nokian konserniyhtiöiden hallussa 30.6.2012 oli 33 981 724 osaketta, joiden osuus yhtiön kaikkien osakkeiden lukumäärästä oli ja yhteenlasketusta äänimäärästä oli noin 0,9 %.

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN TULOSLASKELMA, miljoonaa euroa.
(tilintarkastamaton)

	Raportoitu	Raportoitu	Ei-IFRS	Ei-IFRS
	4-6/2012	4-6/2011	4-6/2012	4-6/2011
		1)		
Liikevaihto	7 542	9 275	7 542	9 276
Hankinnan ja valmistuksen kulut	-5 761	-6 420	-5 706	-6 417
Bruttokate	1 781	2 855	1 836	2 859
Tutkimus- ja kehityskulut	-1 231	-1 389	-1 130	-1 300
Myyntin ja markkinoinnin kulut	-887	-976	-793	-872
Hallinnon kulut	-220	-289	-220	-289
Liiketoiminnan muut tuotot	61	43	57	43
Liiketoiminnan muut kulut	-330	-731	-77	-50
Liiketappio/-voitto	-826	-487	-327	391
Osuus osakkuusyhtiöiden tuloksista	-4	-15	-4	-15
Rahoitustuotot ja -kulut	-48	-42	-48	-42
Tulos ennen veroja	-878	-544	-379	334
Tuloverot	-651	52	72	-146
Tulos	-1 529	-492	-307	188
Tuloksen jakautuminen				
Emoyhtiön omistajille kuuluva tulos	-1 410	-368	-315	239
Määräysvallattomille omistajille kuuluva osuus tuloksesta	-119	-124	8	-51
	-1 529	-492	-307	188
Tulos/osake (EUR)				
(emoyhtiön omistajille kuuluvasta tuloksesta)	-0,38	-0,10	-0,08	0,06
Laimentamaton	-0,38	-0,10	-0,08	0,06
Laimennettu				
Osakkeita keskimäärin (1 000 osaketta)				
Laimentamaton	3 710 941	3 710 049	3 710 941	3 710 049
Laimennettu	3 710 941	3 710 049	3 710 941	3 712 945
Poistot yhteensä	352	378	157	181
Osakeperusteisten ohjelmien kulukirjaukset, Yhteensä	-6	-6	-6	-6

Nokia Oyj

19.7.2012 klo 13.00

1) Nokia Siemens Networksin uudelleenjärjestelykulujen ja niihin liittyvien muiden kulujen esitystapaa on muutettu vastaamaan muita Nokian liiketoimintoja sisällyttämällä nämä kulut muihin kuluihin sen sijaan että nämä vaikuttaisivat toimintojen kuluihin. Vastaavasti vuoden 2011 toisen neljänneksen muihin kuluihin on sisällytetty 68 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (23 miljoonaa euroa), tutkimus- ja kehityskuluissa (27 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (7 miljoonaa euroa) sekä hallinnon kuluissa (11 miljoonaa euroa).

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN TULOSLASKELMA, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu	Raportoitu	Ei-IFRS	Ei-IFRS
	1-6/2012	1-6/2011	1-6/2012	1-6/2011
		1)		
Liikevaihto	14 896	19 674	14 897	19 676
Hankinnan ja valmistuksen kulut	-11 081	-13 738	-11 026	-13 735
Bruttokate	3 815	5 936	3 871	5 941
Tutkimus- ja kehityskulut	-2 540	-2 850	-2 342	-2 626
Myyntin ja markkinoinnin kulut	-1 761	-1 898	-1 558	-1 693
Hallinnon kulut	-503	-543	-503	-543
Liiketoiminnan muut tuotot	98	90	94	90
Liiketoiminnan muut kulut	-1 275	-783	-149	-74
Liiketappio/-voitto	-2 166	-48	-587	1 095
Osuus osakkuusyhtiöiden tuloksista	-5	-19	-5	-19
Rahoitustuotot ja -kulut	-177	-74	-177	-74
Tulos ennen veroja	-2 348	-141	-769	1 002
Tuloverot	-753	-120	34	-367
Tulos	-3 101	-261	-735	635
Tuloksen jakautuminen				
Emoyhtiön omistajille kuuluva tulos	-2 339	-24	-597	728
Määräysvallattomille omistajille kuuluva osuus tuloksesta	-762	-237	-138	-93
	-3 101	-261	-735	635
Tulos/osake (EUR)				
(emoyhtiön omistajille kuuluvasta tuloksesta)	-0,63	-0,01	-0,16	0,20
Laimentamaton	-0,63	-0,01	-0,16	0,20
Laimennettu				
Osakkeita keskimäärin (1 000 osaketta)				
Laimentamaton	3 710 706	3 709 776	3 710 706	3 709 776
Laimennettu	3 710 706	3 709 776	3 710 706	3 714 013
Poistot yhteensä	725	793	324	359
Osakeperusteisten ohjelmien kulukirjaukset, Yhteensä	-9	-	-9	-

Nokia Oyj

19.7.2012 klo 13.00

1) Nokia Siemens Networksin uudelleenjärjestelykulujen ja niihin liittyvien muiden kulujen esitystapaa on muutettu vastaamaan muita Nokian liiketoimintoja sisällyttämällä nämä kulut muihin kuluihin sen sijaan että nämä vaikuttaisivat toimintojen kuluihin. Vastaavasti vuoden 2011 ensimmäisen vuosipuoliskon muihin kuluihin on sisällytetty 96 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (30 miljoonaa euroa), tutkimus- ja kehityskuluissa (34 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (11 miljoonaa euroa) sekä hallinnon kuluissa (21 miljoonaa euroa).

Nokia Oyj

19.7.2012 klo 13.00

NOKIAN LIIKEVAIHTO ALUEITTAIN, miljoonaa euroa
 (tilintarkastamaton)

Raportoitu	Muutos (%)			
	4-6/2012	vrt. 4-6/11	4-6/2011	1-12/2011
Eurooppa	2 162	-25	2 873	11 875
Lähi-itä ja Afrikka	975	-29	1 380	5 510
Kiinan alue	884	-33	1 320	6 532
Aasian ja Tyynenmeren alue	1 984	-4	2 063	8 759
Pohjois-Amerikka	505	8	467	1 709
Latinalainen Amerikka	1 032	-12	1 172	4 274
Yhteensä	7 542	-19	9 275	38 659

NOKIAN HENKILÖSTÖ ALUEITTAIN

	Muutos (%)			
	30.06.12	vrt. 30.06.11	30.06.11	31.12.11
Eurooppa	43 077	-22	55 096	49 255
Lähi-itä ja Afrikka	4 367	-16	5 203	5 062
Kiinan alue	21 008	-8	22 886	22 568
Aasian ja Tyynenmeren alue	26 655	-11	30 010	29 595
Pohjois-Amerikka	8 159	-16	9 727	8 443
Latinalainen Amerikka	10 296	-34	15 712	15 127
Yhteensä	113 562	-18	138 634	130 050

