
Kasvua toimintaa tasapainottamalla

Nokia vuonna 2016

Sisällysluettelo
Yleiskatsaus 01
Nokia lyhyesti 02
Tunnuslukuja 06
Nokia vuonna 2016

– Menestyksekäs ensimmäinen
vuosi yhdistyneenä yhtiönä 08

Liiketoimintakatsaus 10
Toimitusjohtajamme katsaus 12
Roolimme globaalina

teknologiajohtajana 16
Arvomme 17
Strategiamme 18
Johtomme 24
Liiketoimintamme 26
Keskeiset alan trendit, jotka

vaikuttavat toimintaan 40

Hallituksen toimintakertomus 44
Hallituksen toimintakertomus 46
Toiminnan tulos 47
Segmenttien tulos 55
Likviditeetti ja pääomaresurssit 61
Merkittävät tapahtumat tilikauden

päättymisen jälkeen 65
Kestävä kehitys ja vastuullisuus 66
Työntekijät 69
Osinko 70
Nokian näkymät 71
Riskitekijät 72
Osakkeet ja osakepääoma 74
Hallitus ja johto 75
Yhtiöjärjestys 75

Hallinto 76
Selvitys hallinto- ja

ohjausjärjestelmästä 78
Palkat ja palkkiot 92

Tietoa Nokiasta 108
Nokian historia 110
Nokian yhtiöjärjestys 111
Keskeiset tunnusluvut 113
Osakkeet ja osakkeenomistajat 115
Lähipiiriliiketoimet 123
Infrastruktuurilaitteiden ja

-tuotteiden tuotanto 123
Tunnuslukujen laskentakaavat 124

Tilinpäätös 125
Konsernitilinpäätös 126
Konsernitilinpäätöksen liitetiedot 132
Emoyhtiön tilinpäätös 196
Emoyhtiön tilinpäätöksen liitetiedot 200
Tilinpäätöksen 2016 allekirjoitus ja

hallituksen ehdotus voitonjaoksi 211
Tilintarkastuskertomus 212

Muut tiedot 217
Tulevaisuutta koskevat lausumat 218
Vuosikertomuksessa käytetyt

käsitteet 220
Tietoja sijoittajille 223
Yhteystiedot 224

Yleiskatsaus

NOKIA VUONNA 2016 01

Nokia lyhyesti

Luomme teknologiaa, jolla koko maailma luo yhteyksiä.
Nokia Bell Labsin tutkimustyön ja innovoinnin
vauhdittamana tarjoamme viestintäpalvelujen
tarjoajille, viranomaisille, suuryrityksille ja kuluttajille
toimialan kattavimman valikoiman tuotteita, palveluita
sekä lisensointimahdollisuuksia. Luomme tulevaisuuden
teknologiaa ihmisten muuttuviin tarpeisiin rakentamalla
infrastruktuurin 5G-teknologialle ja esineiden internetille
sekä kehittämällä uudenlaisia virtuaalitodellisuuden
ja digitaalisen terveydenhuollon sovelluksia.

Tammikuun 2016 alussa toteutetun Alcatel
Lucentin hankinnan (Alcatel Lucent –hankinta)
myötä saavutimme maailmanlaajuisen
johtoaseman mobiili- ja kiinteiden verkkojen
infrastruktuurissa, jonka lisäksi tarjoamme
myös ohjelmistoja, palveluita sekä kehittyneitä
teknologioita asiakkaillemme yli 100 maassa
ympäri maailman. Nokia on edelläkävijä
älykkäisiin ja virtuaalisiin verkkoihin siirtymisen
mahdollistamisessa luomalla kaikille palveluille
yhden saumattoman verkon, joka yhdistää
mobiili- ja kiinteän laajakaistan, IP-reitityksen
ja optiset verkot sekä niiden hallintaan
tarvittavat ohjelmistot ja palvelut. Tutkijamme
ja insinöörimme kehittävät jatkuvasti uusia
teknologioita, jotka tulevat kasvavassa määrin
muuttamaan ihmisten ja asioiden tapaa
kommunikoida ja luoda yhteyksiä muun
muassa 5G:n, erittäin nopeiden
laajakaistayhteyksien, IP-reitityksen ja
ohjelmisto-ohjattujen verkkojen (Software
Defined Networking, SDN), pilvisovellusten,
esineiden internet- sekä tietoturvallisuus-
alustojen, data-analytiikan, sensoreiden ja
kuvantamisen ratkaisujen avulla.

Viiden liiketoimintaryhmämme kautta
olemme maailmanlaajuisesti toimiva yhtiö,
jolla on toimintoja Euroopassa, Lähi-idässä ja
Afrikassa, Kiinan alueella, Pohjois-Amerikassa,
Aasian ja Tyynenmeren alueella sekä
Latinalaisessa Amerikassa. Vuonna 2016
meillä oli myyntiä noin 130 maassa. Meillä
on myös tutkimus- ja tuotekehitystoimintaa
(T&K) Euroopassa, Pohjois-Amerikassa ja
Aasiassa. Vuoden 2016 lopussa meillä oli noin
101 000 työntekijää.

Liikevaihtomme vuonna 2016 oli
23,6 miljardia euroa. Jatkoimme merkittäviä
ja kohdennettuja panostuksiamme T&K
-toimintaan, joka on innovaatioidemme
menestyksen perusta. T&K kulut olivat
yhteensä 4,9 miljardia euroa vuonna 2016.

Maat, joissa meillä on toimintaa

100+
Työntekijöitä vuoden 2016 lopussa

~101 000
T&K-investoinnit vuonna 2016

4,9 mrd EUR

02 NOKIA VUONNA 2016

Alcatel Lucentin hankinta
Ilmoitimme huhtikuussa 2015
suunnitelmastamme ostaa Alcatel Lucent
tavoitteenamme tulla maailman johtavaksi
uuden sukupolven teknologioiden ja
palveluiden kehittäjäksi. Osakevaihto,
jossa tarjosimme 0,55 uutta Nokian osaketta
jokaisesta Alcatel Lucentin osakkeesta,
oli arvoltaan 15,6 miljardia euroa täysi
laimennusvaikutus huomioiden.

Vuoden 2015 lopussa osakkeenomistajamme
hyväksyivät suunnitellun Alcatel Lucent
-hankinnan ylivoimaisella äänten
enemmistöllä, ja tammikuun 2016 alussa
ilmoitimme, että olimme saavuttaneet
määräysvallan Alcatel Lucentissa onnistuneen
julkisen osakevaihtotarjouksen myötä ja
että Nokian omistuksessa oli lähes 80 %
Alcatel Lucentin liikkeeseenlaskemista
arvopapereista.

Vuoden 2016 aikana jatkoimme täyden
omistusosuuden tavoittelemista Alcatel
Lucentissa ensisijaisen sekä jatketun
osakevaihtotarjouksen myötä ja ostamalla
Alcatel Lucentin osakkeita sekä
OCEANE-vaihtovelkakirjalainoja yksityisissä
transaktioissa, joiden myötä saavutimme
täyden omistuksen Alcatel Lucentissa
marraskuussa 2016.

Ranskan arvopaperimarkkinoita valvova
viranomainen (Autorité des marchés
financiers, AMF) ilmoitti 4.10.2016, että
Pariisin muutoksenhakutuomioistuimeen
oli jätetty 30.9.2016 kanne, joka pyrki
kumoamaan AMF:n hyväksymispäätöksen
koskien Nokian julkista ostotarjousta ja sitä
seuraavaa lunastusmenettelyä kaikkien
Alcatel Lucentin jäljellä olevien arvopapereiden
hankkimiseksi. Tämän johdosta julkisen
ostotarjouksen voimassaoloaikaa pidennettiin
ja lunastusmenettelyn toteuttamista lykättiin.
Pidimme kannetta perättömänä, sillä tarjous
oli mielestämme kaikkien sovellettavien lakien
ja säännösten mukainen.

Oikeuskäsittelyn ollessa vielä kesken AMF
julkisti 25.10.2016 jatketun aikataulun
julkiselle ostotarjoukselle ja sitä seuranneelle
lunastusmenettelylle kaikkien Alcatel Lucentin
jäljellä olevien arvopapereiden hankkimiseksi.
Ostotarjouksen voimassaoloaika päättyi
31.10.2016, ja lunastusmenettely toteutettiin
2.11.2016. Saavutimme 100 %:n omistuksen
Alcatel Lucentissa 2.11.2016.

Asianomistajat peruivat 15.12.2016 Pariisin
muutoksenhakutuomioistuimeen jätetyn
kanteen, jonka seurauksena julkisesta
ostotarjouksesta sekä sitä seuranneesta
lunastusmenettelystä tuli lopullisia vahvistaen
täyden omistuksemme Alcatel Lucentissa.

Yleiskatsaus

03NOKIA VUONNA 2016

Nokia lyhyesti jatkoa

Ilmoitimme 17.3.2017 muutoksista
organisaatioomme, joiden myötä julkistamme
jatkossakin taloudellista tietoa Ultra
Broadband Networks, IP Networks and
Applications ja Nokia Technologies yksiköiltä.
Ultra Broadband Networks sisältää Mobile
Networks-, Global Services- ja Fixed Networks
–liiketoimintaryhmät. IP Networks and
Applications koostuu myös jatkossa IP/Optical
Networks-sekä Applications & Analytics
–liiketoimintaryhmistä.

Lisäksi raportoimme yhdistettyjä
tunnuslukuja tiettyjen segmenteille
kohdistamattomien liiketoimintojen,
kuten merikaapeliliiketoimintamme
Alcatel-Lucent Submarine Networksin (ASN)
sekä antennisysteemiliiketoimintamme Radio
Frequency Systemsin (RFS), osalta. Sekä
Alcatel-Lucent Submarine Networksiä että
Radio Frequency Systemsiä hallinnoidaan
erillisinä yksikköinään.

Organisaatiorakenne ja
raportoitavat segmentit
Nokia ja Alcatel Lucent aloittivat toiminnan
yhdistyneenä yhtiönä 14.1.2016.

Alcatel Lucent -hankinnan jälkeen olemme
järjestäneet verkkoliiketoimintamme neljään
liiketoimintaryhmään: Mobile Networks,
Fixed Networks, IP/Optical Networks
sekä Applications & Analytics (yhdessä
Nokian verkkoliiketoiminta), joiden lisäksi
viides liiketoimintaryhmämme on Nokia
Technologies, joka keskittyy tulevaisuuden
innovaatioihin sekä lisensointiin.
Liiketoimintaryhmien kuvaukset löytyvät
tämän raportin osioista “Liiketoimintakatsaus
– Verkkoliiketoiminta” ja “Liiketoimintakatsaus
– Nokia Technologies”.

Taloudellista raportointia varten meillä
on kolme raportoitavaa segmenttiä:
Ultra Broadband Networks, johon kuuluu
Mobile Networks ja Fixed Networks
-liiketoimintaryhmät, sekä IP Networks
and Applications, johon kuuluu IP/Optical
Networks- ja Applications & Analytics
-liiketoimintaryhmät. Kaikki neljä edellä
mainittua liiketoimintaryhmää kuuluvat
verkkoliiketoimintaamme, jonka lisäksi
kolmas raportoitava segmenttimme on
Nokia Technologies.

04 NOKIA VUONNA 2016

Applications & Analytics
Älykkäät ohjelmistot, jotka
optimoivat ja automatisoivat
verkkojen suorituskykyä

Mobile Networks
Korkealaatuiset ja luotettavat
mobiililaajakaistakokemukset

Nokia Technologies
Digitaalisen terveydenhuollon
laitteet, virtuaalitodellisuuden
tallentamisen ja jakamisen
ammattilaisratkaisut
sekä arvokkaan Nokia-
tavaramerkkimme,
immateriaalioikeuksien ja
teknologioiden lisensointi
ja patentointi

Fixed Networks
Huippunopeat yhteydet yhä
useammille käyttäjille kaikkialla
maailmassa

IP/Optical Networks
Äärimmäisen skaalautuvat,
kaikki ihmiset ja esineet
pilveen turvallisesti yhdistävät
verkot

Liiketoimintaryhmämme vuonna 2016

Yleiskatsaus

NOKIA VUONNA 2016 05NOKIA VUONNA 2016

Tunnuslukuja

1.1.-31.12.
2016

milj. EUR
2015

milj. EUR Muutos

Liikevaihto 23 614 12 499 89 %
Nokian verkkoliiketoiminta 21 800 11 487 90 %

 Ultra Broadband Networks 15 771 10 159 55 %
 IP Networks and Applications 6 029 1 328 354 %

Nokia Technologies 1 053 1 027 3 %
Konsernin yhteiset toiminnot ja Muut 1 145 – –
Bruttokateprosentti 35,8 % 44,3 % -850 perusp.
Liiketappio/-voitto -1 100 1 697 –
Nokian verkkoliiketoiminta 1 935 1 349 43 %

 Ultra Broadband Networks 1 362 1 211 12 %
 IP Networks and Applications 573 138 315 %

Nokia Technologies 579 698 -17 %
Konsernin yhteiset toiminnot ja Muut -342 -89 284 %
Kohdistamattomat erät(1) -3 272 -261 –
Liiketappio/-voittoprosentti -4,7 % 13,6 % -1 830 perusp.
Rahoituskulut ja -tuotot -287 -186 54 %
Tuloverotuotot/-kulut 457 -346 –
Tilikauden tappio/voitto -912 1 194 –
Osakekohtainen tulos, EUR, laimennettu -0,13 0,31 –
Henkilöstö keskimäärin 102 687 56 690 81 %
Liikevaihto markkina-alueittain
Aasian ja Tyynenmeren alue 4 206 3 230 30 %
Eurooppa 6 393 3 813 68 %
Kiinan alue 2 656 1 712 55 %
Latinalainen Amerikka 1 457 973 50 %
Lähi-itä ja Afrikka 1 871 1 177 59 %
Pohjois-Amerikka 7 031 1 594 341 %
Yhteensä 23 614 12 499 89 %

(1) Sisältää Alcatel Lucent -hankintaan ja integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden
poistoja ja muita yrityskaupoista johtuvia hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelyihin liittyviä kuluja sekä
eräitä muita eriä.

Liikevaihto vuonna 2016

23,6 mrd EUR
Bruttokateprosentti vuonna 2016

35,8 %

Ehdotettu osakekohtainen osinko vuodelta 2016

0,17 EUR
Nettokassa 31.12.2016

5,3 mrd EUR

Tässä taulukossa esitetään
yhteenveto Jatkuvien
toimintojemme taloudellisista ja
muista tunnusluvuista vuosilta
2016 (sisältäen Alcatel Lucentin)
ja 2015. Luvut perustuvat tässä
vuosikertomuksessa esitettyyn
konsernitilinpäätökseemme.

06 NOKIA VUONNA 2016

Liikevaihto (milj. EUR)

2014 2015

23 614

12 499

11 762

2016

 Bruttokate
 Bruttokateprosentti

Bruttokate (milj. EUR)
ja bruttokateprosentti

Osakekohtainen osinko (EUR)(1)

5 536

4 988

8 456
42,4 %

44,3 %

35,8 %

2014 2015 2016

Nettokassa 31.12. (milj. EUR)

2014 2015 2016

7 775

5 023

5 299

2014 2015

0,170,160,14

2016

Liiketoimintakohtainen
liikevaihto vuonna 2016

 1 Nokian
verkkoliiketoiminta 21 800 milj. EUR (+90 %)

 A Ultra Broadband
Networks 15 771 milj. EUR (+55 %)

 B IP Networks
and Applications 6 029 milj. EUR (+354 %)

 2 Nokia Technologies 1 053 milj. EUR (+3 %)
 3 Konsernin yhteiset

toiminnot ja Muut 1 145 milj. EUR

1

A

B

32

Liikevaihto alueittain vuonna 2016

 1 Aasian ja
Tyynenmeren alue 4 206 milj. EUR (+30 %)

 2 Eurooppa(2) 6 393 milj. EUR (+68 %)
 3 Kiinan alue 2 656 milj. EUR (+55 %)
 4 Latinalainen Amerikka 1 457 milj. EUR (+50 %)
 5 Lähi-itä ja Afrikka 1 871 milj. EUR (+59 %)
 6 Pohjois-Amerikka 7 031 milj. EUR (+341 %)

(1) Maksoimme lisäksi 0,10 euron ylimääräisen osingon 29.10.2015 julkistetun
pääomarakenteen optimointiohjelmamme mukaisesti.

(2) Nokia Technologiesin koko patentti- ja lisensointiliikevaihto on kohdistettu Suomeen.
Vuotuinen kasvuprosentti on sulkeissa.
Luvut perustuvat IFRS-standardien mukaisesti laadittuun konsernitilinpäätökseemme.

1

3
4

5

6

2

Yleiskatsaus

07NOKIA VUONNA 2016

Tammikuu
14.1.2016
Juhlistimme Alcatel
Lucentin kanssa
ensimmäistä päivää
yhdistyneenä yhtiönä.
Ilmoitimme aiemmin
tammikuussa
saavuttaneemme
määräysvallan
Alcatel Lucentissa
onnistuneen julkisen
osakevaihtotarjouksen
myötä, minkä jälkeen
omistimme lähes 80 %
Alcatel Lucentin
liikkeeseenlaskemista
osakkeista. Kaupan
toteutus merkitsi
viimeisimmän
merkittävän
muutoksemme
päätöstä ja teki
meistä globaalin
johtajan verkot-
tuneen maailman
teknologioiden
kehittämisessä.

Helmikuu
21.2.2016
Vahvistimme
johtoasemaamme
5G:n kehittämisessä
julkistamalla
5G-valmiin
Nokia AirScalen,
innovatiivisen uuden
sukupolven
radioverkon, joka
mahdollistaa
operaattorien
varautumisen
tulevaisuuden
kasvavaan kapasiteet-
titarpeeseen.

21.2.2016
Nokia Growth Partners
(“NGP”) julkisti uuden
350 miljoonan
Yhdysvaltain dollarin
rahaston, joka sijoittaa
esineiden internetiin
keskittyviin yhtiöihin.

Maaliskuu
18.3.2016
Ilmoitimme
aloittavamme
ammattilaiskäyttöön
tarkoitetun OZO-
virtuaalitodellisuus-
kameramme myynnin
Euroopassa sekä
julkistimme uusia
jälkituotannon
kumppanuuksia,
joiden avulla
edistetään uuden
sukupolven
elämyksiä digitaalisen
median saralla.

31.3.2016
Saimme päätökseen
kanadalaisen
ohjelmistoyhtiö Nakina
Systemsin hankinnan.
Nakina Systems on
erikoistunut
virtuaalisten ja
hybridiverkkojen
tietoturva- ja
orkestrointiohjelmis-
toihin.

Huhtikuu
26.4.2016
Ilmoitimme
aikomuksestamme
ostaa Withings-
nimisen yhtiön
vauhdittaaksemme
digitaalisen terveyden
markkinoille pääsyä
strategiamme
mukaisesti. Withings
on digitaalisen
terveyden edelläkävijä,
joka tarjoaa
kattavan valikoiman
palkittuja digitaalisia
terveysteknologia-
tuotteita ja -palveluita.
Saimme yrityskaupan
päätökseen
31.5.2016.

Toukokuu
18.5.2016
Allekirjoitimme
strategisen tavara-
merkki- ja patentti-
lisenssisopimuksen,
joka antoi HMD Global
Oy:lle (“HMD Global”)
maailmanlaajuisen
yksinoikeuden käyttää
Nokian tavaramerkkiä
matkapuhelinten
ja tablettien
valmistuksessa
kymmenen vuoden
ajan. Sopimus astui
voimaan 1.12.2016,
minkä myötä
HMD Global pystyi
aloittamaan toimintansa
Nokia-puhelinten
uutena kotina.

Kesäkuu
28.6.2016
Esittelimme 5G World
–konferenssissa
maailman ensimmäis-
tä 5G-valmista verk-
koa, joka pohjautuu
kaupallisesti saatavilla
oleviin verkkoalustoi-
himme.

Nokia vuonna 2016 –
Menestyksekäs ensimmäinen
vuosi yhdistyneenä yhtiönä

2.11.2016

Saavutimme 100 %:n
omistuksen Alcatel Lucentissa
menestyksekkään Alcatel
Lucentin liikkeeseenlaskemia
arvopapereita koskevan julkisen
ostotarjouksen ja sitä seuranneen
lunastusmenettelyn myötä.

08 NOKIA VUONNA 2016

Heinäkuu
13.7.2016
Pääsimme Samsungin
kanssa sopimukseen
patenttien
ristiinlisensointisopi-
muksemme
laajentamisesta
kattamaan molempien
yhtiöiden tiettyjä uusia
patenttiportfolioita.
Sopimus antaa
molemmille yhtiöille
laajemman oikeuden
toistensa
patentoituihin
teknologioihin, ja se
vahvistaa entisestään
Nokian johtajuutta
teknologioissa, joiden
avulla sekä ihmiset
että esineet ovat
yhteydessä toisiinsa.

29.7.2016
Saimme päätökseen
kalifornialaisen
startup-yhtiö
Gainspeedin hankinnan.
Gainspeed erikoistuu
kaapeliteollisuuden
DAA (Distributed
Access Architecture)
-ratkaisuihin. Tämän
hankinnan myötä
pystymme tarjoamaan
kaapelitoimialalle
avaimet käteen
–ratkaisua, joka
sisältää reititys-,
siirto-, langattomia ja
analytiikkatuotteita.

Elokuu
4.8.2016
Onnistuneen
integraatiotyön ja
yhdistetyn yhtiön
toiminnan yksityis-
kohtaisemman
näkyvyyden myötä
nostimme arviotamme
synergiaeduista
operatiivisissa
nettokuluissa ja
kerroimme
tavoittelevamme
1,2 miljardin euron
kokonaiskustannus-
säästöjä koko vuoden
2018 aikana
verrattuna Nokian
ja Alcatel Lucentin
yhdistettyihin
toimintakuluihin
koko vuonna 2015,
pois lukien Nokia
Technologies.
Aikaisempi arviomme
oli 900 miljoonaa
euroa.

Syyskuu
1.9.2016
Julkistimme uuden
suunnitelmamme
koskien siirtymistä
4G:stä 5G:hen, jossa
keskeisessä roolissa
on julkistamamme
edistyksellinen 4.5G Pro
-verkkoteknologia. Se
parantaa merkittävästi
verkkojen kapasiteettia
ja nopeuttaa yhteyksiä
tukien operaattoreita
siirtymisessä uuden
sukupolven verkkoihin.
Kerroimme myös
suunnittelevamme
4.9G-verkkoteknologiaa,
joka mahdollistaa
jatkuvan 5G-palvelukoke-
muksen hyödyntäen
olemassa olevia
LTE-verkkoja
5G-radioverkon
kattavuuden tukena.

8.9.2016
Pääsimme toisena
peräkkäisenä vuonna
mukaan Dow Jones
Sustainability –indeksiin
tunnustuksena
kestävään kehitykseen
tähtäävistä taloudellisista
ympäristö- ja
yhteiskuntavastuuhank-
keistamme. Paransimme
myös kokonaisar-
vosanaamme vuoteen
2015 verrattuna.

Marraskuu
2.11.2016
Saavutimme 100 %:n
omistuksen
Alcatel Lucentissa
menestyksekkään
Alcatel Lucentin
liikkeeseenlaskemia
arvopapereita
koskevan julkisen
ostotarjouksen ja
sitä seuranneen
lunastusmenettelyn
myötä.

15-16.11.2016
Järjestimme
Barcelonassa
Pääomamarkkinapäi-
vä-tapahtuman,
jossa määrittelimme
keskeiset taloudelliset
ja strategiset
tavoitteemme.
Tapahtuman jälkeen
aloitimme 1 miljardin
euron suuruisen
omien osakkeiden
takaisinosto-ohjelman
pääomarakenteen
optimointiohjelmam-
me puitteissa.

Lokakuu
4.10.2016
Saimme päätökseen
Eta Devices –yhtiön
hankinnan. Eta Devices
on yhdysvaltalainen
startup-yritys, joka
on erikoistunut
tukiasemien
virtajärjestelmiin.

Joulukuu
15.12.2016
Ilmoitimme
aikomuksestamme
ostaa Deepfield, joka on
IP-verkon suorituskyvyn
hallintaan ja
turvallisuuteen
keskittynyt yhdysvalta-
lainen yhtiö, joka
tarjoaa reaaliaikaista
analytiikkaa IP-verkkojen
suorituskyvyn hallintaan
ja tietoturvaan liittyen.
Yrityskauppa vahvistaa
johtoasemaamme
reaaliaikaisessa ja
analytiikkapohjaisessa
verkkojen ja palveluiden
automaatiossa.

9.2.2017

Ilmoitimme aikomuksestamme
ostaa Comptel edistääksemme
ohjelmistostrategiaamme.
Comptel on pörssilistattu
suomalainen yhtiö, joka tuottaa
ohjelmistoja ja palveluita
viestintä- ja digitaalipalveluiden
tarjoajille.

Yleiskatsaus

09NOKIA VUONNA 2016

Liiketoimintakatsaus

NOKIA VUONNA 201610

Sisällysluettelo
Toimitusjohtajamme katsaus 12
Roolimme globaalina

teknologiajohtajana 16
Arvomme 17
Strategiamme 18
Johtomme 24
Liiketoimintamme 26
Nokian verkkoliiketoiminta 27

Markkinakatsaus 28
Kilpailu 28
Mobile Networks 29
Fixed Networks 30
IP/Optical Networks 31
Applications & Analytics 32
Services 33
Myynti ja markkinointi 33
Tutkimus ja kehitys 34
Patentit ja lisenssit 34

Nokia Technologies 36
Markkinakatsaus 37
Liiketoimintakatsaus ja

organisaatio 37
Myynti ja markkinointi 38
Tutkimus ja kehitys 38
Patentit ja lisenssit 38
Kilpailu 39

Keskeiset alan trendit, jotka
vaikuttavat toimintaan� 40
Liiketoimintakohtaiset trendit 40
Nokian verkkoliiketoiminta 40
Nokia Technologies 42
Kaikkiin liiketoimintoihimme
vaikuttavat trendit� 43

Liiketoimintakatsaus

NOKIA VUONNA 2016 11

Toimitusjohtajamme
katsaus

Vuosi 2016 oli Nokialle
merkittävän muutoksen aikaa.

Aloitimme vuoden yhtiönä, joka keskittyi
pääasiassa mobiiliverkkoihin ja
patenttilisensointiin. Nyt olemme oleellisesti
erilainen yhtiö, jonka kattava tuotevalikoima
pitää sisällään mobiili- ja kiinteät verkot,
kaapeliverkot, reitittimet, optiset verkot,
itsenäiset ohjelmistot, palvelut, digitaalisen
terveydenhuollon tuotteet sekä
virtuaalitodellisuusratkaisut, jonka lisäksi
lisensoimme muun muassa patenttejamme,
tavaramerkkiämme ja teknologioitamme.

Tämän muutoksen keskellä teimme
vakaan taloudellisen�tuloksen,�edistyimme�
merkittävästi Alcatel Lucentin integroimisessa,
julkistimme vakuuttavia innovaatioita
asiakkaillemme, etenimme strategiamme
toteuttamisessa sekä osoitimme, että
olemme hyvässä vauhdissa tavoittelemiemme
1,2 miljardin�euron�kokonaiskustannus-
säästöjen saavuttamisessa vuonna 2018.

Taloudelliset pääkohdat
Ottaen huomioon vaikean markkinatilanteen
sekä mittavan integraatiotyömme
vuoden 2016�tuloksemme�oli�hyvä.�
Verkkoliiketoimintamme liikevoittoprosentti
oli 8,9�%,�ja�Nokia�Technologies�
–liiketoimintamme liikevaihto kasvoi vuoden
aikana�noin�3�%,�ja�se�oli�1,1�miljardia�euroa.�
Vaikka kokonaisliikevaihtomme laski verrattuna
Nokian ja Alcatel Lucentin vuoden 2015
yhteenlaskettuun liikevaihtoon, pysyi
kannattavuutemme hyvänä. Tästä vahvasta
kannattavuudesta johtuen hallituksemme
ehdottaa korkeampaa osinkoa verrattuna
sekä vuoteen�2015�että�aikaisempiin�
pääomarakenteen optimoin-
tisuunnitelmiimme.

Integraation eteneminen
Huolimatta siitä, että saimme Alcatel Lucent
-hankinnan päätökseen vasta tammikuun
2016�alussa�ja�saavutimme�100�%:n�
omistuksen 2.11.2016, olemme saattaneet
päätökseen suurimman osan integraatiohank-
keistamme. Vaikka olemme päässeet
sopimukseen tuotesiirtymiä koskevista
suunnitelmista kaikkien merkittävien
asiakkaidemme kanssa, näiden toteuttaminen
tulee viemään vielä aikaa. Tästä huolimatta
olemme edenneet nopeammin ja
integraatiotyömme on ollut huomattavasti
tehokkaampaa kuin aikaisemmissa
integraatioissa.

Asiakkaat
Asiakkaamme ovat ottaneet kattavan
tuotevalikoimamme erinomaisesti vastaan.
Laajentunut tuotevalikoimamme on
lisännyt uskottavuuttamme�keskeisten�
viestintäpalveluiden tarjoajien keskuudessa,
sillä he ymmärtävät, että verkkojen
suorituskyvyssä ei ole kysymys ainoastaan
verkkojen osatekijöistä, vaan siitä, miten
nämä osa-alueet�täydentävät�toisiaan.�
Lisäksi tuotevalikoimamme�on�avannut�
meille ovia uusiin�asiakkuuksiin�valikoiduissa�
yrityssegmenteissä, joissa vaaditaan
kasvavassa määrin toiminnan kannalta
ratkaisevan tärkeitä verkkoja, joita me
tarjoamme. Tämän lisäksi olemme päässeet
kaikkien merkittävien asiakkaidemme
kanssa yhteisymmärrykseen�
tuotesiirtymäsuunnitelmista, ja näiden
suunnitelmien toteuttaminen on käynnissä.
Tähän pisteeseen pääsy selkeästi alle
vuodessa on merkittävä saavutus.

Liikevaihto vuonna 2016

23,6 mrd EUR
Ehdotettu osakekohtainen osinko
vuodelta 2016

0,17 EUR
Ehdotetut osingot yhteensä

972 milj. EUR

12 NOKIA VUONNA 2016

 “Operatiivisen perustamme, vakaan taloudellisen
asemamme sekä kurinalaisen ja tuloskeskeisen
kulttuurimme ansiosta olemme paremmassa
asemassa hyötyä laajemmasta
tuotevalikoimastamme ja asiakaskunnastamme
sekä kasvun ja toiminnan laajentamisen
mahdollisuuksista. Tavoitteenamme on
olla innovaatiojohtaja teknologioissa, jotka
mahdollistavat verkottuneen elämämme.”

Henkilöstö
Säännöllisesti toteuttamamme
henkilöstökyselyn perusteella Nokian
työntekijöiden tyytyväisyys pysyi korkealla.
Kysely osoitti myös, että Alcatel Lucent
-hankinta aiheutti vähemmän yhtiöiden
kulttuureiden�välisiä�konflikteja�kuin�mitä�
olisi voinut�odottaa�alallamme�aiemmin�
toteutettujen yrityskauppojen valossa.
Tartuimme vuoden aikana myös toimeen
Nokian työntekijöiden sukupuolijakauman
tasoittamiseksi. Uskon, että etenemme tässä
hankkeessa hyvin ja tulemme saavuttamaan
myönteistä kehitystä seuraavan kahden
vuoden aikana.

Innovaatiot
Etenimme merkittävästi pyrkimyksessämme
saavuttaa�johtoasema�5G:ssä,�ja�julkistimme�
innovaatioita, jotka pohjautuivat Nokia Bell
Labsin tekemään tutkimukseen lähes
kymmenen vuoden ajalta. Valmistamme
maailmaa�5G:tä�varten�toimialan�parhaalla�
asteittaisella�siirtymäratkaisulla�4G:stä�
4.5G:hen,�ja�siitä�eteenpäin�4.5G�Pro:n�ja�
4.9G:n�kautta�aina�5G:hen.�

Teimme XG-Fast-ratkaisumme
avulla kuparikaapeleilla�kuitutason�
nopeusennätyksen saavuttaessamme
8 gigabitin�sekuntinopeuden�testissämme�
Australian National Broadband Networkin
kanssa. Uusien optisten piirisarjojemme
avulla pystyimme saavuttamaan 1,2 terabitin
sekuntinopeuden optisessa kuituverkossa
Afrikan ensimmäisessä optista viestintätek-
nologiaa hyödyntävässä kenttäkokeilussa.
Uudessa-Seelannissa saavutimme 200
gigabitin sekuntinopeuden yhdellä
aallonpituudella ja yhdessä valokuidussa.

Esittelimme kaikkien verkkoon kytkettyjen
esineiden hallintaan suunnitellun älykkään
IMPACT-ratkaisumme, jonka avulla asiakkaat
voivat ottaa käyttöön uusia palveluita
esineiden internetin sovelluksissa. Nuagen
ohjelmisto-ohjattu verkkoalustamme, joka
auttaa yrityksiä siirtymään pilvipalveluihin, sai
hyvän vastaanoton, jonka lisäksi jatkoimme
pilvipalveluiden organisoinnin ja verkkojen
tietoturvan kehittämistä.

Nokia Bell Labs otti edistysaskeleita Future X
–projekteissaan, jotka tähtäävät tulevaisuuden
verkon luomiseen; verkon, joka on
äärimmäisen skaalautuva, jatkuvasti
sopeutuva, oppiva ja optimoiva.

Kestävä kehitys ja vastuullisuus
Oman hiilijalanjälkemme pienentäminen
ja asiakkaidemme�auttaminen�tekemään�
samoin sekä�liiketoimintamme�eettisyys�
ovat keskeisiä�vastuullisuustavoitteitamme.�
Nokian toimintaohjeiden korkea eettinen
vaatimustaso mahdollistaa kaikkialla
yhtiössämme henkilökohtaisten eettisten
periaatteiden kehittämisen ja ylläpitämisen
sekä maineemme suojelemisen. Teemme
töitä sen eteen, ettei toimittamaamme
teknologiaa käytetä ihmisoikeusrikkomuksiin,
ja arvioimme alihankkijoitamme perusteellisesti
paikan päällä tehtävillä tarkastuksilla sekä
käyttäen EcoVadis-suorituskykymittaristoja
varmistaaksemme, että toimittajamme
noudattavat korkeaa eettistä
vaatimustasoamme. Asiakkaamme
puolestaan käyttävät näitä samoja mittaristoja
oman vastuullisuutemme arviointiin.

Vuonna 2016 paransimme tulostamme
EcoVadiksen arvioinnissa ympäristöön,
työvoimakäytäntöihin ja toimitusketjun
hallintaan liittyvissä asioissa. Saimme
arvosanan ”Erinomainen”, joka on kultaisen
tunnustuksen korkein taso, pistemäärällä
85/100�ja�sijoituimme�parhaaseen�1�%:iin�
kaikkien arvioitujen toimijoiden joukossa.
Kiinteistöihin liittyvä kokonaisenergiankulutus
väheni�noin�9�%�verrattuna�vuoteen�2015,�
mikä vastaavasti johti kasvihuonepäästöjen
noin�16�%:n�vähentymiseen,�uusiutuvan�
energian käyttömme mukaan luettuna.
Vuoden 2016 lukuja on verrattu vuoden 2015

Liiketoimintakatsaus

13NOKIA VUONNA 2016

lukuihin, joissa ovat mukana sekä Nokian että
Alcatel Lucentin toiminnot. Vuonna 2016
säilytimme sijoituksemme yritysten
vastuullisuutta mittaavassa Dow Jones
Sustainability Indeksissä pisteillä 83/100
ja meidät�arvioitiin�parhaaksi�toimijaksi�
viestintälaitesektorissa.

Kustannussäästöt
Alcatel Lucent -hankinnan myötä sitouduimme
saavuttamaan 1,2 miljardin euron
kustannussäästöt koko vuonna 2018.
Etenemme hyvin tämän tavoitteen
saavuttamiseksi, ja vuonna 2016 olimme
edellä tavoiteaikataulua. Tulee huomioida,
että näiden kustannussäästöjen
tavoittelu�on vaatinut�ja�tulee�vaatimaan�
henkilöstövähennyksiä, kun eliminoimme
päällekkäisyyksiä sekä sovellamme parhaita
käytäntöjä niin Nokiasta kuin Alcatel Lucentista
uusien tehokkuuksien löytämiseksi. Nämä
vähennykset eivät ole koskaan helppoja
eivätkä kuvasta yhtiön jättämään joutuneiden
työntekijöiden osaamista. Vuoteen 2018
loppuun asti jatkuvan muutosohjelmamme
aikana olemme pyrkineet tarjoamaan tukea
näille henkilöille sekä kohtelemaan heitä
kunnioittavasti ja arvokkaasti.

Strategia
Julkistimme uuden strategiamme ja
edistyimme hyvin neljän strategisen
painopistealueen toteuttamisessa.

Ensimmäinen strateginen
painopistealueemme on olla johtava
kokonaisvaltaisten verkkojen toimittaja
viestintäpalveluiden tarjoajille. Päätimme
vuoden johtavassa asemassa LTE-verkoissa,
palveluntarjoajille suunnatuissa
IP-reunareitittimissä, kupariverkoissa
ja palveluissa.

Pitääksemme kiinni näistä johtoasemista
julkistimme mullistavat 4.5G Pro ja 4.9G
–ratkaisut, jotka auttavat operaattoreita
vastaamaan kapasiteetin kasvavaan
kysyntään jo�nyt�ennen�5G:hen�siirtymistä�
tulevaisuudessa. Saimme päätökseen
Gainspeedin hankinnan, mikä toi meille
pääsyn kaapelioperaattoreiden�DOCSIS�(Data�
Over�Cable�Service�Interface�Specification)�
-maailmaan. Toteutimme myös useita
muita yrityskauppoja�laajentaaksemme�
osaamistamme tietyillä alueilla kuten big data
–analytiikka, jota hyödynnämme verkko- ja
palveluautomaatiossa sekä verkkojen
tietoturvassa.

Toinen painopistealueemme on laajentaa
verkkojen myyntiä valikoiduille vertikaalisille
markkinoille, joita ovat erityisesti
energiasektori, kuljetusliiketoiminta, julkiset
palvelut, suuret teknologiayritykset ja
internettoimijat kuten Google ja Amazon.
Edistyimme hyvin monilla näillä alueilla vuoden

Toimitusjohtajamme katsaus jatkoa

2016 aikana, joista esimerkkinä mainittakoon
LTE-viranomaisverkon toimittaminen Dubaihin
yhdessä kumppanimme Nedaan kanssa,
rautatieyhtiöiden kuten Berliinin S-Bahnin
verkkojen modernisointi sekä IP-runkoverkon
rakentaminen sekä yksityisten LTE-verkkojen
toimittaminen merkittäville energia- ja
kaivosyhtiöille kuten Rio Tintolle. Uskomme,
että meillä on näissä tavoittelemissamme
segmenteissä hyvät kasvumahdollisuudet.

Teemme tarvittavia investointeja
hyödyntääksemme näitä mahdollisuuksia
muun muassa keskittämällä
myyntitoimintojamme ja tekemällä strategisia
yrityskauppoja kuten yhdysvaltalaisen
Deepfieldin�hankinta.�Deepfield�on�johtava�
toimija big data –analytiikassa, ja yhtiön
hankinnan myötä pystyimme laajentamaan
myyntiämme internettoimijoille ja suurille
yritysasiakkaille.

Vahvan ja itsenäisen ohjelmistoliiketoiminnan
rakentaminen on kolmas strateginen
painopistealueemme ja edistyimme tässä
hyvin vuonna 2016. Laajensimme nykyistä
liiketoimintaamme viestintäpalveluiden
tarjoajien keskuudessa ja laajensimme
toimintaamme yrityssegmenttiin ja
IoT-alustoihin. Teimme parannuksia
IMPACT-alustaamme, joiden ansiosta
asiakkaamme voivat ottaa käyttöön uusia
palveluita ja liiketoimintalinjoja, muun
muassa älypysäköinnin, älyvalaistuksen,
kuljetusliiketoiminnan ja autoteollisuuden
saralla. Suunnittelemamme Comptelin
yritysosto vauhdittaa suunnitelmiamme
rakentaa itsenäinen ohjelmistoliiketoiminta.

14 NOKIA VUONNA 2016

Comptelin palveluorkestrointi-tuotevalikoima
yhdistettynä Nokian verkkopalvelujen
ylläpitoon liittyviin ratkaisuihin ja Cloudband-
sekä Nuage-ratkaisuihin antavat meille
mahdollisuuden tarjota asiakkaillemme
kokonaisratkaisun virtualisoitujen
verkkotoimintojen�(Network�Function�
Virtualization�(NFV))�ja�ohjelmisto-ohjattujen�
verkkojen�(SDN)�ylläpitoon�ja�hallintaan.

Strategiamme neljäs painopistealue on
luoda uutta liiketoimintaa ja lisensoin-
timahdollisuuksia kuluttajamarkkinoille
suunnattujen tuotteiden ja palveluiden
osalta, ja edistyimme vuoden 2016 aikana
hyvin tämän tavoitteen saavuttamisessa.
Patenttiliiketoimintamme etenee
vauhdikkaasti:�lisenssiasiakkaidemme�
määrä kasvoi, Nokian ja Samsungin välisessä
välimiesmenettelyssä saatiin ratkaisu ja
pääsimme Samsungin kanssa sopimukseen
patenttien ristiinlisensointisopimuksemme
laajentamisesta. Teimme lisäksi
tavaramerkkilisensointisopimuksen HMD
Globalin kanssa, joka on jo julkistanut
ensimmäiset Nokia-tavaramerkkiä kantavat
älypuhelimensa. Vahvistimme digitaalisen
terveydenhuollon liiketoimintaamme
ostamalla Withings-yhtiön. OZO-
virtuaalitodellisuuskameramme myynti jatkoi
kasvuaan, ja virtuaalitodellisuusratkaisumme
tulivat olennaiseksi osaksi alan tarjontaa.
Painopisteemme tulee jatkossakin
olemaan teknologioiden kehittämisessä
sekä patenttiportfoliomme kilpailukyvyn
ylläpitämisessä ja parantamisessa.

Nokia elää jännittävää aikaa. Edistyimme
hyvin vuonna 2016 ja meillä on paljon
mahdollisuuksia myös edessämme.

Vaikka liiketoimintamme on muuttunut
merkittävästi, Nokian ainutlaatuinen kulttuuri
on pysynyt samana. Meillä on vahva
voitontahto ja keskitymme luomaan arvoa
osakkeenomistajillemme unohtamatta
kuitenkaan vahvoja arvojamme sekä
eettisyyteen ja rehellisyyteen nojaavaa
toimintatapaamme. Uskomme visioomme
mahdollistaa teknologian inhimilliset
mahdollisuudet ja tuomme teknologian
kautta uusia�ja�mullistavia�elämyksiä�ihmisten�
elämään perustuen heidän aitoihin
tarpeisiinsa. Olemme sitoutuneita, valmiita
ja hyvissä�asemissa�tämän�visiomme�
toteuttamiseen.

Rajeev Suri
Toimitusjohtaja

Liiketoimintakatsaus

15NOKIA VUONNA 2016

Roolimme globaalina
teknologiajohtajana

Visiomme on mahdollistaa
verkottuneen maailman
inhimilliset mahdollisuudet.

Uudistamme maailman
hermostoa ja muokkaamme
teknologian tulevaisuutta
tavoitteenamme muuttaa
inhimillistä kokemusta
Maailman hermoston uudistajan rooli
sopii Nokialle�erityisen�hyvin.�Nykyinen�
liiketoimintamme ei keskity vain erityisen
vaativien teknologisten vaatimusten
täyttämiseen, vaan myös siihen, miten
teknologiaa otetaan käyttöön ja käytetään.
Lisätty äly, ihmisten ja koneiden välisen
vuorovaikutuksen yleistyminen ja
supertietokoneen löytyminen jokaisen
taskusta luovat mahdollisuuksia ja uskomme,
että nykyisillä trendeillä tulee olemaan
valtava vaikutus�yhteiskuntaan.

Teemme uutta vallankumousta
teknologiassa
Teemme uutta vallankumousta teknologiassa,
jossa älykkäät verkot rikastuttavat ja auttavat
päivittäistä elämäämme. Ne aistivat meitä
ympäröivää maailmaa ja tarjoavat meille
tietoa sekä analytiikkaa, joita tarvitsemme
tehdäksemme päätöksiä jotka auttavat
yhteiskuntaa menestymään. Uudistamme
maailman hermostoa vaivattomilla,
yksinkertaisilla ja luotettavilla teknologioilla,
joita tarvitaan esineiden internetiin, erittäin
nopeaan laajakaistaan, pilvipalveluihin,
IP-yhteenliitettävyyteen sekä digitaalisen
terveydenhuollon ratkaisuihin ja immersiivisiin
virtuaalitodellisuusteknologioihin.