Nokia Oyj

19.7.2012 klo 13.00

DEVICES & SERVICES, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu	Oikaisut	Ei-IFRS	Raportoitu	Oikaisut	Ei-IFRS
	4-6/2012	4-6/2012	4-6/2012	4-6/2011	4-6/2011	4-6/2011
Liikevaihto	4 023	-	4 023	5 467	-	5 467
Hankinnan ja valmistuksen kulut	-3 294	-	-3 294	-3 800	-	-3 800
Bruttokate	729	-	729	1 667	-	1 667
% liikevaihdosta	18,1		18,1	30,5		30,5
Tutkimus- ja kehityskulut 1)	-497	1	-496	-614	2	-612
% liikevaihdosta	12,4		12,3	11,2		11,2
Myyntin ja markkinoinnin kulut 2)	-532	-	-532	-565	1	-564
% liikevaihdosta	13,2		13,2	10,3		10,3
Hallinnon kulut	-62	-	-62	-88	-	-88
% liikevaihdosta	1,5		1,5	1,6		1,6
Liiketoiminnan muut tuotot ja kulut 3)	-112	108	-4	-616	613	-3
Liiketappio/-voitto	-474	109	-365	-216	616	400
% liikevaihdosta	-11,8		-9,1	-4,0		7,3

1) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 1 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 2 milj. euroa vuoden 2011 toisella neljänneksellä.

2) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 1 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

3) Uudelleenjärjestelykulut 80 milj. euroa ja niihin liittyvät omaisuuserien arvonalentumiset EUR 28 miljoonaa euroa, jotka on kirjattu Devices & Services Muu-osioon vuoden 2012 toisella neljänneksellä. Uudelleenjärjestelykulut 297 miljoonaa euroa, suoritukset Accenturelle 275 miljoonaa euroa ja osakkuusyhtiöiden osakkeiden arvonalentuminen 41 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

Nokia Oyj

19.7.2012 klo 13.00

LOCATION & COMMERCE, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu	Oikaisut	Ei-IFRS	Raportoitu	Oikaisut	Ei-IFRS
	4-6/2012	4-6/2012	4-6/2012	4-6/2011	4-6/2011	4-6/2011
Liikevaihto 1)	283	-	283	271	1	272
Hankinnan ja valmistuksen kulut	-64	-	-64	-50	-	-50
Bruttokate	219	-	219	221	1	222
% liikevaihdosta	77,4		77,4	81,5		81,6
Tutkimus- ja kehityskulut 2)	-230	94	-136	-241	83	-158
% liikevaihdosta	81,3		48,1	88,9		58,1
Myyntin ja markkinoinnin kulut 3)	-60	32	-28	-66	27	-39
% liikevaihdosta	21,2		9,9	24,4		14,3
Hallinnon kulut	-21	-	-21	-18	-	-18
% liikevaihdosta	7,4		7,4	6,6		6,6
Liiketoiminnan muut tuotot ja kulut 4)	-3	10	7	-	-	-
Liiketappio/-voitto	-95	136	41	-104	111	7
% liikevaihdosta	-33,6		14,5	-38,4		2,6

1) Liiketoimintojen hankintaan liittyvä lykätty tuloutus 1 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

2) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 94 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 83 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

3) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 32 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 27 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

4) Uudelleenjärjestelykulut 10 miljoonaa euroa vuoden 2012 toisella neljänneksellä.

Nokia Oyj

19.7.2012 klo 13.00

NOKIA SIEMENS NETWORKS, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu	Oikaisut	Ei-IFRS	Raportoitu	Oikaisut	Ei-IFRS
	4-6/2012	4-6/2012	4-6/2012	4-6/2011	4-6/2011	4-6/2011
Liikevaihto	3 343	-	3 343	3 642	-	3 642
Hankinnan ja valmistuksen kulut 2)	-2 510	55	-2 455	-2 675	3	-2 672
Bruttokate	833	55	888	967	3	970
% liikevaihdosta	24,9		26,6	26,6		26,6
Tutkimus- ja kehityskulut 3)	-504	6	-498	-534	4	-530
% liikevaihdosta	15,1		14,9	14,7		14,6
Myynnin ja markkinoinnin kulut 4)	-293	62	-231	-344	76	-268
% liikevaihdosta	8,8		6,9	9,4		7,4
Hallinnon kulut	-107	-	-107	-133	-	-133
% liikevaihdosta	3,2		3,2	3,7		3,7
Liiketoiminnan muut tuotot ja kulut 5)	-156	131	-25	-67	68	1
Liiketappio/-voitto	-227	254	27	-111	151	40
% liikevaihdosta	-6,8		0,8	-3,0		1,1

1) Nokia Siemens Networksin uudelleenjärjestelykulujen ja niihin liittyvien muiden kulujen esitystapaa on muutettu vastaamaan muita Nokian liiketoimintoja sisällyttämällä nämä kulut muihin kuluihin sen sijaan että nämä vaikuttaisivat toimintojen kuluihin. Vastaavasti vuoden 2011 toisen neljänneksen muihin kuluihin on sisällytetty 68 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (23 miljoonaa euroa), tutkimus- ja kehityskuluissa (27 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (7 miljoonaa euroa) sekä hallinnon kuluissa (11 miljoonaa euroa).

2) Nokia Siemens Networksin uuden avainmarkkinoille ja -segmentteihin keskittyvän strategian mukainen maa- ja sopimusvähennyksiin liittyvä 55 miljoonan euron kuluerä vuoden 2012 toisella neljänneksellä. Poistot liiketoimintojen hankintaan liittyvistä aineettomista hyödykkeistä 3 milj. euroa vuoden 2011 toisella neljänneksellä.

3) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 6 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 4 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

4) Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 62 milj. euroa vuoden 2012 toisella neljänneksellä ja 76 milj. euroa vuoden 2011 toisella neljänneksellä.

5) Uudelleenjärjestelykulut ja muut niihin liittyvät kulut 135 milj. euroa mukaanlukien Nokia Siemens Networksin uuden avainmarkkinoille ja -tuotesegmentteihin keskittyvän strategian mukainen maa- ja sopimusvähennyksiin liittyvä 15 miljoonan euron kuluerä, sekä -4 miljoonan euron oikaisu kauppahinnan kohdentamiseen liittyen Motorolaalta saatuun lopulliseen suoritukseen vuoden 2012 toisella neljänneksellä. Uudelleenjärjestelykulut 68 miljoonan euroa vuoden 2011 toisella neljänneksellä.

Nokia Oyj

19.7.2012 klo 13.00

YHTYMÄN YHTEISET TOIMINNOT, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu	Oikaisut	Ei-IFRS	Raportoitu	Oikaisut	Ei-IFRS
	4-6/2012	4-6/2012	4-6/2012	4-6/2011	4-6/2011	4-6/2011
Liikevaihto	-	-	-	-	-	-
Hankinnan ja valmistuksen kulut	-	-	-	-	-	-
Bruttokate	-	-	-	-	-	-
Tutkimus- ja kehityskulut	-	-	-	-	-	-
Myyntin ja markkinoinnin kulut	-2	-	-2	-1	-	-1
Hallinnon kulut	-30	-	-30	-50	-	-50
Liiketoiminnan muut tuotot ja kulut	2	-	2	-5	-	-5
Liiketappio	-30	-	-30	-56	-	-56

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN TULOSLASKELMA, miljoonaa euroa
(tilintarkastamaton)

	Raportoitu 4-6/2012	Oikaisu 4-6/ 2012	Ei-IFRS 4-6/ 2012	Raportoitu 4-6/2011 1)	Oikaisu 4-6/ 2011 1)	Ei-IFRS 4-6/ 2011
Liikevaihto 2)	7 542	-	7 542	9 275	1	9 276
Hankinnan ja valmistuksen kulut 3)	-5 761	55	-5 706	-6 420	3	-6 417
Bruttokate	1 781	55	1 836	2 855	4	2 859
% liikevaihdosta	23,6		24,3	30,8		30,8
Tutkimus- ja kehityskulut 4)	-1 231	101	-1 130	-1 389	89	-1 300
% liikevaihdosta	16,3		15,0	15,0		14,0
Myyntin ja markkinoinnin kulut 5)	-887	94	-793	-976	104	-872
% liikevaihdosta	11,8		10,5	10,5		9,4
Hallinnon kulut	-220	-	-220	-289	-	-289
% liikevaihdosta	2,9		2,9	3,1		3,1
Liiketoiminnan muut tuotot ja kulut 6)	-269	249	-20	-688	681	-7
Liiketappio/-voitto	-826	499	-327	-487	878	391
% liikevaihdosta	-11,0		-4,3	-5,3		4,2
Osuus osakkuusyhtiöiden tuloksista	-4	-	-4	-15	-	-15
Rahoitustuotot ja -kulut	-48	-	-48	-42	-	-42
Tulos ennen veroja	-878	499	-379	-544	878	334
Tuloverot 7)	-651	723	72	52	-198	-146
Tulos	-1 529	1 222	-307	-492	680	188
Tuloksen jakautuminen						
Emoyhtiön omistajille kuuluva tulos	-1 410	1 095	-315	-368	607	239
Määräysvallattomille omistajille kuuluva osuus tuloksesta	-119	127	8	-124	73	-51
	-1 529	1 222	-307	-492	680	188
Tulos/osake (EUR) (emoyhtiön omistajille kuuluvasta tuloksesta)						
Laimentamaton	-0,38		-0,08	-0,10		0,06
Laimennettu	-0,38		-0,08	-0,10		0,06
Osakkeita keskimäärin (1 000 osaketta)						
Laimentamaton	3 710 941		3 710 941	3 710 049		3 710 049
Laimennettu	3 710 941		3 710 941	3 710 049		3 712 945
Poistot yhteensä	352	-195	157	378	-197	181
Osakeperusteisten ohjelmien kulukirjaukset yhteensä	-6	-	-6	-6	-	-6

Nokia Oyj

19.7.2012 klo 13.00

1) Nokia Siemens Networks uudelleenjärjestelykulujen ja niihin liittyvien muiden kulujen esitystapaa on muutettu vastaamaan muita Nokian liiketoimintoja sisällyttämällä nämä kulut muihin kuluihin sen sijaan että nämä vaikuttaisivat toimintojen kuluihin. Vastaavasti vuoden 2011 toisen neljänneksen muihin kuluihin on sisällytetty 68 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (23 miljoonaa euroa), tutkimus- ja kehityskuluissa (27 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (7 miljoonaa euroa) sekä hallinnon kuluissa (11 milj. euroa).

2) Liiketoimintojen hankintaan liittyvä lykätty tuloutus 1 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

3) Nokia Siemens Networks uuden avainmarkkinoille ja -segmentteihin keskittyvän strategian mukainen maa- ja sopimusvähennyksiin liittyvä 55 miljoonan euron kuluerä vuoden 2012 toisella neljänneksellä. Poistot liiketoimintojen hankintaan liittyvistä aineettomista hyödykkeistä 3 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

4) Poistot liiketoimintojen hankintaan liittyvistä aineettomista hyödykkeistä 101 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 89 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

5) Poistot hankituista aineettomista hyödykkeistä 94 miljoonaa euroa vuoden 2012 toisella neljänneksellä ja 104 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

6) Uudelleenjärjestelykulut 225 miljoonaa euroa mukaan lukien Nokia Siemens Networks uuden avainmarkkinoille ja -segmentteihin keskittyvän strategian mukainen maa- ja sopimusvähennyksiin liittyvä 15 miljoonan euron kuluerä sekä omaisuuserien arvonalentumiset 28 miljoonaa euroa sekä -4 miljoonan euron oikaisu kauppahinnan kohdentamiseen liittyen Motorolalta saatuun lopulliseen suoritukseen vuoden 2012 toisella neljänneksellä. Uudelleenjärjestelykulut 365 miljoonaa euroa, suoritukset Accenturelle 275 miljoonaa euroa ja osakkuusyhtiöiden osakkeiden arvonalentuminen 41 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

7) Nokia Devices & Services -liiketoiminnan laskennallisten verosaamisten kirjanpitoarvon vähennys 800 miljoonaa euroa vuoden 2012 toisella neljänneksellä, jota tasoitti yllä mainittuihin oikaisuihin liittyvät 77 miljoonan euron verovaikutukset vuoden 2012 toisella neljänneksellä. Oikaisuihin liittyvä verovaikutus 198 miljoonaa euroa vuoden 2011 toisella neljänneksellä.

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN TULOSLASKELMA, IFRS, miljoonaa euroa
(tilintarkastamaton)

	4-6/2012	4-6/2011 1)	1-6/2012	1-6/2011 1)	1-12/2011 1)
Liikevaihto	7 542	9 275	14 896	19 674	38 659
Hankinnan ja valmistuksen kulut	-5 761	-6 420	-11 081	-13 738	-27 300
Bruttokate	1 781	2 855	3 815	5 936	11 359
Tutkimus- ja kehityskulut	-1 231	-1 389	-2 540	-2 850	-5 584
Myynnin ja markkinoinnin kulut	-887	-976	-1 761	-1 898	-3 769
Hallinnon kulut	-220	-289	-503	-543	-1 085
Liikearvon arvonalentuminen	-	-	-	-	-1 090
Liiketoiminnan muut tuotot	61	43	98	90	221
Liiketoiminnan muut kulut	-330	-731	-1 275	-783	-1 125
Liiketappio	-826	-487	-2 166	-48	-1 073
Osuus osakkuusyhtiöiden tuloksista	-4	-15	-5	-19	-23
Rahoitustuotot ja -kulut	-48	-42	-177	-74	-102
Tulos ennen veroja	-878	-544	-2 348	-141	-1 198
Tuloverot	-651	52	-753	-120	-290
Tulos	-1 529	-492	-3 101	-261	-1 488
Tuloksen jakautuminen					
Emoyhtiön omistajille kuuluva tulos	-1 410	-368	-2 339	-24	-1 164
Määräysvallattomille omistajille kuuluva osuus tuloksesta	-119	-124	-762	-237	-324
	-1 529	-492	-3 101	-261	-1 488
Tulos/osake (EUR) (emoyhtiön omistajille kuuluvasta tuloksesta)					
Laimentamaton	-0,38	-0,10	-0,63	-0,01	-0,31
Laimennettu	-0,38	-0,10	-0,63	-0,01	-0,31
Osakkeita keskimäärin (1 000 osaketta)					
Laimentamaton	3 710 941	3 710 049	3 710 706	3 709 776	3 709 947
Laimennettu	3 710 941	3 710 049	3 710 706	3 709 776	3 709 947
Poistot yhteensä	352	378	725	793	1 562
Osakeperusteisten ohjelmien kulukirjaukset yhteensä	-6	-6	-9	-	18