Mahdollistamme innovatiiviset ja
vakuuttavat liiketoimintamallit,
sovellukset ja palvelut
Uusien teknologioiden – kuten esineiden
internetin,�5G:n�ja�pilvipalveluiden�
– läpimurron myötä uskomme, että uusien
liiketoimintamahdollisuuksien tarjoaminen
asiakkaillemme on keskeistä, jotta he voivat
nopeasti siirtyä uusiin digitaalisiin verkkoihin,
hyödyntää tämän teknologian suomia
toiminnallisia etuja ja luoda uusia palveluja.

Me autamme asiakkaitamme tunnistamaan
hyviä mahdollisuuksia uusiin tulovirtoihin
sen lisäksi,�että�mahdollistamme�uusien�
sovellusten ja palvelujen nopean
käyttöönoton, skaalautuvuuden ja
toiminnallisen tehokkuuden.

Optimoimme suorituskyvyn
maksimoidaksemme arvon
ja asiakastyytyväisyyden
Ketteryys ei ole nykypäivän nopeasti ja
jatkuvasti muuttuvilla markkinoilla enää vain
etu – se on välttämättömyys. Menestyminen
uudessa digitaalisessa maailmassa vaatii
ketteryyttä, lean-käytäntöjä ja innovatiivisia
työkaluja, joilla voidaan jatkuvasti parantaa
laatua, arvoa ja asiakastyytyväisyyttä.

Me autamme asiakkaitamme siirtymään
mittakaavaetuun pohjautuvasta verkon
toimintamallista kysyntään perustuviin
toimintoihin. Tämä onnistuu helpolla
ohjelmoitavuudella ja joustavalla automaatiolla,
joita tarvitaan dynaamisiin toimintoihin
sekä vähentämään�monimutkaisuutta�ja�
lisäämään tehokkuutta.

Ratkaisujemme avulla asiakkaamme voivat
vastata loppukäyttäjien vaatimuksiin – milloin
ja missä vain – tarjoamalla palveluja
reaaliaikaisesti sekä hyödyntäen verkkojaan
automaattisesti ja optimaalisesti.

Luomme mullistavia ratkaisuja,
jotka auttavat erottautumaan
markkinoilla ja tuovat
kilpailuetua
Uskomme, että kaikki työ Nokialla perustuu
innovointiin. Nopeutamme muutosvauhtia
ylittämällä teknologian rajoja, haastamalla
vallitsevan tilanteen ja tekemällä asiakkaiden
sekä kumppaneiden kanssa avointa
yhteistyötä seuraavan ”ison idean” eteen.
Näiden pyrkimysten kautta laajennamme ja
vahvistamme tuotevalikoimaamme, tuomme
markkinoille mullistavia teknologioita ja
tunnistamme uusia markkinarakoja
asiakkaillemme.

Kehitämme Nokian tuotevalikoimaa jatkuvasti
lisäämällä ja yhdistämällä toiminnallisuuksia
ja tekemällä�tuotteistamme�intuitiivisempia�
sekä helppokäyttöisempiä. Näin autamme
asiakkaitamme kehittämään verkkojaan.
Ensimmäisen askeleen voi ottaa vaikkapa
lähtemällä mukaan esineiden internetiin
IMPACT-ratkaisumme avulla, seuraavan
siirtymällä�LTE:stä�5G:hen�käyttämällä�4.5G�
Pro:ta�tai�4.9G:tä�tai�ehkä�viimeinen�askel�voisi�
olla immersiivisten kokemusten luominen
OZO-virtuaalitodellisuuskamerallamme.

Innovoimalla luomme asiakkaillemme – heidän
lähtökohdistaan riippumatta – polkuja uuteen
ja lupaavaan digitaaliseen maailmaan.

16 NOKIA VUONNA 2016

Arvomme

Vaalimme huipputehokkuuden ja rehellisyyden
kulttuuria visiomme, brändimme ja
arvojemme ohjaamina.

Kehitämme ihmisten tarpeita palvelevaa
teknologiaa työntekijöidemme ja
kulttuurimme kautta. Pyrkimyksemme
saavutuksiin rehellisyyttä ja kestävyyttä
kunnioittaen – eli suomalaisista juuristamme
kumpuava kulttuuri – on keskeinen syy sille,
miksi asiakkaamme ja kumppanimme haluavat
työskennellä kanssamme.

Erinomainen toiminnallinen suorituskyky
on se kulttuurinen�alusta,�jonka�pohjalta�
toteutamme Nokian ydintarkoitusta yhtiönä.
Se tarkoittaa jatkuvaa taloudellisen tuloksen
parantamista kokonaisvaltaista strategiaamme
toteuttamalla. Se ohjaa pyrkimystämme
luoda uusia�innovaatioita,�kun�hyödynnämme�
loputonta tiedonhaluamme ja syvällistä
teknologista osaamistamme jakaaksemme
näkemyksemme tulevaisuudesta
asiakkaidemme kanssa. Se saa meidät myös
toimimaan jatkuvasti paremmin, eikä vain
edelliseen suoritukseemme verrattuna, vaan
myös kyvyssämme menestyä kilpailijoitamme
paremmin ja olla luotettava kumppani
asiakkaille, yhteistyöyrityksille ja toimittajille.

Pyrimme huippusuoritukseen arvojemme
perusperiaatteiden�meitä�koko�ajan�ohjaamina:

Kunnioitus

Toimimme tinkimättömän
rehellisesti, avoimesti ja
yhteistyössä toisten kanssa
pyrkien ansaitsemaan muiden
kunnioituksen.

Haastaminen

Emme ole omahyväisiä,
kysymme vaikeitakin kysymyksiä
ja pyrimme aina vain parempaan
suoritukseen oikeiden tulosten
saavuttamiseksi.

Saavutukset

Kannamme vastuun ja tavoit-
telemme laatua, asetamme
vaatimukset korkealle ja
pyrimme toimintamme
jatkuvaan parantamiseen.

Uudistuminen

Kehitämme jatkuvasti
taitojamme, opimme uutta,
otamme käyttöön uusia
toimintatapoja ja mukaudumme
meitä ympäröivään maailmaan.

Sitoumuksemme
Mitä teemme suunnitellaksemme ja
tarjotaksemme ihmisiä palvelevaa
teknologiaa:

Luomme huipputeknologiaa, jonka käyttö
on vaivatonta ja intuitiivista
Pyrimme jatkuvasti saavuttamaan
parannuksia tuloksissa ja ketteryydessä
teknologialla, joka ajattelee itse.

Ratkaisemme asiakkaidemme
tulevat tarpeet
Autamme asiakkaita muokkaamaan
tulevaisuuttaan selkeällä näkemyksellä
teknologian tarjoamista mahdollisuuk-
sista ja sen asettamista rajoitteista.
Teemme tiivistä yhteistyötä asiakkaiden
ja kumppanien�kanssa�ennakoidaksemme�
heidän painopisteitään ja ohjataksemme
heidän valintojaan.

Rehellisyys, laatu ja turvallisuus
ovat kaikessa etusijalla
Emme ikinä tingi arvoistamme, kun
tavoittelemme päämääriämme liike-
toiminnassa tai teknisessä suorituskyvyssä.
Kaikkien�tuotteidemme�ja prosessiemme�
pitää�olla�laadukkaita,�ja turvallisuus�ja�
yksityisyys ohjaavat suunnitteluamme
alusta alkaen.

Liiketoimintakatsaus

17NOKIA VUONNA 2016

Strategiamme

18 NOKIA VUONNA 2016

Haemme kasvua tasapainottamalla
toimintaamme ja tuomalla Nokian
ennennäkemättömien
teknologiavaatimusten keskiöön
globaalin hermoston uudistajana.

Ohjelmoitavan maailman visio ohjaa edelleen
yhtiömme strategiaa. Olemme tunnistaneet
kuusi maailmanlaajuista megatrendiä, jotka
vauhdittavat ohjelmoitavan maailman
toteutumista. Nämä megatrendit aiheuttavat
valtavia teknologisia vaatimuksia, vaikuttavat
nykyisiin ja potentiaalisiin asiakkaisiimme,
muuttavat ihmisten elämää sekä vaikuttavat
liiketoimintaan maailmanlaajuisesti.
Pohjimmiltaan ne tarjoavat Nokialle
mahdollisuuden laajentua uusille kasvualueille.

Tunnistamamme�megatrendit�ovat:

1. Verkot, laskenta ja tallennustila: Aina ja
kaikkialla saatavissa oleva, hajautettuun
pilveen yhdistetty laajakaistakapasiteetti
kaikkialla toteutettavalle tietojenkäsittelylle
ja lähes ääretön tallennustila mahdollistavat
rajattomat yhteydet ja lähes olemattoman
viiveen

2. Esineiden internet: Ihmisten lisäksi
biljoonat esineet ovat yhteydessä
internetiin ja keräävät ennennäkemättömän
määrän tietoa niin yksityisellä kuin
liikemaailman tasolla

3. Lisätty äly: Uudet työkalut muuttavat
kerätyn tiedon toteutuskelpoisiksi
oivalluksiksi ja mullistavat yritysten,
hallitusten ja yksilöiden päätöksentekotavat
ja säästävät aikaa, vähentävät resurssien
hukkaa, tehostavat toimintaa ja tuovat
uusia liiketoimintamalleja

4. Ihmisten ja koneiden välinen
vuorovaikutus: Erilaiset uudet muototekijät
muuttavat perusteellisesti ihmisten
keskinäistä sekä ihmisten ja koneiden
välistä vuorovaikutusta.�Näitä�ovat�muun�
muassa äänipohjainen digitaalinen avustus,
eleohjaus, älyvaatteet, implantoitavat
sirut, robotiikka�ja�lisätty�sekä�virtuaalinen�
todellisuus

5. Yhteiskunnan ja luottamuksen
taloustiede: Kaikkialla saatavissa olevat
yhteydet, laskenta- ja tallennuskapasiteetti
sekä lohkoketjujen kaltaiset teknologiat
mahdollistavat uusia liiketoimintamalleja. Ne
perustuvat varojen jakamiseen ja jaettuun
luottamukseen, jotka ovat skaalattavissa
nopeasti ja maailmanlaajuisesti

6. Digitalisaatio ja ekosysteemit:
Digitalisaation seuraava taso on enemmän
kuin sisältöä ja tietoa. Se sähköistää
atomeja esineiden tulostuksella teollisessa,
kuluttaja- ja lääketieteellisessä ympäristössä
ja muuttaa tuotantoprosessit perusteellisesti

Nämä megatrendit synnyttävät valtavia uusia
teknologiavaatimuksia, ja kokonaisvaltaiset
verkot ovat kaikkien edellä mainittujen,
meille paljon�mahdollisuuksia�tarjoavien�
megatrendien keskeinen mahdollistaja. Nokia
Bell Labs on kehittänyt Future X –verkkovision,
vision tulevaisuuden verkkoarkkitehtuurista,
joka täyttää kaikki nämä vaatimukset
kokonaisvaltaisella tavalla. Tämä ohjaa
meitä siinä,�miten�asiat�tulevat�muuttumaan,�
mutta myös siinä, mitä meidän on tehtävä
pystyäksemme vastaamaan asiakkaidemme
tuleviin tarpeisiin ja näihin megatrendeihin.
Future X –visio kattaa tulevien verkkojen
avainalueet:�äärimmäisen�mittakaavan�
yhteydet, konvergoidut reunapilvet, älykkäät
verkkorakenteet, yleisen sopeutuvan ytimen,
ohjelmoitavat verkkokäyttöjärjestelmät,
lisätyn kognition järjestelmät, digitaalisen
arvon alustat ja dynaamisen tietoturvan.

Samanaikaisesti näemme tunnistettujen
megatrendien ja verkkojen kasvavan
tärkeyden aiheuttaman muutoksen siinä,
kuka investoi�teknologiaan.�Ensisijainen�
kohdemarkkinamme koostuu
viestintäpalveluiden tarjoajista. Siinä meillä on
johtava asema, mutta markkinan odotetaan
pysyvän haastavana ja kasvumahdollisuuksien
rajallisina seuraavan viiden vuoden ajan.
Megatrendit kuitenkin lisäävät suurien
huipputehokkaiden verkkojen kysyntää muilla
avainalueilla, jotka olemme määritelleet
valikoiduiksi vertikaalimarkkinoiksemme.
”Internettoimijat” kuten Google, Microsoft
ja Alibaba�investoivat�entistä�enemmän�
pilviteknologiaan ja verkkoinfrastruktuuriin.
Muut vertikaaliset markkinat kuten
energiasektori, kuljetusliiketoiminta sekä
julkiset palvelut tarvitsevat toimintojaan
digitalisoidessaan valtavia, toiminnan kannalta
ratkaisevan tärkeitä verkkoja. Sama pätee
suuriin teknologiayrityksiin eli teknisesti
kehittyneisiin yhtiöihin kuten pankkeihin,
jotka investoivat�voimakkaasti�omiin�
verkkoinfrastruktuureihinsa saadakseen
sitä kautta�kilpailuetua.�Tämän�seurauksena�
olemme tunnistaneet houkuttelevia
kasvumahdollisuuksia uusilla alueilla
viestintäpalvelujen tarjoajista koostuvan
ja merkittävänä�pysyneen�ensisijaisen�
kohdemarkkinamme lisäksi.

”Kasvua toimintaa tasapainottamalla”
–strategiamme avulla keskitymme sekä
viestintäpalvelujen tarjoajiin ensisijaisella
kohdemarkkinallamme että uusiin
tunnistamiimme kasvumahdollisuuksiin
rinnakkaisilla markkinoillamme. Tämä strategia
hyödyntää ydinvahvuuttamme eli suurten
huipputehokkaiden verkkojen toimittamista
laajentamalla liiketoimintaamme
järjestelmällisesti kohdennettuihin,
suuremman kasvun ja katteen vertikaalisiin
markkinoihin. Tavoitteenamme on kasvattaa
viestintäpalvelujen tarjoajien ulkopuolelta
tulevan liikevaihtomme osuutta.

Liiketoimintakatsaus

19NOKIA VUONNA 2016

Olla johtava
huipputehokkai­
den ja kokonais­
valtaisten verk­
kojen toimittaja
viestintäpal ve­
luiden tarjoajille

Nokia on nykyisin johtava
toimija tällä�alueella,�ja�tulemme�
hyödyntämään pääasiallista
kilpailuetuamme – lähes
100-prosenttisen kokonais-
valtaista portfoliota, jonka
kykenemme toimittamaan
maailmanlaajuisesti – säilyttääk-
semme johtavan asemamme
samalla, kun pidämme huolta
kannattavuudesta. Tämän
painopistealueen osalta
keskitymme:

 ■ kaupallistamaan�4G:n�lisäaallot�
ja luomaan sekä globaalin
teknologiajohtajuuden että
johtavan aseman 5G-verkoissa
olemalla sitä ensimmäisenä
avainasiakkaillemme
tarjoava toimija

 ■ pitämään johtavan
markkinaosuutemme
kupariyhteyksissä,
vauhdittamaan kehitystä
valokuituyhteyksissä,
onnistuneeseen
kaapelimarkkinoille tuloon ja
uusien älykotiratkaisujen
kehittämiseen

 ■ ylivertaisten tuotteidemme
hyödyntämiseen
laajentaaksemme
reititysliiketoimintaamme�(edge�
&�core�routing),�jossa�meillä�on�
täysin virtualisoitu portfolio
joka erottuu suorituskyvyllään,
joustavuudellaan ja laadullaan

 ■ ainutlaatuiseen ja asiakkaiden
yhä useammin vaatimaan
kykyymme tarjota yhdessä
toimivaa optista yhteyttä
ja reititystä;�ja

 ■ kustannussäästöjen
aikaansaamiseen toteuttamalla
synergioita ja soveltamalla
parhaita käytäntöjä
koko portfoliossamme
ylläpitääksemme
toimialamme kannattavinta
verkkoliiketoimintaa.

Tämä strategia perustuu liiketoimintaportfolioomme
ja jatkuvaan pyrkimykseemme suunnitella
teknologiaa, joka palvelee ihmisiä. Se sisältää
seuraavat neljä painopistealuetta:

Strategiamme jatkoa
Neljä painopistealuettamme

1.Johtaa

20 NOKIA VUONNA 2016

Laajentaa verkko­
jen myyntiä vali­
koiduille vertikaa­
lisille markkinoille

Laajennamme toimintaamme
viidellä vertikaalisella markkinalla,
joilla on operaattoritason tarpeet.
Ne ovat energiasektori, kuljetus-
liiketoiminta, julkiset palvelut,
suuret teknologiayritykset ja
internettoimijat. Maailman
muuttuessa yhä digitaalisemmaksi
suuret ja huipputehokkaat,
aikaisemmin lähes yksinomaan
televiestinnässä käytetyt verkot
ovat nyt tarpeen myös muissa
organisaatioissa. Internettoimija-
asiakkaat tulevat tarvitsemaan
huipputehokkaita verkkoja entistä
enemmän parantaakseen
asiakaskokemuksia ja
laajentaakseen ensisijaisia
liiketoimintamallejaan.

 ■ Olemme tunnistaneet kaksi
laajentumisaluetta
internettoimijoille.�Ne�ovat:

 – kokonaan IP-vetoinen, jossa
painopiste�on�IP-reitityksen ja�
optisen verkkoinfrastruktuurin
lisätarjonnassa, ja

 – mobiiliyhteysvetoinen, jota
kohdennetaan
internettoimijoihin, jotka
haluavat laajentaa kuluttajille
tarjottaviin mobiiliyhteyksiin.

 ■ Lähestymistapamme
valikoituihin vertikaalisiin
markkinoihin�on�kolmitahoinen:

 – kohteena olevien
asiakassegmenttien määrää
rajoitetaan painopisteen
varmistamiseksi

 – hyödynnämme
kokonaisvaltaista
portfoliotamme kaikilta
osin, jotta�saisimme�uusia�
asiakkaita, ja

 – vauhditamme tuotteidemme
tuomista markkinoille ja
monipuolistamme sitä.

Seuraavan kahden vuoden aikana aiomme ylläpitää johtavan
asemamme viestintäpalvelujen tarjoajien keskuudessa samalla,
kun vakiinnutamme asemamme varteenotettavana ja
tunnustettuna toimijana vertikaalisilla kohdemarkkinoillamme.
Pyrimme ylläpitämään ja rakentamaan Nokian mainetta arvoa
tuottavana kuluttajabrändinä tekemällä tuottoa sekä omista
liiketoiminnoistamme että lisensoinnista.

2.Laajentaa

Liiketoimintakatsaus

21NOKIA VUONNA 2016

Rakentaa vahva,
itsenäinen
ohjelmistoliike­
toiminta

Vaikka Nokialla on jo suuri
ohjelmistoliiketoiminta, se liittyy
valtaosin myymiimme laitteisiin.
Tavoitteemme on keskipitkällä
aikavälillä muuttaa tätä toiminta-
tapaa ja luoda Nokiasta suuri,
maailmanlaajuinen ohjelmis-
totoimija, jolla on suurten
ohjelmistoyhtiöiden kannat-
tavuusprofiili.�Tämän�tavoitteen�
saavuttamiseksi keskitymme
seuraaviin�painopisteisiin:

 ■ Luomme liiketoiminnallemme
nostetta myymällä nykyisiä
ohjelmistojamme uusille
asiakassegmenteille.
Tavoittelemme laajentamista
kiinteiden ja kaapeliverkkojen
asiakkuuksiin sekä
yritysasiakkaisiin.

 ■ Markkinoimme nykyisiä
ohjelmistojamme valikoiduille
vertikaalisille markkinoille.
Jotkin nykyisistä
ohjelmistoistamme ovat
erittäin merkityksellisiä
valikoiduille markkinoille.
Internettoimijat voivat
esimerkiksi hyötyä Nokian
operaatioiden tukijärjestelmistä
ja palvelujen ylläpitojärjestel-
mistä, jotka mahdollistavat
huipputehokkaat IT-verkot ja
datakeskusten väliset yhteydet.

 ■ Arvioimme, missä voimme
laajentua yritysohjelmistoihin ja
esineiden internet -alustoihin,
joissa kokemuksemme
kriittisten, tärkeiden verkkojen
ja skaalautuvien palvelujen
toimittamisessa on vahva
erottautumistekijä.

3.Rakentaa

Strategiamme jatkoa
Neljä painopistealuettamme

22 NOKIA VUONNA 2016

Luoda uutta
liiketoimintaa ja
lisensointimah­
dollisuuksia
kuluttajatuot­
teissa

Sen lisäksi, että uudistamme
nykyiset patenttilisenssimme
suotuisin ehdoin, tavoitteemme
on hankkia uusia lisenssiasiakkaita
mobiilitoimialalta. Jatkamme
myös patenttilisensoinnin
laajentamista uusiin segment-
teihin kuten autoteollisuuteen
ja kulutuselektroniikkaan.
Tavaramerkkilisensointimme on
hyvässä vauhdissa ja näemme
mahdollisuuksia tuottaa arvoa
mobiililaitteiden toimialalla vah-
vaa tavaramerkkiämme hyödyntä-
mällä. Yksinoikeudellisen tavara-
merkkilisenssin matkapuhelimiin
ja tabletteihin saanut HMD Global
on jo tuonut markkinoille uusia
Nokia-tavaramerkin alla myytäviä
perus- ja älypuhelimia.

Lisensointiliiketoimintamme
lisäksi aiomme palata kuluttaja-
markkinoille digitaalisen median
ja digitaalisen terveydenhuollon
liiketoimintojen myötä. Tämän-
hetkinen painopistealueemme
nopeasti kasvavan virtuaalitodel-
lisuuden alalla on OZO-tuoteper-
heen laajentaminen ja alan edistä-
minen olemalla ensimmäisenä
markkinoilla. Teknologialisensointi
ja strategiset kumppanuudet
ovat olennaisessa osassa, jotta
voimme nopeuttaa virtuaalito-
dellisuussisältöjen tuotantoa ja
laajaa käyttöönottoa.�

Lähdimme vahvemmin mukaan
digitaalisen terveydenhuollon
alalle ostamalla Withings-yhtiön,
joka on kuluttajapainotteisten
digitaalisten terveysteknologia-
laitteiden ja -palveluiden edelläkä-
vijä. Tulevaisuudessa näemme
mahdollisuuksia hyötyä globaalisti
siitä, kuinka vahvasti Nokian ta-
varamerkki on kaikkien ulottuvilla
ja laajentamalla toimintaamme
työhyvinvoinnin sektorille sekä
arvioimalla mahdollisuuksia siirtyä
tukemaan yritysasiakkaiden
terveydenhuollon palveluja
esimerkiksi etäseurantapalveluja
tarjoamalla.

4.Luoda

Liiketoimintakatsaus

23NOKIA VUONNA 2016

Rajeev
Suri
Toimitusjohtaja

Samih
Elhage(1)

Mobile Networks
–liiketoimintaryhmän
johtaja

Federico
Guillén
Fixed Networks
–liiketoimintaryhmän
johtaja

Basil
Alwan
IP/Optical Networks
–liiketoimintaryhmän
johtaja

Bhaskar
Gorti
Applications &
Analytics –liiketoi-
mintaryhmän johtaja

Kristian
Pullola
Talous- ja rahoitus-
johtaja

Johtomme

Nokian johtokunnan monipuolisella
kokemuksella on ollut keskeinen merkitys
yhtiön viime vuosien aikana tapahtuneessa
muutoksessa toimialan innovaatiojohtajaksi
seuraavan sukupolven teknologioissa
ja palveluissa.

Johtokunta vastaa yhtiön operatiivisesta
johtamisesta, strategiasta ja koko
liiketoimintaportfoliota koskevista päätöksistä.
Hallitus nimittää johtokunnan puheenjohtajan
ja jäsenet. Johtokunnan puheenjohtajana
toimii toimitusjohtaja.

Meillä on vahva ja kokenut johtokunta, jolla
on monivuotinen kokemus tietoliikenteestä
ja teknologiasta, rahoitusalalta, myynnistä
sekä muilta liiketoiminta­alueilta.

(1)� Kuten�ilmoitimme�17.3.2017,�Samih�Elhage�jatkaa�johtokunnan�jäsenenä�1.4.2017�asti.�

24 NOKIA VUONNA 2016

Hans-Jürgen
Bill
Henkilöstöjohtaja

Kathrin
Buvac
Strategiajohtaja

Ashish
Chowdhary
Asiakasliiketoiminta-
johtaja

Barry
French
Markkinointijohtaja

Marc
Rouanne(2)

Innovaatio- ja
operatiivinen johtaja

Maria
Varsellona
Lakiasiainjohtaja

(2)� Kuten�ilmoitimme�17.3.2017,�Marc�Rouanne�aloittaa�Mobile�Networks�-liiketoimintaryhmän�johtajana�1.4.2017.

 Julkistimme 17.3.2017 muutoksia
organisaatioomme, jotka vaikuttavat myös
johtokuntamme kokoonpanoon 1.4.2017 lähtien.
Katso tarkemmat tiedot Nokian johtokunnan
päivitetystä kokoonpanosta sekä sen jäsenistä
sivuilta 86-89.

Liiketoimintakatsaus

25NOKIA VUONNA 2016

Meillä on kaksi liiketoimintaa: Nokian verkkoliike-
toiminta ja Nokia Technologies –liiketoiminta.

Nämä kaksi liiketoimintaa rakentuivat viidestä eri
liiketoimintaryhmästä vuonna 2016: Mobile Networks(1),
Fixed Networks, IP/Optical Networks ja Applications
& Analytics (yhdessä Nokian verkkoliiketoiminta) sekä
Nokia Technologies. Tässä osiossa kerrotaan lyhyesti
Nokian verkkoliiketoiminnasta ja Nokia Technologies
–liiketoiminnasta.

Liiketoimintamme

Mobile Networks

Nokia Technologies
Nokia Technologies

Nokian verkkoliiketoiminta

Applications &
Analytics

Fixed Networks

IP/Optical Networks

26 NOKIA VUONNA 2016

(1) Ilmoitimme 17.3.2017 muutoksista organisaatioomme. Näiden muutosten myötä organisaatiorakenteemme
muuttuu siten, että jaamme nykyisen Mobile Networks -liiketoimintaryhmämme kahteen erilliseen, mutta
tiiviisti sidoksissa olevaan yksikköön: Mobile Networks, joka keskittyy tuotteisiin ja ratkaisuihin, ja Global
Services, joka keskittyy palveluihin. Näitä muutoksia ei ole otettu huomioon tässä liiketoiminnan kuvauksessa,
joka kuvastaa organisaatiorakennettamme vuoden 2016 lopussa.

Nokian
verkkoliiketoiminta

Liiketoimintakatsaus

NOKIA VUONNA 2016 27

Nokian verkkoliiketoiminta

Markkinakatsaus
Tähtäämme kattavalla tuote- ja
palveluvalikoimallamme markkinoille, joihin
kuuluvat mobiili- ja kiinteiden verkkojen
yhteysinfrastruktuurit, IP-reititys ja
valokuituverkot sekä ohjelmistoalustat
ja sovellukset.

Ensisijainen kohdemarkkinamme sisältää
verkko- ja IP-infrastruktuurit, ohjelmistot ja
niihin liittyvät palvelut viestintäpalvelujen
tarjoajille. Ensisijaisen kohdemarkkinamme
arvo oli arviolta 113 miljardia euroa vuonna
2016. Rinnakkainen, mukaan lukien
vertikaalimarkkinamme, kattaa lisäksi
verkkoliiketoiminnan laajentumisalueet niin
asiakas- kuin tuotepuolella. Rinnakkainen
markkinamme sisältää asiakassegmentit
kuten internet-toimijat, energiasektorin,
kuljetusliiketoiminnan, julkiset palvelut ja
suuret teknologiayritykset. Tuotteiden osalta
tähän sisältyvät ratkaisut, kuten Nuage
Networksin tuotevalikoima, ohjelmisto-ohjatut
verkot, analytiikka, esineiden internet ja
tietoturva. Rinnakkaisen markkinan arvon
arvioitiin olevan 18 miljardia euroa
vuonna 2016.

Tuotevalikoimamme kysyntä perustuu
tietoliikenteen räjähdysmäiseen kasvuun, kun
ihmisten elämästä ja yritysten toiminnasta
tulee entistä digitaalisempaa. Tämä
vauhdittaa sellaisten verkkojen kysyntää,
jotka kykenevät hoitamaan valtavan määrän
yhteyksiä erittäin luotettavasti.

Kilpailu
Ensisijaisella kohdemarkkinallamme kilpailijoi-
tamme ovat Huawei ja Ericsson. Kilpailemme
muidenkin teknologia-asiantuntijoiden kanssa
joillakin muilla markkinasegmenteillämme.
Reitityssegmentissä kilpailijoitamme ovat mm.
Juniper ja Cisco, kun taas valokuituverkoissa
ja kiinteissä yhteyksissä kilpailijoitamme ovat
Ciena, Adtran ja Calix. Sekä valokuituverkko-
että sovellus- ja analytiikkasegmenttien mark-
kinat ovat edelleen erittäin pirstoutuneita.

Verkkoliiketoimintaamme kuului neljä
liiketoimintaryhmää vuonna 2016:
Mobile Networks, Fixed Networks,
IP/Optical Networks ja
Applications & Analytics.

28 NOKIA VUONNA 2016

Mobile
Networks

Markkinakatsaus
Mobile Networks –liiketoimintaryhmämme
ensisijaiseen kohdemarkkinaan kuuluvat
mobiiliverkot, konvergoituneet
runkoverkkoratkaisut ja mikroaaltolinkit sekä
niihin liittyvät palvelut. Tämä kattaa radio- ja
runkoverkkoteknologiat 2G–5G-lisensoiduilla
spektreillä sekä makroissa että pienissä
soluissa. Palvelumarkkinaan sisältyvät
implementaatio, huolto ja asiantuntijapalvelut
mobiiliverkoille sekä asiakastukipalvelut niin
mobiili- kuin kiinteille verkoille. Mobile
Networks –liiketoimintaryhmän ensisijaisen
markkinan arvon arvioitiin olevan 64 miljardia
euroa vuonna 2016.

Mobile Networksin rinnakkainen markkina
kattaa ratkaisut julkisille palveluille, suurille
teknologiayrityksille ja internettoimijoille, ja se
laajentuu teknologioihin, joita ovat esineiden
internetin mahdollistavat verkkoyhteydet,
LTE-viranomaisverkot, yksityiset LTE-verkot ja
kehittyvä lisensoimaton radio. Rinnakkaisen
markkinan, mukaan lukien vertikaalisen
markkinan, arvon arvioitiin olevan 2 miljardia
euroa vuonna 2016.

Liiketoiminta ja organisaatio
Tavoittelemme johtavaa asemaa perinteisten
teleoperaattoreiden osalta sekä laajentumista
Mobile Networks –liiketoimintaryhmälle
houkutteleville rinnakkaisille markkinoille koko-
naisvaltaisen tuote- ja palveluvalikoimamme
avulla. Mobile Networks –liiketoimintaryhmään
sisältyvät seuraavat liiketoimintayksiköt:
Radio Networks, Converged Core, Advanced
Mobile Networks Solutions ja Global Services.

Radio Networks –yksikkö hakee johtajuutta
radioverkoissa, ja erityisesti sillä on
kokonaisvaltainen vastuu yhdestä Nokian
tulevaisuuden tärkeimmästä osa-alueesta:
5G:stä. Uskomme 5G:n muuttavan
mobiiliteknologian käyttötapoja lähes
jokaisella elämän osa-alueella. Samalla kun
kaupallistamme 5G:tä, haluamme laajentaa
johtavaa asemaamme LTE:ssä sujuvan
kehityskulun kautta, johon lukeutuvat 4.5G-,
4.5G Pro- ja 4.9G-tarjontamme. Mobile

Networksin portfolio, johon sisältyy
5G-valmis AirScale-radioverkko, näyttää
tietä skaalautuvuudelle, avoimuudelle,
energiatehokkuudelle ja erilaisten
teknologioiden tuelle (Single RAN). AirScale on
alusta, joka tarjoaa 4.5G Pro-/4.9G-, pilvi- ja
esineiden internet –yhteydet.

4G-standardin ja lopulta myös 5G:n edelleen
kehittyminen vaatii runkoverkon jatkuvaa
muutosta. Mobile Networksin Converged Core
–liiketoimintayksikkö kehittää radikaalisti
yksinkertaistettua, vahvaa ja skaalautuvaa,
Cloud Native Core –konseptiinsa perustuvaa
runkoverkkoa. Mobile Networks toteuttaa jo
tätä suunnitelmaa ja erottaa tarjontaansa
kilpailijoista ylivertaisella Shared Data
Layer- ja Airframe –datakeskusinfrastruktuuri-
ratkaisuillaan. Ne tuovat käyttöön
telco-pilviarkkitehtuurin, jossa yhdistyvät sekä
keskitetyn että hajautetun lähestymistavan
parhaat puolet. Käyttämällä aidosti avoimia
rajapintoja ja avoimen lähdekoodin
ohjelmistojen rakennuspalikoita Mobile
Networks voi tarjota erittäin tehokkaita
ratkaisuja asiakkailleen, olivatpa ne perinteisiä
teleoperaattoreita tai muita toimijoita. Mobile
Networks –liiketoimintaryhmä tavoittelee
johtavaa markkina-asemaa kokonaisvaltaisissa
IP Multimedia –alajärjestelmissä (”IMS”) /
VoLTEssa, tilaajatietojen hallinnassa ja muissa
virtualisoiduissa ohjelmistoinfrastruktuuri-
ratkaisuissa. Tämä tapahtuu yhdistelemällä
eri rakennuspalikoita, jotka tuottavat uusia
digitaalisia liiketoimintamalleja.

Advanced Mobile Networks Solutions
–liiketoimintayksikkö on Mobile Networksin
etulinjassa sen laajentuessa perinteisten
teleoperaattoreiden ulkopuolelle rinnakkaisilla
markkinoilla. Nämä koostuvat viranomais-
verkoista, esineiden internet –yhteyksistä ja
autoteollisuuden yhteyksistä sekä yksityisistä
LTE-verkoista esimerkiksi kuljetus- ja energiay-
htiöille. Mobile Networks hyödyntää johtavaa
pienten solujen portfoliotaan ja vahvaa
asemaansa lisensoimattomassa LTE:ssä ja
kiinteissä langattomissa yhteyksissä sekä
innovatiivisia backhaul-ratkaisujaan, myös
vahvaa mikroaaltotarjontaansa vastatakseen

entistä tiheämpien verkkojen tarpeeseen,
joka tarjoaa muuttuvan maailmamme
tarvitsemaa kapasiteettia.

Global Services –liiketoimintayksikkömme
taas pyrkii olemaan innovatiivisin ja
kokonaisvaltaisin palveluntarjoaja
verkottuneessa maailmassa. Palvelumme,
ratkaisumme ja kykymme tarjota
monitoimittajaratkaisuja auttavat
asiakkaitamme navigoimaan kehittyvässä
teknisessä ympäristössä, monimutkaisissa
verkoissa ja lisääntyvän tietomäärän keskellä.
Näin asiakkaamme voivat parantaa yksilöityjä
loppukäyttäjäkokemuksia samalla kun
tukevat asiakkaitaan päivittäisessä
verkkosuunnittelussa, -toteutuksessa,
-toiminnoissa ja verkon ylläpidossa.
Strategisesti erotumme tarjoamalla palvelua
nopeasti, laadukkaasti ja tehokkaasti sekä
oikealla yhdistelmällä paikallista asiantun-
temusta, globalisoituja toimituskeskuksia
ja kehittynyttä analytiikkaa, virtualisointia
ja automaatiota Nokia AVA –alustaa
hyödyntämällä.

Kilpailu
Mobiiliverkkojen markkina on erittäin
vakiintunut, ja siinä pääkilpailijamme ovat
Huawei ja Ericsson. Kahdella alueellisella
toimijalla, ZTE:llä ja Samsungilla, on myös
hieman alle 10 prosentin markkinaosuus.
Odotamme IT-yhtiöiden kuten HP Enterprisen
tulevan näille markkinoille verkkoinfrastruk-
tuurin lisääntyvän virtualisoinnin ja pilveen
siirtymisen myötä.

Liiketoimintakatsaus

29NOKIA VUONNA 2016

Nokian verkkoliiketoiminta jatkoa

Fixed
Networks

Markkinakatsaus
Fixed Networks –liiketoimintaryhmämme
ensisijaiseen kohdemarkkinaan kuuluvat
kiinteät liityntäverkot ja niihin liittyvät
palvelut sekä kiinteiden verkkojen
muutospalvelut, jotka koskevat erityisesti
perinteisiä kiinteän verkon keskuksia. Fixed
Networks –liiketoimintaryhmän ensisijaisen
markkinan arvon arvioitiin olevan 9 miljardia
euroa vuonna 2016. Tällä markkinalla on
edessä siirtymä kupariteknologioista
valokuituteknologioihin. Kuparimarkkina on
toistaiseksi vakaa, osaksi Nokian ajamien
nykyisten kupariverkkojen tehokkuutta
parantavien innovaatioiden ansiosta.

Fixed Networks –liiketoimintaryhmän
rinnakkainen markkina, mukaan lukien
vertikaalinen markkina, sisältää virtualisointi-
ratkaisuja kaapeliyhteysalustoille, Digital
Homen (IOT) ja passiivisen optisen LANin.
Rinnakkaisen markkinan, mukaan lukien
vertikaalisen markkinan, arvon arvioitiin
olevan 3 miljardia euroa vuonna 2016, ja siinä
ovat mukana ratkaisuihin liittyvät palvelut.

Liiketoiminta ja organisaatio
Fixed Networks –liiketoimintaryhmä tarjoaa
kupari-, valokuitu- ja koaksiaalikaapeli-
yhteyksiin perustuvia tuotteita, ratkaisuja
ja palveluita toimittaakseen enemmän
kaistanleveyttä yhä useammille ihmisille
nopeasti ja kustannustehokkaasti.
Tuotevalikoimamme mahdollistaa
teknologioiden yhdistelyn, mikä tekee
valokuidun rakentamisesta asiakkaillemme
mahdollisimman edullista. Se koostuu
kehittyneistä ratkaisuista, joiden tavoitteena
on lisätä nykyisen kuparikaapeliverkon
kapasiteettia. Näitä ratkaisuja ovat esimerkiksi

VDSL2 Vectoring, Vplus ja G.Fast. Fixed
Networks –liiketoimintaryhmällä on myös
johtava asema kuitu kotiin -ratkaisuissa,
joita ovat Ethernet point-to-point ja kaikki
PON-kuituyhteysarkkitehtuurin (Passive
Optical Networks) versiot, esimerkkeinä EPON,
GPON, ja 10 gigabitin seuraavan sukupolven
valokuituyhteysteknologioissa (XGS-PON ja
TWDM-PON). Yhdessä Nokia Bell Labsin kanssa
jatkamme entistä suuremman kapasiteetin
teknologioiden innovointia ja kehittämistä.
Näihin kuuluvat XG-Fast, joka tuottaa
kupariyhteyden, jonka nopeus on yli 10 Gb/s,
ja XLG-PON puolestaan tuo käyttöön
valokuitua pitkin symmetrisen
kaistanleveyden, jonka nopeus on 40 Gb/s.

Gainspeed-hankintamme 1.8.2016 on
täydentänyt monijärjestelmäoperaattoreille
tarjoamiamme valokuituyhteysteknologioita.
Gainspeed on kalifornialainen startup-yhtiö,
joka on erikoistunut toimittamaan
kaapeliteollisuudelle hajautettuja
verkkoarkkitehtuuriratkaisuja Virtual CCAP
–tuotelinjansa kautta. Tämän vahvistetun
tuoteportfolion avulla tarjoamme
kaapelioperaattoreille kokonaisvaltaista
teknologiaa, jota tarvitaan kasvavien
kapasiteettivaatimusten tukemiseen nyt ja
tulevaisuudessa. Tämän hankinnan myötä
pystymme tarjoamaan kaapelitoimialalle
avaimet käteen –ratkaisua, joka sisältää
reititys-, siirto-, langattomia ja
analytiikkatuotteita.

Lisäksi älykotiratkaisumme tukee
digitaalisia kotitalouslaitteita, jotka antavat
viestintäpalvelujen tarjoajille mahdollisuuden
tarjota parempia asiakaskokemuksia ja
monipuolistaa tarjontaansa.

Fixed Networks –liiketoimintaryhmän
palveluvalikoima perustuu vertaansa
vailla olevaan asiantuntemukseemme
ja kokemukseemme. Se muodostuu
käyttöönotto-, ylläpito- ja asiantuntijapal-
veluista esimerkiksi kupari- ja kuituyhteyksien
kehittämisessä, puhelinverkkojen
uudistamisessa, erittäin nopeiden
laajakaistaverkkojen suunnittelussa,
käyttöönotossa ja operoinnissa,
verkkoasennuksissa ja kaapeloinnissa
sekä monitoimittajaratkaisujen ylläpidossa.

Kilpailu
Kilpailuympäristössä on samoja piirteitä
kuin mobiiliyhteyksissä ja markkinaa dominoi
kolme pääasiallista toimittajaa – Huawei,
Nokia ja ZTE. Tämän lisäksi kourallinen muita
toimittajia pitää hallussaan alle 10 prosentin
markkinaosuutta.

30 NOKIA VUONNA 2016

IP/Optical
Networks

Markkinakatsaus
IP/Optical Networks –liiketoimintaryhmämme
ensisijainen kohdemarkkina kattaa
viestintäpalvelujen tarjoajille myytävät
reititys- ja optiset teknologiat sekä niihin
liittyvät palvelut. Tähän markkinaan sisältyvät
teknologiat kuten IP-reuna ja -runkoreititys,
langattomat pakettiverkot sekä Wave
Division Multiplex- ja Optical Multi-Service
Network –ratkaisut. IP/Optical Networks
–liiketoimintaryhmän ensisijaisen markkinan
arvon arvioitiin olevan 28 miljardia euroa
vuonna 2016.

Merkittävä osa IP/Optical Networksin
liikevaihdosta on peräisin liiketoimintaryhmän
rinnakkaiselta markkinalta, johon kuuluu
asiakassegmenttejä kuten internettoimijat,
energiasektori, kuljetusliiketoiminta, julkiset
palvelut ja suuret teknologiayritykset.
Olemme sisällyttäneet tähän markkinaan
myös teknologioita, kuten SDN-hallinnan,
jota toteutetaan Nuage-portfoliollamme.
Rinnakkaisen markkinan arvon arvioitiin
olevan 6 miljardia euroa vuonna 2016.

Liiketoiminta ja organisaatio
IP/Optical Networks –liiketoimintaryhmä
tarjoaa huipputehokkaita ja äärimmäisen
skaalautuvia verkkoja, jotka tukevat
digitaalisen maailman dynaamista
yhteenliitettävyyttä. IP/Optical Networksin
portfolioon kuuluvat operaattoritason
ohjelmistot, järjestelmät ja palvelut
koskevat monia eri alueita älyrakenteiden
ohjelmoitavista IP- ja optisista siirtoverkoista
ohjelmoitavien verkkokäyttöjärjestelmien
ohjelmisto-ohjautuviin kykyihin.

Viestintäpalvelujen tarjoajien verkkoihin
kohdistuu valtava paine, joka on seurausta
pilvipohjaisista sovelluksista, erittäin nopean
laajakaistan kehittymisestä ja esineiden
internetistä. IP/Optical Networksin ratkaisut
lyhentävät viestintäpalvelujen tarjoajien
markkinoilletuontiaikaa ja pienentävät uusien
palvelujen lanseeraukseen liittyvää riskiä.
Tämä mahdollistaa tarvittaessa nopean
skaalautuvuuden voimakkaasti kasvavaan
kysyntään vastaamiseksi optimoiduimmissa
kokoonpanoissa. Ratkaisut myös varmistavat,
että verkkopalvelujen toimituksen
laatu, luotettavuus ja turvallisuus ovat
yhdenmukaisia ja että korjaavat toimenpiteet
aloitetaan automaattisesti silloin, kun mikä
tahansa parametri ylittää määritetyt rajat.
Nämä operaattoritasoiset ominaisuudet
vastaavat myös rinnakkaisten markkinoiden
tarpeisiin. Näitä ominaisuuksia arvostaviin
rinnakkaisiin markkinoihin kuuluvat mm.
internetin sisällöntarjoajat, julkiset palvelut
ja suuret teknologiayritykset.