Nokia Oyj

19.7.2012 klo 13.00

1) Nokia Siemens Networksin uudelleenjärjestelykulujen ja niihin liittyvien muiden kulujen esitystapaa on muutettu vastaamaan muita Nokian liiketoimintoja sisällyttämällä nämä kulut muihin kuluihin sen sijaan että nämä vaikuttaisivat toimintojen kuluihin. Vastaavasti vuoden 2011 toisen neljänneksen muihin kuluihin on sisällytetty 68 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (23 miljoonaa euroa), tutkimus- ja kehityskuluissa (27 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (7 miljoonaa euroa) sekä hallinnon kuluissa (11 miljoonaa euroa) ja ensimmäisen vuosipuoliskon muihin kuluihin on sisällytetty 96 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (30 miljoonaa euroa), tutkimus- ja kehityskuluissa (34 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (11 miljoonaa euroa) sekä hallinnon kuluissa (21 miljoonaa euroa). Koko vuoden 2011 muihin kuluihin on sisällytetty 126 miljoonaa euroa uudelleenjärjestelykuluja, jotka aikaisemmin esitettiin hankinnan ja valmistuksen kuluissa (40 miljoonaa euroa), tutkimus- ja kehityskuluissa (28 miljoonaa euroa), myynnin ja markkinoinnin kuluissa (22 miljoonaa euroa) sekä hallinnon kuluissa (36 miljoonaa euroa).

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN LAAJA TULOSLASKELMA, IFRS, miljoonaa euroa
 (tilintarkastamaton)

	<u>4-6/2012</u>	<u>4-6/2011</u>	<u>1-6/2012</u>	<u>1-6/2011</u>	<u>1-12/2011</u>
Tulos	-1 529	-492	-3 101	-261	-1 488
Muut laajan tuloksen erät					
Erät jotka siirretään myöhemmin tulosvaikutteisiksi					
Muuntoerot	241	-9	250	-800	9
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausten arvostustuotot/-kulut	-26	-19	-49	243	-37
Rahavirtojen suojaus	31	5	7	40	116
Available-for-sale sijoitukset	39	24	34	12	70
Muu lisäykset/vähennykset	11	-6	17	-9	-16
Muihin laajan tuloksen eriin liittyvät verot	-28	-6	-1	-58	-16
Muut laajan tuloksen erät verojen jälkeen	268	-11	258	-572	126
Laaja tulos	-1 261	-503	-2 843	-833	-1 362
Laajan tuloksen jakautuminen					
Emoyhtiön omistajille kuuluva tulos	-1 132	-388	-2 112	-595	-1 083
Määräysvallattomille omistajille kuuluva osuus tuloksesta	-129	-115	-731	-238	-279
	-1 261	-503	-2 843	-833	-1 362

Nokia Oyj

19.7.2012 klo 13.00

SEGMENTTI-INFORMAATIO JA ELIMINOINNIT, miljoonaa euroa

Vuoden 2012 toinen neljännes, raportoitu

(tilintarkastamaton)

	Smart Devices 4-6/ 2012	Mobile Phones 4- 6/2012	Devices & Services muut 4-6/ 2012	Devices & Services 4- 6/2012	Location & Commerce 4-6/2012	Nokia Siemens Networks 4-6/2012	Yhtymän yhteiset toiminnot 4-6/2012	Eliminoinnit 4-6/2012	Nokia- yhtymä 4-6/ 2012
Liikevaihto 1)	1 541	2 291	191	4 023	283	3 343		-107	7 542
Hankinnan ja valmistuksen kulut 2)	-1 515	-1 740	-39	-3 294	-64	-2 510		107	-5 761
Bruttokate % liikevaihdosta	26	551	152	729	219	833	-	-	1 781
	1,7	24,1	79,6	18,1	77,4	24,9			23,6
Toimintakulut	-540	-450	-101	-1 091	-311	-904	-32	-	-2 338
Muut tuotot ja kulut	7	-3	-116	-112	-3	-156	2	-	-269
Kate % liikevaihdosta	-507	98	-65						
	-32,9	4,3	-34,0						
Liiketulos % liikevaihdosta				-474	-95	-227	-30	-	-826
				-11,8	-33,6	-6,8			-11,0

Vuoden 2011 toinen neljännes, raportoitu

	Smart Devices 4-6/ 2011	Mobile Phones 4-6/ 2011	Devices & Services muut 4- 6/2011	Devices & Services 4- 6/2011	Location & Commerce 4-6/2011	Nokia Siemens Networks 4-6/2011	Yhtymän yhteiset toiminnot 4-6/2011	Eliminoinnit 4-6/2011	Nokia- yhtymä 4-6/ 2011
Liikevaihto 1)	2 351	2 568	548	5 467	271	3 642	-	-105	9 275
Hankinnan ja valmistuksen kulut 2)	-1 811	-1 933	-56	-3 800	-50	-2 675	-	105	-6 420
Bruttokate % liikevaihdosta	540	635	492	1 667	221	967	-	-	2 855
	23,0	24,7	89,8	30,5	81,5	26,6			30,8
Toimintakulut	-752	-420	-95	-1 267	-325	-1 011	-51	-	-2 654
Muut tuotot ja kulut	-4	-1	-611	-616	-	-67	-5	-	-688
Kate % liikevaihdosta	-216	214	-214						
	-9,2	8,3	-39,1						
Liiketulos % liikevaihdosta				-216	-104	-111	-56	-	-487
				-4,0	-38,4	-3,0			-5,3

Nokia Oyj

19.7.2012 klo 13.00

1) Sisältää teollisoikeuksien rojaltituotot, jotka on kirjattu kohtaan Devices & Services Muu.

2) Devices & Services -liiketoimintaan liittyvät rojaltikulut on kirjattu Smart Devices- ja Mobile Phones -yksiköissä.

Nokia Oyj

19.7.2012 klo 13.00

KONSERNITASE, IFRS, miljoonaa euroa
(tilintarkastamaton)

VASTAAVAA

Pitkäaikaiset varat

	30.06.2012	30.06.2011	31.12.2011
Aktivoidut tuotekehitysmenot	1	21	6
Liikearvo	4 989	5 612	4 838
Muut aineettomat hyödykkeet	994	1 748	1 406
Aineelliset hyödykkeet	1 683	1 942	1 842
Osuudet osakkuusyhtiöissä	60	70	67
Available-for-sale-sijoitukset	691	617	641
Laskennalliset verosaamiset	1 378	1 657	1 848
Pitkäaikaiset lainasaamiset	82	74	99
Muut sijoitukset	3	1	3
	9 881	11 742	10 750

Lyhytaikaiset varat

Vaihto-omaisuus	2 126	2 352	2 330
Myyntisaamiset	5 963	7 155	7 181
Siirtosaamiset ja ennakkomaksut	3 576	4 255	4 488
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	29	24	54
Muut lyhytaikaiset rahoitusvarat	320	341	500
Käypään arvoon tulosvaikutteisesti kirjatut sijoitukset, likv.varat	499	596	433
Available-for-sale-sijoitukset, likvidit varat	233	1 351	1 233
Available-for-sale-sijoitukset, rahavarat	6 785	5 995	7 279
Rahat ja pankkisaamiset	1 901	1 416	1 957
	21 432	23 485	25 455
Yhteensä	31 313	35 227	36 205

VASTATTAVAA

Oma pääoma

Osakepääoma	246	246	246
Ylikurssirahasto	349	345	362
Omat osakkeet	-629	-646	-644
Muuntoerot	932	232	771
Arvonmuutosrahasto	206	33	154
Sijoitetun vapaan oman pääoman rahasto	3 136	3 150	3 148
Kertyneet voittovarot	4 769	8 984	7 836
Emoyhtiön omistajille kuuluva oma pääoma	9 009	12 344	11 873
Määräysvallattomille omistajille kuuluva osuus	1 311	1 615	2 043
Oma pääoma yhteensä	10 320	13 959	13 916

Pitkäaikainen vieras pääoma

Pitkäaikaiset korolliset rahoitusvelat	3 923	4 104	3 969
Laskennalliset verovelat	688	876	800
Muut pitkäaikaiset velat	72	74	76
	4 683	5 054	4 845

Lyhytaikainen vieras pääoma

Lyhytaikainen osuus pitkäaikaisista veloista	283	118	357
Lyhytaikaiset rahoituslainat	1 015	1 245	995
Muut lyhytaikaiset rahoitusvelat	295	163	483
Ostovelat	4 549	4 857	5 532
Siirtovelat	7 318	7 208	7 450
Varaukset	2 850	2 623	2 627
	16 310	16 214	17 444
Yhteensä	31 313	35 227	36 205

Korolliset velat

Oma pääoma/osake, EUR

	5 221	5 467	5 321
	2,43	3,33	3,20
Osakkeiden määrä (1 000 osaketta) 1)	3 710 974	3 710 057	3 710 189

1) Ei sisällä konserniyhtiöiden omistamia osakkeita.

Nokia Oyj

19.7.2012 klo 13.00

KONSERNIN RAHAVIRTALASKELMA, IFRS, miljoonaa euroa
(tilintarkastamaton)

	4-6/ 2012	4-6/ 2011	1-6/ 2012	1-6/ 2011	1-12/ 2011
Liiketoiminnan rahavirta					
Emoyhtiön omistajille kuuluva tulos	-1 410	-368	-2 339	-24	-1 164
Oikaisut yhteensä	1 237	715	2 119	1 228	3 486
Nettokäyttöpääoman muutos	505	-513	371	-1 188	-638
Liiketoiminnan rahavirta	332	-166	151	16	1 684
Saadut korot	28	41	67	87	190
Maksetut korot	-73	-62	-135	-131	-283
Muut rahoituserät	-69	141	-275	9	264
Maksetut verot	-116	-130	-296	-330	-718
Liiketoiminnan nettorahavirta	102	-176	-488	-349	1 137
Investointien rahavirta					
Hankitut konserniyhtiöt, vähennettynä hankintahetken rahavaroilla	13	-679	64	-797	-817
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-60	-405	-393	-1 237	-3 676
Käypään arvoon tulosvaikuttaisesti kirjattavien sijoitusten lisäys, likvidit varat	-	-	-40	-530	-607
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-14	-45	-31	-77	-111
Hankitut osuudet osakkuusyhtiössä	-1	-	-1	-	-2
Muiden pitkäaikaisten saamisten lisäys/vähennys	-2	-14	-1	-14	-14
Lyhytaikaisten saamisten lisäys/vähennys	40	-4	52	-4	-31
Investoinnit aineellisiin ja muihin aineettomiin hyödykkeisiin	-115	-157	-247	-270	-597
Myydyt konserniyhtiöt, poislukien luovutetut rahavarat	-1	-3	1	-3	-5
Myydyt osakkuusyhtiöt	5	1	5	1	4
Myydyt liiketoiminnot	1	1	-121	1	3
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	416	1414	1 392	3 594	6 090
Käypään arvoon tulosvaikuttaisesti kirjattavien sijoitusten erääntyminen ja myynti, likvidit varat	-	546	-	827	1 156
Pitkäaikaisten available-for-sale-sijoitusten myynti	4	9	8	33	57
Aineellisten ja aineettomien hyödykkeiden myynti	23	19	90	27	48
Saadut osingot	3	1	3	1	1
Investointien nettorahavirta	312	684	781	1 552	1 499
Rahoitustoimintojen rahavirta					
Muut maksut osakkeenomistajilta	-	46	-	46	546
Pitkäaikaisten velkojen lisäys	1	1	1	1	1
Pitkäaikaisten velkojen vähennys	-141	-25	-193	-28	-51
Lyhytaikaisten velkojen vähennys/lisäys	343	771	1	335	-59
Osingonjako	-743	-1484	-749	-1 504	-1 536
Rahoitustoimintojen nettorahavirta	-540	-691	-940	-1 150	-1 099
Muuntoero-oikaisu	74	29	97	-234	107
Rahavarojen lisäys (+) / vähennys (-)	-52	-154	-550	-181	1 644
Rahavarat tilikauden alussa	8 738	7 565	9 236	7 592	7 592
Rahavarat tilikauden lopussa	8 686	7 411	8 686	7 411	9 236

Rahavirtalaskelman erät eivät ole suoraan johdettavissa taseista mm. vuoden aikana hankittujen ja myytyjen tytäryhtiöiden ja valuuttakurssimuutosten takia.