IP/Optical Networks –liiketoimintaryhmän
tuotevalikoima kattaa:

 ■ kokonaisvaltaiset IP- ja optiset alueverkko
(WAN)-ratkaisut, jotka luovat yhteyksiä
ihmisten ja esineiden välille dynaamisesti,
luotettavasti ja turvallisesti miltä tahansa
teknologiamodaliteetilta mihin tahansa
pilveen halvimmin bittiä kohden

 ■ kehittyneet, pilvioptimoidut IP-palveluportit
asunto-, yritys-, mobiili- ja esineiden
internetpalveluille ja ainutlaatuiset
hybridiratkaisut, jotka mahdollistavat
tulevaisuuden konvergoidut palvelut

 ■ verkon hallintaa varten operaattoreiden
SDN-ratkaisut, jotka dynaamisesti
toimittavat, optimoivat ja varmistavat
verkkopalvelut ja resurssit kokonais-
valtaisesti pilveen pääsystä IP- ja optisiin
teknologiatasoihin

 ■ kehittyneen datakeskusautomaation ja
ohjelmisto-ohjatut WAN-ratkaisut, jotka
konfiguroivat pilvien väliset yhteydet
kaikkiin sivukonttoreihin pilvilaskennan
helppoudella ja tehokkuudella
Nuage-portfoliomme tuotteita hyödyntäen

 ■ kehittyneet IP-videopalvelut, jotka
tuottavat parhaan mahdollisen
käyttäjäkokemuksen ja jotka lähetetään
tehokkaasti ja virheettömästi pilvestä

 ■ laajan portfolion asiantuntijapalveluja,
jotka nopeuttavat verkkojen uudistamista
varten integroiduista uusista teknologioista
saatavia hyötyjä ja hyödyntävät viimeisimpiä
SDN:ssä, virtualisoinnissa, videoissa ja
ohjelmoitavissa täysin IP-pohjaisissa
verkoissa tehtyjä innovaatioita.

Kilpailu
Kilpailuympäristöä dominoivat Cisco, Juniper,
Huawei ja Nokia. Lisäksi markkinoilla on
muutamia erikoistuneita toimijoita kuten
Ciena optisissa ratkaisuissa.

Liiketoimintakatsaus

31NOKIA VUONNA 2016

Nokian verkkoliiketoiminta jatkoa

Markkinakatsaus
Applications & Analytics –markkina keskittyy
ohjelmistoalustoihin ja sovelluksiin, jotka
auttavat viestintäpalvelujen tarjoajia
optimoimaan verkko- ja palvelutoimintojaan,
kaupallistamaan palvelunsa ja parantamaan
asiakaskokemuksia. Applications & Analytics
–liiketoimintaryhmän ensisijaiseen
liiketoimintaan kuuluvat liiketoiminnan
tukijärjestelmät, operaatioiden tukijärjestelmät
ja palveluntoimituksen alustat. Applications
& Analytics –liiketoimintaryhmän ja siihen
liittyvien asiantuntijapalveluiden ensisijaisen
markkinan arvon arvioitiin olevan 12 miljardia
euroa vuonna 2016.

Applications & Analytics –liiketoimintaryhmän
rinnakkaiseen markkinaan, mukaan lukien
vertikaaliseen markkinaan, kuuluu uudet
ohjelmistot ja palvelut itseohjautuville
verkoille, pilvialustoille, analytiikalle,
turvallisuudelle ja esineiden internetille.
Asiakkaiden näkökulmasta tämä markkina
kattaa myös internettoimijat, digitaaliset
yritykset ja esineiden internet –vertikaalit.
Rinnakkaisen markkinan, mukaan lukien
vertikaalisen markkinan, arvon arvioitiin
olevan 6 miljardia euroa vuonna 2016.

Liiketoiminta ja organisaatio
Applications & Analytics on ohjelmisto-
ratkaisuihin erikoistunut liiketoiminta-
ryhmämme. Nokialla on pitkäaikainen
asema päämarkkinoillaan: liiketoimintojen
tukijärjestelmäsovelluksemme tukevat satoja
miljoonia liittymänhaltijoita ja hallinnoivat
yli 1,5 miljardia laitetta päivittäin, olemme
johtava LTE-verkkojen hallintajärjestelmien
toimittaja ja olemme toimittaneet tuhansia
operaatioiden tukijärjestelmiä kuten
palveluiden ylläpito-, varmistus-, automaatio-,
analytiikka- ja pilviratkaisuja. Session Border
Controller –palvelualustamme — joka turvaa
verkkorajoja ja liittää yhteen erittäin nopeasti
lisääntyvän määrän laitteita — erottuu
vastaavista alustoista virtualisointikyvyillään.

Applications &
Analytics

Näitä markkinoita uudistaa neljä trendiä:
pilveen siirtyminen, esineiden internetin kasvu,
tietoturvallisuuden ja yksityisyyden lisääntynyt
tarve, sekä lisätyn älyn ja koneoppimisen
vaikutus. Nämä trendit vaikuttavat siihen, miten
verkot tulevat toimimaan, miten uudet palvelut
ja liiketoimintamallit realisoidaan, miten
asiakkaiden odotukset kehittyvät sekä siihen,
kuinka nopeata viestintäpalvelujen tarjoajien
ja suurten teknologiayritysten innovoinnin
on oltava.

Applications & Analytics -liiketoimintaryhmä
ajaa määrätietoista innovointiohjelmaa,
johon kuuluu kehittyvien liiketoimintojen
yksikkö, joka kehittää esineiden internet-,
tietoturva-, pilvi-, itseohjautuvia verkko- ja
analytiikkaohjelmistoja. Tämä kehitys auttaa
asiakkaitamme:

 ■ modernisoimaan liiketoiminnan
tukijärjestelmiä siten, että ne kykenevät
uusien esineiden internet- ja pilvipalvelujen
nopeaan lanseeraukseen sekä
kaupallistamiseen

 ■ parantamaan asiakaskokemuksia runsaan
analytiikan ja koneoppimisen avulla

 ■ operoimaan suurempia verkkoja ja
useampia palveluja pienemmällä
henkilöstöllä virtualisoinnin ja
automaation avulla

 ■ ennakoimaan tapahtumia ja ongelmia
lisätyn älyn avulla

 ■ skaalaamaan esineiden internet –palvelut
alustalla, joka hoitaa tiedonkeruun,
tapahtumien prosessoinnin, laitehallinnan,
tiedon kontekstualisoinnin, data-analytiikan
ja kokonaisvaltaisen tietoturvan

 ■ parantamaan digitalisoinnin onnistumista
paremmilla prosesseilla, yhteistyöllä ja
kannattavuudella; ja

 ■ varmistamaan palvelut ja tiedot
luotettavasti.

Tämän liiketoiminnan kasvattaminen
merkittäväksi itsenäiseksi ohjelmisto-
liiketoiminnaksi on strategiamme kulmakiviä.

Kilpailu
Applications & Analytics -liiketoimintaryhmä
toimii erittäin pirstoutuneella markkinalla.
Siinä on hyvin vähän toimijoita, joiden
markkinaosuus on yli 10 prosenttia.
Pääkilpailijat ovat Ericsson, Huawei,
Amdocs, Oracle, HPE, Cisco ja Netcracker.
Katso lisätietoja strategiastamme
“Strategiamme” -osiosta.

32 NOKIA VUONNA 2016

VNPT ja Vodafone. Meillä on tiivistä
teknologiayhteistyötä Korean ja Japanin
johtavien operaattoreiden kanssa sekä
kaksi Service Delivery Hubia Japanissa
ja Indonesiassa.

 ■ Euroopassa toimimme kaikkien suurimpien
operaattoreiden kanssa, esimerkkeinä
Deutsche Telekom, MegaFon, MTS Sistema,
Orange, Telefónica, Telia ja Vodafone
Group, joilla on miljoonia tilaajia. Meillä on
merkittävää T&K-osaamista Euroopassa.
Siellä sijaitsee myös osa suurimmista
teknologiakeskuksistamme, joissa
työskennellään tulevaisuuden mobiililaaja-
kaistateknologioiden parissa. Meillä on
Euroopassa myös yksi Global Delivery Center
ja neljä alueellista Service Delivery Hubia.

 ■ Kiinan alueella olemme suurin Kiinan
ulkopuolella pääkonttoriaan pitävistä
toimijoista, ja toimimme kaikkien suurten
operaattoreiden kanssa, joita ovat muun
muassa China Mobile, China Telecom,
China Tower ja China Unicom. Olemme
laajentuneet myös julkiselle sektorille ja
yritysmarkkinoille kuten rautateihin ja
yleiseen turvallisuuteen. Taiwanissa
toimimme kaikkien suurten operaattoreiden
kanssa (muun muassa Chunghwa Telecom
ja Taiwan Mobile). Meillä on Kiinassa viisi
teknologiakeskusta, yksi alueellinen Service
Delivery Hub sekä yli 80 toimipistettä eri
suurkaupungeissa ja provinsseissa.

 ■ Intiassa olemme vahva verkkotoimittaja
ja palveluntarjoaja johtaville julkisille ja
yksityisille operaattoreille, joihin lukeutuvat
Bharti Airtel, Vodafone, Reliance Jio,
Idea, BSNL, MTNL, Aircel ja Uninor. Näille
operaattoreille toimittamamme verkot
palvelevat yli 280 miljoonaa tilaajaa yli
230 000 kohteessa ja nämä luvut kasvavat
päivittäin. Tämän lisäksi olemme merkittävä
televiestintäinfrastruktuurin toimittaja
operaattorisektorin ulkopuolella toimiville
segmenteille, kuten suuryrityksille,
energiasektorille (Tata Power, Gail) ja Intian
puolustussektorille L&T:n ja BEL:in kautta.
Olemme myös strateginen televiestintä-
kumppani GSM-rautatieverkoissa Indian
Railwaysille, mukaan lukien Kolkata Metro

Services
Services-organisaatiomme keskittyy
innovatiivisten palvelujen, ratkaisujen ja
monitoimittajavalmiuksien kehittämiseen
mobiili-, kiinteiden ja IP-verkkojen ympärillä
ja muilla osa-alueilla. Täysimittainen
palveluportfoliomme vastaa asiakkaidemme
nykyisiin ja tuleviin tarpeisiin ja asiakaskun-
taamme kuuluvat verkko-operaattorit, julkiset
palvelut, suuret teknologiayritykset ja kuljetus-
liiketoiminta. Palvelujen toimittamisessa
on ratkaisevaa asiakastyytyväisyys, laatu
ja tehokkuus. Tämän saavuttamiseksi
hyödynnämme paikallisia yhteyksiä
asiakkaisiimme, Global Delivery Center
–verkostoamme sekä uuden sukupolven
jakelualustaa, Nokia AVAa. Palveluportfoliomme
ja palveluiden jakelun parissa toimii 38 000
palveluasiantuntijaamme eri puolilla maailmaa.

Myynti ja markkinointi
Asiakasliiketoiminnan organisaatiomme
(Customer Operations, CO) vastaa myynnin
ja asiakassuhteiden hallinnasta neljässä
verkkoliiketoimintaryhmässämme. Tiimit
toimivat noin 130 maassa ja varmistavat,
että olemme lähellä asiakkaitamme sekä
fyysisesti että paikallisten markkinoiden
ymmärtämisessä. Ne myös auttavat luomaan
ja ylläpitämään asiakassuhteita. Katso
lisätietoja tuotantolaitoksistamme
“Tietoa Nokiasta— Infrastruktuurilaitteiden
ja -tuotteiden tuotanto” -osiosta.

CO-organisaatio on jaettu seitsemään
markkina-alueeseen.

 ■ Aasian ja Tyynenmeren alue sekä Japani
on monimuotoinen alue, jonka tietoliikenne-
markkinat ulottuvat edistyneistä
markkinoista, kuten Japanista ja
Etelä-Koreasta, vielä kehitysvaiheessa
oleviin markkinoihin, joita ovat esimerkiksi
Bangladesh, Myanmar ja Vietnam. Teemme
yhteistyötä markkina-alueen johtavien
operaattoreiden kanssa ja asiakkaitamme
ovat muun muassa Indosat, KDDI, KT, LG
Uplus, NBN Australia, NTT DoCoMo, Singtel,
SK Broadband, SK Telecom, Smartfren,
SoftBank, Spark, StarHub, Telekom
Malaysia, Telekom Indonesia, Telkomsel,

Railways ja DMRC (Delhi Metro Rail
Corporation). Meillä on Intiassa yksi Global
Delivery Center, yksi Service Delivery Hub
ja yksi Global Technology Center.

 ■ Latinalaisessa Amerikassa 16 prosenttia
väestöstä käyttää LTE-palveluita, ja nopea
kiinteä laajakaista on edelleen alkuvaiheessa.
Tavoitteenamme on tuoda laajakaistapalvelut
alueen yli 600 miljoonan asukkaan ulottuville
ja toimitamme erittäin kilpailukykyisiä
ratkaisujamme kaikille suurille operaattoreille,
joita ovat América Móvil, AT&T, Oi, Telefónica,
Telmex ja Tim, sekä paikallisille
operaattoriryhmille, kuten Avantelille,
Milicomille, Nuevatelille ja Personalille.

 ■ Lähi-idässä ja Afrikassa olemme
saavuttaneet huomattavan vahvan aseman
ja toimimme yhdessä useiden johtavien
operaattoreiden kanssa. Niitä ovat
esimerkiksi Airtel, du, Etisalat, Maroc Telecom,
Mobily, MTN, Ooredoo, Orange, OTA Djezzy,
Smile, STC, Telkom, Vodacom ja Zain.

 ■ Pohjois-Amerikassa kaikki suuret
operaattorit kuuluvat avainasiakkaisiimme.
Toimitamme myös kehittyneitä
IP-verkkoratkaisuja, erittäin nopeita
laajakaistayhteyksiä ja pilviteknologiarat-
kaisuja laajalle asiakaskunnalle, johon kuuluu
paikallisia palveluntarjoajia, kaapelioperaat-
toreita, suuryrityksiä, osavaltioiden
ja paikallisen tason viranomaisia ja
yleishyödyllisiä palveluja tarjoavia yhtiöitä.
Pohjois-Amerikassa on myös tärkein ja
kukoistavin innovaatiokeskittymämme,
joka ulottuu kuuluisan Nokia Bell Labsin
pääkonttorista Murray Hillissä, New
Jerseyssä, Nokia Technologiesin
kehityslaboratorioihin Piilaaksossa.

Lisäksi meillä on erillinen myynti-
organisaatio, joka keskittyy kriittisen
tärkeiden viestintäjärjestelmien myyntiin
televiestintäoperaattorimarkkinan
ulkopuolella oleville organisaatioille. Tällä
rakenteella pyritään nopeuttamaan ja
tehostamaan toimintaamme siten, että se
pystyy vastaamaan asiakkaiden vaatimuksiin
sekä luomaan uusia asiakassuhteita ja
säilyttämään nykyiset asiakassuhteet.

Global Enterprise and Public Sector
–organisaatio keskittyy neljään
televiestintäoperaattoreiden lähisegmenttiin,
jotka tarvitsevat toiminnan kannalta
välttämättömiä viestintäverkkoja: julkiset
palvelut, kuljetusliiketoiminta, energiasektori
ja suuret teknologiayritykset. Tämä globaali
myyntiorganisaatio on erikoistunut
palvelemaan asiakkaiden kuten vaikkapa
Dubaissa toimivan Nedan tarpeita. Se tarjoaa
televiestintäpalveluja kaikille erikoistuneille
julkishallinnon laitoksille sekä osittain
valtiollisille ja yksityisille laitoksille. Muita
asiakkaita ovat Sveitsin rautatieyhtiö SBB
(Swiss BundesBahn) ja Sveitsin
siirtoverkonhaltija Swissgrid. On myös Smart
City –hankkeet kuten ”Bristol is open”, joiden
tavoitteena on tutkia ratkaisuja, jotka tekevät
kaupungeista älykkäämpiä, turvallisempia ja
kestävämpiä, sekä merkittävät pankit kuten

Verkkoliiketoiminnassa
mukana

Liiketoimintakatsaus

33NOKIA VUONNA 2016

Nokian verkkoliiketoiminta jatkoa

BBVA ja Santander, jotka ovat uudistamassa
monimutkaisia järjestelmiään huipputeknisiksi
pilviympäristöiksi, jotka mullistavat yhtiöiden
tarjoaman asiakaskokemuksen.

Tutkimus ja kehitys
Verkkoliiketoimintamme on toimialan
suurimpia T&K-investoijia tietoliikenne-
teknologiassa ja odotamme sen vauhdittavan
uudistumista sekä televiestintä- että
vertikaalisilla toimialoilla vastatakseen
digitaalisten yhteyksien maailman tarpeisiin.
Tuotekehitys on jatkuvaa varmistaaksemme
kykymme vastata seuraavan sukupolven
vaativiin ohjelmoitavuus-, ketteryys- ja
tehokkuusvaatimuksiin, esineiden internetiä
varten tarvittaviin ohjelmistopohjaisiin
verkkoihin, älykkääseen analytiikkaan ja
automaatioon, joilla luodaan uusia inhimillisiä
mahdollisuuksia.

Neljä verkkoliiketoimintaryhmäämme
vastaavat Nokian verkkoliiketoiminnan
tuotteisiin liittyvästä T&K-toiminnasta.
Verkkoliiketoiminnallamme on globaali
teknologiakeskusten verkosto ja kukin
keskus keskittyy tiettyyn teknologiaan tai
erikoisalaan. Suurimmat teknologiakeskukset
sijaitsevat Belgiassa, Kanadassa, Kiinassa,
Suomessa, Ranskassa, Saksassa, Kreikassa,
Unkarissa, Intiassa, Italiassa, Japanissa,
Puolassa, Filippiineillä, Portugalissa,
Romaniassa, Yhdistyneessä kuningaskunnassa
ja Yhdysvalloissa. Uskomme saavamme tärkeää
kilpailuetua siitä, että T&K-verkostomme on
maailmanlaajuisesti hajautettu. Jokaisen
T&K-toimipisteemme ympärillä on ekosysteemi,
jonka välityksellä saamme yhteyden asiantun-
tijoihin kaikkialla maailmassa. Täydennämme
tätä verkostoa yhteistyöllä yliopistojen ja
muiden tutkimuslaitosten kanssa.

Nokian innovaatiotoimintaa ohjaa innovaatio-
ja operatiivisen johtajan organisaatio (Chief
Innovation and Operating Office, CIOO).
Lisätietoja Nokia Technologies –liiketoiminta-
ryhmämme T&K-toiminnasta löytyy osiosta
“Nokia Technologies - Tutkimus ja kehitys”.
CIOO-organisaatioon kuuluvat Chief Technol-
ogy Office (CTO) ja Nokia Bell Labs vastaavat
tutkimussuunnitelmastamme ja -portfolios-

tamme sekä konsernipalveluista arkkiteh-
tuurin, compliance-toiminnon, luotetta-
vuuden ja standardien osalta. CIOO-
organisaatio kehittää uutta luovia teknolo-
gioita sekä jalostaa nämä teknologiat uusiksi
prototyyppijärjestelmiksi ja ratkaisuiksi. Niitä
liiketoimintaryhmämme vievät markkinoille,
jotta tuottaisimme kasvua ja erottuisimme
kilpailijoista koko portfoliollamme. CIOO-
organisaatio ohjaa myös innovaatiotoimintaa
asiakkaiden, kumppaneiden ja viranomaisten
kanssa sekä koekäyttää uusia ratkaisuja
yhteistyössä asiakkaidemme ja liiketoiminta-
ryhmiemme kanssa.

Nokia Bell Labs haluaa vastata kuuteen
megatrendiin, joiden Nokia katsoo edistävän
ohjelmoitavaa maailmaa (katso tarkempi
kuvaus osiosta ”Strategiamme” edellä).
Siksi se on määritellyt Future X -verkko-
arkkitehtuurin – äärimmäisen hajautetun,
kognitiivisen, jatkuvasti sopeutuvan, oppivan
ja optimoivan verkon, joka yhdistää ihmiset,
aistit, esineet, järjestelmät, infrastruktuurin
ja prosessit. Kaikki verkkoliiketoimintamme
liiketoimintaryhmät, kuten myös Nokia
Technologies, ovat sitoutuneet tähän yhteen
arkkitehtuurinäkemykseen ja kehittävät omia
alueitaan rakentaakseen tulevaisuudessa
saumattomia, kokonaisvaltaisia ratkaisuja:

 ■ Mobile Networks tuo käyttöön tuhatkertai-
sen tiedonsiirtokapasiteetin ja satakertai-
sesti pienemmän viiveen, kymmenkertaisen
huippunopeuden, tuen monispektrikais-
toille ja –teknologioille rakentamalla
sovellustietoisia ja itseohjautuvia verkkoja,
jotka ovat erittäin turvallisia.

 ■ Fixed Networks tulee tarjoamaan äärim-
mäisen skaalautuvia, kaikkialla saatavilla
olevia yhteyksiä, kuitumaista nopeutta
kaikissa medioissa ja joustavaa ohjelmisto-
ohjattavia yhteyksiä.

 ■ IP/Optical Networks tulee toteuttamaan
terabittikoon kapasiteetin, dynaamisen pil-
vioptimoidun älyverkon ja rajoittamattoman
verkko-ohjelmoitavuuden/viipaloinnin.

 ■ Applications & Analytics tulee automatisoi-
maan reuna-/Telco-pilviverkot, mahdol-
listamaan kognitiivisen verkon toiminnan ja
tulevaisuuden yritysten interaktiivisuuden
sekä tarjoamaan terabittikoon automati-
soitua esineiden internetiin ja laitehallintaan
liittyvää turvallisuutta.

 ■ Nokia Technologies tutkii ja kehittää uusia
digitaalisen arvon alustoja. Se myös jatkaa
ammatti- ja kuluttajalaitteiden ja -teknolo-
gioiden innovointia ja keskittyy tässä
digitaalisen terveydenhuollon ja digitaalisen
median liiketoimintoihin.

Patentit ja lisenssit
Immateriaalioikeudet ovat keskeisen tärkeitä
Nokialle, jonka laaja patenttiportfolio kattaa
tällä hetkellä yli 26 000 patenttiperhettä jotka
perustuvat kolmen eri organisaation (Nokia
Technologies, Nokia Solutions and Networks
ja Alcatel Lucent) patenttiportfolioihin.
Nokia Technologiesin patenttiliiketoiminta
on pääasiallinen patenttiemme kaupalliseen
hyödyntämiseen suuntautunut yksikkö.
Lisätietoja Nokia Technologies
-liiketoimintaryhmämme patentti- ja
lisensointitoiminnasta löytyy osiosta
”Nokia Technologies–Patentit ja lisenssit”.

Verkkoliiketoimintamme ja sitä tukeva
Nokia Bell Labs tuottavat arvokkaita patentteja
alan johtavan tutkimus- ja tuotekehitystyönsä
puitteissa. Alueita ovat muun muassa
langattomat yhteydet, IP-verkot, erittäin
nopeat laajakaistayhteydet sekä
pilviteknologiat ja -sovellukset.

Nokian patenttiportfolioon kuuluu laadukkaita
essentiaalipatentteja ja patenttihakemuksia,
jotka on ilmoitettu European
Telecommunications Standards Institutelle
ja muille standardointiorganisaatioille
essentiaalipatentteina esimerkiksi LTE-,
WCDMA-, GSM- ja muihin standardeihin.
Pyrimme jatkossakin tuottamaan uusia
patentteja.

Verkkoliiketoiminnallamme on patenttien
lisensointisopimuksia useiden ulkopuolisten
tahojen kanssa osana tavanomaista
liiketoimintaa.

34 NOKIA VUONNA 2016

Nokia Bell Labs on Nokian teollisen
tutkimuksen ja innovaation
yksikkö, joka on niittänyt
maailmanlaajuista mainetta. Nokia
Bell Labs on sen yli 90-vuotisen
historiansa aikana keksinyt monet
niistä teknologioista, jotka ovat
mahdollistaneet informaatio-
ja televiestintäverkot sekä
kaikkien digitaalisten laitteiden
ja järjestelmien käytön. Tämä
tutkimustyö on palkittu kahdeksalla
Nobel-palkinnolla, kahdella
Turing-palkinnolla, kolmella
Japani-palkinnolla, lukuisilla
National Medal of Science ja
National Medal of Engineering
–palkinnoilla, yhdellä
Oscar-palkinnolla, kahdella
Grammy-palkinnolla sekä
yhdellä Emmy-palkinnolla sen
teknologian innovaatioiden
ansiosta. Nokia Bell Labs jatkaa
mullistavan tutkimuksen tekemistä
keskittyen ratkaisemaan uuden
digitaalisen aikakauden haasteita,
kun niin ihmiset kuin esineet
ovat yhteydessä toisiinsa
verkon välityksellä.

Nokia Bell Labs ja Alcatel-Lucent
Submarine Networks tekivät 65
terabitin sekuntivauhdin ennätyksen
merikaapelijärjestelmissä käyttäen
Bell Labsin uutta PCS-teknologiaa
(Probabilistic Constellation Shaping,
“PCS”), joka edustaa mullistavaa uutta
modulointitekniikkaa, joka maksimoi
huippunopean siirron etäisyyden ja
kapasiteetin optisissa verkoissa.

Nokian Bell Labs yhdessä Deutsche
Telecomin ja Münchenin teknisen
korkeakoulun kanssa yltivät yhden
terabitin sekuntivauhtiin optisessa
linkissä käyttäen Bell Labsin PCS-
teknologiaa. Teknologia lisää optisten
verkkojen suorituskykyä ja mahdollistaa
niiden toimia lähempänä Shannonin rajaa
ja näin vastata kuluttajien ja yritysten
kasvavaan datakysyntään.

Nokia Bell Labs ylsi ensimmäisenä
maailmassa 10 gigabitin symmetriseen
tiedonsiirtonopeuteen käyttäen
perinteisestä kuitukaapelia hyödyntämällä
XG-CABLE-koeteknologiaa, joka
pohjautuu Nokia Bell Labsin kehittämiin
ainutlaatuisiin yhteysteknologian
innovaatioihin ja sovelluksiin.

Nokia Bell Labs

Nokia Bell Labs haastaa mahdollisuuden rajoja
sen sijaan, että se antaisi asioiden nykytilan
rajoittaa toimintaansa. Nokia Bell Labs katsoo
tulevaan ymmärtääkseen ihmisten tarpeita
sekä tunnistaakseen mahdollisia esteitä niiden
toteutumiselle tällä uudella aikakaudella.
Näitä keskeisiä ja monimutkaisia haasteita
ratkovat sen monipuoliset taustat omaavat
tutkimusammattilaiset useista eri
näkökulmista löytämällä tai keksimällä
innovaatioita, jotka mahdollistavat uusia
liiketoimintamahdollisuuksia, toimintatapoja
ja palveluita. Nämä innovaatiot mahdollistavat
teknologian vallankumouksen.

Nokia Bell Labsin tutkimus keskittyy
niihin tieteen, teknologian, tekniikan tai
matematiikan osa-alueisiin, jotka vaativat
kymmenkertaista parannusta yhdellä
tai useammalla saralla. Nokia Bell Labs
yhdistää näitä tutkimusalueita sen Future X
–verkkoarkkitehtuuriin, jonka avulla se
kehittää näistä tutkimuksen elementeistä
toimialaa mullistavia ratkaisuja. Nämä
innovaatiot tuodaan markkinoille
liiketoimintaryhmiemme tai tekniikka- ja
patenttilisenssoinin kautta. Nokia Bell Labs
on myös suoraan kosketuksessa toimialaan
ja asiakkaisiin konsultointipalveluidensa kautta
auttaen asiakkaitaan siirtymään kohti
tulevaisuuden verkkoja muun muassa
innovatiivisten liiketoimintamallien avulla.

Tämä toimintamalli, jossa se keskittyy
tulevaisuuden tarpeiden määrittelyyn ja
löytämään mullistavia ratkaisuja kriittisiin
ongelmiin samalla kun se auttaa toimialaa
kehittymään, on ollut Nokia Bell Labsin
missio alusta alkaen.

Liiketoimintakatsaus

35NOKIA VUONNA 2016

Nokia
Technologies

NOKIA VUONNA 201636

Nokia Technologies on Nokialle kasvun ja
innovoinnin moottori. Nokia Technologies
kehittää edistyneitä teknologiatuotteita
kuluttaja- ja ammattikäyttöön digitaalisen
terveydenhuollon ja digitaalisen median
alueilla. Se myös lisensoi toimialamme
johtavia innovaatioita sekä Nokia-
tavaramerkkiä mobiililaitteille. Nokia
Technologiesin tavoitteena on tutkia
ja kehittää tapoja, joilla teknologia voi
muuttaa elämäämme. On kyseessä sitten
terveellisempien elämäntapojen tavoittelu tai
kokemusten jakaminen ennennäkemättömillä
tavoilla, Nokia Technologies tuo visiomme
verkottuneesta maailmasta asiakkaidemme
saataville jo tänään. Nokia Technologiesin
missio on suunnitella helppokäyttöisiä,
kauniita ja merkityksellisiä tuotteita sekä
ratkaisuja, jotka vievät ihmiskuntaa eteenpäin.

Markkinakatsaus
Nokia Technologies vauhdittaa innovointia ja
tuotekehitystä kahdella kuluttajateknologian
kasvavalla sektorilla — virtuaalitodellisuudessa
ja digitaalisessa terveydenhuollossa. Sen
lisäksi se valvoo Nokia-tavaramerkin paluuta
puhelimiin ja tabletteihin HMD Globalin kanssa
solmitulla tavaramerkkilisensointisopimuksella
sekä patenttilisensointiliiketoimintamme
laajentumista. Se perustuu vuosikymmenten
innovointiin ja T&K-johtajuuteen lähes kaikissa
nykyisin käytössä olevissa mobiililaitteissa
käytettävissä teknologioissa.

Virtuaalitodellisuuden tuotteiden ja
-teknologioiden markkina on edelleen hyvin
alkuvaiheessa. Arviot kokonaismarkkinasta
vuoteen 2020 mennessä nousevat jopa
65 miljardiin euroon ja kasvun odotetaan
olevan merkittävää seuraavien 5–10 vuoden
ajan. Uskomme tänään kehittämiemme
ratkaisujen ja standardien sekä niihin liittyvien
patenttien asemoivan meidät johtavaksi
toimijaksi tällä markkinasektorilla, koska
tuotteita otetaan käyttöön yhä enemmän
ja teknologialisensointi kasvaa.

Digitaalisen terveydenhuollon
maailmanlaajuisten markkinoiden odotetaan
kasvavan rajusti seuraavien 5–7 vuoden
kuluessa ja nousevan jopa 220 miljardiin
euroon vuoteen 2020 mennessä. Tällä
markkinasektorilla keskitymme segmentteihin,
jotka vauhdittavat merkittävintä kasvua:
1) verkottuneet ja älykkäät laitteet, jotka
menevät aktiivisuusrannekkeita ja älykelloja
pidemmälle, ja joihin kuuluu niin älykkäitä
vaakoja kuin verenpainemittareitakin, sekä 2)
potilaiden etäseuranta.

Älypuhelimet, peruspuhelimet ja tabletit
muodostavat nykyään lähes 40 prosenttia
koko kulutuselektroniikkasegmentistä,
jonka globaalin markkinan arvioidaan
olleen yli 400 miljardia euroa vuonna 2016.
Autoteollisuudessa odotetaan verkottumista
yli puolessa niissä noin 100 miljoonassa
ympäri maailmaa vuosittain myytävässä
autossa seuraavan viiden vuoden aikana.

Liiketoimintakatsaus ja
organisaatio
Digital Media -liiketoimintayksikkö on
edelläkävijä teknologiassa, joka tuo
käyttöön virtuaalitodellisuuden, jännittävän
uuden tavan kokea asioita ja nähdä
ennennäkemättömiä paikkoja ja tapahtumia.

Digital Health -liiketoimintayksikkö vahvistaa
jalansijaamme terveysteknologian alalla
Withings-hankintamme kautta. Tuotteisiin
kuuluu korkealaatuisia ja intuitiivisia tuotteita,
jotka innostavat yksilöitä ottamaan vastuun
omasta terveydestään.

Olemme perustaneet tavaramerkki-
lisensointiin keskittyvän yksikön, ja esimerkiksi
yksinoikeudellisen tavaramerkkilisenssin
matkapuhelimiin ja tabletteihin saanut
HMD Global on jo tuonut markkinoille uusia
Nokia-tuotemerkin alla myytäviä perus- ja
älypuhelimia.

Nokia Technologies kasvattaa edelleen
menestynyttä patenttilisensointi-
liiketoimintaansa, josta suurin osa sen
liikevaihdosta nykyisin syntyy.
Patenttilisensointiliiketoiminnasta saatavilla
tuloilla Nokia Technologies voi investoida
uusiin liiketoimintoihin kurinalaisella
pääomasijoittamisen kaltaisella
lähestymistavalla.

Nokia Technologies on Nokialle kasvun ja
innovoinnin moottori.

Nokia Technologies
Liiketoimintakatsaus

37NOKIA VUONNA 2016

Nokia Technologies jatkoa

Myynti ja markkinointi
Nokia Technologies –liiketoimintaryhmällä
on merkittävää, pitkäaikaista T&K-toimintaa
ja vakiintunut patenttilisensointiohjelma.
Nokia Technologies hoitaa immateriaalio-
maisuuttaan teknologiaomaisuutena ja
hakee tuottoa sijoituksilleen tarjoamalla
innovaatioitaan markkinoille lisensoinnin
ja muiden järjestelyjen kautta. Nokia
Technologies –liiketoimintaryhmällä on tällä
hetkellä yli 100 lisenssiasiakasta, joista suurin
osa käyttää essentiaalipatenttejamme.
Nokia Technologies myy ja markkinoi
aktiivisesti OZO-virtuaalitodellisuuskameraa
ja siihen liittyviä teknologioita, jotka
mahdollistavat immersiivisen katselu- ja
kuuntelukokemuksen.

Nokia Technologies myy ja markkinoi myös
Withingsin älykkäitä terveysteknologia-
tuotteita ja -palveluita, ja ne kattavat
niin lääketieteellisesti säännellyt kuin
sääntelemättömät tuotteet.

Nokia Technologies toi
OZO-virtuaalitodellisuuskameran ja siihen
liittyvät teknologiat, myös OZO Live –ratkaisun,
yhdysvaltalaisille, eurooppalaisille ja
aasialaisille markkinoille vuonna 2016.
Yksikkö myös markkinoi näitä ratkaisuja
sisällöntuottajille toimialoilla, joita ovat
elokuvat ja viihde, musiikki, urheilu,
uutistuotanto, matkailu ja koulutus.

Nokia Technologies näkee mahdollisuuksia
omistusoikeudella suojattujen
teknologioidensa, immateriaali- ja
brändiomaisuutensa lisensoinnissa
tietoliikennealalle ja vertikaalisille toimialoille.

Tutkimus ja kehitys
Vahvasti soveltavan T&K-työnsä ansiosta
Nokia Technologies on tuottanut useita
tärkeitä ja arvokkaita keksintöjä niissä
teknologioissa, joita pidämme tärkeinä
ohjelmoitavan maailman uusien kuluttajako-
kemusten kannalta. Niitä ovat taustalla olevat
verkottuvuus- ja aistimisteknologiat, koodekit
virtuaalitodellisuuden äänelle ja kuvalle sekä
kehittyneet koneiden oppimiseen perustuvat
terveysalan data-analytiikat.

Nokia Technologiesilla on tuotekehitystä
Suomessa, Ranskassa, Yhdistyneessä
kuningaskunnassa ja Yhdysvalloissa.

Patentit ja lisenssit
Yli 20 vuoden ajan Nokia on kehittänyt monia
perusteknologioita, joita käytetään lähes
kaikissa mobiililaitteissa, ja sillä on ollut
johtava rooli standardien luomisessa. Siksi
yhtiöllä on johtava osuus GSM-, 3G radio- ja
4G LTE -teknologioiden essentiaalipatenteista.
Nämä yhdessä muiden Wi-Fi ja video-
standardeihin liittyvien patenttien kanssa
muodostavat yhtiömme patenttiportfolion
ytimen. Kuten edellä mainittiin, Nokia
Technologies –liiketoimintaryhmällä on tällä
hetkellä yli 100 lisenssiasiakasta, joista suurin
osa käyttää essentiaalipatenttejamme.

Vuonna 2016 tehtyjen patenttihakemusten
jakauma teknologioittain

 1 Langaton viestintä 825 (59 %)
 2 Kiinteät ja optiset verkot 158 (11 %)
 3 Palvelut, sovellukset

ja multimedia 317 (23 %)
 4 Tuotteiden käyttöliittymät

ja laitteet 91 (7 %)

1

3

4

2

38 NOKIA VUONNA 2016

Kilpailu
Vaikka monet suuret teknologiayritykset
tekevät tuloaan virtuaalitodellisuusmarkkinoille,
se on markkinana edelleen kehittyvä eikä
pitkän aikavälin trendejä tallennus- ja
toistoratkaisuille ole vielä tiedossa. Uskomme
teknologialisensoinnin mahdollisuuksien
kasvavan virtuaalitodellisuusekosysteemissä
ajan myötä.

Digitaalisen terveydenhuollon saralla
keskitymme markkinan voimakkaammin
kasvaviin segmentteihin, mukaan lukien
niin lääketieteellisesti säännellyt kuin
sääntelemättömät kuluttajatuotteet.
Emme keskity vain aktiivisuusrannekkeisiin,
vaan tarjoamme asiakkaillemme myös
verenpainemittareita, älyvaakoja,
kuumemittareita sekä potilaan etäseurannan
ratkaisuja. Tällä saralla Koninklijke Philips
N.V. (Philips) on tunnetuin kilpailijamme.
Vaikka Fitbit keskittyy pääasiassa
aktiivisuusrannekkeisiin, on yhtiö viitannut
laajentavansa digitaalisen terveydenhuollon
markkinalle osana kasvustrategiaansa.

Vuonna 2013 toteutetun Nokia Siemens
Networksin hankinnan ja vuonna 2016
toteutetun Alcatel Lucent -hankinnan
myötä olemme lisänneet portfolioomme
näiden yhtiöiden, mukaan lukien Nokia
Bell Labsin, innovaatiot, joiden ansiosta
patenttiportfoliomme on aiempaa laajempi
ja arvokkaampi. Portfoliomme kattaa yli
26 000 patenttiperhettä ja perustuu yhteensä
yli 119 miljardin euron T&K-investointeihin
viimeisen 20 vuoden aikana.

Jatkamme portfoliomme uudistamista
kaikissa Nokian liiketoiminnoissa tehtävän
T&K-työn pohjalta ja teimme yli 1 300 uutta
keksintöä koskevaa patenttihakemusta
vuonna 2016. Odotamme pääsevämme
johtavaan asemaan myös 5G-standardeissa
kun jatkamme keskittymistämme
viestintästandardeihin. Vuonna 2016 olimme
johtava 5G-standardien kehittäjä. Osana
portfoliomme aktiivista hallintaa seuraamme
jatkuvasti patenttisalkkumme kokonaisarvoa,
optimoimme patenttisalkkumme kokoa ja
ylläpidämme patenttiemme korkeaa laatua.

Uudet patenttihakemukset vuonna 2016

1 300+
T&K-investoinnit viimeisen 20 vuoden aikana

~119 mrd EUR
Patenttejamme lisensoivien yritysten määrä

100+

Liiketoimintakatsaus

39NOKIA VUONNA 2016

Keskeiset alan trendit,
jotka vaikuttavat toimintaan

Liiketoimintakohtaiset
trendit
Nokian verkkoliiketoiminta
Olemme johtava toimija
tietoliikenneverkkojen, IP-infrastruktuurin,
ohjelmistojen, sekä liitännäisten palvelujen
markkinoilla. Tuotamme hyvin monenlaisia
tuotteita verkko-operaattoreiden – ja yhä
enemmän myös valituissa vertikaalisegmen-
teissä operoivien asiakkaiden – verkoissaan
käyttämistä laitteistoista verkkojen sujuvaa
vuorovaikutusta tukeviin ohjelmistoratkaisuihin
sekä palveluita, jotka liittyvät langattomien
verkkojen suunnitteluun, optimointiin,
toteutukseen, käyttöön ja päivittämiseen.
Verkkoliiketoimintaamme kuuluu neljä
liiketoimintaryhmää: Mobile Networks, Fixed
Networks, IP/Optical Networks ja Applications
& Analytics. Näiden liiketoimintaryhmien
kattavan laitteisto-, ohjelmisto- ja palvelu-
valikoiman ansiosta pystymme tarjoamaan
asiakkaillemme uuden sukupolven johtavat
verkkoratkaisut ja palvelut. Hyödynnämme
johtavia T&K-valmiuksiamme kehittääksemme
näistä neljästä liiketoimintaryhmästä
innovaatiojohtajia, jotta voimme toimittaa
asiakkaillemme johtavia tuotteita ja
palveluita sekä varmistaa kykymme luoda
lisäarvoa pitkällä aikavälillä. Lisätietoja
verkkoliiketoiminnastamme on edellä
kohdassa ”Liiketoimintakatsaus – Nokian
verkkoliiketoiminta”.

Alan trendit
Verkkoalalla on viime vuosina nähty tiettyjä
lupaavia trendejä, jotka ovat vaikuttaneet
myös verkkoliiketoimintaamme. Ensinnäkin
datapalvelujen käytön lisääntyminen ja siitä
seurannut tietoliikenteen eksponentiaalinen
kasvu ovat kasvattaneet verkkojen
suorituskyvyn, sekä korkean laadun ja
luotettavuuden merkitystä. Tietoliikenteen
jatkuva kasvu ei kuitenkaan ole suoraan
heijastunut operaattoreiden tuottoihin.
Tämä on lisännyt myös tehostamisen tarvetta
niin operaattoreiden, verkkoinfrastruktuurin
kuin palveluntarjoajienkin osalta.

Toinen tärkeä trendi on operaattoreiden
jatkuva yhdistyminen, kun ne haluavat tarjota
yhä laajempia palveluita erityisesti lisäämällä
erilaisten teknologioiden konvergenssia
mobiili-, kiinteissä, IP- ja valokuituverkoissa.
Peittoalueensa, kapasiteettinsa ja laatunsa
parantamiseksi verkko-operaattorit jatkavat
siirtymistä kokonaan IP-pohjaiseen
arkkitehtuuriin painottaen nopeita kupari- ja
LTE-yhteyksiä sekä uusien digitaalisten
palveluiden tarjoamista. Näemme vastaavia
trendejä myös kaapelioperaattoreissa,
jotka investoivat erittäin nopeiden verkkojen
käyttöönottoon. Kiinteän ja mobiiliverkon
konvergenssi ja siirtyminen täysin IP-pohjaisiin
arkkitehtuureihin olivat myös tärkeitä
perusteita Alcatel Lucent -hankintaa koskevalle
päätöksellemme luoden kokonaisvaltaisen
portfolion tuotteita ja palveluja.

Kolmanneksi, näemme kasvavan tarpeen
suurille korkean suorituskyvyn verkoille
tietyillä alueilla perinteisen verkko-
operaattorimarkkinan ulkopuolella, joita
kutsumme valikoiduiksi vertikaalimarkkinoiksi.
Internet-yhtiöt, kuten Google, Microsoft ja
Alibaba, investoivat pilviteknologioihin sekä
verkkoinfrastruktuuriin kasvavassa määrin.
Toisaalla toimijat energia-, logistiikka- ja
julkissektorilla, sekä tietyt suuryritykset
investoivat omiin tietoliikenneinfrastruk-
tuureihinsa yhdistääkseen datakeskuksia ja
tarjotakseen saumattomia IP-yhteyksiä
ja digitaalisia palveluita.

Hinnoittelu ja hintaeroosio
Vuonna 2016 emme havainneet dramaattista
muutosta hinnoittelutilanteessa. Hinnoit-
telutilanne pysyi samankaltaisella tasolla kuin
edellisvuonna, jolloin kilpailutilanne kiristyi
vuoden 2015 ensimmäisellä neljänneksellä,
vaikuttaen verkkoliiketoimintamme
liikevaihtoon ja kannattavuuteen.

Tuotevalikoima
Verkkoliiketoimintamme kannattavuuteen
vaikuttavat myös tuotejakaumamme
sekä ohjelmistojen osuus myynnin
kokonaisjakaumasta. Tuotteilla ja palveluilla
on erilaisia kannattavuusprofiileja. Esimerkiksi
Ultra Broadband Networks -yksikkömme
tarjoaa laitteistojen, ohjelmistojen ja
palvelujen yhdistelmiä. Laitteilla ja erityisesti
ohjelmistotuotteilla on yleensä korkeammat
bruttokateprosentit, mutta vastaavasti
ne edellyttävät myös merkittäviä
T&K-investointeja. Palvelutarjonta
puolestaan on työvoimavaltaista eikä
edellytä suuria T&K-investointeja, ja sen
bruttokateprosentitkin jäävät suhteellisen
pieniksi verrattuna laitteisto- ja
ohjelmistotuotteisiin.

Projektien sesonkiluonteisuus ja syklisyys
Verkkoliiketoimintamme myyntiin vaikuttaa
verkko-operaattoreiden investointisyklien
sesonkiluonteisuus: viimeisen neljänneksen
myynti on yleensä suurempi kuin seuraavan
vuoden ensimmäisen neljänneksen myynti.
Alan toiminta on normaalisti sesonkiluon-
teista, ja lisäksi suurissa verkkoprojekteissa
on normaaleja ruuhka- ja aallonpohjavaiheita.
Näiden projektien ajoitus riippuu uusien
radiotaajuuksien jakamisesta, verkkojen
päivityssykleistä ja uusien kuluttajalaitteiden
ja palveluiden saatavuudesta, mikä puolestaan
vaikuttaa verkkoliiketoimintamme myyntiin.
Esimerkiksi eräät suuret LTE-käyttöönotot
on suurelta osin saatu valmiiksi muutaman
viime vuoden aikana. Seuraavan suuren
teknologiasyklin odotetaan alkavan
vuonna 2017, jolloin odotettavasti
aloitetaan 5G-teknologian varhaiset
käyttöönottokokeilut, ja ensimmäisiä
kaupallisia käyttöönottoja odotetaan
vuodesta 2018 eteenpäin. Toinen esimerkki
syklisyydestä on IP-reitittimien ja optisten
verkkojen markkina, jolla verkko-operaattorit
usein investoivat ensin verkkojensa
optiseen kapasiteettiin ja vasta tämän
jälkeen reitittimiin.

40 NOKIA VUONNA 2016

Toiminnan jatkuva tehostaminen
Vuonna 2016 verkkoliiketoimintamme
keskittyi edelleen toimintansa tehostamiseen.
Verkkoliiketoiminnan tehostamiseksi ja
asemoimiseksi pitkäaikaista menestystä
varten pyrimme parantamaan entisestään
tuottavuuttamme, tehokkuuttamme ja
tuotantorakenteemme kilpailukykyä. Tämän
saavuttamiseksi jatkamme erilaisten toimintaa
tehostavien menetelmien käyttöönottoa
kaikilla liiketoimintamme osa-alueilla. Näitä
ovat muun muassa Kaizen, Lean ja Six Sigma.
Lisäksi verkkoliiketoimintamme pyrkii entistä
parempaan tehokkuuteen parantamalla
palveluiden toimittamisen ja muiden
osa-alueiden automaatiota sekä kehittämällä
edelleen T&K-toiminnan tehokkuutta
ja ketteryyttä.

Komponenttien ja raaka-aineiden
kustannukset
Verkkoliiketoimintamme kannattavuuteen
ja kilpailukykyyn vaikuttavat monet tärkeät
tekijät: toiminnan laajuus, tehokkuus sekä
hinnoittelu- ja kulukuri. Verkkojemme
tuotekustannukset koostuvat muun muassa
komponentti-, valmistus-, henkilöstö- ja
yleiskustannuksista, rojalti- ja lisenssimaksuista,
tuotannon koneiden poistoista, logistiikka-
kustannuksista sekä takuukustannuksista
ja muista laatukustannuksista.

Liiketoimintakatsaus

41NOKIA VUONNA 2016

Keskeiset alan trendit,
jotka vaikuttavat toimintaan jatkoa

Nokia Technologies
Nokia Technologies pyrkii löytämään
liiketoimintamahdollisuuksia, jotka
pohjautuvat innovaatioihimme ja Nokian
tavaramerkkiin. Nokia Technologies kehittää
ja lisensoi huippuluokan innovaatioita, jotka
vauhdittavat tietoliikenne- ja mobiilialan
seuraavaa vallankumousta. Nokia Technologies
–liiketoiminnan strategia koostuu 1)
patenttilisensoinnista, jossa keskitytään
lisensoimaan Nokian portfolioon kuuluvia
essentiaalipatentteja ja muita patentteja
mobiililaitemarkkinoilla ja niiden ulkopuolella
toimiville yrityksille; 2) teknologialisensoinnista,
jossa keskitytään kehittämiemme
teknologioiden lisensointiin, jotta asiakkaamme
voivat kehittää yhä parempia tuotteita; sekä
3) brändilisensoinnista, joiden ansiosta
asiakkaamme voivat hyödyntää Nokia-
tavaramerkin arvoa kuluttajalaitteissa; ja
4) hautomotoiminnasta, jossa keskitytään
uusien tuotteiden ja ratkaisujen kehittämiseen
digitaalisen median ja digitaalisen
terveydenhuollon aloilla. Nokia Bell Labsin
huippuluokan T&K-organisaatio tukee
kaikkea tätä toimintaa. Lisätietoja Nokia
Technologies liiketoiminnasta on kohdassa
”Liiketoimintakatsaus – Nokia Technologies”.

Immateriaalioikeuksien kaupallinen
hyödyntäminen
Menestyminen teknologiateollisuudessa
edellyttää merkittäviä T&K-investointeja,
joista syntyvillä patenteilla ja muilla
immateriaalioikeuksilla suojataan kyseisiä
investointeja ja niihin liittyviä keksintöjä sekä
varmistetaan niistä saatavat tuotot. Viime
vuosina mobiililaitealalle on tullut uusia
toimijoita, joista monilla ei ole lisenssejä
patentteihimme. Tavoitteenamme on lähestyä
kyseisiä yrityksiä ja hyödyntää yhtä tai
useampaa kaupallistamistapaa. Uskomme,
että meillä on hyvät mahdollisuudet suojata
ja kehittää nykyistä alan johtavaa
patenttiportfoliotamme ja tarjota siten
lisäarvoa osakkeenomistajille.

Näemme useita tapoja saada tuottoja
innovaatioistamme: ensinnäkin pyrimme
lisensoimaan patenttiportfoliotamme,
Nokian tavaramerkkiä ja uusia teknologisia
innovaatioitamme niiden hyödyntämiseksi
muiden yhtiöiden tuotteissa ja palveluissa.
Toiseksi hautomotoimintamme voi ajoittain
tuottaa konsepteja, jotka itse tuomme
markkinoille tuotteina tai palveluina.

Esimerkki tästä on ainutlaatuinen
OZO-virtuaalitodellisuuskameramme, joka on
kehitetty ammattimaisille sisällöntuottajille.
Lähdimme myös voimakkaammin mukaan
digitaalisen terveydenhuollon alalle vuonna
2016 hankkimalla omistukseemme
digitaalisen terveydenhuollon edelläkävijän
ja johtavan toimijan Withings S.A.:n. Withings
tarjoaa kattavan tuotevalikoiman palkittuja
digitaalisia terveysteknologiatuotteita ja niihin
liittyviä palveluita. Kaiken kaikkiaan olemme
terävöittäneet painotustamme tutkimuksessa
ja tuotekehityksessä vastataksemme
strategisiin kasvumahdollisuuksiin, joita
näemme digitaalisen terveydenhuollon ja
digitaalisen median aloilla liittyen esimerkiksi
ennakoivaan terveydenhoitoon ja
immersiiviseen virtuaalitodellisuuteen.

Patenttilisensoinnin tärkeimpiä tavoitteitamme
ovat 1) nykyisten lisenssisopimusten
uusiminen ja uusien lisenssisopimusten
solmiminen mobiililaitevalmistajien kanssa
sekä 2) lisensointitoimintojen laajentaminen
muille toimialoille, etenkin mobiiliviestintäte-
knologioita hyödyntäville aloille. Emme enää
tarvitse lisenssejä omaa matkapuhelinliike-
toimintaamme varten, minkä ansiosta
pystymme parantamaan sisään- ja
ulospäin suuntautuvan patenttilisensoinnin
välistä tasapainoa.

Tavaramerkkilisensoinnissa pyrimme edelleen
löytämään mahdollisuuksia tuoda Nokian
tavaramerkki kuluttajalaitteisiin lisensoimalla
tavaramerkkiämme, muuta immateriaalio-
maisuuttamme sekä esimerkiksi teollista
muotoilua. Tästä esimerkkinä on strateginen
tavaramerkki- ja patenttilisenssisopimus,
jossa Nokia Technologies myönsi äskettäin
perustetulle suomalaiselle HMD Global Oy:lle
maailmanlaajuisen yksinoikeuden Nokian
tavaramerkin käyttöön matkapuhelimien ja
tablettien valmistukseen kymmeneksi vuodeksi.

Teknologialisensoinnin mahdollisuudet ovat
nähdäksemme pitkäaikaisempia, ja sen lisäksi
pyrimme lisensoimaan Nokia Technologiesin
kehittämiä teknologioita ratkaisuina tai
teknologiapaketteina, jotka voidaan
integroida kuluttajaelektroniikassa toimivien
kumppaneiden tuotteisiin ja palveluihin
ohjelmoitavan maailman mahdollistamiseksi.

Edellä mainittujen liiketoiminta-alueiden
kasvattaminen edellyttää panostuksia niitä
tukeviin kaupallisiin resursseihin.

42 NOKIA VUONNA 2016

Kaikkiin liiketoimintoihimme
vaikuttavat trendit
Valuuttakurssit
Olemme maailmanlaajuisesti toimiva yhtiö,
jonka liikevaihto syntyy useissa maissa
ja jonka laskutus tapahtuu useissa eri
valuutoissa. Tästä johtuen liiketoimintamme
ja sen tulos ovat alttiita vaihteluille
raportointivaluuttamme euron sekä
muiden valuuttojen, kuten Yhdysvaltojen
dollarin ja Kiinan juanin, vaihtokursseissa.
Valuuttapositioidemme suuruus vaihtelee
liikevaihtomme ja eri maiden kulujemme
mukaan sekä näillä markkina-alueilla
tapahtuvassa liiketoiminnassa käytettävien
valuuttojen mukaan. Katso myös “Tietoa
Nokiasta – Keskeiset tunnusluvut –
Vaihtokurssitiedot”.

Vähentääksemme valuuttakurssivaihteluiden
vaikutusta tulokseemme suojaamme olennaiset
valuuttariskit (liikevaihto vähennettynä kuluilla
kyseisessä valuutassa) yleensä 12 kuukauteen
asti ulottuvalla suojaushorisontilla.
Suurimpaan osaan näitä suojauksia
sovelletaan rahavirran suojauslaskentaa
tuloslaskelman vaihteluiden vähentämiseksi.

Vuonna 2016 noin 25 % Jatkuvien toimintojen
liikevaihdosta ja noin 25 % Jatkuvien
toimintojen kuluista oli euromääräistä. Vuonna
2016 Jatkuvien toimintojen liikevaihdosta
noin 50 % oli Yhdysvaltojen dollareissa ja noin
10 % Kiinan juaneissa.

Yhdysvaltojen dollari vahvistui euroa vastaan
vuonna 2016, millä oli positiivinen vaikutus
euromääräiseen liikevaihtoomme. Vahvempi
Yhdysvaltojen dollari kuitenkin myös
nosti hankinnan ja valmistuksen kuluja
ja liiketoiminnan kuluja, sillä noin 45 %
kuluistamme oli Yhdysvaltojen dollareissa.
Ennen suojausta Yhdysvaltojen dollarin
muutoksella euroa vastaan oli hieman
positiivinen kokonaisvaikutus liikevoittoomme
vuonna 2016.

Kiinan juan heikkeni euroa vastaan vuonna
2016, millä oli negatiivinen vaikutus
euromääräiseen liikevaihtoomme. Heikompi
Kiinan juan kuitenkin myös laski hankinnan ja
valmistuksen kuluja sekä liiketoiminnan kuluja,
sillä noin 10 % Jatkuvien toimintojen kuluista
oli Kiinan juaneissa. Ennen suojausta Kiinan
juanin heikentymisellä euroa vastaan oli
hieman negatiivinen kokonaisvaikutus
liikevoittoomme vuonna 2016.

Merkittävät valuuttakurssivaihtelut saattavat
kilpailijoihimme vaikuttamisen kautta
vaikuttaa myös kilpailuasemaamme ja siihen
liittyviin hintapaineisiin.

Lisätietoa instrumenteista, joita käytämme
suojaustoimenpiteiden yhteydessä,
on tähän vuosikertomukseen sisältyvän
konsernitilinpäätöksen liitetiedossa 36,
Riskienhallinta. Katso lisätietoa kohdasta
“Hallituksen toimintakertomus – Riskitekijät”.

Immateriaalioikeuksien lisensoinnin
yleiset suuntaukset
Immateriaalioikeuksien suojaamiseen ja
lisensointiin on yleisesti ottaen panostettu
yhä enemmän ja suuntauksen odotetaan
jatkuvan. Uudet sopimukset ovat yleensä
pitkien neuvottelujen ja mahdollisten
oikeudenkäyntien tai välimiesmenettelyjen
tulosta, joten sopimusten aikataulua ja
lopputulosta saattaa olla vaikea ennustaa.
Patenttilisenssisopimusten rakenteen takia
maksut voivat olla hyvin epäsäännöllisiä ja
toisinaan takautuvia, ja lisenssisopimusten
pituudet voivat vaihdella.

Lisäksi patentoitujen innovaatioiden
suojaamisessa ja lisensoinnissa on selkeitä
alueellisia eroja. Osa lisenssiasiakkaista pyrkii
aktiivisesti välttämään lisenssimaksuja, ja osa
lisenssinantajista käyttää maksujen perinnässä
aggressiivisia keinoja. Molemmat käytännöt
ovat herättäneet sääntelyviranomaisten
huomion. Odotamme patenttilisensoinnin
sääntelyä koskevan keskustelun jatkuvan niin
maailmanlaajuisesti kuin alueellisesti. Kaikki
sääntelymuutokset eivät välttämättä ole
teknologiakehittäjien ja patentinhaltijoiden,
Nokia mukaan luettuna, intressien mukaisia.

T&K ja patenttiportfolion kehitys
Koska uusien teknologioiden ja patentoitujen
innovaatioiden luominen on keskittynyt
voimakkaasti T&K-toimintaan, jossa
lisätuottoja voidaan odottaa vasta pitkän ajan
kuluttua, kohtaamme ajoittain strategisesti
merkittäviä investointimahdollisuuksia. Tämä
vaikuttaa yleensä liiketoiminnan kuluihin,
ennen kuin myynnissä näkyy kyseisten
investointien tuotto.

Liikevaihdon ja kokonaiskulujen keskimääräinen valuuttajakauma:

Valuutta

2016 2015

Liikevaihto Kokonaiskulut Liikevaihto Kokonaiskulut

EUR ~25 % ~25 % ~30 % ~30 %
USD ~50 % ~45 % ~35 % ~30 %
CNY ~10 % ~10 % ~10 % ~10 %
Muut ~15 % ~20 % ~25 % ~30 %
Yhteensä 100 % 100 % 100 % 100 %

Liiketoimintakatsaus

43NOKIA VUONNA 2016

Hallituksen
toimintakertomus

NOKIA VUONNA 201644 NOKIA VUONNA 2016

Operating and financial review
and prospects

Sisällysluettelo
Hallituksen toimintakertomus 46
Toiminnan tulos 47

Jatkuvat toiminnot 47
Lopetetut toiminnot 53

Segmenttien tulos 55
Nokian verkkoliiketoiminta 55
Nokia Technologies 58
Konsernin yhteiset toiminnot

ja Muut 60
Likviditeetti ja pääomaresurssit 61

Taloudellinen asema 61
Rahavirta 61
Rahoitusvarat ja -velat 62
Pääomarakenteen optimoin-

tiohjelma 63
Strukturoitu rahoitus 64
Venture fund –sijoitukset ja

sitoumukset 64
Treasuryn ohjesääntö 64

Merkittävät tapahtumat tilikauden
päättymisen jälkeen 65

Kestävä kehitys ja vastuullisuus 66
Vastuullinen liiketoiminta 66
Elämänlaadun parantaminen

yhteyksien avulla 66
Ympäristönsuojelu 67
Liiketoiminnan eettisyys 68
Ihmisten kunnioittaminen 68
Muutoksen tekeminen yhdessä 69

Työntekijät 69
Osinko 70
Nokian näkymät 71
Riskitekijät 72
Osakkeet ja osakepääoma 74
Hallitus ja johto 75
Yhtiöjärjestys 75

Hallituksen toimintakertomus

NOKIA VUONNA 2016 45NOKIA VUONNA 2016

Vuosi 2016 toi tullessaan lisää muutoksia Nokialle.
Tapahtumarikas vuosi koostui vahvasta suorituksesta
ja muutoksesta, joka tuli nopean ja onnistuneen
Alcatel Lucentin integroinnin myötä, jotka asettavat
meidät hyvään asemaan toimeenpanna uusi
strategiamme ja luoda kestävää arvoa osakkeenomistajille.
Aloitimme vuoden 2016 keskittyen
mobiiliverkkoihin ja patenttilisensointiin ja
päätimme vuoden oleellisesti erilaisena
yhtiönä, jolla on kattava tuotevalikoima
strategisten tavoitteidemme toteuttamiseen.
Hallitus kokoontui vuoden 2016 aikana
27 kertaa muun muassa yhtiön strategisen
suunnan tiimoilta, päättämään johdon
esittelemistä yritysostoista ja muista
yritysjärjestelyistä, ja toimeenpanemaan
pääomarakenteen optimointiohjelmaamme.

Tammikuussa 2016, onnistuneen
Alcatel Lucentin arvopapereista tehdyn
ostotarjouksen jälkeen ja ylimääräisen
yhtiökokouksen 2.12.2015 tekemän
päätöksen mukaisesti, hallituksen
kokoonpanoa päivitettiin kolmella uudella
jäsenellä, joilla kaikilla oli Alcatel Lucent
-tausta. Lisäksi Carla Smits-Nusteling
valittiin hallitukseen varsinaisessa
yhtiökokouksessa 2016.

Vuonna 2016 jatkoimme myös
kaksivuotisen, 7 miljardin euron
pääomarakenteen optimointiohjelman
toimeenpanoa, joka julkistettiin alun perin
lokakuussa 2015 ja jota sittemmin päivitettiin
vuonna 2016. Ohjelma perustuu hallituksen
perusteelliseen analyysiin Nokian
mahdollisista pitkän aikavälin
pääomarakenteen tarpeista ja keskittyy
pääoman palautuksiin osakkeenomistajille
sekä velkojen ja muiden velkatyyppisten erien
vähentämiseen samalla kun se säilyttää
Nokian rahoitusaseman vahvana. Ohjelman
mukaisesti jaoimme heinäkuussa 2016
osinkona 0,16 euroa osakkeelta vuodelta
2015 ja lisäksi ylimääräisenä osinkona
0,10 euroa osakkeelta; marraskuussa 2016
julkistimme enintään 1 miljardin euron tai
enintään 575 miljoonan Nokian osakkeen
takaisinosto-ohjelman; ja saavutimme
ohjelman mukaisen tavoitteemme vähentää
velkoja ja muita velkatyyppisiä eriä noin
3 miljardilla eurolla. Nokian vakaan toiminnan
ja operatiivisen suorituksen ansiosta,
ehdotamme 0,17 euron osinkoa osakkeelta
vuodelta 2016, joka on 1 eurosentti
enemmän osakkeelta kuin mitä palautimme
osakkeenomistajille vuodelta 2015.

Marraskuussa 2016 Barcelonassa,
Espanjassa pidetyn pääomamark-
kinapäivämme yhteydessä julkistimme
uuden strategiamme ”Kasvua toimintaa
tasapainottamalla”. Strategiamme kumpuaa
kuudesta tunnistamastamme tulevaisuuden
megatrendistä ja koostuu neljästä
painopistealueesta: olla johtava
huipputehokkaiden ja kokonaisvaltaisten
verkkojen toimittaja viestintäpalveluiden
tarjoajille; laajentaa verkkojen myyntiä
valikoiduille vertikaalisille markkinoille;
rakentaa vahva, itsenäinen ohjelmisto-
liiketoiminta; ja luoda uutta liiketoimintaa ja
lisensointimahdollisuuksia kuluttajatuotteissa.

Viiden muutosvuoden, joihin sisältyy muun
muassa neljä merkittävää yritysjärjestelyä
ja onnistunut Alcatel Lucentin integraatio,
Nokia on uudistunut taas kerran ja meillä
on vahva visio johtaa, vankka asema kilpailla
ja uusia mahdollisuuksia luoda arvoa
osakkeenomistajillemme.

Hallituksen jäsenet haluavat erityisesti
kiittää ja antaa tunnustusta Risto Siilasmaalle,
hallituksen puheenjohtajalle, hänen
erinomaisesta johtajuudestaan ja Nokian
strategisen muutoksen läpiviemisestä, johon
lukeutui Device & Services -liiketoiminnan
myynti ja Alcatel Lucentin hankinta ja
integrointi. Kummatkin saavutukset olivat
esimerkillisiä, ja ylimmän johdon ja hallituksen
yhteistyön ja sinnikkäiden toimien ansiosta
Nokia on nyt hyvässä asemassa tulevaa
ajatellen. Siilasmaan asenne, omistautuminen
ja toimet yhtiön hyväksi ylittävät merkittävästi
puheenjohtajan roolin ja velvollisuudet, ja
hänen tehokas yhteistyönsä toimitusjohtajan
kanssa on ihailtavaa.

46 NOKIA VUONNA 2016

Hallituksen toimintakertomus

Toiminnan tulos

Tähän osioon, “Hallituksen toimintakertomus”, sisältyvät taloudelliset tiedot 31.12.2016 ja 31.12.2015 päättyneiltä tilikausilta sekä kolmelta
edelliseltä 31.12. päättyneeltä tilikaudelta (2016, 2015, 2014) on johdettu tilintarkastetusta konsernitilinpäätöksestämme, joka sisältyy tähän
vuosikertomukseen. Taloudellisia tietoja 31.12.2016 ja 31.12.2015 päättyneiltä tilikausilta sekä kolmelta edelliseltä 31.12. päättyneeltä
tilikaudelta (2016, 2015, 2014) on luettava yhdessä tilintarkastetun konsernitilinpäätöksemme kanssa, ja ne perustuvat kokonaisuudessaan siihen.

Saatuamme päätökseen Alcatel Lucent -hankinnan 4.1.2016 (katso lisätietoja konsernitilinpäätöksen liitetiedosta 5, Hankitut liiketoiminnat)
uudistimme taloudellista raportointirakennettamme. Meillä on kaksi liiketoimintaa: Nokian verkkoliiketoiminta ja Nokia Technologies sekä kolme
raportoitavaa segmenttiä taloudellista raportointia varten: Ultra Broadband Networks- ja IP Networks and Applications –segmentit (jotka
kattavat Nokian verkkoliiketoiminnan) ja Nokia Technologies. Lisäksi raportoimme tiettyjä segmenttitason tietoja Konsernin yhteiset toiminnot ja
Muut –osiota sekä Lopetettuja toimintoja koskien. Alla esitetty vertailukelpoinen taloudellinen tieto on laadittu kuvaamaan Jatkuvien toimintojen
tulosta ikään kuin uusi taloudellinen raportointirakenne olisi ollut käytössä jo vuosina 2015 ja 2014. Tietyt laatimisperiaatteisiin liittyvät
yhdenmukaistukset, oikaisut ja uudelleenluokittelut ovat olleet välttämättömiä. Katso lisätietoja konsernitilinpäätöksen liitetiedosta 4,
Segmentti-informaatio.

Jatkuvat toiminnot
31.12.2016 päättynyt tilikausi verrattuna 31.12.2015 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
%

liikevaihdosta
2015

milj. EUR
%

liikevaihdosta
Muutos 2016

vs. 2015 %

Liikevaihto 23 614 100,0 12 499 100,0 89
Hankinnan ja valmistuksen kulut -15 158 -64,2 -6 963 -55,7 118
Bruttokate 8 456 35,8 5 536 44,3 53
Tutkimus- ja kehityskulut -4 904 -20,8 -2 080 -16,6 136
Myynnin ja hallinnon kulut -3 819 -16,2 -1 772 -14,2 116
Muut tuotot ja kulut –833 –3,5 13 0,1 –
Liiketappio/-voitto -1 100 -4,7 1 697 13,6 –
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 18 0,1 29 0,2 -38
Rahoitustuotot ja -kulut -287 -1,2 -186 –1,5 -54
Tappio/voitto ennen veroja -1 369 -5,8 1 540 12,3 –
Tuloverotuotot/-kulut 457 1,9 -346 -2,8 –
Tilikauden tappio/voitto -912 -3,9 1 194 9,6 –

Liikevaihto
Jatkuvien toimintojen liikevaihto oli 23 614 miljoonaa euroa vuonna
2016. Liikevaihto kasvoi 11 115 miljoonaa euroa eli 89 % verrattuna
vuoteen 2015, jolloin se oli 12 499 miljoonaa euroa. Jatkuvien
toimintojen liikevaihdon kasvu johtui sekä Nokian verkkoliiketoiminnan
että Konsernin yhteiset toiminnot ja Muut –osion kasvaneesta
liikevaihdosta, mikä liittyi ensisijaisesti Alcatel Lucent –hankintaan,
ja vähäisemmässä määrin Nokia Technologies –segmentistä.

Nokian verkkoliiketoiminnan liikevaihto oli 21 800 miljoonaa euroa
vuonna 2016. Liikevaihto kasvoi 10 313 miljoonaa euroa eli 90 %
verrattuna vuoteen 2015, jolloin se oli 11 487 miljoonaa euroa. Ultra
Broadband Networks –segmentin liikevaihto oli 15 771 miljoonaa euroa
vuonna 2016. Liikevaihto kasvoi 5 612 miljoonaa euroa eli 55 %
verrattuna vuoteen 2015, jolloin se oli 10 159 miljoonaa euroa.
IP Networks and Applications –segmentin liikevaihto oli
6 029 miljoonaa euroa vuonna 2016. Liikevaihto kasvoi
4 701 miljoonaa euroa verrattuna vuoteen 2015, jolloin se oli
1 328 miljoonaa euroa. Ultra Broadband Networksin liikevaihdon kasvu
koostui Mobile Networks –liiketoimintaryhmän liikevaihdon kasvusta,
joka oli 3 383 miljoonaa euroa ja Fixed Networksin –liiketoimintaryhmän
liikevaihdon kasvusta, joka oli 2 229 miljoonaa euroa. Mobile Networks
–liiketoimintaryhmän liikevaihdon kasvu johtui ensisijaisesti Alcatel
Lucent –hankinnasta, joka johti Radio Networks- ja Services-yksiköiden
kasvaneeseen liikevaihtoon. Tätä tasoitti osin useiden keskeisten
asiakkaiden liikevaihdon lasku Aasian ja Tyynenmeren alueella ja
Pohjois-Amerikassa, mikä johtui aiemmin tehdyistä hankkeista ja

investoinneista, sekä haastavat markkinaolosuhteet Latinalaisessa
Amerikassa. Fixed Networks –liiketoimintaryhmän liikevaihdon kasvu
johtui ensisijaisesti Alcatel Lucent –hankinnasta sekä Broadband
Access -yksiköstä, joka hyötyi laajan projektin valmistumisesta
Aasian ja Tyynenmeren alueella.

IP Networks and Applications -segmentin liikevaihdon kasvu koostui
IP/Optical Networks –liiketoimintaryhmän liikevaihdon kasvusta,
joka oli 3 987 miljoonaa euroa sekä Applications & Analytics
–liiketoimintaryhmän liikevaihdon kasvusta, joka oli 714 miljoonaa
euroa, ja se oli ensisijaisesti seurausta Alcatel Lucent –hankinnasta.
IP/Optical Networks –liiketoimintaryhmän liikevaihdon kasvu oli
seurausta IP Routing yksikön liikevaihdosta, joka oli 2 425 miljoonaa
euroa sekä Optical Networks yksikön liikevaihdon kasvusta, joka oli
1 562 miljoonaa euroa. Applications and Analytics -liiketoimintaryhmän
liikevaihto oli ensisijaisesti seurausta Alcatel Lucent –hankinnasta sekä
Services-liiketoiminnan kasvusta.

Konsernin yhteiset toiminnot ja Muut –osion liikevaihto oli
1 145 miljoonaa euroa vuonna 2016. Liikevaihto kasvoi noin
1 145 miljoonaa euroa verrattuna vuoteen 2015, jolloin liikevaihto
oli noin nolla euroa. Konsernin yhteiset toiminnot ja Muut –osion
liikevaihdon kasvu johtui ensisijaisesti ASN:n ja RFS:n liikevaihdosta.

47

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Nokia Technologies –segmentin liikevaihto oli 1 053 miljoonaa euroa
vuonna 2016. Liikevaihto kasvoi 26 miljoonaa euroa eli 3 % verrattuna
vuoteen 2015, jolloin liikevaihto oli 1 027 miljoonaa euroa. Nokia
Technologies –segmentin liikevaihdon kasvu johtui ensisijaisesti
korkeammista patenttilisenssituloista sekä Withingsin liikevaihdon
sisällyttämisestä segmentin liikevaihtoon kesäkuusta 2016 lähtien
Withingsin hankinnan seurauksena. Nokia Technologies –segmentin
liikevaihtoa tasoitti osin aiemmin solmittujen ja uusien sopimusten
tuloutuksen kertaluonteisten oikaisujen puuttuminen ja alhaisempi
patenttilisenssitulo tietyiltä jo aiemmin olemassa olleilta
lisenssinsaajilta.

Seuraavassa taulukossa esitetään liikevaihdon alueellinen jakauma
vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
2015

milj. EUR
Muutos 2016

vs. 2015 %

Aasian ja Tyynenmeren alue 4 206 3 230 30
Eurooppa(1) 6 393 3 813 68
Kiinan alue 2 656 1 712 55
Latinalainen Amerikka 1 457 973 50
Lähi-itä ja Afrikka 1 871 1 177 59
Pohjois-Amerikka 7 031 1 594 341
Yhteensä 23 614 12 499 89

(1) Nokia Technologies -liiketoiminnan koko immateriaalioikeuksiin ja lisensointiin liittyvä liikevaihto
on kohdistettu Suomeen.

Liikevaihdon keskeiset muutokset alueittain on esitetty kohdassa
“Segmenttien tulos” – Nokian verkkoliiketoiminta.

Bruttokateprosentti
Jatkuvien toimintojen bruttokateprosentti oli 35,8 % vuonna 2016,
kun se vuonna 2015 oli 44,3 %. Bruttokateprosentin lasku johtui
ensisijaisesti Nokian verkkoliiketoiminnasta ja vähäisemmässä määrin
Nokia Technologies -segmentistä ja Konsernin yhteiset toiminnot ja
Muut –osiosta.

Nokian verkkoliiketoiminnan bruttokateprosentti oli 38,5 % vuonna
2016, kun se vuonna 2015 oli 39,0 %. Bruttokateprosentin hienoinen
lasku johtui sekä Ultra Broadband Networks- että IP Networks and
Applications -segmenttien bruttokateprosentin laskusta. Ultra
Broadband Networks -segmentin bruttokateprosentti oli 36,3 %
vuonna 2016, kun se vuonna 2015 oli 37,5 %. Ultra Broadband
Networks -segmentin bruttokateprosentin lasku johtui ensisijaisesti
korkeammista Mobile Networks -liiketoimintaryhmän hankinnan ja
valmistuksen kuluista, jota osin tasoitti suotuisa tuotevalikoiman
painottuminen ja alueellinen jakauma sekä Fixed Networks
 –liiketoimintaryhmän laajan projektin valmistuminen Aasian ja
Tyynenmeren alueella. IP Networks and Applications -segmentin
bruttokateprosentti oli 44,1 % vuonna 2016, kun se vuonna 2015 oli
50,9 %. IP Networks and Applications -segmentin bruttokateprosentin
lasku johtui ensisijaisesti liiketoiminnan määrän ja jakauman muutoksista,
mikä oli ensisijaisesti seurausta Alcatel Lucent –hankinnasta.

Nokia Technologies –segmentin bruttokateprosentti oli 96,0 % vuonna
2016, kun se vuonna 2015 oli 99,3 %. Nokia Technologies –segmentin
bruttokateprosentin lasku vuonna 2016 johtui ensisijaisesti uudesta
liiketoiminnasta digitaalisen terveydenhuollon alalla (Withings), jossa
bruttokateprosentti on alhaisempi, sekä vähäisemässä määrin
digitaalisen median liiketoiminnasta.

Konsernin yhteiset toiminnot ja Muut –osion bruttokateprosentti oli
16,8 % vuonna 2016. Konsernin yhteiset toiminnot ja Muut –osion
bruttokateprosentti oli seurausta ASN- ja RFS-liiketoiminnoista.

Hankinnan ja valmistuksen kulut sisälsivät vuonna 2016
509 miljoonaa euroa käyttöpääomaan liittyviä hankintamenon
kohdentamisia, jotka johtivat korkeampiin hankinnan ja valmistuksen
kuluihin ja matalampaan bruttokatteeseen vaihto-omaisuuden
myynnin yhteydessä, sekä 274 miljoonaa euroa tuotevalikoiman
integraatioon liittyviä kuluja.

Liiketoiminnan kulut
Jatkuvien toimintojemme T&K-kulut olivat 4 904 miljoonaa euroa
vuonna 2016. T&K-kulut kasvoivat 2 824 miljoonaa euroa eli 136 %
verrattuna vuoteen 2015, jolloin T&K-kulut olivat 2 080 miljoonaa
euroa. T&K-kulujen osuus liikevaihdosta oli 20,8 % vuonna 2016, kun
vuonna 2015 osuus oli 16,6 %. T&K-kulujen kasvu johtui ensisijaisesti
Nokian verkkoliiketoiminnasta, aineettomien ja aineellisten
hyödykkeiden poistoista ja vähäisemmässä määrin tuotevalikoima-
strategiaan liittyvistä kuluista sekä Konsernin yhteiset toiminnot
ja Muut –osiosta, mistä kaikki liittyivät ensisijaisesti Alcatel Lucent
-hankintaan, sekä Nokia Technologies -segmentistä.

Nokian verkkoliiketoiminnan T&K-kulut olivat 3 691 miljoonaa euroa
vuonna 2016. T&K-kulut kasvoivat 1 953 miljoonaa euroa eli 112 %
verrattuna vuoteen 2015, jolloin T&K-kulut olivat 1 738 miljoonaa
euroa. Nokian verkkoliiketoiminnan T&K-kulujen kasvu johtui
ensisijaisesti henkilöstön lisäyksestä, jota operatiiviset ja
synergiasäästöt osin tasoittivat. Konsernin yhteiset toiminnot ja Muut
–osion T&K-kulut olivat 282 miljoonaa euroa vuonna 2016. T&K-kulut
kasvoivat 198 miljoonaa euroa verrattuna vuoteen 2015, jolloin
T&K-kulut olivat 84 miljoonaa euroa. Konsernin yhteiset toiminnot ja
Muut –osion T&K-kulujen kasvu johtui ensisijaisesti Nokia Bell Labs
-yksiköstä. Nokia Technologies –segmentin T&K-kulut olivat
250 miljoonaa euroa vuonna 2016. T&K-kulut kasvoivat 30 miljoonaa
euroa eli 14 % verrattuna vuoteen 2015, jolloin T&K-kulut olivat
220 miljoonaa euroa. Nokia Technologies –segmentin T&K-kulujen
kasvu johtui ensisijaisesti Bell Labsin patenttiportfoliokulujen
sisällyttämisestä Nokia Technologies –segmentin kuluihin Alcatel
Lucent -hankinnan seurauksena, sekä lisääntyneistä panostuksista
digitaalisen median ja digitaalisen terveydenhuollon aloilla.
T&K-kulut sisälsivät 619 miljoonaa euroa aineettomien ja aineellisten
hyödykkeiden poistoja vuonna 2016, kun vuonna 2015 poistot
olivat 35 miljoonaa euroa, sekä 61 miljoonaa euroa tuotevalikoiman
integraatioon liittyviä kuluja vuonna 2016.

Jatkuvien toimintojemme myynnin ja hallinnon kulut olivat
3 819 miljoonaa euroa vuonna 2016. Myynnin ja hallinnon kulut
kasvoivat 2 047 miljoonaa euroa eli 116 % verrattuna vuoteen 2015,
jolloin kulut olivat 1 772 miljoonaa euroa. Myynnin ja hallinnon
kulujen osuus liikevaihdosta oli 16,2 % vuonna 2016, kun vuonna 2015
osuus oli 14,2 %. Myynnin ja hallinnon kulujen kasvu johtui
ensisijaisesti Nokian verkkoliiketoiminnasta, aineettomien ja
aineellisten hyödykkeiden poistoista, transaktio- ja niihin liittyvistä
integraatiokuluista sekä Konsernin yhteiset toiminnot ja Muut –osiosta,
jotka kaikki liittyivät ensisijaisesti Alcatel Lucent -hankintaan, sekä
Nokia Technologies -segmentistä.

Nokian verkkoliiketoiminnan myynnin ja hallinnon kulut olivat
2 720 miljoonaa euroa vuonna 2016. Myynnin ja hallinnon kulut
kasvoivat 1 300 miljoonaa euroa eli 92 % verrattuna vuoteen 2015,
jolloin kulut olivat 1 420 miljoonaa euroa. Nokian verkkoliiketoiminnan
myynnin ja hallinnon kulujen kasvu johtui ensisijaisesti henkilöstön

Toiminnan tulos jatkoa

48 NOKIA VUONNA 2016

lisäyksestä, jota operatiiviset ja synergiasäästöt osin tasoittivat.
Konsernin yhteiset toiminnot ja Muut –osion myynnin ja hallinnon kulut
olivat 231 miljoonaa euroa vuonna 2016, joka oli 134 miljoonaa euroa
enemmän kuin vuonna 2015, jolloin kulut olivat 97 miljoonaa euroa.
Nokia Technologiesin myynnin ja hallinnon kulut olivat 183 miljoonaa
euroa vuonna 2016, joka oli 74 miljoonaa euroa eli 68 % enemmän
kuin vuonna 2015, jolloin myynnin ja hallinnon kulut olivat
109 miljoonaa euroa. Nokia Technologiesin myynnin ja hallinnon
kulujen kasvu johtui ensisijaisesti uusien liiketoimintojen aloituksesta
digitaalisen terveydenhuollon ja digitaalisen median alueilla,
korkeammista liiketoimintaa tukevista kuluista ja lisensointitoiminnan
lisääntymisestä. Myynnin ja hallinnon kuluihin sisältyi 385 miljoonaa
euroa aineettomien ja aineellisten hyödykkeiden poistoja, kun vuonna
2015 poistot olivat 44 miljoonaa euroa. Myynnin ja hallinnon kuluihin
sisältyi lisäksi 294 miljoonaa euroa transaktio- ja integraatiokuluja
vuonna 2016.

Jatkuvien toimintojemme muut tuotot ja kulut olivat 833 miljoonaa
euroa nettokuluja vuonna 2016, joka on 846 miljoonaa euroa
enemmän kuin vuonna 2015, jolloin muut tuotot ja kulut olivat
13 miljoonaa euroa nettotuottoja. Muiden tuottojen ja kulujen muutos
johtui ensisijaisesti korkeammista uudelleenjärjestely- ja muista niihin
liittyvistä kuluista sekä vähäisemmässä määrin tiettyihin venture
fund –sijoituksiin liittyvien tuottojen puuttumisesta. Muihin tuottoihin
ja kuluihin sisältyi 759 miljoonaa euroa uudelleenjärjestely- ja
muita niihin liittyviä kuluja, kun vuonna 2015 vastaava erä oli
121 miljoonaa euroa.

Liikevoitto/-tappio
Jatkuvat toimintomme tekivät 1 100 miljoonan euron liiketappion
vuonna 2016, joka vastasi 2 797 miljoonan euron muutosta verrattuna
vuoteen 2015, jolloin Jatkuvat toimintomme tekivät 1 697 miljoonan
euron liikevoiton. Liiketuloksen muutos johtui ensisijaisesti
korkeammista T&K- ja myynnin ja hallinnon kuluista sekä muiden
tuottojen ja kulujen nettovaikutukseltaan negatiivisesta vaihtelusta,
jota korkeampi bruttokate osin tasoitti. Liikevoittoprosenttimme oli
-4,7 % vuonna 2016, kun se vuonna 2015 oli 13,6 %.

Seuraavassa taulukossa esitetään segmenteille kohdistamattomien
erien vaikutus liiketulokseen.

milj. EUR 2016 2015

Segmenttiliikevoitto yhteensä(1) 2 172 1 958
Hankittujen aineettomien ja aineellisten

hyödykkeiden poistot -1 026 -79
Hankintaan liittyvien myynnin jaksotuksiin ja

vaihto-omaisuuteen kohdistuvien käyvän arvon
oikaisujen purku -840 –

Uudelleenjärjestelykulut ja muut niihin liittyvät
kulut -774 -123

Tuotevalikoimastrategiaan liittyvät kulut -348 –
Transaktiokulut ja niihin liittyvät kulut sekä

integraatiokulut johtuen Alcatel Lucent –
hankinnasta -295 -99

Muut 11 40
Liiketappio/-voitto yhteensä -1 100 1 697

(1) Ei sisällä Alcatel Lucent -hankintaan ja integraatioon liittyviä kuluja, liikearvon
arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia
hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelyihin liittyviä kuluja sekä eräitä
muita eriä.

Rahoitustuotot ja -kulut
Jatkuvien toimintojemme rahoitustuotot- ja kulut olivat
287 miljoonaa euroa nettokuluja vuonna 2016, kun ne vuonna 2015
olivat 186 miljoonaa euroa nettokuluja, joka vastasi 101 miljoonan
euron eli 54 %:n kasvua. Rahoitustuottojen ja -kulujen muutos
johtui ensisijaisesti korkeammista korkokuluista, mukaan lukien
41 miljoonan euron kulut liittyen Alcatel Lucentin vaihtovelkakir-
jalainojen lunastukseen, 65 miljoonan euron nettokorkokulut liittyen
etuuspohjaisiin eläkejärjestelyihin sekä 108 miljoonan euron
arvonalentumistappion liittyen tiettyihin yksityisrahastoihin tehtyihin
sijoituksiin, jota korkeammat korkotuotot, merkittävästi alhaisemmat
valuuttakurssitappiot ja venture fund -sijoituksiin liittyvät toteutuneet
voitot osin tasoittivat.

Lisätietoja “—Likviditeetti ja pääomaresurssit” –osiossa alla.

Tappio/voitto ennen veroja
Jatkuvista toiminnoistamme koitui 1 369 miljoonan euron tappio
ennen veroja vuonna 2016, joka vastasi 2 909 miljoonan euron
muutosta verrattuna vuoteen 2015, jolloin Jatkuvat toiminnot tekivät
1 540 miljoonan euron voiton ennen veroja.

Tuloverot
Jatkuvien toimintojemme netto tuloverotuotto oli 457 miljoonaa
euroa vuonna 2016 verrattuna 346 miljoonan euron netto
tuloverokuluun vuonna 2015. Muutos oli 803 miljoonaa euroa. Netto
tuloverotuotto vuonna 2016 johtui ensisijaisesti kahdesta seikasta.
Ensiksi, tulos ennen veroja oli tappiota verrattuna vuoteen 2015, jolloin
se oli voittoa. Toiseksi, Alcatel Lucentin jäljellä olevien osakkeiden
lunastusmenettelyn loppuunsaattamisen jälkeen aloitimme Alcatel
Lucentin ja Nokian toimintamallien yhdistämisen. Osana tätä
yhdistämistä siirsimme tietyt aineettomat oikeudet Yhdysvaltojen
toimintoihimme ja kirjasimme verohyödyn sekä 348 miljoonaa euroa
lisää laskennallista verosaamista vuonna 2016. Valitsimme lisäksi,
että kohtelemme Alcatel Lucentin Yhdysvaltojen toimintojen hankintaa
Yhdysvaltojen verotuksessa liiketoimintakauppana. Tämän valinnan
seurauksena jäljellä olevat laskennalliset verosaamiset hyödynnettiin
tai menetettiin ja kirjattiin uutta laskennallista verosaamista
pidemmällä hyödyntämisajalla kuin menetetyillä saamisilla oli. Tämän
seurauksena kirjasimme 91 miljoonaa euroa lisää laskennallista
verosaamista vuonna 2016.