Nokia Oyj

19.7.2012 klo 13.00

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA, IFRS, milj. EUR
(tilintarkastamanton)

	Osake- pää- oma	Yli- kurssi- rahasto	Omat osak- keet	Muunto- erot	Arvon- muutos- rahas- to	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarot	Emoyh- tiön omista- jien osuus	Määräys- vallatto- mien omistajien osuus	Oma pää- oma yhteen- sä
Oma pääoma 31.12.2010	246	312	-663	825	3	3 161	10 500	14 384	1 847	16 231
Muuntoerot				-773				-773	-26	-799
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksen arvostustuotot, verojen jälkeen				180				180		180
Rahavirtojen suojaus, verojen jälkeen					18			18	26	44
Available-for-sale sijoitukset					12			12		12
Muut lisäykset/vähennykset							-8	-8	-1	-9
Katsauskauden tulos							-24	-24	-237	-261
Katsauskauden laaja tulos	-	-	-	-593	30	-	-32	-595	-238	-833
Osakeperusteisten ohjelmien kulukirjaus		0						-		-
Verohyöty osakeperusteisten ohjelmien kulukirjauksista		-3						-3		-3
Tulosperusteisten ja ehdollisten osakkeiden suorittaminen		-10	17			-11		-4		-4
Muut maksut osakkeenomistajilta		46						46		46
Osingonjako							-1 484	-1 484	-8	-1 492
Muut muutokset määräysvallattomien osuudessa								-	14	14
Muut muutokset yhteensä	-	33	17	-	-	-11	-1 484	-1 445	6	-1 439
Oma pääoma 30.06.2011	246	345	-646	232	33	3 150	8 984	12 344	1 615	13 959
Oma pääoma 31.12.2011	246	362	-644	771	154	3 148	7 836	11 873	2 043	13 916
Muuntoerot				233				233	17	250
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksen arvostuskulut, verojen jälkeen				-72				-72		-72
Rahavirtojen suojaus, verojen jälkeen					18			18	11	29
Available-for-sale sijoitukset					34			34	1	35
Muut lisäykset/vähennykset							14	14	2	16
Katsauskauden tulos							-2 339	-2 339	-762	-3 101
Katsauskauden laaja tulos	-	-	-	161	52	-	-2 325	-2 112	-731	-2 843
Osakeperusteisten ohjelmien kulukirjaus		-8						-8		-8
Tulosperusteisten ja ehdollisten osakkeiden suorittaminen		-5	15			-12		-2		-2
Osingonjako							-742	-742	-2	-744
Muut muutokset määräysvallattomien osuudessa								-	1	1
Muut muutokset yhteensä	-	-13	15	-	-	-12	-742	-752	-1	-753
Oma pääoma 30.06.2012	246	349	-629	932	206	3 136	4 769	9 009	1 311	10 320

Nokia Oyj

19.7.2012 klo 13.00

KOROLLISET VELAT, miljoonaa euroa

(tilintarkastamaton)

Nokia	Liikkeelle- laskija / lainaaja	Lopullinen eräpäivä	30.6.2012	30.6.2011	31.12.2011
Luottolimiittisopimus (1 500 milj. EUR)	Nokia Yhtymä	Maaliskuu 2016	-	-	-
EUR velkakirja 2014 (1 250 milj. EUR 5.5%)	Nokia Yhtymä	Helmikuu 2014	1 250	1 250	1 250
EUR velkakirja 2019 (500 milj. EUR 6.75%)	Nokia Yhtymä	Helmikuu 2019	500	500	500
USD velkakirja 2019 (1000 milj. USD 5.375%)	Nokia Yhtymä	Toukokuu 2019	793	700	766
USD velkakirja 2039 (500 milj. USD 6.625%)	Nokia Yhtymä	Toukokuu 2039	396	350	383
EUR EIB tuotekehityslaina	Nokia Yhtymä	Helmikuu 2014	500	500	500
Muut korolliset velat	Nokia Yhtymä ja useat tytäryhtiöt		320	222	298
Nokia yhteensä			3 759	3 521	3 697
Nokia Siemens Networks	Liikkeelle- laskija / lainaaja	Lopullinen Eräpäivä	30.6.2012	30.6.2011	31.12. 2011
Luottolimiittisopimus (2 000 milj. EUR)	Nokia Siemens Networks	Kesäkuu 2012	-	826	612
Pankkilaina (750 milj. EUR)	Finance B.V. Nokia Siemens Networks	Kesäkuu 2013	750	-	-
Luottolimiittisopimus (750 milj. EUR)	Finance B.V. Nokia Siemens Networks	Kesäkuu 2015	-	-	-
EUR Suomalainen eläkelaina	Finance B.V. Nokia Siemens Networks	Lokakuu 2015	154	198	176
EUR EIB Tuotekehityslaina	Finance B.V. Nokia Siemens Networks	Tammikuu 2015	200	250	250
EUR Pohjoismaiden Investointipankki	Finance B.V. Nokia Siemens Networks	Maaliskuu 2015	80	80	80
Muut korolliset velat	Finance B.V. Ja useat tytäryhtiöt		278	592	507
Nokia Siemens Networks yhteensä			1 462	1 946	1 625
Nokia Yhtymä yhteensä			5 221	5 467	5 321

Kaikki yllä luetellut Nokia lainat ovat vakuudettomia ja niihin ei liity rahoituskovenantteja. Kaikki yllä luetellut Nokia Siemens Networks lainat ovat vakuudettomia ja niihin liittyy rahoituskovenantteja. Nokia ei ole antanut takauksia Nokia Siemens Networks lainoihin, joten näihin liittyen ei voi esittää vaatimuksia Nokialle. Nokia Siemens Networks Oy on antanut takauksen kaikkiin Nokia Siemens Networks Finance B.V:n yllä lueteltuihin lainoihin ja ne ovat myös Nokia Siemens Networks Oy:n käytettävissä. Joulukuussa 2011 Nokia Siemens Networks allekirjoitti tulevaisuudessa alkavan uusittavan laina- ja monivaluuttaluottolimiittisopimuksen, joka korvasi Nokia Siemens Networks kesäkuussa 2012 erääntyneen luottolimiittisopimuksen.

Nokia Oyj

19.7.2012 klo 13.00

Nokia Oyj

19.7.2012 klo 13.00

VASTUUSITOUMUKSET, miljoonaa euroa
(tilintarkastamaton)

	30.06.2012	Konserni 30.06.2011	31.12.2011
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	2	2	2
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Muut takaukset	1 186	1 311	1 292
Muut vastuusitoumukset			
Lainatakaukset	24	-	-
Muut takaukset	16	17	16
Leasingvastuut	1 042	1 063	1 027
Rahoitussitoumukset			
Asiakasrahoitus	35	74	86
Pääomasijoitussitoumukset	109	156	133

Nokian tilintarkastamattoman osavuositarkastuksen laadinnassa on noudatettu kansainvälisiä tilinpäätösstandardeja (IFRS). Osavuositarkastuksen laatimisperiaatteet ja laskentamenetelmät ovat samat kuin Nokian konsernitilinpäätöksessä vuodelta 2011.