Alcatel Lucent -hankinnan seurauksena olemme nyt vahvasti läsnä
kolmessa maassa: Suomessa, Ranskassa ja Yhdysvalloissa, mikä
vaikutti efektiiviseen verokantaamme vuonna 2016. Paikallinen
yhteisöverokanta Yhdysvalloissa ja Ranskassa on merkittävästi
korkeampi kuin Suomessa. Lisäksi, emme kirjaa laskennallisia
verosaamisia verotappioista ja väliaikaisista eroista Ranskassa,
koska kyseisten erien hyödyntäminen on epävarmaa. Meillä on
4,8 miljardia euroa kirjaamattomia laskennallisia verosaamisia
Ranskassa 31.12.2016.

Tulemme tekemään muutoksia toimintamalliimme myös vuonna 2017,
ja arvioimme tämän vaikuttavan efektiiviseen verokantaamme vuonna
2017 ja siitä eteenpäin (lisätietoja konsernitilinpäätöksen liitetiedossa
37, Tilikauden päättymisen jälkeiset tapahtumat).

49

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Emoyhtiön osakkeenomistajille kuuluva tulos ja
osakekohtainen tulos
Emoyhtiön osakkeenomistajille kuuluva tappio oli 766 miljoonaa euroa
vuonna 2016, mikä vastasi 3 232 miljoonan euron muutosta vuoteen
2015 verrattuna, jolloin emoyhtiön osakkeenomistajille kuuluva voitto
oli 2 466 miljoonaa euroa. Jatkuvat toiminnot tuottivat emoyhtiön
osakkeenomistajille kuuluvaa tappiota 751 miljoonaa euroa vuonna
2016, kun vuonna 2015 ne tuottivat emoyhtiön osakkeenomistajille
kuuluvaa voittoa 1 192 miljoonaa euroa. Emoyhtiön
osakkeenomistajille kuuluvan tuloksen muutos johtui ensisijaisesti
vuoden 2016 liiketappiosta verrattuna vuoden 2015 liikevoittoon
sekä vähäisemmässä määrin rahoitustuottojen ja -kulujen
nettovaikutukseltaan negatiivisesta vaihtelusta, joista molemmat
liittyivät ensisijaisesti Alcatel Lucent –hankintaan. Tätä osin tasoitti
Alcatel Lucent –hankinnasta johtuva tuloveroihin liittyvä verohyöty
verrattuna vuonna 2015 kirjattuun verokuluun. Lisäksi
määräysvallattomille omistajille kuuluva tappio oli korkeampi johtuen
Alcatel Lucent –hankinnasta. Osakekohtainen tuloksemme laski -0,13
euroon (laimentamaton) ja -0,13 euroon (laimennettu), kun se vuonna
2015 oli 0,67 euroa (laimentamaton) ja 0,63 euroa (laimennettu).
Vuoden 2015 tilikauden tulokseen sisältyi HERE-liiketoiminnan
Myynnistä Lopetettujen toimintojen tulokseen kirjattu 1 178 miljoonan
euron myyntivoitto. Jatkuvien toimintojen osakekohtainen tulos
laski vuonna 2016 -0,13 euroon (laimentamaton) ja -0,13 euroon
(laimennettu), kun se vuonna 2015 oli 0,32 euroa (laimentamaton)
ja 0,31 euroa (laimennettu).

Kustannussäästöohjelma
Julkistimme huhtikuussa 2016 uuden kustannussäästöohjelman, jolla
tavoittelemme 1 200 miljoonan euron kokonaiskustannussäästöjä
koko vuonna 2018. Kirjasimme kustannussäästöohjelmaan liittyen
750 miljoonaa euroa uudelleenjärjestelykuluja ja muita niihin liittyviä
kuluja vuonna 2016. Arvioimme uudelleenjärjestelykulujen ja muiden
niihin liittyvien kulujen olevan yhteensä 1 700 miljoonaa euroa. Vuonna
2016 meillä oli kumulatiivisesti 590 miljoonaa uudelleenjärjestelykuluja
ja muita niihin liittyviä kuluja koskevia ulosmeneviä rahavirtoja.
Arvioimme kustannussäästöohjelman tulevien
uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja koskevien
ulosmenevien rahavirtojen olevan noin 2 150 miljoonaa euroa,
sisältäen 450 miljoonaa euroa liittyen Nokian ja Alcatel Lucentin
aikaisempiin uudelleenjärjestely- ja kustannussäästöohjelmiin.

Rahavirtaa tuottavien yksiköiden kirjanpitoarvo
Konsernin rahavirtaa tuottavien yksiköiden ryhmien ja rahavirtaa
tuottavan yksikön kerrytettävissä olevat rahamäärät on määritetty
käyvän arvon perusteella, vähennettynä myynnistä aiheutuvilla
menoilla. Kerrytettävissä olevat rahamäärät arvioitiin diskontattujen
rahavirtojen periaatteella käyttäen markkinaosapuolioletuksia.
Kerrytettävissä olevien rahamäärien laskennassa käytetyt
rahavirtaennusteet perustuvat johdon hyväksymiin
taloussuunnitelmiin, jotka kattavat viiden vuoden ennustejakson.
Viiden vuoden ennustejakson jälkeiset rahavirtaennusteet heijastavat
asteittaista siirtymää loppuarvon rahavirtaennusteisiin. Arvioiden
tekemistä ja johdon harkintaa edellytetään määritettäessä
kerrytettävissä olevan rahamäärän laskennan osatekijöitä, mukaan
lukien diskonttauskorko, loppuarvon kasvutekijä, arvioitu liikevaihdon
kasvu, bruttokateprosentti ja liikevoittoprosentti. Diskonttauskorot
heijastavat senhetkistä arviota rahan aika-arvosta ja olennaisista
markkinariskipreemioista. Riskipreemiot heijastavat riskejä ja
epävarmuustekijöitä, joita ei ole sisällytetty arvioihin tulevista
rahavirroista. Loppuarvon kasvuprosentit kuvastavat pitkän aikavälin
keskimääräistä kasvua sillä alalla ja niissä taloudellisissa ympäristöissä,
missä rahavirtaa tuottavien yksiköiden ryhmät ja rahavirtaa tuottava
yksikkö toimivat.

Konserni on kohdistanut merkittävän osan Alcatel Lucent -hankinnassa
syntynyttä liikearvoa IP/Optical Networks -rahavirtaa tuottavien
yksiköiden ryhmälle, joka pääosin koostuu hankinnan yhteydessä
hankituista toiminnoista. Tästä johtuen IP/Optical Networks -rahavirtaa
tuottavien yksiköiden ryhmän käypä arvo on lähellä sen kirjanpitoarvoa.

Konsernin liikearvon arvonalentumistestauksen tulokset viittaavat
siihen, että rahavirtaa tuottavien yksiköiden ryhmän ja rahavirtaa
tuottavan yksikön kerrytettävissä olevat rahamäärät ylittävät
merkittävästi niiden kirjanpitoarvon, lukuun ottamatta IP/Optical
Networks -rahavirtaa tuottavien yksiköiden ryhmää, jonka
kerrytettävissä olevat rahamäärät ylittävät sen kirjanpitoarvon
noin 1 200 miljoonalla eurolla. Seuraavat muutokset yksittäin
tarkasteltuna johtaisivat siihen, että IP/Optical Networks -rahavirtaa
tuottavien yksiköiden kerrytettävissä olevien rahamäärien arvo ja
kirjanpitoarvo olisivat yhtä suuret:

 ■ Diskonttauskoron nousu 8,9 prosentista 10,7 prosenttiin.

 ■ Liikevoiton lasku, joka vähentäisi loppuarvon rahavirtaa 40 prosentilla
joka vastaa 331 miljoonan euron liikevoiton vähennystä.

Liikearvo oli 5 724 miljoonaa euroa 31.12.2016 (237 miljoonaa euroa
vuonna 2015).

Katso lisätietoja konsernitilinpäätöksen liitetiedosta 16,
Arvonalentumiset.

Toiminnan tulos jatkoa

50 NOKIA VUONNA 2016

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
%

liikevaihdosta
2014

milj. EUR
%

liikevaihdosta
Muutos 2015

vs. 2014 %

Liikevaihto 12 499 100,0 11 762 100,0 6
Hankinnan ja valmistuksen kulut -6 963 -55,7 -6 774 -57,6 3
Bruttokate 5 536 44,3 4 988 42,4 11
Tutkimus- ja kehityskulut -2 080 -16,6 -1 904 -16,2 9
Myynnin ja hallinnon kulut -1 772 -14,2 -1 559 -13,3 14
Muut tuotot ja kulut 13 0,1 -112 -0,9 –
Liikevoitto 1 697 13,6 1 414 12,0 20
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 29 0,2 -12 -0,1 –
Rahoitustuotot ja -kulut -186 -1,5 -403 -3,4 -54
Voitto ennen veroja 1 540 12,3 999 8,5 54
Tuloverokulut/-tuotot -346 -2,8 1 719 14,6 –
Tilikauden voitto 1 194 9,6 2 718 23,1 -56

Liikevaihto
Jatkuvien toimintojen liikevaihto oli 12 499 miljoonaa euroa vuonna
2015. Liikevaihto kasvoi 737 miljoonaa euroa eli 6 % verrattuna
vuoteen 2014, jolloin liikevaihto oli 11 762 miljoonaa euroa.
Jatkuvien toimintojen liikevaihdon kasvu oli seurausta sekä Nokian
verkkoliiketoiminnan että Nokia Technologies –liiketoiminnan
liikevaihdon kasvusta. Nokian verkkoliiketoiminnan liikevaihdon
kasvu johtui ensisijaisesti Ultra Broadband Networks –segmentin
liikevaihdon kasvusta, jota vuoteen 2014 myönteisesti vaikuttaneen
kertaluonteisen patenttiliikevaihdon puuttuminen osin tasoitti. Nokia
Technologies –liiketoiminnan liikevaihdon kasvu liittyi ensisijaisesti
olemassa oleviin ja uusiin sopimuksiin liittyneeseen kertaluonteiseen
liikevaihtoon, aiemmin divestoituihin immateriaalioikeuksiin liittyviin
tulo-osuuksiin ja immateriaalioikeuksien divestointeihin sekä olemassa
olevilta ja uusilta lisenssinsaajilta loppuunsaatettujen ja käynnissä
olevien välimiesmenettelyjen seurauksena saatuihin korkeampiin
patenttituloihin sekä Microsoftin kasvaneeseen merkitykseen
patenttien lisenssinsaajana Devices & Services –liiketoiminnan
myynnin seurauksena. Liikevaihdon kasvua tasoitti osin alhaisempi
patenttilisenssitulo tietyiltä olemassa olevilta lisenssinsaajilta,
joiden mobiililaitemyynti laski.

Seuraavassa taulukossa esitetään liikevaihdon alueellinen jakauma
vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
2014

milj. EUR
Muutos 2015

vs. 2014 %

Aasian ja Tyynenmeren alue 3 230 3 289 -2
Eurooppa(1) 3 813 3 493 9
Kiinan alue 1 712 1 380 24
Latinalainen Amerikka 973 1 009 -4
Lähi-itä ja Afrikka 1 177 1 053 12
Pohjois-Amerikka 1 594 1 538 4
Yhteensä 12 499 11 762 6

(1) Nokia Technologies –liiketoiminta on kohdistettu kokonaan Suomelle.

Keskeiset muutokset liikevaihdon alueellisessa jakaumassa on esitetty
kohdassa “Segmenttien tulos—Nokia verkkoliiketoiminta”.

Bruttokateprosentti
Jatkuvien toimintojemme bruttokateprosentti oli 44,3 % vuonna
2015, kun se vuonna 2014 oli 42,4 %. Jatkuvien toimintojen
bruttokateprosentin kasvu johtui ensisijaisesti Nokia Technologies
-liiketoiminnan ja Nokian verkkoliiketoiminnan bruttokateprosentin
kasvusta sekä vähemmässä määrin Konsernin yhteiset toiminnot
ja Muut –osion bruttokateprosentin kasvusta. Nokia Technologies
–liiketoiminnan bruttokateprosentin kasvu vuonna 2015 johtui
ensisijaisesti liikevaihdon kasvusta. Nokian verkkoliiketoiminnan
bruttokateprosentin kasvu johtui Ultra Broadband Networks
–segmentin bruttokateprosentin kasvusta, mitä IP Networks and
Applications –segmentin bruttokateprosentin lasku sekä vuoteen 2014
myönteisesti vaikuttaneen kertaluonteisen patenttiliikevaihdon
puuttuminen osin tasoittivat. Konsernin yhteiset toiminnot ja Muut
–osion bruttokateprosentin kasvu vuonna 2015 johtui ensisijaisesti
hankinnan ja valmistuksen kulujen laskusta.

Liiketoiminnan kulut
Jatkuvien toimintojemme T&K-kulut olivat 2 080 miljoonaa euroa
vuonna 2015. T&K-kulut kasvoivat 176 miljoonaa euroa eli 9 %
verrattuna vuoteen 2014, jolloin ne olivat 1 904 miljoonaa euroa.
T&K-kulujen osuus liikevaihdosta oli 16,6 % vuonna 2015, kun vuonna
2014 osuus oli 16,2 %. T&K-kulujen kasvu johtui ensisijaisesti Nokian
verkkoliiketoiminnan korkeammista T&K-kuluista sekä vähemmässä
määrin Nokia Technologies -liiketoiminnan korkeammista T&K-kuluista.
Nokian verkkoliiketoiminnan T&K-kulujen kasvu vuonna 2015 johtui
ensisijaisesti henkilöstökulujen kasvusta sekä lisääntyneistä
panostuksista LTE-, 5G-, pienten solujen ja pilvipohjaisen runkoverkon
tekniikkoihin, jota osin tasoitti jatkunut toimintojen tehostuminen.
Nokia Technologies -liiketoiminnan T&K-kulujen kasvu johtui
ensisijaisesti lisääntyneistä panostuksista digitaaliseen mediaan ja
teknologiahautomotoimintaan, korkeammista patenttiportfolio-
kuluista sekä suuremmista panostuksista digitaaliseen terveyteen.
T&K-kulut sisälsivät 35 miljoonaa euroa aineettomien hyödykkeiden
poistoja ja 1 miljoonaa euroa transaktioihin liittyviä kuluja vuonna
2015, kun vastaavat erät vuonna 2014 olivat 32 miljoonaa euroa ja
13 miljoonaa euroa.

51

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Jatkuvien toimintojemme myynnin ja hallinnon kulut olivat
1 722 miljoonaa euroa vuonna 2015. Myynnin ja hallinnon kulut
kasvoivat 213 miljoonaa euroa eli 14 % verrattuna vuoteen 2014,
jolloin ne olivat 1 559 miljoonaa euroa. Myynnin ja hallinnon kulujen
osuus liikevaihdosta oli 14,2 % vuonna 2015, kun vuonna 2014 osuus
oli 13,3 %. Myynnin ja hallinnon kulujen kasvu johtui ensisijaisesti
Nokian verkkoliiketoiminnan myynnin ja hallinnon kulujen kasvusta
ja vähemmässä määrin Nokia Technologies -liiketoiminnan myynnin
ja hallinnon kulujen kasvusta, mitä Konsernin yhteiset toiminnot
ja Muut –osion myynnin ja hallinnon kulujen lasku osin tasoitti.
Nokian verkkoliiketoiminnan myynnin ja hallinnon kulujen kasvu
johtui ensisijaisesti henkilöstökulujen kasvusta, jota jatkuva
keskittyminen kustannustehokkuuteen osin tasoitti. Nokia
Technologies -liiketoiminnan myynnin ja hallinnon kulujen kasvu
johtui ensisijaisesti uusien liiketoimintojen aloituksesta, kasvaneista
lisensointiaktiviteeteista ja korkeammista liiketoimintaa tukevista
kuluista. Myynnin ja hallinnon kuluihin sisältyi 99 miljoonaa euroa
transaktioihin liittyviä kuluja sekä 44 miljoonaa euroa aineettomien
hyödykkeiden poistoja vuonna 2015, kun vastaavat erät vuonna 2014
olivat 29 miljoonaa euroa ja 35 miljoonaa euroa.

Jatkuvien toimintojemme muut tuotot ja kulut vuonna 2015 olivat
13 miljoonaa euroa nettotuottoja, ja ne kasvoivat 124 miljoonalla
eurolla verrattuna vuoteen 2014, jolloin ne olivat 111 miljoonaa euroa
nettokuluja. Muiden tuottojen ja kulujen kasvu johtui ensisijaisesti
Konsernin yhteiset toiminnot ja Muut –osiosta sekä vähäisemmässä
määrin Nokian verkkoliiketoiminnasta ja Nokia Technologies
 –liiketoiminnasta. Konsernin yhteiset toiminnot ja Muut –osion muut
tuotot ja kulut sisälsivät vuonna 2015 noin 100 miljoonan euron
nettotuoton liittyen listaamattomiin venture fund –sijoituksiin. Nokian
verkkoliiketoiminnan muiden tuottojen ja kulujen muutos vuonna 2015
johtui ensisijaisesti alhaisemmista saamisten myyntiin liittyvistä
kuluista, alhaisemmista välillisistä nettoverokuluista ja tiettyjen
myyntisaamisten arvonalentumisten purkamisesta. Vuonna 2015
liiketoiminnan muut tuotot ja kulut sisälsivät 121 miljoonaa euroa
uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja sekä 5 miljoonaa
euroa sopimusvelvoitteista johtuvia kuluja, kun vastaavat erät vuonna
2014 olivat 57 miljoonaa euroa ja 31 miljoonaa euroa.

Liikevoitto
Jatkuvien toimintojemme liikevoitto vuonna 2015 oli 1 697 miljoonaa
euroa. Liikevoitto kasvoi 283 miljoonalla eurolla eli 20 % verrattuna
vuoteen 2014, jolloin liikevoitto oli 1 414 miljoonaa euroa. Liikevoiton
kasvu johtui ensisijaisesti Nokia Technologies -liiketoiminnan
liikevoiton kasvusta sekä Konsernin yhteiset toiminnot ja Muut –osion
liiketappion pienenemisestä, jota Nokian verkkoliiketoiminnan
liikevoiton pieneneminen osin tasoitti. Liikevoittoprosenttimme
vuonna 2015 oli 13,6 %, kun se vuonna 2014 oli 12,0 %.

Seuraavassa taulukossa esitetään segmenteille kohdistamattomien
erien vaikutus liikevoittoon.

milj. EUR 2015 2014

Segmenttiliikevoitto yhteensä(1) 1 958 1 602
Uudelleenjärjestelykulut ja muut niihin liittyvät kulut -123 -57
Transaktiokulut ja niihin liittyvät kulut sekä

integraatiokulut
johtuen Alcatel Lucent –hankinnasta -99 -39

Hankittujen aineettomien hyödykkeiden poistot -79 -67
Muut 40 -25
Liikevoitto yhteensä 1 697 1 414

(1) Ei sisällä Alcatel Lucent –hankintaan ja integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja,
aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia hankintahinnan
kohdentamiseen liittyviä eriä, uudelleenjärjestelyihin liittyviä kuluja sekä eräitä muita eriä.

Rahoitustuotot ja -kulut
Jatkuvien toimintojemme rahoitustuotot ja -kulut vuonna 2015
olivat 186 miljoonaa euroa nettokuluja. Nettorahoituskulut laskivat
217 miljoonaa euroa eli 54 % verrattuna vuoteen 2014, jolloin
nettorahoituskulut olivat 403 miljoonaa euroa. Nettorahoituskulujen
lasku vuonna 2015 johtui ensisijaisesti Nokian verkkoliiketoiminnan
olennaisilta osin kaikkien lainojen lunastukseen liittyvän
kertaluonteisen 123 miljoonan euron rahoituskulun sekä Microsoftille
suunnatun 1,5 miljardin euron suuruisen vaihtovelkakirjalainan
takaisinmaksuun liittyneen 57 miljoonan euron kirjanpidollisen
kuluerän puuttumisesta, jotka vaikuttivat vuoteen 2014.

Lisätietoa löytyy kohdasta “Likviditeetti ja pääomaresurssit”.

Voitto ennen veroja
Jatkuvien toimintojemme voitto ennen veroja oli 1 540 miljoonaa
euroa vuonna 2015.Se kasvoi 541 miljoonaa euroa verrattuna vuoteen
2014, jolloin voitto ennen veroja oli 999 miljoonaa euroa.

Tuloverot
Jatkuvien toimintojemme tuloverojen nettokulu oli 346 miljoonaa
euroa vuonna 2015 ja se muuttui 2 065 miljoonaa euroa verrattuna
1 719 miljoonan euron nettohyötyyn vuonna 2014. Vuonna 2014
tuloverojen nettohyöty johtui ensisijaisesti 2 126 miljoonan euron
laskennallisten verosaamisten kirjaamisesta, kun Suomen ja Saksan
verosaamisten hyödynnettävyyttä arvioitiin uudelleen.

Emoyhtiön osakkeenomistajille kuuluva tulos ja osakekohtainen tulos
Emoyhtiön osakkeenomistajille kuuluva voitto oli 2 466 miljoonaa
euroa vuonna 2015. Se laski 996 miljoonaa euroa verrattuna vuoteen
2014, jolloin vastaava erä oli 3 462 miljoonaa euroa. Jatkuvat
toimintomme tuottivat emoyhtiön osakkeenomistajille kuuluvaa
voittoa 1 192 miljoonaa euroa vuonna 2015, kun vuonna 2014 voitto
oli 2 710 miljoonaa euroa. Emoyhtiön osakkeenomistajille kuuluvaan
voittoon vaikutti vuonna 2014 myönteisesti 2 126 miljoonan euron
laskennallisten verosaamisten kirjaaminen. Vuonna 2015
Nokia-konsernin osakekohtainen tulos laski 0,67 euroon
(laimentamaton) ja 0,63 euroon (laimennettu), kun vuonna 2014 se oli
0,94 euroa (laimentamaton) ja 0,85 euroa (laimennettu). Tilikauden
tulos vuodelta 2015 sisälsi HERE-liiketoiminnan Myynnistä kirjatun
1 178 miljoonan euron myyntivoiton (vuoden 2014 voitto sisälsi
2 803 miljoonan euron myyntivoiton D&S-liiketoiminnan myynnistä),
joka kirjattiin Lopetettuihin toimintoihin. Jatkuvien toimintojen
osakekohtainen tulos laski 0,32 euroon (laimentamaton) ja
0,31 euroon (laimennettu) vuonna 2015, kun vuonna 2014 se
oli 0,73 euroa (laimentamaton) ja 0,67 euroa (laimennettu).

Toiminnan tulos jatkoa

52 NOKIA VUONNA 2016

Lopetetut toiminnot
Taustaa
Seuraavat kaksi liiketoimintaa esitetään tässä vuosikertomuksessa
Lopetettuina toimintoina.

HERE-liiketoiminta
Myimme HERE-paikka- ja karttaliiketoimintamme saksalaisten
autovalmistajien yhteenliittymälle, johon kuuluvat AUDI AG, BMW
Group ja Daimler AG. Saimme myynnin päätökseen 4.12.2015.

Kauppa julkistettiin alun perin 3.8.2015, jolloin HEREn velattoman
arvon arvioitiin olevan 2,8 miljardia euroa edellyttäen tiettyjä
kauppahinnan oikaisuja. Saimme kaupasta noin 2,55 miljardin euron
nettotuoton. Kirjasimme vuonna 31.12.2015 päättyneeltä tilikaudelta
HERE-liiketoimintamme myynnistä 1,2 miljardin euron voiton, johon
sisältyi kumulatiivisten valuuttakurssimuuntoerojen purkaminen.

Devices & Services -liiketoiminta
Myimme vuonna 2014 olennaisilta osin koko Devices & Services
–liiketoimintamme Microsoftille (“D&S-liiketoiminnan Myynti”).
Kauppa saatiin päätökseen 25.4.2014. Samassa yhteydessä
myönsimme Microsoftille 10-vuotisen yksinoikeudettoman lisenssin
patentteihimme ja patenttihakemuksiimme. Julkistettu kauppahinta oli
5,44 miljardia euroa, mistä 3,79 miljardia euroa liittyi olennaisilta osin
koko Devices & Services –liiketoiminnan ostamiseen ja 1,65 miljardia
euroa 10-vuotiseen keskinäiseen patenttilisenssisopimukseen ja
optioon laajentaa sopimus pysyväksi. Meille jäivät Devices & Services
–liiketoiminnan aikaisempi CTO-organisaatio ja patenttiportfoliomme,
jotka kuuluvat tällä hetkellä Nokia Technologies –liiketoimintaryhmään.

31.12.2016 päättynyt tilikausi verrattuna 31.12.2015 päättyneeseen tilikauteen
Koska HERE-liiketoiminnan Myynti saatiin päätökseen 4.12.2015 Lopetettujen toimintojen vuoden 2016 taloudellinen tulos ei ole
vertailukelpoinen Lopetettujen toimintojen taloudelliseen tulokseen vuonna 2015.

Seuraavassa taulukossa esitetään tiettyjä eriä vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
2015

milj. EUR

Liikevaihto – 1 075
Hankinnan ja valmistuksen kulut – -244
Bruttokate – 831
Tutkimus- ja kehityskulut – -498
Myynnin ja hallinnon kulut -11 -213
Muut tuotot ja kulut –4 -23
Liiketappio/-voitto -15 97
Rahoitustuotot ja -kulut 14 -9
Tavanomaisen toiminnan tappio/voitto ennen veroja -1 88
Tuloverokulut/-tuotot -28 8
Tavanomaisen toiminnan tappio/voitto -29 96
HERE- ja D&S-liiketoiminnan myyntivoitto verojen jälkeen(1) 14 1 178
Tilikauden tappio/voitto -15 1 274

(1) Vuonna 2016 kirjattiin 7 miljoonan oikaisu HERE-liiketoiminnan myyntivoittoon lopulliseen kauppahinnan suoritukseen liittyen ja 7 miljoonan euron oikaisu D&S-liiketoiminnan myyntivoittoon
verokorvauksiin liittyen.

53

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Liikevaihto
Lopetetut toiminnot eivät tehneet liikevaihtoa vuonna 2016, kun
vuonna 2015 Lopetettujen toimintojen liikevaihto oli 1 075 miljoonaa
euroa. Liikevaihdon lasku johtui HERE-liiketoiminnan liikevaihdon
puuttumisesta.

Bruttokateprosentti
Lopetetut toiminnot eivät tehneet bruttokatetta vuonna 2016, kun
vuonna 2015 Lopetettujen toimintojen bruttokateprosentti oli 77,3 %.
Bruttokateprosentin lasku johtui HERE-liiketoiminnan liikevaihdon
sekä hankinnan ja valmistuksen kulujen puuttumisesta.

Liiketoiminnan kulut
Lopetettujen toimintojen liiketoiminnan kulut olivat 15 miljoonaa
euroa vuonna 2016. Liiketoiminnan kulut laskivat 719 miljoonaa euroa
verrattuna vuoteen 2015, jolloin ne olivat 734 miljoonaa euroa.
Liiketoiminnan kulujen lasku johtui HERE-liiketoiminnan kulujen
puuttumisesta.

Liiketappio/-voitto
Lopetettujen toimintojen liiketappio oli 15 miljoonaa euroa vuonna
2016. Liiketuloksen muutos oli 112 miljoonaa euroa vuoteen 2015
verrattuna, jolloin Lopetetut toiminnot tekivät 97 miljoonan euron
liikevoiton. Lopetettujen toimintojen liiketuloksen muutos johtui
HERE-liiketoiminnan liikevaihdon ja liiketoiminnan kulujen
puuttumisesta.

Tilikauden tappio/voitto
Lopetettujen toimintojen tappio oli 15 miljoonaa euroa vuonna 2015.
Tuloksen muutos oli 1 289 miljoonaa euroa vuoteen 2015 verrattuna,
jolloin Lopetetut toiminnot tekivät 1 274 miljoonan euron voiton.
HERE-liiketoiminnan Myynnistä vuonna 2015 kirjattu myyntivoitto
oli 1 178 miljoonaa euroa, ja se sisälsi 1 174 miljoonan euron erän
valuuttakurssimuutoksen uudelleenluokittelusta muista laajan
tuloksen eristä tulokseen.

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014 päättyneeseen tilikauteen
Koska HERE-liiketoiminnan Myynti saatiin päätökseen 4.12.2015 ja D&S-liiketoiminnan Myynti saatiin päätökseen 25.4.2014, Lopetettujen
toimintojen vuoden 2015 taloudellinen tulos ei ole vertailukelpoinen Lopetettujen toimintojen taloudelliseen tulokseen vuonna 2014.

Seuraavassa taulukossa esitetään tiettyjä eriä vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
2014

milj. EUR

Liikevaihto 1 075 3 428
Hankinnan ja valmistuksen kulut -244 -2 325
Bruttokate 831 1 103
Tutkimus- ja kehityskulut -498 -899
Myynnin ja hallinnon kulut -213 -628
Muut tuotot ja kulut(1) -23 -1 354
Liikevoitto/-tappio 97 -1 778
Rahoitustuotot ja -kulut -9 10
Tavanomaisen toiminnan voitto/tappio ennen veroja 88 -1 768
Tuloverotuotot/-kulut 8 -277
Tavanomaisen toiminnan voitto/tappio 96 -2 045
HERE- ja D&S-liiketoiminnan myyntivoitto verojen jälkeen 1 178 2 803
Tilikauden voitto 1 274 758

(1) Sisältää HERE-liiketoimintaan liittyneen arvonalentumistappion 1 209 miljoonaa euroa vuonna 2014.

Liikevaihto
Lopetettujen toimintojen liikevaihto oli 1 075 miljoonaa euroa vuonna
2015. Liikevaihto laski 2 353 miljoonaa euroa eli 69 % verrattuna
vuoteen 2014, jolloin liikevaihto oli 3 428 miljoonaa euroa. Lasku
johtui siitä, että vuoden 2015 liikevaihto ei sisällä Devices & Services
–liiketoiminnan liikevaihtoa.

Bruttokateprosentti
Lopetettujen toimintojen bruttokateprosentti oli 77,3 % vuonna 2015,
kun se vuonna 2014 oli 32,2 %. Bruttokateprosentin kasvu johtui siitä,
että vuoden 2015 luku ei sisällä Devices & Services -liiketoiminnan
hankinnan ja valmistuksen kuluja.

Liiketoiminnan kulut
Lopetettujen toimintojen liiketoiminnan kulut olivat 734 miljoonaa
euroa vuonna 2015. Liiketoiminnan kulut laskivat 2 147 miljoonaa
euroa eli 74,5 % verrattuna vuoteen 2014, jolloin kulut olivat
2 881 miljoonaa euroa. Lasku johtui ensisijaisesti vuoden 2014
tulokseen negatiivisesti vaikuttaneen HERE-liiketoimintaan liittyneen
1 209 miljoonan euron arvonalentumistappion puuttumisesta sekä
Devices & Services -liiketoiminnan kulujen laskusta.

Liikevoitto/-tappio
Lopetettujen toimintojen liikevoitto oli 97 miljoonaa euroa vuonna
2015. Liikevoitto kasvoi 1 875 miljoonaa euroa verrattuna vuoteen
2014, jolloin Lopetetut toiminnot tekivät 1 778 miljoonan euron
liiketappion. Lopetettujen toimintojen liiketuloksen muutos
johtui ensisijaisesti vuoden 2014 tulokseen negatiivisesti
vaikuttaneen HERE-liiketoimintaan liittyneen 1 209 miljoonan euron
arvonalentumistappion puuttumisesta sekä D&S-liiketoiminnan
Myyntiin liittyneestä liiketoiminnan kulujen laskusta. Kasvua tasoitti
osin bruttokatteen lasku.

Tilikauden voitto
Lopetettujen toimintojen voitto oli 1 274 miljoonaa euroa vuonna
2015. Voitto kasvoi 516 miljoonaa euroa verrattuna vuoteen 2014,
jolloin voitto oli 758 miljoonaa euroa. HERE-liiketoiminnan
Myynnistä kirjattiin 1 178 miljoonan euron myyntivoitto vuonna 2015,
ja se sisälsi 1 174 miljoonan euron erän valuuttakurssimuutoksen
uudelleenluokittelusta muista laajan tuloksen eristä tulokseen.
D&S-liiketoiminnan Myynnistä kirjattiin 2 803 miljoonan euron
myyntivoitto vuonna 2014.

Toiminnan tulos jatkoa

54 NOKIA VUONNA 2016

Nokian verkkoliiketoiminta
31.12.2016 päättynyt tilikausi verrattuna 31.12.2015 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
%

liikevaihdosta
2015

milj. EUR
%

liikevaihdosta
Muutos 2016

vs. 2015 %

Liikevaihto 21 800 100,0 11 487 100,0 90
Hankinnan ja valmistuksen kulut -13 414 -61,5 -7 006 -61,0 91
Bruttokate 8 386 38,5 4 481 39,0 87
Tutkimus- ja kehityskulut -3 691 -16,9 -1 738 -15,1 112
Myynnin ja hallinnon kulut -2 720 -12,5 -1 420 -12,4 92
Muut tuotot ja kulut -40 -0,2 26 0,2 –
Liikevoitto 1 935 8,9 1 349 11,7 43

Segmentti-informaatio(1)

1.1.-31.12.

Ultra
Broadband

Networks(2)

2016
milj. EUR

IP Networks
and

Applications(3)

2016
milj. EUR

Nokian
verkkoliiketoi-

minta yhteensä(4)

2016
milj. EUR

Ultra
Broadband

Networks(2)

2015
milj. EUR

IP Networks
and

Applications(3)

2015
milj. EUR

Nokian
verkkoliiketoi-

minta yhteensä(4)

2015
milj. EUR

Liikevaihto 15 771 6 029 21 800 10 159 1 328 11 487
Hankinnan ja valmistuksen kulut -10 044 -3 370 -13 414 -6 354 -652 -7 006
Bruttokate 5 727 2 659 8 386 3 805 676 4 481
Tutkimus- ja kehityskulut -2 405 -1 286 -3 691 -1 470 -268 -1 738
Myynnin ja hallinnon kulut -1 936 -784 -2 720 -1 146 -274 -1 420
Muut tuotot ja kulut -24 -16 -40 22 4 26
Liikevoitto 1 362 573 1 935 1 211 138 1 349

(1) Lisätietoa vuosikertomukseen sisältyvästä konsernitilinpäätöksen liitetiedosta 4, Segmentti-informaatio.
(2) Liikevaihto sisältää 13 406 miljoonaa euroa (10 023 miljoonaa euroa vuonna 2015) Mobile Networks –liiketoimintaryhmän liikevaihtoa ja 2 365 miljoonaa euroa (136 miljoonaa euroa vuonna 2015)

Fixed Networks –liiketoimintaryhmän liikevaihtoa.
(3) Liikevaihto sisältää 2 940 miljoonaa euroa (515 miljoonaa euroa vuonna 2015) IP Routing –liiketoimintaryhmän liikevaihtoa, 1 562 miljoonaa euroa Optical Networks –liiketoimintaryhmän liikevaihtoa ja

1 527 miljoonaa euroa (813 miljoonaa euroa vuonna 2015) Applications & Analytics –liiketoimintaryhmän liikevaihtoa.
(4) Sisältää Services-liikevaihtoa 8 531 miljoonaa euroa (5 424 miljoonaa euroa vuonna 2015).

Liikevaihto
Nokian verkkoliiketoiminnan liikevaihto oli 21 800 miljoonaa euroa
vuonna 2016. Liikevaihto kasvoi 10 313 miljoonaa euroa eli 90 %
verrattuna vuoteen 2015, jolloin se oli 11 487 miljoonaa euroa.
Nokian verkkoliiketoiminnan liikevaihdon kasvu johtui ensisijaisesti
Alcatel Lucent –hankinnasta. Ultra Broadband Networks –segmentin
liikevaihto oli 15 771 miljoonaa euroa vuonna 2016. Liikevaihto kasvoi
5 612 miljoonaa euroa eli 55 % verrattuna vuoteen 2015, jolloin se oli
10 159 miljoonaa euroa. IP Networks and Applicationsin liikevaihto oli
6 029 miljoonaa euroa vuonna 2016. Liikevaihto kasvoi 4 701 miljoonaa
euroa verrattuna vuoteen 2015, jolloin se oli 1 328 miljoonaa euroa.

Ultra Broadband Networks -segmentin liikevaihdon kasvu koostui Mobile
Networks -liiketoimintaryhmän liikevaihdon kasvusta, joka oli
3 383 miljoonaa euroa, ja Fixed Networksin –liiketoimintaryhmän
liikevaihdon kasvusta, joka oli 2 229 miljoonaa euroa. Mobile Networks
-liiketoimintaryhmän liikevaihdon kasvu johtui ensisijaisesti Alcatel
Lucent –hankinnasta, joka johti Radio Networks- ja Services-yksiköiden
kasvaneeseen liikevaihtoon. Tätä tasoitti osin useiden keskeisten
asiakkaiden liikevaihdon lasku Aasian ja Tyynenmeren alueella ja
Pohjois-Amerikassa johtuen aiemmin tehdyistä hankkeista ja
investoinneista sekä haastavat markkinaolosuhteet Latinalaisessa
Amerikassa. Fixed Networks –liiketoimintaryhmän liikevaihdon kasvu
johtui ensisijaisesti Alcatel Lucent –hankinnasta sekä Broadband Access
–yksiköstä, joka hyötyi laajan projektin valmistumisesta Aasian ja
Tyynenmeren alueella.

IP Networks and Applications -segmentin liikevaihdon kasvu koostui
IP/Optical Networks –liiketoimintaryhmän liikevaihdon kasvusta,
joka oli 3 987 miljoonaa euroa sekä Applications & Analytics
–liiketoimintaryhmän liikevaihdon kasvusta, joka oli 714 miljoonaa euroa,
ja se oli ensisijaisesti seurausta Alcatel Lucent –hankinnasta. IP/Optical
Networks –liiketoimintaryhmän liikevaihdon kasvu oli seurausta IP
Routing –yksikön liikevaihdosta, joka oli 2 425 miljoonaa euroa sekä
Optical Networks –yksikön liikevaihdon kasvusta, joka oli 1 562 miljoonaa
euroa. Applications and Analytics –liiketoimintaryhmän liikevaihto
oli ensisijaisesti seurausta Alcatel Lucent –hankinnasta sekä
Services-liiketoiminnan kasvusta.

Seuraavassa taulukossa esitetään liikevaihdon jakautuminen alueittain
vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
2015

milj. EUR
Muutos 2016

vs. 2015

Aasian ja Tyynenmeren alue 4 216 3 231 30
Eurooppa 4 881 2 805 74
Kiinan alue 2 640 1 710 54
Latinalainen Amerikka 1 444 970 49
Lähi-itä ja Afrikka 1 889 1 177 60
Pohjois-Amerikka 6 730 1 594 322
Yhteensä 21 800 11 487 90

Segmenttien tulos

55

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Nokian verkkoliiketoiminnan liikevaihto kasvoi kaikilla markkina-alueilla.
Kasvu oli vahvaa erityisesti Pohjois-Amerikassa ja Euroopassa johtuen
ensisijaisesti Alcatel Lucent –hankinnasta.

Mobile Networksin liikevaihdon kasvu johtui Alcatel Lucent
–hankinnasta, jonka seurauksena merkittävää kehittymistä tapahtui
Pohjois-Amerikan, Kiinan sekä Lähi-idän ja Afrikan markkina-alueilla.
Liikevaihtoa tasoitti liikevaihdon lasku Aasian ja Tyynenmeren sekä
Latinalaisen Amerikan alueilla. Fixed Networksin liikevaihdon kasvu
johtui ensisijaisesti Alcatel Lucent –hankinnasta sekä laajan projektin
valmistumisesta Aasian ja Tyynenmeren markkina-alueella.
Liikevaihtoa tasoitti markkinoiden kutistuminen Euroopassa.

Sekä IP/Optical Networks- että Applications & Analytics –segmenttien
liikevaihdon kasvu johtui ensisijaisesti kasvusta Pohjois-Amerikan
markkina-alueella Alcatel Lucent –hankinnan johdosta.

Bruttokateprosentti
Nokian verkkoliiketoiminnan bruttokateprosentti oli 38,5 % vuonna
2016, kun se vuonna 2015 oli 39,0 %. Bruttokateprosentin hienoinen
lasku johtui sekä Ultra Broadband Networks- että IP Networks and
Applications -segmenttien bruttokateprosentin laskusta. Ultra
Broadband Networks –segmentin bruttokateprosentti oli 36,3 %
vuonna 2016, kun se vuonna 2015 oli 37,5 %. Ultra Broadband
Networks –segmentin bruttokateprosentin lasku johtui ensisijaisesti
korkeammista Mobile Networks –liiketoimintaryhmän hankinnan ja
valmistuksen kuluista, mitä osin tasoitti suotuisa tuotevalikoiman
painottuminen ja alueellinen jakauma sekä Fixed Networks
–liiketoimintaryhmän laajan projektin valmistuminen Aasian ja
Tyynenmeren alueella.

IP Networks and Applications -segmentin bruttokateprosentti oli
44,1 % vuonna 2016, kun se vuonna 2015 oli 50,9 %. IP Networks and
Applications –segmentin bruttokateprosentin lasku johtui ensisijaisesti
liiketoiminnan määrän ja jakauman muutoksista, mikä oli ensisijaisesti
seurausta Alcatel Lucent –hankinnasta.

Liiketoiminnan kulut
Nokian verkkoliiketoiminnan T&K-kulut olivat 3 691 miljoonaa euroa
vuonna 2016. T&K-kulut kasvoivat 1 953 miljoonaa euroa eli 112 %
verrattuna vuoteen 2015, jolloin T&K-kulut olivat 1 738 miljoonaa
euroa. Nokian verkkoliiketoiminnan T&K-kulujen kasvu johtui
ensisijaisesti Alcatel Lucent -hankintaan liittyneestä henkilöstön
lisäyksestä, mitä operatiiviset ja synergiasäästöt osin tasoittivat.
T&K-kulujen kasvu johtui sekä Ultra Broadband Networks- ja
IP Networks and Applications –segmenteistä. Ultra Broadband
Networksin T&K-kulut olivat 2 405 miljoonaa euroa vuonna 2016.

T&K-kulut kasvoivat 935 miljoonaa euroa verrattuna vuoteen 2015,
jolloin ne olivat 1 470 miljoonaa euroa. IP Networks and Applicationsin
T&K-kulut olivat 1 286 miljoonaa euroa vuonna 2016. T&K-kulut
kasvoivat 1 018 miljoonaa euroa verrattuna vuoteen 2015, jolloin
T&K-kulut olivat 268 miljoonaa euroa.

Nokian verkkoliiketoiminnan myynnin ja hallinnon kulut olivat
2 720 miljoonaa euroa vuonna 2016. Myynnin ja hallinnon kulut
kasvoivat 1 300 miljoonaa euroa eli 92 % verrattuna vuoteen 2015,
jolloin kulut olivat 1 420 miljoonaa euroa. Kasvu johtui ensisijaisesti
Alcatel Lucent -hankintaan liittyneestä henkilöstön lisäyksestä,
jota osittain tasoittivat operatiiviset ja synergiasäästöt. Nokian
verkkoliiketoiminnan myynnin ja hallinnon kulujen kasvu johtui
sekä Ultra Broadband Networks- että IP Networks and Applications
–segmenteistä. Ultra Broadband Networks -segmentin myynnin ja
hallinnon kulut olivat 1 936 miljoonaa euroa vuonna 2016. Ne
kasvoivat 790 miljoonaa euroa verrattuna vuoteen 2015, jolloin kulut
olivat 1 146 miljoonaa euroa. IP Networks and Applicationsin myynnin
ja hallinnon kulut olivat 784 miljoonaa euroa vuonna 2016. Ne
kasvoivat 510 miljoonaa euroa verrattuna vuoteen 2015, jolloin kulut
olivat 274 miljoonaa euroa.

Nokian verkkoliiketoiminnan muut tuotot ja kulut vuonna 2016 olivat
40 miljoonaa euroa nettokuluja. Muutos oli 66 miljoonaa euroa
verrattuna vuoteen 2015, jolloin ne olivat 26 miljoonaa euroa
nettotuottoja. Muutos johtui sekä Ultra Broadband Networks- että
IP Networks and Applications –segmenteistä, liittyen pääosin
epävarmoihin saataviin.