Nokia Oyj

19.7.2012 klo 13.00

On otettava huomioon, että tähän tiedotteeseen sisältyvät, muut kuin jo toteutuneita seikkoja koskevat lausumat ovat tulevaisuudennäkymiin liittyviä kannanottoja. Näitä ovat esimerkiksi: A) odotetut suunnitelmat ja hyödyt liittyen kumppanuuteen Microsoftin kanssa, jossa pyritään tuomaan yhteen yhtiöiden toisiaan täydentävät vahvuudet ja osaaminen uuden maailmanlaajuisen mobiilikosysteemin luomiseksi älypuhelimille; B) uusien strategioidemme toteuttamisen aikataulut ja odotetut hyödyt, mukaan lukien toiminnalliset ja taloudelliset hyödyt ja tavoitteet, sekä muutokset yhtiön johdossa ja toiminnallisessa rakenteessa; C) tuotteidemme ja palveluidemme toimituksiin liittyvät ajankohdat; D) kykymme innovoida, kehittää, toteuttaa ja kaupallistaa uusia teknologioita, tuotteita ja palveluita; E) arviot markkinoiden kehityksestä ja rakenteellisista muutoksista; F) arviot ja tavoitteet koskien teollisuudenalamme volyymin kehitystä, markkinaosuutta, hintoja, liikevaihtoa ja katteita liittyen tuotteisiimme ja palveluihimme; G) toiminnallisia tavoitteitamme ja liiketoimintamme tulosta koskevat arviot ja tavoitteet; H) arviot ja tavoitteet koskien yhteistyö- ja kumppanuusjärjestelyitä; I) vireillä olevien ja uhkaavien oikeudenkäyntien lopputulos; J) arviot koskien uudelleenjärjestelyiden, investointien, yrityskauppojen ja divestointien menestyksestä toteuttamista oikea-aikaisesti ja kykyämme saavuttaa uudelleenjärjestelyihin, investointeihin, yrityskauppoihin tai divestointeihin liittyvät taloudelliset ja toiminnalliset tavoitteet; ja K) lausumat, joissa esiintyy sana "uskoa", "odottaa", "ennakoida", "tavoite", "arvioida", "on tarkoitettu", "tähdätä", "suunniteltu", "aikoa", "tekee" tai muu vastaava ilmaisu. Tällaiset lausumat perustuvat johdon parhaaseen arvioon ja uskoon sen tiedon valossa, joka sillä on kyseisellä hetkellä saatavilla. Koska tällaisiin lausumiin sisältyy riskejä ja epävarmuuksia, todelliset tulokset voivat poiketa huomattavasti niistä tuloksista, joita tällä hetkellä odotamme. Tekijöitä, jotka saattaisivat aiheuttaa tällaisia poikkeamia voivat olla esimerkiksi: 1) menestyksemme älypuhelinmarkkinoilla, mukaan lukien kykymme esitellä ja tuoda markkinoille merkittäviä määriä houkuttelevia, kilpailukykyisesti hinnoiteltuja Nokia-tuotteita joissa on Windows Phone -alusta, jotka erottuvat positiivisesti kilpailijoidemme tuotteista sekä Windows Phone -ekosysteemin ulkopuolella että sisällä; 2) kykymme tehdä niistä Nokia-tuotteista, joissa on Windows Phone -alusta, kilpailukykyinen valinta kuluttajille sekä menestyksemme Microsoftin kanssa kannustaa ja tukea sitä, että saavutetaan kilpailukykyinen ja kannattava maailmanlaajuinen ekosysteemi Windows Phone -alustaan perustuville älypuhelimille, joka saavuttavat riittävän laajuuden, arvon ja houkuttelevuuden kaikille markkinaosapuolille; 3) vähentynyt kuluttajakysyntä Nokian älypuhelimille jotka perustuvat nykyiseen Windows Phone -alustaan kun kuluttajat ennakoivat että julkaisemme ja toteutamme myynnin ylösajon Nokian älypuhelimille joissa on uudempi versio Microsoftin Windows Phone -alustasta, erityisesti uusi Windows Phone 8 -ohjelmistoalusta; 4) haasteet joita meillä on liittyen kykyimme ylläpitää Symbian-alustaan perustuvan puhelinvalikoimamme kilpailukykyisyyttä ja Symbian-alustan taloudellista elinkelpoisuutta kun siirrymme Windows Phone -alustaan ensisijaisena älypuhelinohjelmistoalustanamme; 5) kykymme tehokkaasti ja oikea-aikaisesti toimeenpanna suunnitellut muutokset toimintamalliimme, mukaan lukien suunnitellut uudelleenjärjestelytoimenpiteet ja kykymme menestyksekkäästi toteuttaa suunnitellut investoinnit, yrityskaupat ja divestoinnit parantaaksemme toimintamalliamme ja saavuttaa tavoiteltuja tehokkuusetuja ja liiketoimintakulujen alennuksia; 6) meidän tulevan myyntimme kehittyminen, muiden tekijöiden ohella, voi vaatia meitä kirjaamaan ylimääräisiin komponenttivarastoihin, tuleviin ostositoumuksiin, sekä vaihto-omaisuusarvostukseen liittyviä kuluja Devices & Services liiketoiminnassamme; 7) kykymme saada tuottoa sijoituksillemme seuraavan sukupolven laitteisiin, ohjelmisto-alustoihin ja käyttäjäkokemuksiin; 8) kykymme tuottaa houkuttelevia ja kilpailukykyisiä matkapuhelimia, mukaan lukien sellaisia matkapuhelimia joissa on älypuhelimille ominaisia piirteitä, oikea-aikaisesti ja kustannustehokkaasti siten, että ne ovat laitteistoltaan ja ohjelmistoltaan erottuvia ja että niissä on paikallisesti relevantteja palveluita ja sovelluksia; 9) kova kilpailutilanne eri markkinoillamme ja kykymme säilyttää tai parantaa markkina-asemaamme tai menestyksellisesti vastata kilpailuympäristömme muutoksiin; 10) kykymme pitää palveluksessa, kannustaa, kehittää ja rekrytoida osaavia työntekijöitä; 11) Location & Commerce strategiaamme menestys, mukaan lukien kykymme ylläpitää tämän hetkistä liikevaihdon lähteet, kyky tarjota tukea meidän Devices & Services -liiketoiminnalle ja luoda uusia liikevaihdon lähteitä meidän paikkatietopalveluihin ja paikallisiin kaupankäyntipalveluihin liittyvistä omaisuseristä; 12) todellinen suoriutumisemme lyhyellä ja pitkällä aikavälillä saattavat poiketa merkittävästi ennusteistamme ja siten vaikuttaa raportointiyksiköidemme kerrytettävissä olevien rahamäärien arviointiin tulevaisuudessa, mikä voi mahdollisesti johtaa arvonalentumistappion kirjaamiseen; 13) menestyksemme yhteistyö- ja kumppanuusjärjestelyissä kolmansien osapuolten, mukaan lukien Microsoftin kanssa; 14) kykymme nopeuttaa innovaatiota, tuotekehitystä ja toimeenpanoa tuodaksemme markkinoille oikea-aikaisesti uusia innovatiivisia ja kilpailukykyisiä mobiilituotteita sekä paikkatietoihin perustuvia että muita palveluita; 15) riippuvaisuus mobiilituotteiden ja langattoman viestinnän toimialojen kehityksestä useilla erilaisilla markkinoilla, mukaan lukien paikkatietopalveluihin ja paikallisiin kaupankäyntipalveluihin liittyvillä toimialoilla, sekä yleinen maailmanlaajuinen ja alueellinen taloudellinen tilanne; 16) kykymme suojata useita patentoituja standardisoituja tai differoivia teknologioita kolmansien osapuolien loukkauksilta tai toimenpiteiltä, jotka tähtäävät teollisoikeuksiemme mitätöimiseen; 17) kykymme säilyttää ja hyödyntää perinteisiä vahvuuksiamme mobiilituotemarkkinoilla, mikäli strategioidemme täytäntöönpanon ja muiden tekijöiden johdosta epäonnistuisimme operaattori-asiakkaidemme, jakelijoidemme ja kuluttajien asiakasuskollisuuden ylläpitämisessä; 18) toimittajiemme, yhteistyökumppaneidemme ja asiakkaidemme menestys, taloudellinen tilanne ja suorituskyky; 19) kykymme ylläpitää menestyksekkäästi tuotannon, palveluiden kehittämisen ja toimittamisen, sekä logistiikan tehokkuutta ja kykymme varmistaa tuotteidemme ja palveluidemme laatu, turvallisuus tietoturva ja oikea-aikainen toimitus; 20) kykymme hankkia oikea-aikaisesti ja keskeytyksettä riittäviä määriä laadukkaita täysin toimivia komponentteja, osarakenteita, ohjelmistoja ja palveluita edullisin ehdoin; 21) kykymme hallita varastoamme ja sopeuttaa toimituksemme oikea-aikaisesti tuotteidemme muuttuvaan kysyntään; 22) todelliset tai väitetyt ongelmat tuotteidemme laadussa, turvallisuudessa tai tietoturvassa; 23) kybertietoturvamurron vaikutus tai muu meidän, yhteistyökumppaneidemme tai alihankkijoidemme keräämien, saamien tai säilyttämien tai tuotteidemme kautta saatujen tai tuotteissamme säilytettyjen henkilötietojen tai muiden kuluttajia koskevien tietojen todellinen tai väitetty katoaminen, asiaton ilmitulo tai vuoto; 24) kykymme menestyksekkäästi hallita

Nokia Oyj

19.7.2012 klo 13.00

tuotteidemme hinnoittelua ja tuotteisiimme ja toimintoihimme liittyviä kustannuksia; 25) valuuttakurssien vaihtelut mukaan lukien erityisesti vaihtelut raportointivaluuttamme euron ja Yhdysvaltojen dollarin, Japanin jenin, Kiinan yuanin sekä eräiden muiden valuuttojen välillä; 26) kykymme suojata teknologioita, joita Nokia tai muut kehittävät tai joita me lisensoimme, kolmansien osapuolten väitteiltä että olisimme loukanneet suojattuja teollisoikeuksia, sekä tiettyjen tuotteissamme ja palveluissamme käytettyjen teknologioiden saatavuus kaupallisesti hyväksyttävien ehdoin; 27) taloudellisiin, poliittisiin tai sääädöksiin liittyvien tapahtumien sekä muiden tapahtumien vaikutus myyntiimme, tuotantolaitoksiimme tai omaisuuseriimme kehittyvissä maissa; 28) eri valtioiden toimintatapojen, kauppapolitiikkojen, lakien tai säännösten muutosten vaikutukset maissa, joissa meillä on omaisuuseriä tai liiketoimintaa; 29) mahdolliset monitahoiset veroihin liittyvät seikat ja velvoitteet, joiden nojalla meille tulee maksettavaksi lisää veroja jollakin tai useilla niistä monista oikeudenkäyttöalueista joissa meillä on liiketoimintaa ja meidän tulevan myyntimme kehittyminen, muiden tekijöiden ohella, voi vaatia kirjanpitoarvon vähennyksiä laskennallisissa verosaatavissa; 30) häiriö tietoliikennejärjestelmissä tai verkoissa, joista toimintamme on riippuvaista; 31) oikeudenkäyntien epäsuotuisat lopputulokset; 32) väitteet siitä, että tukiasemien ja mobiilutuotteiden synnyttämistä sähkömagneettisista kentistä aiheutuisi mahdollisia terveysriskejä, sekä niihin liittyvät oikeudenkäynnit ja julkisuus riippumatta siitä, onko väitteillä perusteita; 33) Nokia Siemens Networksin kyky toimeenpanna menestyksekkäästi ja oikea-aikaisesti sen uusi strategia ja uudelleenjärjestelysuunnitelma ja lisätä sen yleistä kilpailukykyä kannattavuutta; 34) Nokia Siemens Networksin menestys tietoliikenneverkkoihin liittyvien palveluiden markkinoilla ja sen kyky tehokkaasti ja kannattavasti sopeuttaa sen liiketoimintaa ja toiminnat oikea-aikaisesti vastaamaan asiakkaiden yhä monipuolisempia tarpeita; 35) Nokia Siemens Networksin kyky säilyttää ja parantaa sen markkina-asemaa tai vastata menestyksekkäästi kilpailuympäristön muutoksiin; 36) Nokia Siemens Networksin likviditeetti ja sen kyky vastata käyttöpääomaa koskeviin tarpeisiin; 37) Nokia Siemens Networksin kyky tuoda oikea-aikaisesti markkinoille uusia tuotteita ja palveluita sekä niihin liittyviä parannuksia ja teknologioita; 38) Nokia Siemens Networksin kyky menestyksekkäästi toimeenpanna sen strategia Motorola Solutions -yhtiöltä hankituille langattomien verkkotoimintojen omaisuuserille; 39) kehitys suurissa, monivuotisissa sopimuksissa tai suhteessamme merkittäviin asiakkaisiin verkkoratkaisujen ja niihin liittyvien palvelujen aloilla; 40) asiakasrahoitusriskiemme hallinta erityisesti verkkoratkaisujen ja niihin liittyvien palvelujen aloilla; 41) mahdolliset käynnissä olevat tai muut viranomaistutkimukset, jotka kohdistuvat tiettyjen Siemensin entisten työntekijöiden väitettyihin rikkomuksiin, jotka voivat liittyä tai joilla voi olla vaikutusta Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin ja työntekijöihin; ja 42) häiriöt, jotka aiheutuvat Nokia Siemens Networksin asiakassuhteille käynnissä olevista viranomaistutkimuksista, jotka liittyvät Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin, sekä ne riskitekijät, jotka mainitaan Nokian 31.12.2011 päättyneen tilikauden koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 13 - 47 otsikon "Item 3.D Risk Factors" alla. Muut tuntemattomat tai odottamattomat tekijät tai vääriksi osoittautuvat oletukset voivat aiheuttaa todellisten tulosten huomattavan poikkeamisen tulevaisuudennäkymiin liittyvissä kannanotoissa ja lausumissa esitetystä tulosodotuksista. Nokia ei sitoudu päivittämään tai muuttamaan tulevaisuudennäkymiin liittyviä kannanottoja tai lausumia uuden tiedon, tulevaisuuden tapahtuman tai muun syyn johdosta, paitsi siltä osin kuin sillä on siihen lainmukainen velvollisuus.

Lehdistö- ja sijoittajatiedustelut:

Nokia
Viestintä
Puh. 07180 34900
Sähköposti: press.services@nokia.com

Sijoittajasuhteet, Eurooppa:
Puh. 07180 34927

Sijoittajasuhteet, Yhdysvallat:
Puh. +1 914 368 0555

- Nokia suunnittelee julkistavansa vuoden 2012 kolmannen neljänneksen osavuositarkastuksensa 18.10.2012.

www.nokia.fi
www.nokia.com