Liikevoitto
Nokian verkkoliiketoiminnan liikevoitto oli 1 935 miljoonaa euroa
vuonna 2016. Liikevoitto kasvoi 586 miljoonaa euroa verrattuna
vuoteen 2015, jolloin liikevaihto oli 1 349 miljoonaa euroa. Nokian
verkkoliiketoiminnan liikevoittoprosentti oli 8,9 % vuonna 2016, kun se
vuonna 2015 oli 11,7 %. Liikevoittoprosentin lasku johtui ensisijaisesti
Ultra Broadband Networksista. Ultra Broadband Networksin
liikevoittoprosentti laski vuoden 2015 11,9 %:sta 8,6 %:iin vuonna
2016. Vastaavasti IP Networks and Applicationsin liikevoittoprosentti
laski vuoden 2015 10,4 %:sta 9,5 %:iin vuonna 2016. Sekä Ultra
Broadband Networksin että IP Networks and Applicationsin
liikevoittoprosentin laskut johtuivat matalammasta bruttokatteesta
ja korkeammista liiketoiminnan kuluista.

Segmenttien tulos jatkoa

56 NOKIA VUONNA 2016

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
%

 liikevaihdosta
2014

milj. EUR
%

 liikevaihdosta
Muutos 2015

vs. 2014

Liikevaihto 11 487 100,0 11 144 100,0 3
Hankinnan ja valmistuksen kulut -7 006 -61,0 -6 755 -60,6 4
Bruttokate 4 481 39,0 4 389 39,4 2
Tutkimus- ja kehityskulut -1 738 -15,1 -1 616 -14,5 8
Myynnin ja hallinnon kulut -1 420 -12,4 -1 296 -11,6 10
Muut tuotot ja kulut 26 0,2 -38 -0,3 –
Liikevoitto 1 349 11,7 1 439 12,9 -6

Segmentti- informaatio(1)

1.1.-31.12.

Ultra
Broadband

Networks(2)

2015
milj. EUR

IP Networks
and

Applications(3)

2015
milj. EUR

Nokian
verkkoliiketoi-

minta yhteensä(4)

2015
milj. EUR

Ultra
Broadband

Networks(2)

2014
milj. EUR

IP Networks
and

Applications(3)

2014
milj. EUR

Nokian
verkkoliiketoi-

minta yhteensä(4)

2014
milj. EUR

Liikevaihto 10 159 1 328 11 487 9 818 1 326 11 144
Hankinnan ja valmistuksen kulut -6 354 -652 -7 006 -6 119 -636 -6 755
Bruttokate 3 805 676 4 481 3 699 690 4 389
Tutkimus- ja kehityskulut -1 470 -268 -1 738 -1 368 -248 -1 616
Myynnin ja hallinnon kulut -1 146 -274 -1 420 -1 053 -243 -1 296
Muut tuotot ja kulut 22 4 26 -27 -11 -38
Liikevoitto 1 211 138 1 349 1 251 188 1 439

(1) Lisätietoa vuosikertomukseen sisältyvästä konsernitilinpäätöksen liitetiedosta 4, Segmentti-informaatio.
(2) Liikevaihto sisälsi 10 023 miljoonaa euroa (9 639 miljoonaa euroa vuonna 2014) Mobile Networks –liiketoimintaryhmän liikevaihtoa ja 136 miljoonaa euroa (179 miljoonaa euroa vuonna 2014)

Fixed Networks –liiketoimintaryhmän liikevaihtoa.
(3) Liikevaihto sisälsi 515 miljoonaa euroa (523 miljoonaa euroa vuonna 2014) IP Routing –liiketoimintaryhmän liikevaihtoa ja 813 miljoonaa euroa (803 miljoonaa euroa vuonna 2014) Applications &

Analytics –liiketoimintaryhmän liikevaihtoa.
(4) Sisälsi Services-liikevaihtoa 5 424 miljoonaa euroa (5 078 miljoonaa euroa vuonna 2014).

Liikevaihto
Nokian verkkoliiketoiminnan liikevaihto oli 11 487 miljoonaa euroa
vuonna 2015. Liikevaihto kasvoi 343 miljoonaa euroa eli 3 % verrattuna
vuoteen 2014, jolloin se oli 11 144 miljoonaa euroa. Liikevaihdon kasvu
johtui ensisijaisesti Ultra Broadband Networks –segmentin liikevaihdon
kasvusta, joka vuonna 2015 oli 10 159 miljoonaa euroa. Ultra Broadband
Networks –segmentin liikevaihto kasvoi 341 miljoonaa euroa eli 3 %
verrattuna vuoteen 2014, jolloin se oli 9 818 miljoonaa euroa.
IP Networks and Applications –segmentin liikevaihto oli 1 328 miljoonaa
euroa vuonna 2015, ja se pysyi suunnilleen muuttumattomana
verrattuna vuoteen 2014, jolloin liikevaihto oli 1 326 miljoonaa euroa.
Valuuttakurssien vaihtelulla oli positiivinen vaikutus liikevaihtoon
vuonna 2015 verrattuna vuoteen 2014.

Seuraavassa taulukossa esitetään liikevaihdon jakautuminen alueittain
vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
2014

milj. EUR
Muutos 2015

vs. 2014

Aasian ja Tyynenmeren alue 3 231 3 283 -2
Eurooppa 2 805 2 910 -4
Kiinan alue 1 710 1 374 24
Latinalainen Amerikka 970 1 021 -5
Lähi-itä ja Afrikka 1 177 1 052 12
Pohjois-Amerikka 1 594 1 504 6
Yhteensä 11 487 11 144 3

Kiinan alueella Nokian verkkoliiketoiminnan liikevaihto kasvoi 24 %
vuonna 2015 verrattuna vuoteen 2014. Kasvu johtui sekä Ultra
Broadband Networks- että IP Networks and Applications –segmenttien
liikevaihdon kasvusta.

Lähi-idässä ja Afrikassa liikevaihto kasvoi 12 % vuonna 2015 verrattuna
vuoteen 2014. Liikevaihdon kokonaiskasvu Lähi-idässä ja Afrikassa
johtui ensisijaisesti kasvusta useissa Lähi-idän maissa.

Pohjois-Amerikassa liikevaihto kasvoi 6 % vuonna 2015 verrattuna
vuoteen 2014, mikä johtui Ultra Broadband Networks –segmentin
liikevaihdon kasvusta. Kasvua tasoitti osin IP Networks and Applications
–segmentin liikevaihdon lasku sekä vuoden 2014 liikevaihtoon
myönteisesti vaikuttaneen kertaluonteisen patenttitulon puuttuminen.

Euroopassa liikevaihto laski 4 % vuonna 2015 verrattuna vuoteen
2014. Liikevaihdon kokonaislasku Euroopassa johtui ensisijaisesti
liikevaihdon laskusta Saksassa ja Venäjällä, mitä osin tasoitti
liikevaihdon kasvu Isossa-Britanniassa.

Aasian ja Tyynenmeren alueella liikevaihto laski 2 % vuonna 2015
verrattuna vuoteen 2014. Liikevaihdon kokonaislasku Aasian ja
Tyynenmeren alueella johtui ensisijaisesti liikevaihdon laskusta
Japanissa ja Etelä-Koreassa, mitä osin tasoitti liikevaihdon kasvu
Intiassa ja Myanmarissa.

Latinalaisessa Amerikassa liikevaihto laski 5 % vuonna 2015 verrattuna
vuoteen 2014. Liikevaihdon kokonaislasku Latinalaisessa Amerikassa
johtui ensisijaisesti liikevaihdon laskusta Brasiliassa, mitä osin tasoitti
liikevaihdon kasvu Argentiinassa.

57

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Bruttokateprosentti
Nokian verkkoliiketoiminnan bruttokateprosentti oli 39,0 % vuonna
2015, kun se vuonna 2014 oli 39,4 %. Bruttokateprosentin hienoinen
lasku johtui ensisijaisesti IP Networks and Applications –segmentin
laskeneesta bruttokateprosentista ja vähäisemmässä määrin Ultra
Broadband Networks –segmentin laskeneesta bruttokateprosentista.

Liiketoiminnan kulut
Nokian verkkoliiketoiminnan T&K-kulut olivat 1 738 miljoonaa euroa
vuonna 2015. T&K-kulut kasvoivat 122 miljoonaa euroa eli 8 %
verrattuna vuoteen 2014, jolloin ne olivat 1 616 miljoonaa euroa.
Kasvu johtui ensisijaisesti suuremmista henkilöstökuluista ja
lisääntyneistä panostuksista LTE-, 5G-, pienten solujen ja pilvipohjaisen
runkoverkon tekniikkoihin, jota jatkuvat operatiiviset parannukset osin
tasoittivat. Kasvua osin tasoitti jatkunut toimintojen tehostuminen.

Nokian verkkoliiketoiminnan myynnin ja hallinnon kulut olivat
1 420 miljoonaa euroa vuonna 2015. Ne kasvoivat 124 miljoonaa
euroa eli 10 % verrattuna vuoteen 2014, jolloin vastaavat kulut olivat
1 296 miljoonaa euroa. Vuonna 2015 kasvu johtui ensisijaisesti
suuremmista henkilöstökuluista, jota osin tasoitti jatkuva
keskittyminen kustannustehokkuuteen.

Nokian verkkoliiketoiminnan muut tuotot ja kulut olivat 26 miljoonaa
euroa tuottoja vuonna 2015. Muutos oli 64 miljoonaa euroa verrattuna
vuoteen 2014, jolloin ne olivat 38 miljoonaa euroa kuluja. Muiden
tuottojen ja kulujen muutos johtui ensisijaisesti myyntiin liittyvistä
alhaisemmista kuluista, alhaisemmista välillisistä nettoverokuluista
ja tiettyjen myyntisaamisten arvonalentumisten puruista.

Liikevoitto
Nokian verkkoliiketoiminnan liikevoitto oli 1 349 miljoonaa euroa
vuonna 2015. Liikevaihto laski 90 miljoonaa euroa verrattuna vuoteen
2014, jolloin se oli 1 439 miljoonaa euroa. Nokian verkkoliiketoiminnan
liikevoittoprosentti oli 11,7 % vuonna 2015 verrattuna vuoteen 2014,
jolloin se oli 12,9 %. Liikevoiton lasku johtui ensisijaisesti Ultra
Broadband Networks –segmentin liikevoiton laskusta ja
vähäisemmässä määrin IP Networks and Applications –segmentistä.

Ultra Broadband Networksin liikevoitto laski 1 251 miljoonasta eurosta
vuonna 2014 1 211 miljoonaan euroon vuonna 2015. Lasku johtui
vuonna 2015 ensisijaisesti korkeammista liiketoiminnan kuluista ja sitä
tasoitti korkeampi bruttokate.

IP Networksin liikevoitto oli 138 miljoonaa euroa vuonna 2015, kun se
vuonna 2014 oli 188 miljoonaa euroa. IP Networks and Applications
–segmentin liikevoiton lasku johtui ensisijaisesti korkeammista
liiketoiminnan kuluista ja vähäisemmässä määrin matalammasta
bruttokatteesta.

Nokia Technologies
31.12.2016 päättynyt tilikausi verrattuna 31.12.2015 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
%

 liikevaihdosta
2015

milj. EUR
%

liikevaihdosta
Muutos

2016 vs. 2015

Liikevaihto 1 053 100,0 1 027 100,0 3
Hankinnan ja valmistuksen kulut -42 -4,0 -7 -0,7 –
Bruttokate 1 011 96,0 1 020 99,3 -1
Tutkimus- ja kehityskulut -250 -23,7 -220 -21,4 14
Myynnin ja hallinnon kulut -183 -17,4 -109 -10,6 68
Muut tuotot ja kulut 1 0,1 7 0,7 -86
Liikevoitto 579 55,0 698 68,0 -17

Liikevaihto
Nokia Technologies –segmentin liikevaihto oli 1 053 miljoonaa euroa
vuonna 2016. Liikevaihto kasvoi 26 miljoonaa euroa eli 3 % verrattuna
vuoteen 2015, jolloin liikevaihto oli 1 027 miljoonaa euroa. Nokia
Technologies –segmentin liikevaihdon kasvu johtui ensisijaisesti
korkeammista patenttilisenssituloista sekä Withingsin liikevaihdon
sisällyttämisestä segmentin liikevaihtoon kesäkuusta 2016 lähtien
Withingsin hankinnan seurauksena. Nokia Technologies –segmentin
liikevaihtoa tasoitti osin aiemmin solmittujen ja uusien sopimusten
tuloutuksen kertaluonteisten oikaisujen puuttuminen ja alhaisempi
patenttilisenssitulo tietyiltä jo aiemmin olemassa olleilta
lisenssinsaajilta.

Bruttokateprosentti
Nokia Technologies –segmentin bruttokateprosentti oli 96,0 % vuonna
2016, kun se vuonna 2015 oli 99,3 %. Nokia Technologies –segmentin
bruttokateprosentin lasku vuonna 2016 johtui ensisijaisesti uudesta
liiketoiminnasta digitaalisen terveydenhuollon alalla (Withings), jossa
bruttokateprosentti on alhaisempi, sekä vähäisemässä määrin
digitaalisen median liiketoiminnasta.

Segmenttien tulos jatkoa

58 NOKIA VUONNA 2016

Liiketoiminnan kulut
Nokia Technologiesin T&K-kulut olivat 250 miljoonaa euroa vuonna
2016. T&K-kulut kasvoivat 30 miljoonaa euroa eli 14 % verrattuna
vuoteen 2015, jolloin T&K-kulut olivat 220 miljoonaa euroa. Nokia
Technologiesin T&K kulujen kasvu johtui ensisijaisesti Bell Labsin
patenttiportfoliokulujen sisällyttämisestä Nokia Technologies
-liiketoiminnan kuluihin Alcatel Lucent -hankinnan seurauksena
sekä lisääntyneistä panostuksista digitaalisen median ja digitaalisen
terveyden aloilla. Korkeammat T&K-kulut digitaalisen terveyden
aloilla johtui ensisijaisesti Withingsin T&K-kulujen sisällyttämisestä
kesäkuusta 2016 lähtien. Tätä tasoitti osin keskittyminen yleisistä
tutkimusinvestoinneista tarkempiin mahdollisuuksiin.

Nokia Technologies –segmentin myynnin ja hallinnon kulut olivat
183 miljoonaa euroa vuonna 2016, mikä oli 74 miljoonaa euroa eli
68 % enemmän kuin vuonna 2015, jolloin myynnin ja hallinnon kulut
olivat 109 miljoonaa euroa. Nokia Technologiesin myynnin ja hallinnon

kulujen kasvu johtui ensisijaisesti uusien liiketoimintojen aloituksesta
digitaalisen terveydenhuollon ja digitaalisen median alueilla,
korkeammista liiketoimintaa tukevista kuluista ja lisensointitoiminnan
lisääntymisestä. Korkeammat myynnin ja hallinnon kulut johtuivat
Withingsin myynnin ja hallinnon kulujen sisällyttämisestä kesäkuusta
2016 lähtien.

Nokia Technologies –segmentin muut tuotot ja kulut olivat
1 miljoonaa euroa tuottoja vuonna 2016. Lasku oli 6 miljoonaa euroa
verrattuna vuoteen 2015, jolloin ne olivat 7 miljoonaa euroa tuottoja.

Liikevoitto
Nokia Technologies –segmentin liikevoitto oli 579 miljoonaa euroa
vuonna 2016. Liikevoitto laski 119 miljoonaa euroa eli 17 % vuoteen
2015 verrattuna, jolloin se oli 698 miljoonaa euroa. Liikevoiton lasku
johtui ensisijaisesti korkeammista myynnin ja hallinnon ja T&K-kuluista.
Nokia Technologiesin liikevoittoprosentti oli 55,0 % vuonna 2016, kun
se vuonna 2015 oli 68,0 %.

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014 päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä ja niiden suhteellinen osuus liikevaihdosta vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
%

 liikevaihdosta
2014

milj. EUR
%

 liikevaihdosta
Muutos 2015

vs. 2014

Liikevaihto 1 027 100,0 632 100,0 63
Hankinnan ja valmistuksen kulut -7 -0,7 -8 -1,3 -13
Bruttokate 1 020 99,3 624 98,7 63
Tutkimus- ja kehityskulut -220 -21,4 -170 -26,9 29
Myynnin ja hallinnon kulut -109 -10,6 -64 -10,1 70
Muut tuotot ja kulut 7 0,7 -1 -0,2 –
Liikevoitto 698 68,0 389 61,6 79

Liikevaihto
Nokia Technologies –segmentin liikevaihto oli 1 027 miljoonaa euroa
vuonna 2015. Liikevaihto kasvoi 395 miljoonaa euroa eli 63 % verrattuna
vuoteen 2014, jolloin liikevaihto oli 632 miljoonaa euroa. Nokia
Technologies –segmentin liikevaihdon kasvu johtui ensisijaisesti kahdesta
tekijästä. Ensinnäkin noin 310 miljoonaa euroa Nokia Technologiesin
liikevaihdon kasvusta vuonna 2015 liittyi olemassa oleviin ja uusiin
sopimuksiin liittyneeseen kertaluonteiseen liikevaihtoon, aiemmin
divestoituihin immateriaalioikeuksiin liittyviin tulo-osuuksiin ja
immateriaalioikeuksien divestointeihin. Toiseksi noin 130 miljoonaa euroa
Nokia Technologies –segmentin liikevaihdon kasvusta vuonna 2015
liittyi olemassa olevilta ja uusilta lisenssinsaajilta loppuunsaatettujen
ja käynnissä olevien välimiesmenettelyjen seurauksena saatuihin
korkeampiin patenttituloihin sekä Microsoftin kasvaneesta merkityksestä
patenttien lisenssinsaajana sen jälkeen, kun D&S-liiketoiminta myytiin
Microsoftille. Tätä osin tasoitti alhaisempi patenttilisenssitulo tietyiltä
olemassa olevilta lisenssinsaajilta, joiden mobiililaitemyynti laski.

Bruttokateprosentti
Nokia Technologies –segmentin bruttokateprosentti oli 99,3 % vuonna
2015, kun se oli 98,7 % vuonna 2014. Nokia Technologies –segmentin
bruttokateprosentin kasvuun vuonna 2015 vaikutti ensisijaisesti
liikevaihdon kasvu.

Liiketoiminnan kulut
Nokia Technologies –segmentin T&K-kulut olivat 220 miljoonaa euroa
vuonna 2015. T&K-kulut kasvoivat 50 miljoonaa euroa eli 29 %
verrattuna vuoteen 2014, jolloin T&K-kulut olivat 170 miljoonaa euroa.
T&K-kulujen kasvu johtui ensisijaisesti suuremmista panostuksista
digitaaliseen mediaan ja teknologiahautomotoimintaan, korkeammista
patenttiportfoliokuluista sekä suuremmista panostuksista
digitaaliseen terveyteen.

Nokia Technologies –segmentin myynnin ja hallinnon kulut olivat
109 miljoonaa euroa vuonna 2015. Ne kasvoivat 45 miljoonaa euroa
eli 70 % verrattuna vuoteen 2014, jolloin vastaavat kulut olivat
64 miljoonaa euroa. Myynnin ja hallinnon kulujen kasvu johtui ensisijaisesti
uusien liiketoimintojen aloituksesta, kasvaneista lisensointiaktiviteeteista
ja korkeammista liiketoimintaa tukevista kuluista.

Nokia Technologies –segmentin muut tuotot ja kulut vuonna 2015
olivat 7 miljoonaa euroa nettotuottoja. Ne muuttuivat 8 miljoonaa
euroa vuodesta 2014, jolloin muut tuotot ja kulut olivat 1 miljoona
euroa nettokuluja.

Liikevoitto
Nokia Technologies –segmentin liikevoitto oli 698 miljoonaa euroa vuonna
2015. Liikevoitto kasvoi 309 miljoonaa euroa eli 79 % verrattuna vuoteen
2014, jolloin liikevoitto oli 389 miljoonaa euroa. Liikevoiton kasvu johtui
bruttokatteen kasvusta, mitä korkeammat liiketoiminnan kulut osin
tasoittivat. Nokia Technologies -liiketoiminnan liikevoittoprosentti oli 68,0 %
vuonna 2015, kun se vuonna 2014 oli 61,6 %.

59

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Konsernin yhteiset toiminnot ja Muut
31.12.2016 päättynyt tilikausi verrattuna 31.12.2015
päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä vuosina 2016 ja 2015.

1.1.-31.12.
2016

milj. EUR
2015

milj. EUR

Liikevaihto 1 145 –
Hankinnan ja valmistuksen kulut -953 –
Bruttokate 192 –
Tutkimus- ja kehityskulut -282 -84
Myynnin ja hallinnon kulut -231 -97
Muut tuotot ja kulut -21 92
Liiketappio -342 -89

Liikevaihto
Konsernin yhteisten toimintojen ja Muut –osion liikevaihto vuonna
2016 oli 1 145 miljoonaa euroa. Liikevaihto kasvoi 1 145 miljoonaa
euroa verrattuna vuoteen 2015, jolloin liikevaihto oli noin nolla euroa.
Konsernin yhteiset toiminnot ja Muut –osion liikevaihdon kasvu johtui
ensisijaisesti ASN:n ja RFS:n liikevaihdosta, joka liittyi Alcatel Lucent
-hankintaan.

Bruttokateprosentti
Konsernin yhteiset toiminnot ja Muut –osion bruttokateprosentti oli
16,8 % vuonna 2016. Konsernin yhteiset toiminnot ja Muut –osion
bruttokateprosentti oli seurasta ASN- ja RFS-liiketoiminnoista, jotka
liittyivät Alcatel Lucent -hankintaan.

Liiketoiminnan kulut
Konsernin yhteiset toiminnot ja Muut –osion T&K-kulut olivat
282 miljoonaa euroa vuonna 2016. T&K-kulut kasvoivat 198 miljoonaa
euroa verrattuna vuoteen 2015, jolloin T&K-kulut olivat 84 miljoonaa
euroa. Konsernin yhteiset toiminnot ja Muut –osion T&K-kulujen kasvu
johtui ensisijaisesti Nokia Bell Labs -yksiköstä liittyen Alcatel Lucent
-hankintaan.

Konsernin yhteiset toiminnot ja Muut –osion myynnin ja hallinnon kulut
olivat 231 miljoonaa euroa vuonna 2016. Myynnin ja hallinnon kulut
kasvoivat 134 miljoonaa euroa verrattuna vuoteen 2015, jolloin
kyseiset kulut olivat 97 miljoonaa euroa. Myynnin ja hallinnon kulujen
kasvu johtui ensisijaisesti Alcatel Lucent -hankintaan liittyvien
korkeampien keskitettyjen toimintojen kustannuksiin.

Konsernin yhteiset toiminnot ja Muut –osion muut tuotot ja kulut
vuonna 2016 olivat 21 miljoonaa euroa nettokuluja. Ne muuttuivat
113 miljoonaa euroa vuodesta 2015, jolloin muut tuotot ja kulut olivat
92 miljoona euroa nettotuottoja. Muutos johtui ensisijaisesti tiettyjen
venture fund –sijoituksiin liittyvien voittojen puuttumisesta ja eräiden
rahoitusvarojen kirjanpidollisesta arvonalentumisesta.

Liiketappio
Konsernin yhteiset toiminnot ja Muut –osion liiketappio oli
342 miljoonaa euroa vuonna 2016. Liiketappio kasvoi 253 miljoonaa
euroa vuodesta 2015, jolloin se oli 89 miljoonaa euroa. Liiketappion
kasvu johtui ensisijaisesti korkeammista T&K- ja myynnin ja hallinnon
kuluista sekä nettovaikutukseltaan negatiivisesta muiden tuottojen ja
kustannusten vaihtelusta. Tätä osittain tasoitti korkeampi bruttokate.

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014
päättyneeseen tilikauteen
Seuraavassa taulukossa esitetään tiettyjä eriä vuosina 2015 ja 2014.

1.1.-31.12.
2015

milj. EUR
2014

milj. EUR

Liikevaihto – 1
Hankinnan ja valmistuksen kulut – -27
Bruttokate – -26
Tutkimus- ja kehityskulut -84 -73
Myynnin ja hallinnon kulut -97 -132
Muut tuotot ja kulut 92 5
Liiketappio -89 -226

Konsernin yhteisten toimintojen ja Muut –osion liiketappio oli
89 miljoonaa euroa vuonna 2015. Se laski 137 miljoonaa euroa eli
61 % verrattuna vuoteen 2014, jolloin liiketappio oli 226 miljoonaa
euroa. Konsernin yhteisten toimintojen ja Muut –osion liiketappion
lasku johtui ensisijaisesti muiden tuottojen ja kulujen muutoksesta
ja vähäisemmässä määrin myynnin ja hallinnon kulujen laskusta.
T&K-kulujen kasvu tasoitti osin liiketappiota. Muihin tuottoihin
ja kuluihin sisältyi vuonna 2015 listaamattomiin venture funds
–sijoituksiin liittynyt noin 100 miljoonan euron tuotto, josta merkittävä
osa syntyi Nokia Growth Partnersin myydessä osuutensa Ganji.comissa
58.comille käteis- ja osakevastikkeella.

Segmenttien tulos jatkoa

60 NOKIA VUONNA 2016

Likviditeetti ja
pääomaresurssit

Taloudellinen asema
Nokian kassa ja muut likvidit varat (jotka sisältävät rahavarat;
available-for-sale -sijoitukset, likvidit varat sekä käypään arvoon
tulosvaikutteisesti kirjatut sijoitukset, likvidit varat) olivat 31.12.2016
yhteensä 9 326 miljoona euroa. Tämä oli 523 miljoonaa euroa
vähemmän kuin 31.12.2015, jolloin kassa ja muut likvidit varat olivat
yhteensä 9 849 miljoonaa euroa. Vähennys johtui ensisijaisesti
negatiivisesta 1 454 miljoonan euron liiketoiminnan nettorahavirrasta
sekä pääoman palautuksista osakkeenomistajille sisältäen
1 515 miljoonan euron osinkojen maksun ja 216 miljoonan euron
omien osakkeiden takaisinoston. Lisäksi 3 360 miljoonan euron
vähennys Nokian kassassa ja muissa likvideissä varoissa koostui
pitkäaikaisten velkojen lyhennyksistä 2 168 miljoonalla eurolla sekä
1 192 miljoonan euron käyttämisestä Alcatel Lucentin osakkeiden
ja vaihtovelkakirjojen hankintoihin. Nokian kassaa ja muita likvidejä
varoja vähensivät myös käyttöomaisuusinvestointeihin käytetty
477 miljoonan euron rahavirta ja yritysostoihin käytetty 342 miljoonan
euron rahavirta (lukuun ottamatta Alcatel Lucent -hankintaa).
Vähennystä tasoitti osin 6 558 miljoonan euron lisäys johtuen Alcatel
Lucentin hankintahetken rahavaroista ja muista likvideistä varoista
sekä muista saaduista nettorahavirroista liittyen investointeihin ja
rahoitustoimintoihin. Nokian kassa ja muut likvidit varat olivat
31.12.2014 yhteensä 7 715 miljoonaa euroa.

Nokian nettokassa ja muut likvidit varat (kassa ja muut likvidit varat
vähennettynä pitkäaikaisilla ja lyhytaikaisilla korollisilla veloilla)
31.12.2016 olivat 5 299 miljoonaa euroa. Tämä oli 2 476 miljoonaa
euroa vähemmän kuin 31.12.2015, jolloin nettokassa ja muut likvidit
varat olivat 7 775 miljoonaa euroa. Vähennys johtui ensisijaisesti
negatiivisesta 1 454 miljoonan euron liiketoiminnan nettorahavirrasta,
pääoman palautuksista osakkeenomistajille sisältäen 1 515 miljoonan
euron osinkojen maksun ja 216 miljoonan euron omien osakkeiden
takaisinoston, sekä 729 miljoonan euron vähennyksestä nettokassassa
johtuen Alcatel Lucentin osakkeiden ja vaihtovelkakirjojen hankinnoista.
Alcatel Lucent -hankinta lisäsi Nokian nettokassaa ja muita likvidejä
varoja 1 970 miljoonalla eurolla, joka muodostuu 6 558 miljoonan
euron hankintahetken rahavaroista ja muista likvideistä varoista sekä
4 588 miljoonan euron pitkäaikaisista ja lyhytaikaisista korollisista
veloista. Nokian nettokassa ja muut likvidit varat olivat 31.12.2014
yhteensä 5 023 miljoonaa euroa.

Nokian rahavarat olivat 31.12.2016 yhteensä 7 497 miljoonaa euroa.
Tämä oli 502 miljoonaa euroa enemmän kuin 31.12.2015, jolloin
rahavarat olivat yhteensä 6 995 miljoonaa euroa. Nokian rahavarat
olivat 31.12.2014 yhteensä 5 170 miljoonaa euroa.

Rahavirta
2016
Nokian liiketoimintaan käyttämä nettorahavirta vuonna 2016 oli
1 454 miljoonaa euroa. Tämä oli 1 957 miljoonaa euroa pienempi
kuin vuonna 2015, jolloin liiketoiminnasta saatu nettorahavirta oli
503 miljoonaa euroa. Vähennys johtui pääosin 2 207 miljoonan euron
lisäyksestä nettokäyttöpääomassa verrattuna vuoteen 2015,
jolloin nettokäyttöpääoman lisäys oli 1 377 miljoonaa euroa sekä
727 miljoonan euron vähennyksestä nettotuloksessa oikaistuna
ei-kassavaikutteisilla erillä. Pääasiallinen tekijä nettokäyttöpääoman
lisäykseen vuonna 2016 oli lyhytaikaisten velkojen vähennys
2 758 miljoonalla eurolla verrattuna vuoteen 2015, jolloin
lyhytaikaisten velkojen vähennys oli 990 miljoonaa euroa.
Vähennystä tasoitti osin 533 miljoonan euron varastojen vähennys
vuonna 2016 verrattuna vuoteen 2015, jolloin varastojen vähennys
oli 341 miljoonaa euroa. Lyhytaikaisten velkojen vähennys aiheutui
pääosin uudelleenjärjestelykulujen ulosmenevästä rahavirrasta,
nettokäyttöpääomaan liittyvien prosessien ja käytäntöjen
yhdenmukaistamisen aiheuttamista vähennyksistä lyhytaikaisissa
veloissa, Alcatel Lucentin ja Qualcommin välisen lisenssisopimuksen
päättämisestä, kannustinpalkkioiden maksuista Alcatel Lucentin
ja Nokian vuoden 2015 vahvan tuloksen myötä sekä
valuuttakurssivaihteluiden vaikutuksesta.

Liiketoiminnasta saadun nettorahavirran vähennys johtui myös
400 miljoonan euron kasvusta maksetuissa nettokoroissa ja
tuloveroissa, jotka olivat 727 miljoonaa euroa vuonna 2016 ja
327 miljoonaa euroa vuonna 2015. Maksettuihin korkoihin sisältyy
ulosmeneviä rahavirtoja, jotka liittyvät Alcatel Lucentin velkakirjojen
ja lainojen lunastuksessa maksettuihin preemioihin osana
pääomarakenteen optimointiohjelmaa. Maksetut tuloverot sisälsivät
kertaluonteisen veromaksun, joka johtui ensisijaisesti Alcatel Lucentin
ja Nokian entisten toimintamallien integroinnista yhdeksi yhteiseksi
toimintamalliksi.

Nokian investoinneista saatu nettorahavirta vuonna 2016 oli
6 836 miljoonaa euroa. Tämä oli 4 940 miljoonaa euroa enemmän
kuin vuonna 2015, jolloin investoinneista saatu nettorahavirta oli
1 896 miljoonaa euroa. Investoinneista saadun nettorahavirran lisäys
johtui ensisijaisesti Alcatel Lucent -hankinnan yhteydessä saaduista
rahavaroista sekä lyhytaikaisten available-for-sale-sijoitusten, likvidit
varat, erääntymisestä ja myynnistä. Tätä tasoitti osittain lyhytaikaisten
available-for-sale-sijoitusten, likvidit varat, lisäykset.

Nokian käyttöomaisuusinvestoinnit vuonna 2016 olivat 477 miljoonaa
euroa. Tämä oli 163 miljoonaa euroa enemmän kuin vuonna 2015,
jolloin käyttöomaisuusinvestoinnit olivat 314 miljoonaa euroa.
Keskeiset käyttöomaisuusinvestoinnit vuonna 2016 kohdistuivat
T&K-toiminnassa käytettäviin laitteisiin, testauslaitteisiin,
tietoliikenne- ja pilvipalvelulaitteistoon, muutosprojekteihin liittyviin
rakennuksiin ja rakennelmiin, toimipisteiden korjauksiin ja parannuksiin
sekä aineettomiin oikeuksiin.

Nokian rahoitustoimintoihin käyttämä nettorahavirta vuonna 2016
oli 4 923 miljoonaa euroa. Tämä oli 4 343 miljoonaa euroa enemmän
kuin vuonna 2015, jolloin rahoitustoimintoihin käytetty rahavirta oli
580 miljoonaa euroa. Lisäys johtui ensisijaisesti 2 599 miljoonan euron
pitkäaikaisten velkojen lyhennyksestä, joka sisältää pääomarakenteen
optimointiohjelmaan liittyviä Alcatel Lucentin velkakirjojen ja lainojen
lunastuksia, 1 515 miljoonan euron maksetuista osingoista sisältäen
pääasiassa osingon ja ylimääräisen osingon, Alcatel Lucentin
osakkeisiin ja vaihtovelkakirjalainojen oman pääoman osuuteen
liittyvästä 724 miljoonan euron tytäryhtiön oman pääoman
ehtoisten instrumenttien hankinnasta sekä Nokian omien osakkeiden
takaisinosto-ohjelman aloitukseen liittyvästä 216 miljoonan euron
ulosmenevästä rahavirrasta.

61

Hallituksen toimintakertomus

NOKIA VUONNA 2016

2015
Nokian liiketoiminnasta saatu nettorahavirta vuonna 2015 oli
503 miljoonaa euroa. Tämä oli 772 miljoonaa euroa vähemmän
kuin vuonna 2014, jolloin liiketoiminnasta saatu nettorahavirta
oli 1 275 miljoonaa euroa. Vähennys johtui ensisijaisesti
nettokäyttöpääoman kasvusta 1 377 miljoonalla eurolla
verrattuna vuoteen 2014, jolloin nettokäyttöpääoma väheni
988 miljoonaa euroa. Vähennystä tasoitti osin 993 miljoonan euron
kasvu nettotuloksessa oikaistuna ei-kassavaikutteisilla erillä.
Nettokäyttöpääoman lisäys johtui ensisijaisesti Samsungin
patenttilisenssiin liittyvien myyntisaamisten kasvusta sekä
ostovelkojen laskusta.

Vuonna 2015 liiketoiminnasta saatu nettorahavirta sisälsi myös
327 miljoonaa euroa maksettuja nettokorkoja ja tuloveroja. Tämä oli
600 miljoonaa euroa vähemmän kuin vuonna 2014, jolloin maksetut
nettokorot ja tuloverot olivat 927 miljoonaa euroa. Vähennys johtui
pääasiallisesti alemmista maksetuista tuloveroista. Vuonna 2014
maksettuihin veroihin sisältyi noin 300 miljoonan euron negatiiviset
kassavirrat liittyen Lopetettuihin toimintoihin.

Nokian investoinneista saatu nettorahavirta vuonna 2015 oli
1 896 miljoonaa euroa. Tämä oli 1 010 miljoonaa euroa enemmän
kuin vuonna 2014, jolloin investoinneista saatu nettorahavirta oli
886 miljoonaa euroa. Investoinneista saadun nettorahavirran lisäys
johtui ensisijaisesti HERE-liiketoiminnan Myynnistä saadusta noin
2 540 miljoonan euron bruttotuotosta sekä lyhytaikaisten
available-for-sale-sijoitusten, likvidit varat, erääntymisestä ja
myynnistä. Lisäystä tasoitti osin lyhytaikaisten available-for-sale
-sijoitusten, likvidit varat, ja käypään arvoon tulosvaikutteisesti
kirjattavien sijoitusten, likvidit varat, lisäys sekä 314 miljoonan
käyttöomaisuusinvestoinnit ja 98 miljoonan euron yritysostot.

Nokian käyttöomaisuusinvestoinnit vuonna 2015 olivat
314 miljoonaa euroa. Tämä oli 3 miljoonaa euroa enemmän
kuin vuonna 2014, jolloin käyttöomaisuusinvestoinnit olivat
311 miljoonaa euroa. Keskeiset käyttöomaisuusinvestoinnit vuonna
2015 kohdistuivat tuotantolinjoihin, ensisijaisesti T&K-toiminnassa
käytettäviin testauslaitteisiin ja tietokonelaitteistoihin, toimisto- ja
tuotantotiloihin sekä palveluihin ja ohjelmistoihin liittyviin
aineettomiin hyödykkeisiin.

Nokian rahoitustoimintoihin käyttämä nettorahavirta vuonna 2015
oli 580 miljoonaa euroa. Tämä oli 3 996 miljoonaa euroa vähemmän
kuin vuonna 2014, jolloin rahoitustoimintoihin käytetty rahavirta oli
4 576 miljoonaa euroa. Rahoitustoimintoihin käytetyt rahavirrat
liittyivät ensisijaisesti osingon maksamiseen (0,14 euroa osakkeelta),
yhteensä 507 miljoonaa euroa sekä 173 miljoonan euron rahavirtoihin
liittyen omien osakkeiden takaisinostoon. Lisäksi Nokia hankki
tytäryhtiöiden osuuksia määräysvallattomien osuuksien omistajilta
ja maksoi määräysvallattomien oikeuksien omistajille osinkona noin
57 miljoonaa euroa.

Rahoitusvarat ja -velat
Nokian nettokassa ja muut likvidit varat olivat 31.12.2016 yhteensä
5 299 miljoonaa euroa, josta kassa ja muut likvidit varat olivat
9 326 miljoonaa euroa ja pitkäaikaiset ja lyhytaikaiset korolliset velat
4 027 miljoonaa euroa.

Nokian kassa ja muut likvidit varat ovat pääosin euroina. Likvidit varat
on pääosin sijoitettu korkealaatuisiin rahamarkkina- ja kiinteätuottoisiin
arvopapereihin tarkoin maturiteettirajoituksin. Nokialla on lisäksi
1 579 miljoonan euron luottolimiittisopimus likviditeettitarkoituksiin.

Nokian korollinen velka sisälsi 500 miljoonaa euroa vuonna 2019
erääntyviä joukkovelkakirjalainoja, 1 000 miljoonaa Yhdysvaltain
dollaria vuonna 2019 erääntyviä joukkovelkakirjalainoja, 300 miljoonaa
Yhdysvaltain dollaria vuonna 2028 erääntyviä joukkovelkakirjalainoja,
1 360 miljoonaa Yhdysvaltain dollaria vuonna 2029 erääntyviä
joukkovelkakirjalainoja, 500 miljoonaa Yhdysvaltain dollaria vuonna
2039 erääntyviä joukkovelkakirjalainoja ja 464 miljoonaa euroa muita
velkoja. Vuosina 2019 ja 2039 erääntyvät joukkovelkakirjalainat ovat
Nokian liikkeeseenlaskemia, kun taas vuosina 2028 ja 2029 erääntyvät
joukkovelkakirjalainat ovat alun perin Lucent Technologies Inc:n
(Alcatel-Lucent USA Inc.:n, Nokian kokonaan omistaman tytäryhtiön
edeltäjä) liikkeeseenlaskemia. Lisätietoa korollisista veloistamme
löytyy tähän vuosikertomukseen sisältyvästä konsernitilinpäätöksen
liitetiedosta 36, Riskienhallinta.

Kesäkuussa 2016 Nokia käytti optionsa korottaa 1 500 miljoonan
euron luottolimiittisopimuksen 1 579 miljoonaan euroon ja pidentää
sen maturiteettia yhdellä vuodella kesäkuuhun 2019. Sopimuksessa
on jäljellä yhden vuoden jatko-optio, siihen ei liity
rahoituskovenantteja, eikä siitä ole nostettu varoja.

Tammikuussa 2016 Alcatel Lucent SA maksoi takaisin 190 miljoonan
euron 8,50 %:n nimelliskorkoisen joukkovelkakirjalainansa.
Helmikuussa 2016 Alcatel-Lucent USA Inc. lunasti 650 miljoonan
Yhdysvaltain dollarin 4,625 %:n nimelliskorkoisen heinäkuussa 2017
erääntyvän lainansa, 500 miljoonan Yhdysvaltain dollarin 8,875 %:n
nimelliskorkoisen tammikuussa 2020 erääntyvän lainansa ja
700 miljoonan Yhdysvaltain dollarin 6,750 %:n nimelliskorkoisen
marraskuussa 2020 erääntyvän lainansa kunkin lainan ehtojen
mukaisesti. Helmikuussa 2016 Alcatel Lucent SA irtisanoi
504 miljoonan euron suuruisen luottolimiittisopimuksensa.
Maaliskuussa 2016 Alcatel-Lucent Submarine Networks maksoi
takaisin 74 miljoonan euron luottolimiittisopimuksensa.

Nokian julkisissa osakevaihtotarjouksissa koskien OCEANE 2018
–vaihtovelkakirjoja, OCEANE 2019 –vaihtovelkakirjoja ja OCEANE 2020
–vaihtovelkakirjaa, nimellisarvoiltaan 381 miljoonaa euroa,
238 miljoonaa euroa ja 293 miljoonaa euroa, tarjottiin vaihdettavaksi
Nokian osakkeisiin. Vaihdon jälkeen OCEANE 2018 –vaihtovelkakirjoista
oli jäljellä alle 15 % alun perin liikkeeseenlasketusta määrästä, jolloin
Nokia velvoitti Alcatel Lucent SA:n lunastamaan kaikki liikkeessä olevat
OCEANE 2018 –vaihtovelkakirjat nimellisarvoon lisättynä kertyneellä
korolla vaihtovelkakirjalainan ehtojen mukaisesti. Myöhemmin vuoden
2016 aikana loput OCEANE 2019 –vaihtovelkakirjalainat ja OCEANE
2020 –vaihtovelkakirjalainat, nimellisarvoiltaan 402 miljoonaa euroa
ja 136 miljoonaa euroa, joko vaadittiin lunastettavaksi, ostettiin
yksityisissä transaktioissa, taikka hankittiin julkisessa
ostotarjouksessa tai sitä seuranneessa lunastusmenettelyssä
yhteensä 562 miljoonalla eurolla.

Likviditeetti ja pääomaresurssit jatkoa

62 NOKIA VUONNA 2016

Lisätietoa näistä transaktioista löytyy tähän vuosikertomukseen
sisältyvästä konsernitilinpäätöksen liitetiedosta 31, Konsernin
rahavirtalaskelman liitetiedot, sekä liitetiedosta 23, Korolliset velat.

Uskomme, että 9 326 miljoonan euron kassa ja muut likvidit varat
sekä 1 579 miljoonan euron luottolimiittijärjestely riittävät tulevien
käyttöpääomatarpeiden, käyttöomaisuusinvestointien,
T&K-investointien, yritysostojen ja velanhoidon rahoittamiseen ainakin
vuoden 2017 loppuun asti. Nokian tämänhetkisten luottoluokituksien
(Standard & Poor’s BB+ ja Moody’s Ba1) vuoksi uskomme, että
pääomamarkkinat ovat käytettävissämme, mikäli rahoitustarvetta
ilmenee vuonna 2017.

Nokian tavoitteena on saavuttaa uudelleen investment grade –tason
luottoluokitus.

Pääomarakenteen optimointiohjelma
Nokia julkisti vuonna 2015 kaksivuotisen 7 miljardin euron
pääomarakenteen tehokkuuden optimointiohjelman. Ohjelma oli
ehdollinen Alcatel Lucent -hankinnan ja HERE-liiketoiminnan myynnin
toteutumiselle sekä kaikkien Nokian vaihtovelkakirjalainojen ja Alcatel
Lucentin OCEANE-vaihtovelkakirjalainojen vaihtamiselle osakkeiksi.
HERE-liiketoiminnan myynti saatiin päätökseen joulukuussa 2015.
Alcatel Lucentin arvopapereiden onnistuneen osakevaihtotarjouksen
lopulliset tulokset julkistettiin 5.1.2016 ja Nokia saavutti 100 %
omistuksen kaikista osakkeista ja äänioikeuksista 2.11.2016.
Kaikkia vaihtovelkakirjalainoja ei vaihdettu osakkeisiin.

Osana pääomarakenteen optimointiohjelmaa Nokia on toteuttanut
seuraavat pääomanpalautukset osakkeenomistajille vuoden 2016
loppuun mennessä:

 ■ heinäkuussa 2016 maksettu 0,16 euron osakekohtainen osinko
vuodelta 2015, yhteensä 924 miljoonaa euroa;

 ■ heinäkuussa 2016 maksettu 0,10 euron osakekohtainen
ylimääräinen osinko, yhteensä 577 miljoonaa euroa;

 ■ suunniteltu 1,5 miljardin euron omien osakkeiden
takaisinosto-ohjelma mukautettiin 1,0 miljardiin euroon
27.10.2016, koska Nokia oli käyttänyt vuoden 2016 aikana noin
560 miljoonaa euroa käteisvaroja Alcatel Lucentin arvopapereiden
hankintaan lunastusmenettelyn mahdollistavan 95 %:n omistusrajan
saavuttamiseksi. Nokia pitää näitä hankintoja epäsuorina omien
osakkeiden ostoina ja siten osana yhtiön 1,5 miljardin euron arvoista
suunniteltua omien osakkeiden takaisinosto-ohjelmaa;

 ■ Nokia aloitti enintään 1,0 miljardin euron tai enintään 575 miljoonan
Nokian osakkeen omien osakkeiden hankintaohjelman 16.11.2016.
Tämän jälkeen vuoden 2016 aikana hankintaohjelman mukaisiin
takaisinostoihin käytettiin 216 miljoonaa euroa; ja

 ■ 1.1.2017–10.3.2017 välisenä aikana hankintaohjelman mukaisiin
takaisinostoihin käytettiin 159 miljoonaa euroa.

Pääomarakenteen optimointiohjelma sisälsi myös velkojen ja muiden
velkatyyppisten erien vähentämisen noin 3 miljardilla eurolla. Vuoden
2016 aikana toteutettiin seuraavat toimenpiteet tavoitteen
saavuttamiseksi:

 ■ Alcatel Lucent SA maksoi takaisin 190 miljoonan euron 8,50 %:n
nimelliskorkoisen joukkovelkakirjalainansa ja irtisanoi 504 miljoonan
euron suuruisen luottolimiittisopimuksensa;

 ■ Alcatel Lucent USA Inc., Alcatel Lucent SA:n tytäryhtiö, lunasti
650 miljoonan Yhdysvaltain dollarin 4,625 %:n nimelliskorkoisen
heinäkuussa 2017 erääntyvän lainansa, 500 miljoonan Yhdysvaltain
dollarin 8,875 %:n nimelliskorkoisen tammikuussa 2020 erääntyvän
lainansa ja 700 miljoonan Yhdysvaltain dollarin 6,750 %:n
nimelliskorkoisen marraskuussa 2020 erääntyvän lainansa kunkin
lainan ehtojen mukaisesti; ja

 ■ saamisten myyntiä (velkaa vastaava erä) vähennettiin noin
1,0 miljardilla eurolla.

Vuoden 2017 aikana Nokia aikoo toteuttaa seuraavat
pääomanpalautukset osakkeenomistajille saattaakseen
pääomarakenteen optimointiohjelman loppuun:

 ■ suunniteltu osinko vuodelta 2016 arvoltaan 0,17 euroa osakkeelta
edellyttäen, että osakkeenomistajat hyväksyvät sen
yhtiökokouksessa 23.5.2017; ja

 ■ jatkaa omien osakkeiden hankintaohjelman toteuttamista, kunnes
1,0 miljardin euron raja on saavutettu tai osakkeita on hankittu
ohjelman sallima maksimimäärä 575 miljoonaa osaketta.

Hallituksen osingonjakoehdotus vuodelta 2016 on esitetty kohdassa
”Osinko”.

63

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Strukturoitu rahoitus
Strukturoitu rahoitus sisältää asiakasrahoituksen ja muun kolmansien
osapuolten rahoituksen. Verkko-operaattorit vaativat toisinaan
toimittajiaan, mukaan lukien meitä, järjestämään tai tarjoamaan
pitkäaikaista rahoitusta ehtona infrastruktuuriprojektien saamiselle.

Nostamaton ja nostettu kokonaisasiakasrahoituksemme 31.12.2016
oli 352 miljoonaa euroa, joka on 139 miljoonaa euroa enemmän
kuin vuonna 2015, jolloin vastaava luku oli 213 miljoonaa euroa.
Nostamaton ja nostettu kokonaisasiakasrahoitus 31.12.2014 oli
156 miljoonaa euroa. Asiakasrahoitus koostui ensisijaisesti
rahoitussitoumuksista verkko-operaattoreille.

Lisätietoa nostamattomasta ja nostetusta asiakasrahoituksesta
löytyy tähän vuosikertomukseen sisältyvästä konsernitilinpäätöksen
liitetiedosta 36, Riskienhallinta.

Arvioimme, että asiakasrahoitussitoumuksemme rahoitetaan pääosin
käteisen ja likvidien varojen sekä liiketoimintojen rahavirran avulla.

Nokian toimitustakaukset 31.12.2016 sisälsivät 1 805 miljoonaa euroa
eräiden Nokian asiakkaiden hyväksi annettuja pankkitakauksia
(400 miljoonaa euroa 31.12.2015). Nokian yhtiöt ovat antaneet
takauksia (ensisijainen vastuu) suoraan Nokian asiakkaille 88 miljoonaa
euroa (74 miljoonaa euroa 31.12.2015). Lisäksi eräät Alcatel Lucentin
yhtiöt ovat antaneet vastaavia takauksia 1 520 miljoonaa euroa.
Asiakas voi vaatia suoritusta näiden takausten perusteella, jos
Nokia ei ole täyttänyt sopimusvelvoitteitaan tietoliikenneverkkojen
toimitussopimuksiin liittyen. Instrumentin luonteesta riippuen
suoritus on maksettavissa joko vaatimuksesta tai maksuvelvollisuuden
todentavaan erilliseen menettelyyn perustuen. Tietyistä
liiketoimintojen eroista ja vähemmän keskitetystä takausprosessista
johtuen Alcatel Lucent on järjestänyt enemmän sekä pankkitakauksia
että Alcatel Lucent -yhtiöiden järjestämiä takauksia (ensisijainen vastuu).

Rahoitukselliset takaukset ja pantatut vakuudet asiakkaiden hyväksi,
ovat vastuita, jotka liittyvät tiettyjen Nokia Networksin asiakkaiden ja
muiden kolmansien osapuolten lainojen maksuvelvoitteisiin kyseisen
asiakkaan tai muiden kolmansien osapuolten ja heidän luotonantajiensa
välillä. Kyseisiä takauksiamme koskevat velvoitteet poistuvat takauksen
voimassaolon päättymisen yhteydessä tai asiakkaan tai kolmannen
osapuolen maksuvelvoitteen päättymisen yhteydessä.

Lisätietoa vastuusitoumuksista löytyy tähän vuosikertomukseen
sisältyvästä konsernitilinpäätöksen liitetiedosta 30,
Vastuusitoumukset.

Venture fund –sijoitukset ja sitoumukset
Venture fund –sitoumukset ovat rahoitussitoumuksia listaamattomiin
rahastoihin, jotka tekevät teknologiaan liittyviä sijoituksia. Pääosaa
näistä sijoituksista hallinnoi Nokia Growth Partners, joka erikoistuu
kasvuvaiheen sijoituksiin ja etsii yrityksiä, jotka muuttavat mobiilialaa
ja verkkoja.

Venture fund –sijoitustemme käypä arvo oli 819 miljoonaa euroa
31.12.2016 ja 953 miljoonaa euroa 31.12.2015. Lisätietoa löytyy
tähän vuosikertomukseen sisältyvästä konsernitilinpäätöksen
liitetiedosta 24, Rahoitusinstrumenttien käypä arvo.

Venture fund –sitoumuksemme olivat 525 miljoonaa euroa
31.12.2016 ja 230 miljoonaa euroa 31.12.2015. Äänettömänä
venture fund –osakkaana Nokia on sitoutunut sijoittamaan rahastoon
pääomaa ja oikeutettu saamaan voitto-osuuksia kunkin rahaston
osakassopimuksen ja rahaston toiminnan perusteella. Lisätietoa
vastuusitoumuksista löytyy tähän vuosikertomukseen sisältyvästä
konsernitilinpäätöksen liitetiedosta 30, Vastuusitoumukset.

Treasuryn ohjesääntö
Treasury-toimintojen hallinto perustuu konsernin toimitusjohtajan
hyväksymään treasuryn ohjesääntöön ja sitä täydentää konsernin
talous- ja rahoitusjohtajan hyväksymät menettelytavat koskien mm.
valuutta- ja korkoriskien hallintaa sekä likviditeetti- ja luottoriskien
hallintaa. Treasury-toimintojen likviditeetin ja pääomarakenteen
hallinnan tavoitteena on turvata riittävä likviditeetti ja rahoitus myös
epäsuotuisina aikoina sekä varmistaa, ettei rahoituksen saatavuus
rajoita kohtuuttomasti Nokian mahdollisuuksia toteuttaa sen
liiketoimintasuunnitelmia ja pitkän aikavälin strategiaa. Konsernin
treasury-toimintojen toimintamalli on riskiä välttävä.

Likviditeetti ja pääomaresurssit jatkoa

64 NOKIA VUONNA 2016

Merkittävät tapahtumat
tilikauden päättymisen jälkeen

Seuraavat merkittävät tapahtumat ovat toteutuneet 31.12.2016
jälkeen:

 ■ Tammikuussa 2017, osana jatkuvia muutoksia toimintamalliimme,
siirsimme tietyt aineettomat oikeudet meidän Suomen ja
Yhdysvaltojen toimintojen välillä. Tämän odotetaan aiheuttavan
noin 250 miljoonan euron negatiivisen kertaluontoisen vaikutuksen
verokuluun vuoden 2017 ensimmäisellä neljänneksellä, mutta sillä
ei ole olennaista vaikutusta verokassavirtaan.

 ■ Hankimme 100 % omistuksen Deepfield Networks Inc:issä
31.1.2017. Deepfield on yhdysvaltalainen johtava toimija IP-verkon
suorituskyvyn hallintaan ja turvallisuuteen liittyvässä reaaliaikaisessa
analytiikassa.

 ■ Allekirjoitimme 8.2.2017 transaktiosopimuksen suomalaisen
listatun yhtiön Comptel Oyj:n (Comptel) kanssa, , jonka mukaan
sitouduimme tekemään vapaaehtoisen julkisen käteisostotar-
jouksen kaikista Comptelin liikkeeseenlaskemista osakkeista ja
optio-oikeuksista, jotka eivät ole Comptelin tai sen tytäryhtiöiden
hallussa. Tarjoushinta jokaisesta osakkeesta, jonka osalta
Ostotarjous on pätevästi hyväksytty, on 3,04 euroa käteisenä.
Ostotarjouksen mukainen Comptelin arvo on noin 347 miljoonaa
euroa täysi laimennusvaikutus huomioiden.

 ■ Ilmoitimme 22.2.2017, että aloitimme ostotarjoukset ostaaksemme
pääomaltaan yhteensä 500 miljoonan euron 6,75 %:n velkakirjoja,
jotka erääntyvät 4.2.2019 (Eurovelkakirjat) ja jotka Nokia Oyj on
laskenut liikkeeseen; sekä pääomaltaan yhteensä 300 miljoonan
Yhdysvaltain dollarin 6,5 %:n velkakirjoja, jotka erääntyvät 15.1.2028
(2028-velkakirjat) ja pääomaltaan yhteensä 1 360 miljoonan
Yhdysvaltain dollarin 6,45 %:n velkakirjoja, jotka erääntyvät
15.3.2029 (2029-velkakirjat), ja jotka kummatkin ovat alun perin
Lucent Technologies Inc.:in (Alcatel-Lucent USA Inc.:n edeltäjä,
joka on Nokian kokonaan omistama tytäryhtiö). Nokian kaikista
ostotarjousten mukaisesti ostettavaksi hyväksytyistä velkakirjoista
maksama yhteismäärä on enintään 1 000 miljoonaa Yhdysvaltain
dollaria (Ostotarjoukset). Ostotarjousten tarkoituksena hallita
Nokian kokonaisvelkaantuneisuutta. Ostotarjousten selvityksen
jälkeen oletamme mitätöivämme eurovelkakirjat ja ostotarjouksessa
ostettujen dollarivelkakirjojen odotetaan jäävän Nokian haltuun.
Ostotarjoukset päättyivät 21.3.2017 ja vastaanotimme tarjoukset
53,76 %:sta (268,8 miljoonaa euroa) Eurovelkakirjoista, 28,66 %:sta
(86,0 miljoonaa Yhdysvaltain dollaria) 2028-velkakirjoista ja 29,48
%:sta (400,9 miljoonaa Yhdysvaltain dollaria) 2029-velkakirjoista.
Ostotarjousten selvitysten odotetaan tapahtuvan 23.3.2017.

 ■ Laskimme liikkeeseen 15.3.2017 500 miljoonan euron 1,00 %:n
nimelliskorkoisen vuonna 2021 erääntyvän joukkovelkakirjalainan
sekä 750 miljoonan euron 2,00 % nimelliskorkoisen vuonna 2024
erääntyvän joukkovelkakirjalainan konsernin 5 000 000 000 euron
Euro Medium Term Note -ohjelman alla. Uusista
joukkovelkakirjalainoista saatavia varoja tulemme käyttämään
ostotarjousten rahoittamiseksi ja yleisiin rahoitustarpeisiin.

Julkistimme 17.3.2017 muutoksia organisaatioomme ja
johtokuntamme kokoonpanoon, jotka tulevat voimaan 1.4.2017.

Näihin muutoksiin kuuluu nykyisen Mobile Networks
-liiketoimintaryhmämme jakaminen kahteen erilliseen, mutta tiiviisti
sidoksissa olevaan yksikköön: Mobile Networks, joka keskittyy
tuotteisiin ja ratkaisuihin, ja Global Services, joka keskittyy palveluihin.
Lisäksi Chief Innovation and Operating Officer (“CIOO”)
-organisaatiomme jakautuu. Organisaation nykyiset operatiiviset
toiminnot siirretään uuteen Chief Operating Officer (“COO”)
-organisaatioon, innovointitoiminta siirretään teknologiajohtajamme
alaisuuteen ja uusien liiketoimintamahdollisuuksien hautomotoiminta
siirtyy strategiajohtajamme vastuulle.

Julkistimme seuraavat muutokset Nokian johdossa:

 ■ Marc Rouanne, joka toimii tällä hetkellä innovaatio- ja operatiivisena
johtajana, siirtyy Mobile Networks -liiketoimintaryhmän johtajaksi.

 ■ Igor Leprince, joka vastaa nykyisin Global Services -yksiköstä,
nimitettiin johtokunnan uudeksi jäseneksi johtamaan uutta Global
Services -liiketoimintaryhmää, joka koostuu Mobile Networks
-liiketoimintaryhmään tällä hetkellä kuuluvasta
Services-organisaatiosta.

 ■ Monika Maurer, joka toimii nykyisin Fixed Networks –
liiketoimintaryhmän operatiivisena johtajana, nimitettiin
johtokunnan uudeksi jäseneksi ja ottaa vastaan koko yhtiön
operatiivisen johtajan tehtävän vastaten Nokian toimintamallista,
globaaleista toiminnoista (tuotanto ja toimitusketju), hankinnoista,
kustannussäästö- ja muutosohjelmien toimeenpanosta,
informaatioteknologiasta, kiinteistöistä ja laadun hallinnasta.

 ■ Marcus Weldon, joka on tällä hetkellä Nokia Bell Labsista vastaava
johtaja ja yhtiön teknologiajohtaja, säilyttää nykyisen vastuualueensa
ja hänestä tulee uusi johtokunnan jäsen.

 ■ Strategiajohtaja Kathrin Buvacin vastuualue laajentuu kattamaan
myös uusien liiketoimintamahdollisuuksien hautomotoiminnan.
Markkinointijohtaja Barry French ottaa uusina alueina vastuulleen
terveyden, turvallisuuden, tietoturvan ja ympäristön.

 ■ Samih Elhage jatkaa nykyisessä tehtävässään ja johtokunnan
jäsenenä 1.4.2017 asti ja tulee toimimaan yhtiön neuvonantajana
31.5.2017 saakka.

Julkistamme jatkossakin taloudellista tietoa Ultra Broadband
Networks-, IP Networks and Applications- ja Nokia Technologies
-yksiköiltä. Ultra Broadband Networks sisältää Mobile Networks-,
Global Services- ja Fixed Networks -liiketoimintaryhmät. IP Networks
and Applications koostuu myös jatkossa IP/Optical Networks- sekä
Applications & Analytics -liiketoimintaryhmistä.

65

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Kestävä kehitys ja vastuullisuus

Kehitämme tulevaisuuden teknologiaa ihmisten
hyväksi ja parantaaksemme yleistä elämänlaatua.
Olemme sitoutuneita harjoittamaan
liiketoimintaamme kansainvälisten eettisten ja
vastuullisten liiketoimintastandardien mukaisesti,
ja teemme kaikkemme luodaksemme arvoa
ihmisille ja ympäristölle.

liiketoimintakäytäntöjen, kasvavien
tietoturvavaatimusten ja ilmaisunvapauden,
toimitusketjun vastuullisuuden, terveyteen
ja turvallisuuteen liittyvien seikkojen,
työntekijöiden sitouttamisen sekä
monimuotoisuuden muodostamiin
haasteisiin. Jos haluat lisätietoa
olennaisuusarvioinnista, tutustu tulevaan
vuoden 2016 yritysvastuuraporttiimme
osoitteessa www.nokia.com/people&planet.

Vuonna 2016 julkaisimme 25 tavoitetta,
jotka heijastavat sitoutumistamme
kestävään kehitykseen. Kestävän kehityksen
strategiamme ja yritysvastuuraportoinnin
viitekehys noudattavat sääntelyn, sijoittajien
ja asiakkaiden olennaisia vaatimuksia sekä
kansainvälisesti tunnustettuja kestävän
kehityksen ohjeistuksia. Yritysvastuura-
porttimme noudattaa GRI:n (Global Reporting
Initiative) yritysvastuuraportoinnin
ohjeistusta. Vuonna 2016 sisällytimme
raporttiin tietoa kestävään kehitykseen
liittyvistä toimistamme YK:n Global Compactin
edistyneen tason 21:een arviointikriteeriin
perustuen.

EcoVadis on yksi yritysvastuun
arviointityökaluista, jonka kautta toimitamme
vuosittain arvioitavaksi vastuullisuustietoa,
jota sitten jaetaan asiakkaillemme
näiden vaatimusten mukaisesti. Saimme
EcoVadiksen arvioinnissa vuonna 2016
arvosanan ”Erinomainen”, joka on kultaisen
tunnustuksen korkein taso. Pistemäärämme
oli 85/100, ja sijoituimme sillä parhaaseen
1 %:iin kaikkien arvioitujen toimijoiden
joukossa. Saimme lisäksi erinomaiset pisteet
ympäristöön, henkilöstökäytäntöihin ja
toimitusketjun hallintaan liittyvissä asioissa.
Vuonna 2016 säilytimme sijoituksemme
yritysten vastuullisuutta mittaavassa Dow
Jonesin Sustainability Indeksissä pisteillä
83/100 ja meidät arvioitiin parhaaksi
toimijaksi viestintälaitesektorissa.

Muihin saamiimme tunnustuksiin kuuluvat
CDP:n (aiemmin Carbon Disclosure Project)
edelläkävijä-tason arvosana työstämme
ilmastonmuutoksen hallinnassa ja
raportoinnissa sekä sisällyttäminen Euronext
Vigeon World ja Europe 120 –indekseihin.
Olimme jälleen listattuina Ethibel
Sustainability –indekseihin, ja ihmisoikeus- ja
ilmastonmuutosraportointimme palkittiin
parhaina suomalaisessa Vastuullisuus-
raportointikilpailussa.

Olemme tuottaneet yksityiskohtaisia
raportteja edistymisestämme sekä
sitoutumisestamme kestävään kehitykseen ja
yritysvastuuseen liittyvissä asioissa vuosittain
verkossa jo yli kymmenen vuoden ajan.
Lisätietoja saat tutustumalla tulevaan vuoden
2016 yritysvastuuraporttiimme osoitteessa
http://www.nokia.com/en_int/about-us/
sustainability.

Elämänlaadun parantaminen
yhteyksien avulla
Teknologioiden kuten 5G:n ja esineiden
internetin kehittymisen odotetaan tuovan
lisää ihmisiä ja miljardeja esineitä verkkoon
ja edistävän älykkäiden innovaatioiden
hyödyntämistä kaupungeissa ja kodeissa,
luovan parempia mahdollisuuksia hyödyntää
sähköisiä terveyspalveluita sekä parantavan
yleistä turvallisuutta. Voimme vaikuttaa
merkittävästi kestävään kehitykseen
ydinliiketoimintamme avulla, johon sisältyy
verkkopalveluiden, teknisten ratkaisujen ja
palveluiden toimittaminen operaattoreille,
yrityksille ja organisaatioille. Kattavan
tuotevalikoimamme avulla voimme luoda
yhteyksiä niillekin, joilla niitä ei vielä ole, lisätä
tehokkuutta ja tuottavuutta, aikaansaada
suurempaa taloudellista kasvua ja parantaa
ihmisten elämänlaatua ympäri maailmaa.

Vastuullinen liiketoiminta
Kestävän kehityksen visio ja
painopistealueet
Kestävän kehityksen visiomme ei muuttunut
vuonna 2016: tavoitteenamme on suunnitella
teknologioita, jotka luovat verkottuneeseen
maailmaan uusia mahdollisuuksia tehden
maailmasta samalla tuottavamman,
terveemmän ja kestävämmän. Pyrimme
tähän seuraavia uusia prioriteetteja seuraten:
parannamme yleistä hyvinvointia teknologian
avulla, suojelemme ympäristöä sekä
harjoitamme liiketoimintaamme eettisesti
ja työntekijöitämme kunnioittaen.

Kestävää kehitystä ja yritysvastuuta
tarkastellaan säännöllisesti kaikilla Nokian
organisaation tasoilla, Nokian hallitus mukaan
lukien. Kestävän kehityksen strategiamme
ja hallintomme sopeutettiin uudistettuun
strategiaamme ja liiketoimintaamme, ja uusi
hallintomalli otettiin käyttöön vuonna 2016.

Kestävän kehityksen tulosten ja
olennaisuuden arviointi
Päivitimme vuonna 2016
olennaisuusanalyysimme, jossa arvioimme
systemaattisesti sidosryhmien vaatimuksia,
vaikutustamme kestävään kehitykseen koko
arvoketjussa, alan yleiseen kehitykseen sekä
vaikutustamme YK:n kestävän kehityksen
tavoitteisiin. Kaikkiaan arvioimme yli 40
kestävään kehitykseen liittyvää tekijää, jotka
vaikuttavat lyhyen, keskipitkän ja pitkän
aikavälin liiketoimintastrategiaamme. Jokainen
tekijä määriteltiin huolellisesti ja painotettiin
suhteessa sen merkitykseen kaupalliselle
menestyksellemme ja kestävälle kehitykselle.

Olennaisuusarvioinnin tuloksien avulla
selvitimme avaintekijät kestävälle kehitykselle
toiminnassamme, ja totesimme sen
perusteella, että meidän tulee keskittyä
edelleen vastaamaan ympäristövaikutuksen
ja ilmastonmuutoksen sekä eettisten

66 NOKIA VUONNA 2016

43 %
Modernisoimamme verkot toivat
asiakkaillemme keskimäärin 43 %:n
energiasäästöt

1 900
Koulutimme yli 1 900 johtajaamme
sukupuolten tasapuolisen edustuksen
toteuttamiseen liittyvistä aiheista
vuonna 2016

Radioverkkoasiakkaamme palvelevat noin
5,5 miljardia liittymää ympäri maailman
Toukokuussa 2016 esittelimme ultrakompaktin
verkkoratkaisumme, kevyen itsenäisen
LTE-verkon, jolla verkkoyhteyksien
palauttaminen onnistuu muutamassa
minuutissa, jos olemassa olevat yhteys-
palvelut ovat kaatuneet. Verkko yhdistää
pelastushenkilökunnan hätäpalveluihin,
sairaaloihin ja muuhun henkilökuntaan
missä tahansa satelliitti-, mikroaalto- tai
kaapeliyhteyden avulla. Teknologia on osa
Nokia Saving Lives –innovaatiohanketta,
jonka avulla yhdistämme ultrakompaktin
LTE-verkon ominaisuudet miehittämättömien
laitteiden videosovelluksiin etsintä- ja
pelastustoiminnassa.

Digitaalisen terveydenhuollon strategiamme,
jota Withings-hankintamme vahvistaa,
keskittyy ihmisten mahdollisuuksiin pitää
entistä parempaa huolta omasta tervey-
dentilastaan esimerkiksi monitoroimalla sitä
itse. Nokian vahvan innovaatiotyön ansiosta
meidän on nyt mahdollista auttaa ihmisiä
elämään terveempää elämää älykkäiden,
helppokäyttöisten ja ihmislähtöisesti
suunniteltujen terveysteknologiatuotteiden
ja -palveluiden avulla — tarjoten juuri niitä
käyttöominaisuuksia, joita Nokian asiakkaat
meiltä odottavatkin.

Yhteisöjen kehitysohjelmia tukevien
investointiemme avulla käynnistimme
Myanmarissa uuden projektin, jossa
teknologialla on avainrooli varhaislapsuuden
hoidon ja kehityksen seurannan valvonnan
kehittämisessä. Yhdessä Pelastakaa Lapset
–järjestön kanssa olemme kehittäneet
verkkopohjaisen tietokannan ja synkronoidun
mobiilisovelluksen, jota otetaan juuri

käyttöön. Sen tarkoituksena on korvata
hitaat, ei-reaaliaikaiset paperipohjaiset
tiedonkeruujärjestelmät, joita käytetään
seurantakäynneillä hoitokeskuksissa. Tietoja voi
tallentaa puhelimeen käynnin yhteydessä ilman
verkkoa ja ladata tietokantaan, kun puhelin on
jälleen verkossa. Ominaisuus on erittäin tärkeä
niissä Myanmarin ja muiden valtioiden osissa,
jossa verkon kattavuus on yhä rajallinen.

Ympäristönsuojelu
Uskomme, että voimme suoraan tukea
ilmastonmuutosta vastaan käytävää
taistelua vähentämällä asiakkaillemme
toimittamiemme tuotteiden energian-
kulutusta. Pyrimme minimoimaan omien
toimintojemme hiilijalanjäljen samalla kun
luomme ja toimitamme ratkaisuja, jotka
auttavat asiakkaitamme ja muita toimialoja
pienentämään omiaan. Tarjoamme esimerkiksi
tuotteiden talteenotto- ja kierrätyspalvelua
osana tuotteen elinkaaren hallintaa. Vuonna
2016 lähetimme noin 2 450 tonnia vanhaa
telekommunikaatiolaitteistoa kierrätykseen
ja uudistimme noin 85 800 laitetta.

Ympäristöasioiden hallintajärjestelmämme
auttaa meitä seuraamaan edistystämme ja
tunnistamaan uusia kehitystapoja. Omaa
hiilijalanjälkeämme hallinnoimme jatkuvalla
ISO 14001 –standardin mukaisella
ympäristöasioiden hallintajärjestelmällä,
ja lisäksi ulkopuoliset tarkastajat seuraavat
suoriutumistamme säännöllisesti.

Vuonna 2016 jatkoimme työskentelyä
energiatehokkuutemme parantamiseksi ja
koko liiketoimintamme kattavan jätehallinnan
tehostamiseksi. Kiinteistöihin liittyvä
kokonaisenergiankulutus vähentyi noin 9 %
vuoteen 2015 verrattuna, mikä vastaavasti
johti kasvihuonekaasupäästöjen 16 %:n

vähentymiseen, uusiutuvan energian
käyttömme mukaan luettuna. Laskimme
edelleen autokantamme hiili-intensiteettiä
(CO2 /km) 8 % vuoteen 2015 verrattuna.
Kaikkiaan vuonna 2016 suorittamamme
toimet pienensivät vaikutusalueiden 1 & 2
päästöjämme (”Greenhouse Gas Protocol
–ohjeistuksen Scope 1+2”) 10 %, kun luvussa
huomioidaan myös Nokian omien laivojen
päästöt. (Tässä kappaleessa vuoden 2016
tuloksia on verrattu vuoden 2015 tuloksiin,
joissa ovat mukana sekä Nokian että Alcatel
Lucentin toiminnot).

Positiivinen ympäristövaikutuksemme kasvoi,
kun toimitimme asiakkaillemme Nokia AirScale
–tukiasemia, joihin on asennettu uusi, radio- ja
järjestelmämoduulien energiankulutusta
vähentävä ohjelmisto. Niiden energiankäyttö
saattaa olla jopa nollassa, jos verkkoliikennettä
ei ole. Vuonna 2016 modernisoimme 27 %
enemmän mobiiliverkkoja kuin vuonna 2015,
millä saavutettiin keskimäärin 43 %:n energian-
säästöt asiakkaillemme, kun vertailukohtana
pidetään modernisoimattomia verkkoja. Tämä
pienentää sähkönkulutuksesta aiheutuvaa
ympäristövaikutusta, ja se näkyy suoraan
asiakkaidemme kustannussäästöinä.
Hankimme myös Eta Devices –yhtiön, joka on
erikoistunut tehovahvistimien tehokkuuteen,
mikä tukee pyrkimystämme parempaan
energiatehokkuuteen.

67

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Kestävä kehitys ja vastuullisuus jatkoa

Liiketoiminnan eettisyys
Eettinen liiketoiminta
Harjoitamme liiketoimintaamme korkeiden
eettisten standardien mukaisesti ja
sovellamme toimintaohjeitamme (“Code of
Conduct”) kaikissa toiminnoissamme. Tämä
mahdollistaa henkilökohtaisten eettisten
periaatteiden kehittämisen ja ylläpitämisen
sekä maineemme suojelemisen. Painotamme
toimintaohjeidemme soveltamisen
ja ymmärtämisen merkitystä koko
henkilöstöllemme sekä myynti- että
toimittajakanssakäymisessä. Kaikkien
työntekijöidemme odotetaan noudattavan
toimintaohjeitamme.

Johto tukee ja valvoo eettisten periaatteiden
noudattamista sekä yhtiön Ethics &
compliance –ohjelmaa hallituksen nimittämän
tarkastusvaliokunnan toimesta. Valiokunta
kokoontui kahdeksan kertaa vuonna 2016.
Lisäksi ohjelman hallintaa tukevat sekä
globaali komitea että alueelliset komiteat
(Compliance Committee).

Työntekijöitä ja ulkoisia sidosryhmiä
kehotetaan raportoimaan kaikista
eettisistä rikkeistä käyttämällä sisäisiä
raportointikanaviamme, jotka mahdollistavat
ilmoituksen tekemisen myös nimettömänä.
Vuonna 2016 eettisten ja muiden sääntöjen
noudattamisesta vastaavalle toimistolle
lähetettiin 637 ilmoitusta, joista 228 tutkittiin
oletettuina käyttäytymissääntöjemme
rikkomistapauksina. Toteutimme myös
korjaavia toimia, ja näiden sekä aikaisemmin
aloitettujen tutkimusten tuloksena 17
työntekijää irtisanottiin ja 40 työntekijää sai
kirjallisen varoituksen. Lisäksi seuraamme
sitä, miten työntekijämme suhtautuvat
ongelmista ilmoittamiseen sisäisellä, joka
toinen kuukausi tehtävällä nimettömällä
kyselyllä. Sen tavoitteena on selvittää,
kokevatko työntekijät ilmoituksen
tekemisen helpoksi.

Teemme myös töitä sen eteen, ettei
tarjoamaamme teknologiaa käytetä
ihmisoikeusrikkomuksiin, kuten
yksityisyydensuojan tai sanan- ja
kokoontumisvapauden rajoittamiseen.
Teemme tiivistä yhteistyötä
toimitusketjumme kanssa kannustaen heitä
sitoutumaan samaan eettisen liiketoiminnan
tasoon, jotta voimme edistää vastuullista
hankintaa ja globaalisti hyväksyttyjä
henkilöstökäytäntöjä.

Ihmisoikeudet, sananvapaus ja yksityisyys
Vuonna 2016 pyrimme vähentämään
tuotteidemme mahdollisen väärinkäytön
riskejä ja lisäämään läpinäkyvyyttä
päivittämällä ihmisoikeuspolitiikkamme
ja järjestämällä koulutusta kaikille
asiaankuuluville Nokian sisäisille ryhmille.
Osana globaalia myyntiprosessiamme
teemme ihmisoikeusriskien tunnistamiseen
ja minimoimiseen liittyviä tutkimuksia
asiaankuuluvia huolellisuusperiaatteita
(human rights due diligence) noudattaen.
Olemme Telecommunications Industry
Dialogue Groupin (ID) perustajajäsen, ja
lokakuusta 2016 alkaen Nokia on toiminut
ryhmän puheenjohtajana. Helmikuusta 2016
alkaen olemme toimineet Global Network
Initiativen (GNI) tarkkailijana, ja tavoitteemme
on saavuttaa täysjäsenyys maaliskuussa 2017.

Vastuullinen hankinta
Suoritamme säännöllisesti kattavia arviointeja
toimittajaverkostossamme tukeaksemme
toimittajiamme eettisten vaatimustemme
noudattamisessa ja tarvittaessa toiminnan
kehittämisessä. Vuonna 2016 suoritimme
390 toimitusketjun tarkastusta, joihin kuului
45 paikan päällä tehtyä yritysvastuuseen
keskittyvää tarkastusta, 39 paikan päällä
tehtyä toimittajavaatimustemme
noudattamisen tarkastusta ja 306:n
toimittajan tarkastus EcoVadis-mittarien
mukaisesti. Lisäksi järjestämme korkean
riskin maissa operoiville toimittajillemme
koulutuksia. Vuonna 2016 tarjosimme
verkkokoulutuksia ilmastonmuutokseen ja
konfliktimineraaleihin liittyen, ja pidimme
paikan päällä koulutustyöpajoja, joissa
laadittiin kehityssuunnitelmia ja -toimia
238:lle toimittajille.

Teemme tiivistä yhteistyötä toimitusket-
jumme kanssa luodaksemme yhdessä
ympäristönsuojelun kehittämisohjelmia
ja parantaaksemme arvoketjun alkupään
vaikutusalueen 3 raportointia
CDP-toimitusketjuohjelman avulla
(yleisesti ottaen Greenhouse Gas Protocol
–ohjeistuksen vaikutusalueella 3 tarkoitetaan
kaikkia epäsuoria päästöjä, joita aiheutuu
arvoketjussamme, sekä ketjun alku- että
loppupäässä). Vuonna 2016 243 tärkeintä
toimittajaamme raportoi meille CDP:n kautta
ilmastoasioistaan ja 127 toimitti myös
päästövähennystavoitteensa.

Materiaaliemme jäljitettävyys ja tuotteidemme
konfliktivapauden varmistaminen ovat meille
ensiarvoisen tärkeitä asioita, jotka näkyvät
myös päivitetyssä konfliktimineraali-
politiikassamme. Vuonna 2016 84 %
sulatoista, jotka kuuluvat Nokian
tuotantoketjuun, on joko varmistettu
konfliktivapaiksi tai niiden validointiprosessi

on käynnissä. Tutustu konfliktimineraalira-
porttiimme osoitteessa http://www.nokia.com/
en_int/about-us/sustainability/downloads.

Ihmisten kunnioittaminen
Integrointivuoden aikana painotimme Nokian
vision, arvojen ja kulttuurin ymmärtämisen
tärkeyttä koulutusten, tiedotustilaisuuksien
ja viestinnän avulla. Seurasimme tämän työn
tuloksia viidesti vuoden aikana toteutetun
henkilöstökyselyn avulla, ja vuonna 2016
Nokian vision ymmärrystaso nousi 85 %:sta
88 %:iin. Yksi kyselyn teemoista on ”Uuden
Nokia-ajatusmallin ymmärtäminen”, johon
kuuluu käyttäytymiseen, arvoihin, etiikkaan
ja tunnesiteeseen painottuvia kysymyksiä.
Vuonna 2016 tähän teemaan liittyvien
kysymysten vastauksista 83 % oli suotuisia.
Kaiken kaikkiaan vastaanotimme yli 70 000
vastausta, joissa käsiteltiin monia Nokialla
työskentelemiseen liittyviä asioita.

Nokian toimintaohjeissa (“Code of Conduct”)
painotetaan myös omien työolojemme
tärkeyttä. Tarkemmat ohjeet reilusta
työllistämisestä on kirjattu
henkilöstöohjeistukseemme ja sitä
tarkentaviin toimintaohjeisiin.

Keskitymme varmistamaan, että kaikki
työntekijämme ja urakoitsijamme tiedostavat
työhön liittyvät riskit sekä saavat tarvittavan
koulutuksen ja laitteet turvalliseen työntekoon
–niin toimistossa kuin kentällä tehtävissä
töissäkin. Hallitsemme työterveyteen ja
-turvallisuuteen liittyviä riskejä koulutuksien,
analyysien, arviointien ja seurausten hallinnan
avulla. Olemme ottaneet käyttöön monia
koulutusohjelmia parantaaksemme terveyttä
ja turvallisuutta sekä rohkaistaksemme
työntekijöitämme ja urakoitsijoitamme
ilmoittamaan läheltä piti– ja vaaratilanteista.

Ymmärrämme, että työntekijöidemme tulee
olla positiivisesti sitoutuneita työhönsä,
jotta yrityksemme menestyisi. Henkilöstö-
kyselymme mukaan 76 % työntekijöistämme
suhtautui yhtiöömme suotuisasti vuonna
2016. Tarjoamme koulutusta, kehitysohjelmia,
kattavia palkkiopaketteja ja mahdollisuutta
joustavaan työntekoon, joilla haluamme
motivoida ja osoittaa, että arvostamme
henkilöstöämme ja heidän tekemäänsä työtä.
Vuonna 2016 työntekijämme käyttivät
keskimäärin 19 tuntia koulutukseen. Lisäksi
järjestämme neljännesvuosittain tunnin
keskustelun linjaesimiehen ja jokaisen
tiiminjäsenen välillä. Keskustelussa
tarkastellaan tavoitteita ja tuloksia,
henkilökohtaista kehitystä, työntekijän
hyvinvointia ja sitoutumista sekä
linjaesimiehen antamaa valmennusta ja
annetaan molemminpuolista palautetta.

68 NOKIA VUONNA 2016

Yhteistyö alan toimijoiden ja muiden
tahojen kanssa
Olemme YK:n Global Compactin, Global
e-Sustainability Initiativen, CDP-toimitusket-
juohjelman, Telecommunications Industry
Dialoguen, Climate Leadership Councilin,
Digital Europen, Conflict-Free Sourcing
Initiativen sekä useiden standardointi- ja
yliopistoyhteistyöryhmien jäsen. Olemme
kehittäneet pitkäjänteistä sitoutumista muun
muassa World Economic Forumiin, Broadband
Commissioniin ja ITU Telecom Worldiin.
Vuonna 2016 Nokiasta tuli GSMA Humanitarian
Connectivity Charterin jäsen. Osana
Telecommunications Industry Dialogue
-ryhmää annoimme myös lausunnon
YK:n mielipiteen ja ilmaisun vapauden
erityislähettiläälle tukeaksemme hänen
tulevaa tutkimustaan.

Teemme yhteistyötä julkisen sektorin kanssa
edistääksemme teknologian käyttämistä
kestävän kehityksen tukemisessa ja ihmisten
päivittäisen elämänlaadun parantamisessa.
Vuonna 2016 liityimme Bristol Is Open
–projektiin ja olimme siten ensimmäinen suuri
televiestintäyritys, joka osallistuu Bristolin
ainutlaatuiseen elävään laboratorioon.
Tämä korostaa sitoutumistamme älykkäiden
kaupunkiratkaisujen kehittämiseen.
YK:n pakolaisvirastoa tukeaksemme
annoimme lisäksi The Humanitarian
Cooperative –järjestölle käyttöön Nokia OZO
–virtuaalitodellisuuskameran, jolla he kuvasivat
elokuvan, joka voi lisätä tietoisuutta ja toimia
tämänhetkiseen pakolaiskriisiin liittyen.

Tarjoamamme terveys-, liikunta- ja
aktiivisuusohjelmat tuovat kustannussäästöjä
harvempien sairaslomapäivien muodossa.

Monimuotoisuus, osallistaminen ja
syrjinnän estäminen ovat olennainen osa
henkilöstöhallintaamme. Vuonna 2016 noin
14 % ylimmästä johdostamme oli naisia
ja yli 1 900 johtajaa sai koulutusta
tasa-arvoasioissa. Kaikkiaan 22 % Nokian
työvoimasta oli naisia vuonna 2016. ITU valitsi
vuonna 2016 Nokian työntekijävetoisen
StrongHer-ohjelman malliesimerkiksi siitä,
kuinka yritykset voivat kuroa umpeen
sukupuolten välistä kuilua. Vuonna 2016
työntekijöidemme keski-ikä oli 40 vuotta.

Muutoksen tekeminen yhdessä
Teemme läheistä yhteistyötä toimittajien,
asiakkaiden, kansalaisjärjestöjen (NGO),
viranomaisten ja muiden alamme toimijoiden
kanssa saavuttaaksemme kestävän kehityksen
tavoitteemme. Tavoitteenamme ei ole
ainoastaan edistää omien tuotteidemme
ja ratkaisujemme kestävyyttä, vaan myös
auttaa muita sidosryhmiä saavuttamaan
omat kestävän kehityksen tavoitteensa.

Työskentely kansalaisjärjestöjen kanssa
Osana meneillään olevaa työtämme
kansalaisjärjestöjen kanssa, olemme luoneet
yhtiönlaajuisen menettelytavan yhteisöjen
kehitysohjelmia tukeville investoinneillemme.
Ohjelma perustuu kolmeen painopis-
tealueeseen: tuomme yhteydet kaikkialle,
vahvistamme naisten asemaa koulutuksen
avulla ja etsimme keinoja auttaa hädänalaisia.
Keskitymme hankkeisiin, joissa teknologian
avulla pyritään parantamaan terveyttä,
koulutusta sekä tiedon jakamista, ja näin
edistämään sosiaalista, taloudellista ja
ekologista kehitystä.

Sen lisäksi, että teemme monivuotista
yhteistyötä Plan Internationalin, Pelastakaa
Lapset- ja Oxfam–kansalaisjärjestöjen kanssa,
olemme hyväksyneet ja suunnitelleet uusia
ohjelmia aloitettaviksi vuonna 2017
esimerkiksi UNICEF:n, Greenlight for Girlsin ja
Junior Achievementin kanssa. Työskentelemme
myös pienempien hyväntekeväisyysjärjestöjen
kanssa, joiden ohjelmissa käytetään
teknologiaa elämän parantamisen välineenä.
Vuonna 2016 lahjoitimme yhtiötasolla
yhteensä 3 miljoonan euron arvosta
resursseja, joilla tuettiin 42:ta kansalaisjärjestöä.
Lahjoitukset tehtiin Nokian yhteisöjen
kehitysohjelmia tukevien investointien
ja Alcatel Lucent -säätiön kautta.

Työntekijät
Nokian palveluksessa oli vuoden 2016 aikana
keskimäärin 102 687 henkilöä (56 690 vuonna
2015 ja 51 499 vuonna 2014). Vuoden 2016
aikana maksetut palkat olivat yhteensä
6 275 miljoonaa euroa (3 075 miljoonaa euroa
vuonna 2015 ja 2 797 miljoonaa euroa
vuonna 2014). Lisätietoja on konsernitilin-
päätöksen liitetiedossa 9, Henkilöstökulut.

Alla olevassa taulukossa esitetään henkilöstön
keskimääräinen lukumäärä vuonna 2016
liiketoiminnoittain ja alueittain:

Liiketoiminta

Työntekijöiden
keskimääräinen

lukumäärä

Verkkoliiketoiminta 99 243
Nokia Technologies 790
Konsernin yhteiset toiminnot 2 654
Yhteensä 102 687

Alue

Työntekijöiden
keskimääräinen

lukumäärä

Suomi 6 564
Muut Euroopan maat 31 550
Lähi-itä ja Afrikka 4 024
Kiina 18 929
Aasian ja Tyynenmeren alue 22 007
Pohjois-Amerikka 15 560
Latinalainen Amerikka 4 053
Yhteensä 102 687

69

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Osinko

Hallitus ehdottaa, että tilikaudelta
2016 maksetaan osinkoa
0,17 euroa osakkeelta.

Ehdotettu osinko on linjassa
voitonjakoperiaatteidemme kanssa.

Jaamme mahdolliset kertyneet voittovarat
osakeyhtiölain (kuten määritelty jäljempänä)
mukaisesti. Laadimme ja laskemme
mahdollisen voitonjaon joko käteisosinkoina,
osakkeiden takaisinostoina, jossain
muussa muodossa tai edellä mainittujen
yhdistelmänä. Jaettavien voittovarojen
määrittämiseen ei ole olemassa tiettyä
kaavaa, mutta alla käsitellään tiettyjä
lainsäädännön asettamia rajoituksia.
Mahdollisten tulevien kertyneiden
voittovarojen jakamisen ajoitus ja määrä
riippuvat yhtiön tulevista tuloksista ja
taloudellisesta tilanteesta.

Osakeyhtiölain mukaan voimme jakaa
osakkeistamme kertyneitä voittovaroja
ainoastaan osakkeenomistajien päätöksellä
ja hallituksen esittämän määrän mukaisesti
rajoitetuin poikkeuksin. Mahdollisen
voitonjaon määrä rajoittuu emoyhtiön
jaettavien voittovarojen määrään
osakkeenomistajien hyväksymän edellisen
tilinpäätöksen mukaan ottaen huomioon
olennaiset muutokset yhtiön taloudellisessa
tilanteessa edellisen tilikauden päätyttyä
sekä lakisääteiset vaatimukset siitä,
että varojenjako ei saa johtaa yhtiön
maksukyvyttömyyteen. Voitonjako ei saa
ylittää hallituksen esittämää määrää,
lukuun ottamatta poikkeuksia, jotka liittyvät
vähemmistöosakkeenomistajien oikeuteen
vaatia vähimmäisosingon jakoa.

70 NOKIA VUONNA 2016

Tarkastelukohde Arvio Kommentit

Nokia Nokian vuotuiset
kustannussäästöt,
pois lukien Nokia
Technologies

Noin 1,2 miljardin euron
vuotuisten
kokonaiskustannus-
säästöjen saavuttaminen
koko vuoden 2018 aikana(1)

Verrattuna Nokian ja Alcatel Lucentin yhdistettyihin toimintakuluihin
koko vuonna 2015, pois lukien Nokia Technologies ja
kohdistamattomat erät(2). Nokia arvioi saavansa noin 800 miljoonan
euron kustannussäästöt toimintakuluista ja noin 400 miljoonan euron
kustannussäästöt hankinnan ja valmistuksen kuluista.

Uudelleenjärjestely- ja muiden niihin liittyvien kulujen arvioidaan
olevan yhteensä noin 1,7 miljardia euroa. Uudelleenjärjestelykuluja
ja muita niihin liittyviä kuluja koskevien ulosmenevien rahavirtojen
arvioidaan olevan yhteensä noin 2,15 miljardia euroa.

Verkkolaitteiston
vaihdokset

Yhteensä noin
900 miljoonaa euroa2

Verkkolaitteiston vaihdoksiin liittyvät kulut kirjataan kohdistamat-
tomina erinä(2), ja ne eivät siten vaikuta Nokian liikevoittoon.

Rahoitustuotot ja
-kulut, pois lukien
kohdistamattomat erät(2)

Noin 300 miljoonaa euroa
kuluja koko vuoden 2017
aikana

Sisältää ensisijaisesti korollisiin velkoihin liittyvät nettokorkokulut,
korkokulut liittyen etuuspohjaisiin eläkkeisiin ja muihin työsuhteen
päättymisen jälkeisiin etuusjärjestelyihin sekä valuuttakurssi-
vaihteluiden vaikutuksen tiettyihin tase-eriin.

Nokia arvioi rahoitustuottoihin ja -kuluihin liittyvien ulosmenevien
rahavirtojen olevan noin 200 miljoonaa euroa koko vuoden
2017 aikana.

Verokanta, pois lukien
kohdistamattomat erät(2)

30 %:n ja 35 %:n välillä koko
vuonna 2017

Nokia arvioi koko vuoden 2017 verokantansa, pois lukien
kohdistamattomat erät(2), olevan annetun ohjeistuksen
vaihteluvälin keskivaiheilla.

Nokia arvioi veroihin liittyvien ulosmenevien rahavirtojen olevan
noin 600 miljoonaa euroa koko vuonna 2017.

Käyttöomaisuus-
investoinnit

Noin 500 miljoonaa euroa
koko vuonna 2017

Liittyvät ensisijaisesti Nokian verkkoliiketoimintaan.

Nokian
verkkoliike-
toiminta

Liikevaihto Lasku vastaa ensisijaisen
kohdemarkkinan laskua koko
vuonna 2017

Muun muassa seuraavien tekijöiden arvioidaan vaikuttavan Nokian
verkkoliiketoiminnan liikevaihdon ja liikevoittoprosentin näkymiin
koko vuonna 2017:

 ■ Nokian verkkoliiketoiminnan ensisijaisen kohdemarkkinan
muutaman prosentin supistuminen;

 ■ Toimialan kilpailudynamiikka;
 ■ Tuotevalikoiman painottuminen ja alueellinen jakauma;
 ■ Merkittävien verkkorakennushankkeiden ajoittuminen; ja
 ■ Kustannussäästö- ja jälleeninvestointisuunnitelmien
toimeenpano toimintakulujen laskiessa edelliseen vuoteen
verrattuna.

Nokian verkkoliiketoiminnan vuoden 2017 näkymät annettiin
15.11.2016 perustuen oletukseen siitä, että valuuttakurssit
pysyvät muuttumattomina.

Liikevoittoprosentti 8-10 % koko vuonna 2017

Nokia
Technologies

Liikevaihto Ei arviota Merkittävien lisensointisopimusten ajoituksiin ja arvoon liittyvien
riskien ja epävarmuustekijöiden takia Nokia uskoo, ettei ole
tarkoituksenmukaista antaa arviota koko vuoden 2017 näkymistä.
Jos uusia lisensointisopimuksia ei solmita, patentti- ja tavaramerkin
lisensointitoiminnan liikevaihdon ilman kertakorvauksia (run rate)
arvioidaan olevan noin 800 miljoonaa euroa vuonna 2017.
Tämä luku vastaa sitä, että noin 30 % älypuhelinten globaalista
kokonaismarkkinasta on lisensoinnin alaista.

Nokia arvioi digitaalisen terveyden ja digitaalisen median alueiden
kokonaisliikevaihdon kasvavan vuonna 2017 vuoteen 2016
verrattuna johtuen ensisijaisesti digitaalisen terveyden ja
digitaalisen median tuotteidemme lisääntyneestä käyttöönotosta
kuluttajien keskuudessa.

(1) Lisätietoa kustannussäästöistä ja verkkolaitteistojen vaihdoksista löytyy vuoden 2016 viimeisen neljänneksen ja koko vuoden 2016 katsauksesta, joka julkistettiin 2.2.2017.
(2) Kohdistamattomat erät sisältävät Alcatel Lucent -hankintaan ja integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia

hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelyihin liittyviä kuluja sekä eräitä muita eriä.

Nokian näkymät

71

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Riskitekijät

Alla on kuvattu riskitekijöitä,
jotka voivat vaikuttaa meidän
liiketoimintaamme.
Osakkeenomistajien ja sijoitusta
harkitsevien tulee tutustua
huolellisesti seuraaviin
riskitekijöihin tässä vuosikerto-
muksessa esitettyjen muiden
tietojen lisäksi. Alla kuvattuja
riskitekijöitä ei tule pitää
tyhjentävänä kuvauksena
riskeistä. Kuvattujen riskien lisäksi
voi olla muitakin riskejä, jotka
eivät ole tiedossamme tai jotka
voivat osoittautua olennaisiksi,
vaikka niitä ei tällä hetkellä
pidetä sellaisina.

Nämä riskit voivat yhdessä tai erikseen
vaikuttaa haitallisesti liiketoimintaamme,
liikevaihtoomme, kannattavuuteemme,
liiketoimintamme tulokseen, taloudelliseen
asemaamme, kilpailukykyymme,
kustannuksiimme, kuluihimme,
likviditeettiimme, markkinaosuuteemme,
brändiimme, maineeseemme ja osakkeen
hintaan. Ellei toisin mainita tai ellei asiayhteys
vaadi muuta, näissä riskitekijöissä ilmaukset
“Nokia”, “Nokia-konserni”, “konserni”, “me”,
“meitä” ja “meidän” tarkoittavat Nokian
konsolidoituja operatiivisia segmenttejä.
Tietyt riskit tai tapahtumat voivat olla
merkityksellisempiä Nokialle tai tietylle
liiketoimintaryhmälle, liiketoiminnalle tai
konsernin osalle.

Riskit ja epävarmuustekijät, jotka eivät ole
tällä hetkellä tiedossamme tai joita pidetään
epäolennaisina, voivat vaikuttaa epäedullisesti
liiketoimintaamme tai heikentää siihen tehdyn
sijoituksen arvoa. Tämä vuosikertomus sisältää
myös tulevaisuutta koskevia lausuntoja,
joihin liittyviä riskejä ja epävarmuustekijöitä
on kuvattu kohdassa ” Muut tiedot —
Tulevaisuutta koskevat lausumat”.

 ■ Strategiaamme liittyy useita riskejä ja
epävarmuustekijöitä emmekä välttämättä
onnistu toteuttamaan menestyksekkäästi
strategisia suunnitelmiamme, ylläpitämään
tai parantamaan liiketoimintaryhmiemme
operatiivista ja taloudellista tulosta,
tunnistamaan tai hyödyntämään
liiketoimintamahdollisuuksia tai muutoin
kasvattamaan liiketoimintaamme.

 ■ Emme välttämättä pysty saavuttamaan
Alcatel Lucent –hankinnasta odotettuja
hyötyjä, mukaan lukien synergiat, kulusäästöt
ja tehokkuustavoitteet, ja saatamme
kohdata hankaluuksia tai tehottomuutta
liittyen uuteen organisaatioomme ja
toimintarakenteeseemme, mukaan lukien
liiketoimintasuunnitelmiemme epäonnis-
tunut toteuttaminen ja Alcatel Lucentin
liiketoiminnan epäonnistunut integrointi.

 ■ Yleinen taloustilanne ja markkinaolosuhteet
sekä muu kehitys maissa, joissa toimimme,
voivat vaikuttaa meihin olennaisesti ja
haitallisesti.

 ■ Kohtaamme ankaraa kilpailua emmekä
välttämättä onnistu panostamaan
tehokkaasti ja kannattavasti korkealaatuisiin
tuotteisiin, palveluihin, päivityksiin
ja teknologioihin tai tuomaan niitä
markkinoille oikea-aikaisesti.

 ■ Olemme riippuvaisia toimialojemme
kehityksestä, mukaan lukien
tietotekniikka- ja viestintäala sekä niihin
liittyvät palvelumarkkinat, ja digitaalisen
median ja digitaalisen terveydenhuollon
markkinat. Tietotekniikka- ja viestintäala
sekä niihin liittyvät palvelumarkkinat ovat
syklisiä ja useat tekijät vaikuttavat niihin,
mukaan lukien yleinen taloustilanne sekä
palveluntarjoajien, kuluttajien ja yritysten
ostokäyttäytyminen, järjestelmien
käyttöönotto, käyttöönottojen ajoitukset ja
hankintojen määrä. Digitaalisen median ja
digitaalisen terveydenhuollon markkinat
ovat nopeasti kehittyviä markkinoita,
joihin vaikuttavat monet tekijät, mukaan
lukien säädöksiin liittyvät seikat ja
immateriaalioikeudet.

 ■ Toimimme maailmanlaajuisesti, mikä
altistaa meidät poliittisille ja muille
alueellisille riskeille, mukaan lukien
epäsuotuisat tai yllättävät tapahtumat,
jotka liittyvät verotukseen,
valuuttakontrolliin ja muihin rajoituksiin.

 ■ Toimenpiteemme taloudellisen tai
operatiivisen tuloksen hallitsemiseksi
tai parantamiseksi, kustannussäästöjen
toteuttamiseksi, kilpailukyvyn paran-
tamiseksi sekä tavoiteltujen synergiaetujen
saavuttamiseksi eivät välttämättä
johda tavoiteltuihin tuloksiin, hyötyihin,
kustannussäästöihin tai parannuksiin.

 ■ Olemme riippuvaisia rajallisesta
asiakasmäärästä ja laajoista monivuotisista
sopimuksista, minkä seurauksena
yksittäisen asiakkaan menettämisellä,
operaattoreiden keskittymisellä tai
yksittäisiin sopimuksiin liittyvillä
epäedullisilla sopimusehdoilla ja
muilla ongelmilla voi olla olennaisen
haitallinen vaikutus liiketoimintaamme
ja taloudelliseen asemaamme.

 ■ Toimimme maailmanlaajuisesti, joten
valuuttakurssien vaihtelu vaikuttaa
liikevaihtoomme, kustannuksiimme
ja liiketoimintamme tulokseen sekä
osinkojemme arvoon ja
ADS-osaketalletustodistusten
markkina-arvoon Yhdysvaltain dollareissa.

 ■ Nokia Technologies –liiketoimintaryhmän
patenttilisensointituottoihin ja muihin
immateriaalioikeuksiin liittyviin tuottoihin
liittyy riskejä ja epävarmuustekijöitä, kuten
kykymme säilyttää immateriaalioikeuksiin
liittyvien tuottojen nykyiset lähteet tai
luoda uusia tulonlähteitä ja kykymme
suojata immateriaalioikeuksiemme
loukkauksilta. Suhteellisen merkittävä osa
nykyisistä patenttilisensointituotoista on
peräisin älypuhelinmarkkinoilta, jotka
muuttuvat nopeasti ja joilla toimii
rajallinen määrä suuria toimijoita.

 ■ Tuotteemme, palvelumme ja
liiketoimintamallimme ovat riippuvaisia
kehittämistämme immateriaalioikeuksilla
suojatuista teknologioista sekä tiettyjen
kolmansien osapuolten meille lisensoimista
teknologioista. Tämän seurauksena
käyttämiimme tai harkitsemiimme
teknologioihin liittyvien oikeuksien arviointi
on yhä haastavampaa, ja odotamme
kohtaavamme jatkossakin väitteitä siitä,
että olisimme rikkoneet kolmansien
osapuolten immateriaalioikeuksia. Näiden
teknologioiden käyttö voi myös johtaa
lisensointikustannustemme kasvuun,
rajoittaa kykyämme käyttää tiettyjä
teknologioita tuotteissamme ja/tai
aiheuttaa kalliita ja aikaa vieviä
oikeudenkäyntejä.

72 NOKIA VUONNA 2016

 ■ Liiketoimintaamme sovelletaan suoraa ja
epäsuoraa sääntelyä. Tämän seurauksena
muutokset erilaisissa säädöksissä tai niiden
soveltamisessa sekä nykyisiä tai uusia
teknologioita tai tuotteita koskevissa
talous-ja kauppapolitiikassa tai menettely-
tavoissa voivat vaikuttaa haitallisesti
liiketoimintamme ja liiketoiminnan
tulokseen. Lisäksi hallintoomme, sisäiseen
valvontaan ja säädösten noudattamiseen
liittyvät prosessimme eivät välttämättä
pysty estämään sääntelyyn perustuvia
seuraamuksia operatiivisissa tytär-
yhtiöissämme ja yhteisyrityksissämme.

 ■ Olemme tunnistaneet olennaisia puutteita
taloudellisen raportoinnin sisäisen
valvonnan tehokkuudessa Alcatel Lucent
-hankinnan jälkeen, joilla voi olla olennaisen
haitallinen vaikutus meihin, mikäli emme
onnistu korjaamaan niitä.

 ■ Meihin kohdistuu tietoturvaan liittyviä
riskejä. Liiketoimintamallimme tukeutuu
palvelujen ja ohjelmistojen jakelussa
sekä tiedontallennuksessa käytettäviin
ratkaisuihin, joihin liittyy väistämättä
soveltuvaan sääntelyyn, tietoturvalouk-
kauksiin ja muuhun mahdolliseen
luvattomaan verkkotiedon käyttöön
liittyviä riskejä tai muita mahdollisia
turvallisuusriskejä, jotka voivat vaikuttaa
haitallisesti liiketoimintaamme.

 ■ Tietotekniikkajärjestelmien
tehottomuudella, tietoturvaloukkauksilla,
toimintahäiriöillä tai käyttökatkoksilla voi
olla olennaisen haitallinen vaikutus
liiketoimintaamme ja liiketoiminnan tulokseen.

 ■ Nokia Technologies –liiketoimintaryhmä
tavoittelee liikevaihtoa ja kannattavuutta
Nokia-tavaramerkin ja teknologioiden
lisensoinnilla, kehittämällä ja myymällä
tuotteita ja palveluita, erityisesti liittyen
digitaaliseen mediaan ja digitaaliseen
terveydenhuoltoon, sekä muilla
liiketoimintahankkeilla kuten
teknologiainnovoinnilla ja -hautomoilla,
jotka eivät välttämättä toteudu
suunnitelmien mukaisesti tai ollenkaan.

 ■ Toimimme erilaisissa sääntelykehyksissä ja
useilla lainkäyttöalueilla, joilla säännellään
vilpillistä toimintaa sekä talous- ja
kauppapakotteita ja -periaatteita, ja
mahdollisten oikeudenkäyntien ja muiden
menettelyjen laajuutta ja lopputulosta on
vaikea ennustaan millään varmuudella, ja
meille voidaan määrätä merkittäviä sakkoja,
rangaistusmaksuja tai muita seuraamuksia
tällaisten tutkimusten perusteella.

 ■ Asiakasrahoituksen epäsuotuisa kehitys tai
pidennetyt maksuehdot, joita tarjoamme
asiakkaillemme, voivat vaikuttaa meihin
haitallisesti.

 ■ Toimimme useissa maissa, ja tämän
seurauksena saatamme kohdata
monimutkaisia vero-ongelmia ja -kiistoja
ja meitä saatetaan vaatia maksamaan
lisää veroja eri maissa.

 ■ Toteutunut tai odotettu tuloksemme
muiden tekijöiden ohella voi heikentää
kykyämme hyödyntää laskennallisia
verosaamisia.

 ■ Emme välttämättä pysty sitouttamaan,
motivoimaan, kehittämään ja rekrytoimaan
työntekijöitä, joilla on tarvittavat taidot.

 ■ Voimme kohdata ongelmia tai häiriöitä
tuotannossa, palvelujen tuottamisessa,
toimituksissa, logistiikassa tai
toimitusketjussa. Lisäksi epäsuotuisilla
tapahtumilla voi olla olennainen vaikutus
tuotantolaitoksiimme tai toimittajiemme
tuotantolaitoksiin, jotka ovat
maantieteellisesti keskittyneitä.

 ■ Liiketoimintaamme liittyvien
oikeudenkäyntien, välimiesmenettelyiden,
sopimusriitojen tai tuotevastuuta koskevien
väitteiden epäsuotuisilla lopputuloksilla voi
olla olennaisen haitallinen vaikutus meihin.

 ■ Emme välttämättä onnistu optimoimaan
pääomarakennettamme suunnitelmien
mukaisesti ja palauttamaan
luottoluokitustamme investment grade
-tasolle tai muutoin parantamaan
luottoluokituksiamme.

 ■ Emme välttämättä pysty saavuttamaan
suunnitelluista yritysjärjestelyistä
tavoiteltuja hyötyjä tai toteuttamaan
suunniteltuja yritysjärjestelyitä, tai
yritysjärjestelyt voivat johtaa vastuisiin.

 ■ Olemme mukana yhteisyrityksissä ja
altistumme riskeille, joita väistämättä
esiintyy yhteisessä hallinnassa
olevissa yrityksissä.

 ■ Puutteet liikekumppaneidemme
toiminnassa ja epäonnistuminen
kumppanuussopimusten solmimisessa
kolmansien osapuolten kanssa voivat
vaikuttaa meihin haitallisesti.

 ■ Liikearvomme kirjanpitoarvoa ei
välttämättä voida kerryttää.

 ■ Kultakin tilikaudelta osakkeenomistajille
maksettavan osingon ja
pääomanpalautuksen määrä on epävarma.

 ■ Meihin kohdistuu riskejä jotka liittyvät
eläkeohjelmiin, työntekijärahastoihin
ja työntekijöiden terveydenhuoltoon
emmekä välttämättä pysty välttämään
tai hallitsemaan niihin liittyviä lisääntyviä
rahoitustarpeita.

 ■ Meidän liiketoimintaamme kuuluu
merenalaisten tietoliikennekaapeliverkkojen
asentaminen ja ylläpito, ja tämän toiminnan
yhteydessä saatamme vahingoittaa
aikaisemmin asennettua merenalaista
infrastruktuuria, josta meitä voidaan viime
kädessä pitää vastuussa.

73

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Osakkeet ja osakepääoma

Nokialla on yksi osakelaji. Jokainen
Nokian osake oikeuttaa yhteen
ääneen Nokian yhtiökokouksissa.

Nokian osakkeiden kokonaismäärä
31.12.2016 oli 5 836 055 012 ja
osakepääomamme oli 245 896 461,96 euroa.
31.12.2016 Nokian ja sen tytäryhtiöiden
hallussa oli yhteensä 115 551 878 Nokian
osaketta, joiden osuus yhtiön kaikkien
osakkeiden lukumäärästä ja yhteenlasketusta
äänimäärästä oli noin 2 %.

Vuonna 2016, hallituksen valtuutuksen
nojalla, annoimme osakkeenomistajien
merkintäetuoikeudesta poiketen
1 842 158 031 osaketta vastikkeena Alcatel
Lucentin osakkeista, American Depositary
Share -osaketalletustodistuksista ja
OCEANE-vaihtovelkakirjalainoista Alcatel
Lucentin yhdistymisen toteuttamiseksi.
Osakeannit koostuivat 1 831 136 063
uudesta osakkeesta ja 11 021 968
omasta osakkeesta.

Vuonna 2016, hallituksen valtuutuksen
nojalla, annoimme yhteensä 3 408 437 omaa
osaketta työntekijöillemme, mukaan lukien
eräät johtoryhmän jäsenet, Nokian
osakepalkkio-ohjelmien perusteella.
Osakkeet annettiin vastikkeetta ja
osakepalkkio-ohjelmien ehtojen mukaisesti.
Lisäksi annoimme yhteensä 40 451 omaa
osaketta entisen Alcatel Lucentin työntekijöille
täyttääksemme sopimusvelvoitteemme
niiden likviditeettisopimusten alla, jotka Nokia
solmi eräiden Alcatel Lucentin työntekijöille
suunnattujen palkkio-ohjelmien edunsaajien
kanssa. Annettujen omien osakkeiden
kokonaismäärä vastasi 5,9 %:ia kaikkien
osakkeiden lukumäärästä ja yhteenlasketusta
äänimäärästä 31.12.2016. Osakeanneilla
ei ollut merkittävää vaikutusta muiden
osakkeenomistajien suhteelliseen
omistukseen tai äänivaltaan.

Vuonna 2016 annoimme 1 033 265 uutta
osaketta, kun optio-oikeuksien haltijat
merkitsivät osakkeita henkilöstölle vuosina
2011 ja 2012 annettujen optio-oikeuksien
nojalla.

Hallitus päätti 15.11.2016 aiemmin julkistetun
7 miljardin euron pääomarakenteen
optimointiohjelman mukaisesti aloittaa omien
osakkeiden hankintaohjelman varsinaisen
yhtiökokouksen 16.6.2016 sille antaman
valtuutuksen nojalla. Hallitus päätti hankkia
enintään 575 miljoonaa Nokian osaketta,
kuitenkin enintään yhteensä 1 miljardilla
eurolla. Ohjelma ja Nokian varsinaisen
yhtiökokouksen 16.6.2016 antama
valtuutus on voimassa 16.12.2017 saakka.
Lisätietoa on edellä kohdassa “—Likviditeetti
ja pääomaresurssit—Pääomarakenteen
optimointiohjelma”.

Vuonna 2016 ostimme takaisin yhteensä
54 296 182 osaketta, joiden osuus kaikkien
osakkeiden lukumäärästä ja yhteenlasketusta
äänimäärästä oli noin 0,9 %. Osakkeista
maksettu hinta perustui Nokian osakkeen
vallitsevaan markkinahintaan arvopaperi-
markkinoilla takaisinostohetkellä.

Tietoa Nokian hallituksella vuonna 2016
olleista valtuutuksista päättää osakeannista,
osakkeisiin oikeuttavien erityisten
oikeuksien antamisesta ja omien osakkeiden
luovuttamisesta ja hankkimisesta sekä tietoa
lähipiiritapahtumista, osakkeenomistajista,
optio-oikeuksista, osakekohtaisesta omasta
pääomasta, osinkotuotosta, hinta/voittosuh-
teesta, osakkeen kurssikehityksestä,
osakekannan markkina-arvosta, osakevaih-
dosta ja keskimääräisistä osakemääristä
löytyy kohdista “Hallinto—Palkat ja palkkiot”,
“Tilinpäätös”, “Tietoa Nokiasta—Osakkeet ja
osakkeenomistajat ja —Lähipiiritransaktiot”.

Lisätietoja Nokian osakkeista on
konsernitilinpäätöksen liitetiedossa 20,
Emoyhtiön osakkeet.

74 NOKIA VUONNA 2016

Hallitus ja johto

Nokian yhtiöjärjestyksen mukaan
hallitukseemme kuuluu vähintään
seitsemän ja enintään 12 jäsentä.
Hallitus valitaan vähintään
vuosittain varsinaisessa
yhtiökokouksessa toimikaudelle,
joka kestää seuraavan varsinaisen
yhtiökokouksen päättymiseen
saakka. Varsinainen yhtiökokous
kokoontuu joka vuosi
viimeistään 30.6.

Hallitus on vastuussa toimitusjohtajan,
talousjohtajan sekä muiden johtokunnan
jäsenten nimittämisestä ja tehtävistä
vapauttamisesta.

Tiedot hallituksen jäsenten, toimitusjohtajan
ja muiden johtokunnan jäsenten palkkioista,
omistamista osakkeista ja optio-oikeuksista
löytyvät kohdasta ”Hallinto—Palkat ja
palkkiot”. Lisätietoja Nokian hallinnosta
on kohdassa ”Hallinto—Selvitys hallinto-
ja ohjausjärjestelmästä” sekä Nokian
verkkosivulla osoitteessa www.nokia.com/
fi_fi/sijoittajat/hallinto.

Yhtiöjärjestys
Yhtiöjärjestyksemme on saatavilla
verkkosivuillamme www.nokia.com/fi_fi/
sijoittajat/hallinto. Yhtiöjärjestyksemme
muutos vaatii yhtiökokouksen päätöksen,
jota on kannattanut vähintään kaksi
kolmasosaa annetuista äänistä ja kokouksessa
edustetuista osakkeista. Lisätietoja
Nokian yhtiöjärjestyksestä on kohdassa
”Tietoa Nokiasta—Yhtiöjärjestys”.

Yhtiöjärjestyksemme sisältää lausekkeen
koskien lunastusvelvollisuutta.
Yhtiöjärjestyksen 13§:n
”Lunastusvelvollisuus” muuttaminen
edellyttää, että päätöstä kannattaa vähintään
kolme neljäsosaa annetuista äänistä ja
kokouksessa edustetuista osakkeista.

Hallitus, Nokia Oyj
23.3.2017

75

Hallituksen toimintakertomus

NOKIA VUONNA 2016

Hallinto

NOKIA VUONNA 201676 NOKIA VUONNA 2016

Sisällysluettelo
Selvitys hallinto- ja

ohjausjärjestelmästä 78
Säädöstaustaa 78
Nokian hallintoelimet 78

Yhtiökokous 78
Hallitus 79
Johtokunta ja toimitusjohtaja 85

Nokian riskienhallinnan, sisäisen
valvonnan ja sisäisen
tarkastuksen järjestelmät 90
Riskienhallinnan järjestelmien

pääpiirteet 90
Taloudelliseen raportointiprosessiin

liittyvien sisäisen valvonnan
järjestelmien pääpiirteet 90

Sisäisen tarkastuksen
organisaatio 90

Sisäpiirihallinnon pääpiirteet 91
Tilintarkastuspalkkiot ja -palvelut 91
Tilintarkastajien toimeksiantojen

hyväksymismenettely 91
Palkat ja palkkiot 92

Palkitsemisen hallinnointi 92
Palkitsemisen periaatteet 94
Palkitsemisraportti 102

Hallinto

NOKIA VUONNA 2016 77NOKIA VUONNA 2016

Selvitys hallinto-
ja ohjausjärjestelmästä

Tämä selvitys hallinto- ja
ohjausjärjestelmästä on laadittu
Suomen arvopaperimarkkinalain
7 luvun 7 pykälän (2012/746,
muutoksineen) sekä vuoden 2015
listayhtiöiden hallinnointikoodin
(Suomen listayhtiöiden
hallinnointikoodi) mukaisesti.

Säädöstausta
Noudatamme hallinnossamme Suomen
lainsäädäntöä ja yhtiöjärjestystämme.
Noudatamme myös Suomen listayhtiöiden
hallinnointikoodia, joka on saatavissa
osoitteesta www.cgfinland.fi, alla mainittua
poikkeusta lukuun ottamatta.

Vuonna 2016 noudatimme Suomen
listayhtiöiden hallinnointikoodia, mutta
poikkesimme koodin suosituksesta 24,
sillä ehdolliset osakepalkkio-ohjelmamme
eivät sisältäneet suoritus- tai tuloskriteereitä
vaan olivat ainoastaan aikaan rajattuja.
Ensimmäisellä erällä on yhden vuoden
sitouttamiskausi, toisella erällä kahden
vuoden sitouttamiskausi ja kolmannella
erällä kolmen vuoden sitouttamiskausi.
Ehdolliset osakepalkkiot oli tarkoitettu
vain poikkeuksellisiin sitouttamis- ja rekrytoin-
titarkoituksiin pääasiassa Yhdysvalloissa,
varmistaaksemme, että pystymme pitämään
palveluksessamme ja palkkaamaan tulevan
menestyksemme kannalta keskeisiä
lahjakkuuksia. Vuoden 2017 ehdollinen
osakepalkkio-ohjelma on suunniteltu
vastaavalla tavalla, ja sitä käytetään rajoitetusti
ja vain poikkeuksellisissa sitouttamis- ja
rekrytointitilanteissa pääasiassa Yhdysvalloissa.
Hallitus hyväksyy, hallituksen henkilöstö-
poliittisen valiokunnan suosituksesta,
pitkän aikavälin kannustinohjelmat ja kaikki
osakepalkkio-ohjelmat, -järjestelmät ja
vastaavat merkittävät järjestelyt, jotka yhtiö
tarjoaa työntekijöilleen.

Noudatamme myös muita soveltuvia Nasdaq
Helsingin hallinto- ja ohjausjärjestelmiä
koskevia sääntöjä, jotka johtuvat osakkeemme
listauksesta pörssissä. Lisäksi johtuen meidän
American Depositary Shares –osaketalletusto-
distusten (ADS-osaketalletustodistus)
listauksesta New Yorkin pörssissä (NYSE) ja
meidän rekisteröinnistä Yhdysvaltain vuoden
1934 arvopaperimarkkinoita koskevan lain
(Securities Exchange Act of 1934) mukaisesti,
noudatamme Yhdysvaltojen liittovaltion
arvopaperimarkkinalainsäädäntöä, mukaan
lukien vuoden 2002 Sarbanes-Oxley Act –lakia
sekä New Yorkin pörssin sääntöjä, erityisesti
hallinto- ja ohjausjärjestelmiä koskevia
sääntöjä (kappale 303A, New York Stock
Exchange Listed Company Manual), jotka ovat
saatavilla osoitteesta http://nysemanual.nyse.
com/ lcm/. Noudatamme näitä sääntöjä siinä
laajuudessa kuin ne sitovat ulkomaisia
liikkeeseenlaskijoita.

Mikäli ulkomaisen säännön noudattaminen
olisi ristiriidassa Suomen lain kanssa, olemme
velvollinen noudattamaan Suomen lakeja ja
sääntöjä. Nokian soveltama hallintotapa ei
poikkea merkittävästi yhdysvaltalaisten
yhtiöiden soveltamasta New Yorkin pörssin
hallintotavan mukaisesta hallintotavasta,
lukuun ottamatta sitä, että Nokia noudattaa
Suomen lainsäädäntöä osakepohjaisten
kannustinjärjestelmien hyväksymisen suhteen.
Suomen lain mukaan optio-ohjelmien
käyttöönotto edellyttää osakkeenomistajien
hyväksyntää. Kaikki muut ohjelmat, joihin
sisältyy yhtiön osakkeiden antaminen uusina
osakkeina tai omina osakkeina, edellyttävät
osakkeenomistajien hyväksyntää osakkeiden
toimitushetkellä, ellei osakkeenomistajien
hyväksyntää ole annettu hallituksen
valtuutuksena enintään viisi vuotta
aiemmin. New Yorkin pörssin hallinto-
ja ohjausjärjestelmiä koskevat säännöt
edellyttävät sitä, että yhtiön osakkeen-
omistajat hyväksyvät osakepohjaiset
kannustinjärjestelmät. Nokia pyrkii
minimoimaan Suomen lakien ja ulkomaisten
sääntöjen ristiriidat ja niiden seuraukset.

Hallitus on hyväksynyt Corporate Governance
–ohjeen, joka kuvastaa sitoutumistamme
hyvään hallintotapaan. Corporate Governance
–ohje on saatavilla verkkosivustollamme
osoitteessa www.nokia.com/fi_fi/
sijoittajat/hallinto.

Nokian hallintoelimet
Osakeyhtiölain (2006/624, muutoksineen)
ja Nokian yhtiöjärjestyksen mukaan Nokian
johto ja valvonta on jaettu yhtiökokouksen,
hallituksen, toimitusjohtajan sekä toimitus-
johtajan johtaman johtokunnan kesken.

Yhtiökokous
Osakkeenomistajat voivat käyttää
yhtiökokouksessa heille kuuluvaa päätösvaltaa
sekä oikeuttaan käyttää puheenvuoroja ja
esittää kysymyksiä. Jokainen Nokian osake
oikeuttaa osakkeenomistajan yhteen ääneen
Nokian yhtiökokouksissa. Suomen osake-
yhtiölain mukaan varsinainen yhtiökokous
tulee järjestää vuosittain viimeistään 30.6.
Varsinainen yhtiökokous päättää muun
muassa hallituksen jäsenten valinnasta
ja heidän palkkioistaan, tilinpäätöksen
vahvistamisesta, taseen osoittaman voiton
jakamisesta, vastuuvapaudesta hallituksen
jäsenille ja toimitusjohtajalle sekä
tilintarkastajan valinnasta ja palkkiosta.

Varsinaisen yhtiökokouksen lisäksi
ylimääräinen yhtiökokous tulee järjestää,
mikäli hallitus pitää sitä tarpeellisena tai kun
osakeyhtiölain säännökset niin määräävät.

78 NOKIA VUONNA 2016

Hallitus
Hallitus vastaa Nokian toiminnasta Suomen
osakeyhtiölain, Nokian yhtiöjärjestyksen ja
hallituksen määrittelemien hallinnollisten
ohjeiden, kuten Corporate Governance
–ohjeen, sekä hallituksen valiokuntien
työjärjestysten mukaisesti.

Hallituksen valinta ja kokoonpano
Nokian yhtiöjärjestyksen mukaan hallituk-
seemme kuuluu vähintään seitsemän ja
enintään 12 jäsentä. Hallituksen jäsenet
valitaan vähintään kerran vuodessa
varsinaisessa yhtiökokouksessa annettujen
äänien yksinkertaisella enemmistöllä.
Hallituksen jäsenen toimikausi kestää hänet
valinneen yhtiökokouksen päättymisestä
tai muusta yhtiökokouksen päättämästä
myöhemmästä ajankohdasta seuraavan
varsinaisen yhtiökokouksen päättymiseen
asti. Varsinainen yhtiökokous kokoontuu
vuosittain viimeistään 30.6.

16.6.2016 pidetty varsinainen yhtiökokous
valitsi hallitukseen seuraavat yhdeksän
jäsentä: Vivek Badrinath, Bruce Brown,
Louis R. Hughes, Jean C. Monty, Elizabeth
Nelson, Olivier Piou, Risto Siilasmaa,
Carla Smits-Nusteling ja Kari Stadigh.
Vivek Badrinath jätti hallituksen 29.7.2016,
minkä jälkeen hallituksessa on ollut
kahdeksan jäsentä.

Nokian hallitusta johtavat puheenjohtaja ja
varapuheenjohtaja, jotka hallitus valitsee
vuosittain keskuudestaan nimitysvaliokunnan
suosituksesta. Hallituksen riippumattomat
jäsenet vahvistavat nämä valinnat. Hallitus
valitsi 16.6.2016 Risto Siilasmaan uudelleen
hallituksen puheenjohtajaksi ja Olivier Pioun
hallituksen varapuheenjohtajaksi. Hallituksen
puheenjohtajan tehtäviin kuuluu tiettyjä
Suomen laissa ja meidän Corporate
Governance –ohjeessa määriteltyjä
velvollisuuksia. Hallituksen varapuheenjohtaja
on vastuussa puheenjohtajan velvollisuuksien
hoitamisesta, mikäli puheenjohtaja on itse
estynyt hoitamasta velvollisuuksiaan.

Meillä ei ole toimitusjohtajan ja hallituksen
puheenjohtajan roolien yhdistämistä tai
erottamista koskevaa ohjesääntöä, vaan
johtorakenne on riippuvainen tarpeistamme,
arvonmuodostuksesta osakkeenomistajille
sekä muista tekijöistä noudattaen parhaimpia
hallinnointikäytäntöjä. Vuonna 2016 Rajeev
Suri toimi toimitusjohtajana ja Risto Siilasmaa
hallituksen puheenjohtajana.

Hallituksen nykyiset jäsenet eivät kuulu yhtiön
toimivaan johtoon. Varsinaisesta yhtiöko-
kouksesta 16.6.2016 alkaneella toimikaudella
kaikki hallituksen jäsenehdokkaat todettiin
riippumattomiksi sekä suomalaisten
hallintotapaa koskevien sääntöjen että New
Yorkin pörssin sääntöjen mukaan arvioituna.

Hallitus on hyväksynyt hallituksen
monimuotoisuutta koskevat periaatteet (a)
osoituksena sitoutumisestamme edistää
monimuotoista hallituskokoonpanoa ja (b)
kuvaamaan miten monimuotoisuus on osa
prosessejamme ja käytäntöjämme, kun
tunnistamme ja ehdotamme uusia jäseniä
hallitukseen ja nykyisten hallituksen jäsenten
uudelleenvalintaa.

Nokian hallituksen monimuotoisuus
koostuu useista eri tekijöistä, mukaan lukien
sukupuoli, ikä, kansallisuus, kulttuuritausta,
koulutus, taidot ja kokemus. Monimuotoisuus
ei ole Nokiassa muuttumaton käsite, vaan
kulloinkin tarkoituksenmukainen yhdistelmä
elementtejä huomioiden koko hallituksen
kokoonpano, joka kehittyy ajan ja muun
muassa liiketoimintatavoitteidemme ja
tulevaisuuden tarpeidemme mukaisesti.
Hallituksen monimuotoisuudella tarkoitetaan
tapaa tulla paremmaksi ja kehittyä pikemmin
kuin päämäärää.

Nokia huomioi ja kannattaa valtioneuvoston
17.2.2015 päivättyä periaatepäätöstä
sukupuolten tasapuolisen edustuksen
toteutumisesta suomalaisten suurten ja
keskisuurten pörssiyhtiöiden hallituksissa.
Päätöksen mukaisesti pyrimme
hallituskokoonpanoon, jossa naisia ja miehiä
on kumpiakin vähintään 40 % hallituksen
jäsenistä 1.1.2020 mennessä, ehdottamalla
viimeistään vuoden 2019 varsinaisessa
yhtiökokouksessa tätä vastaavaa
hallituskokoonpanoa. Varsinaisessa
yhtiökokouksessa 16.6.2016 Carla
Smits-Nusteling valittiin hallituksen jäseneksi,
jonka jälkeen hallituksestamme 78 % oli
miehiä ja 22 % naisia. Vivek Badrinathin
jätettyä hallitus 29.7.2016, hallituksestamme
on ollut 75 % miehiä ja 25 % naisia.
Raportoimme vuosittain tavoitteistamme
sukupuolten tasapuolisen edustuksen
toteuttamiseksi, toimenpiteet tavoitteiden
toteuttamiseksi ja miten tavoitteiden
toteutumisessa on edistytty.

Hallintokehys

Johtokunta
Toimitusjohtaja

Hallitus
Tarkastusvaliokunta

Henkilöstöpoliittinen
valiokunta

Nimitysvaliokunta

Tilin-
tarkastus

Sisäinen
tarkastus

 Yhtiökokous

79

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Hallituksen jäsenet
Alla on esitetty tietoja
nykyisistä hallituksen
jäsenistä. Hallitusten
jäsenten osakeo-
mistukset on esitetty
jäljempänä Palkka- ja
palkkioselvityksen
kohdassa “-Palkat
ja palkkiot”.

Puheenjohtaja Risto Siilasmaa
s. 1966
Nokian hallituksen puheenjohtaja.
Nokian hallituksen jäsen vuodesta
2008 ja puheenjohtaja vuodesta
2012. Nimitysvaliokunnan
puheenjohtaja.

Dipl. ins. (tuotantotalous),
Teknillinen korkeakoulu.

F-Secure Oyj:n toimitusjohtaja
1988–2006.

F-Secure Oyj:n hallituksen
puheenjohtaja. Suomen
Teknologiateollisuus ry:n
hallituksen puheenjohtaja.
Elinkeinoelämän keskusliiton (EK)
hallituksen jäsen. European
Roundtable of Industrialists
–järjestön jäsen.

Elisa Oyj:n hallituksen
puheenjohtaja 2008–2012.
Alcatel Lucent SA:n hallituksen
jäsen 2016.

Varapuheenjohtaja Olivier Piou
s. 1958
Nokian hallituksen
varapuheenjohtaja. Hallituksen
jäsen ja varapuheenjohtaja
vuodesta 2016. Henkilöstö-
poliittisen valiokunnan ja
nimitysvaliokunnan jäsen.

Tutkinto École Centrale de
Lyonista, Ranska.

Gemalto N.V.:n toimitusjohtaja
2006-2016. Axalto N.V.:n
toimitusjohtaja 2004–2006.
Schlumbergerilla 1981-2004
useissa teknologiaan,
markkinointiin ja liiketoimintaan
liittyvissä johtotehtävissä
Ranskassa ja Yhdysvalloissa.

Gemalto N.V.:n hallituksen jäsen.
ErYoch SARLin hallituksen jäsen.
Alcatel Lucent SA:n hallituksen
jäsen 2008–2016.

Bruce Brown
s. 1958
Nokian hallituksen jäsen vuodesta
2012. Henkilöstöpoliittisen
valiokunnan puheenjohtaja.
Nimitysvaliokunnan jäsen.

MBA-tutkinto (markkinointi ja
rahoitus), Xavier University,
Yhdysvallat. B.S. (kemian
tekniikka), Polytechnic Institute of
New York University, Yhdysvallat.

Jätti tehtävänsä The Procter and
Gamble Companyssa vuonna
2014. The Procter & Camble
Companyn teknologiajohtaja
2008–2014. Useita johto- ja
esimiestehtäviä The Procter &
Gamble Companyn Baby Care-,
Feminine Care- ja Beauty Care
–yksiköissä vuodesta 1980
lähtien Yhdysvalloissa, Saksassa
ja Japanissa.

Agency for Science, Technology &
Researchin (A*STAR) hallituksen
jäsen Singaporessa. P. H.
Glatfelter Companyn hallituksen,
tarkastusvaliokunnan ja
nimitysvaliokunnan jäsen.
Medpace, Inc:in hallituksen,
tarkastusvaliokunnan ja
palkitsemisvaliokunnan jäsen.

Louis Hughes
s. 1949
Nokian hallituksen jäsen vuodesta
2016. Tarkastusvaliokunnan
jäsen.

MBA-tutkinto, Harvard University
(Graduate School of Business),
Yhdysvallat. B.A. (konetekniikka),
General Motors Institute (nyk.
Kettering University), Yhdysvallat.

Lockheed Martinin Chief
Operating Officer 2000. General
Motorsin Executive Vice President
1992–2000. General Motorsin
kansainvälisten toimintojen
johtaja 1992–1998. General
Motorsin Euroopan-toimintojen
johtaja 1992–1994.

InZero Systemsin (USA)
(aikaisemmin GBS Laboratories)
hallituksen puheenjohtaja.
AkzoNobelin riippumaton
hallituksen ja
tarkastusvaliokunnan jäsen. ABB:n
riippumaton hallituksen jäsen ja
tarkastusvaliokunnan
puheenjohtaja. Wind Point
Partnersin neuvonantaja.

Alcatel Lucent SA:n hallituksen
jäsen 2008–2016.

Jean Monty
s. 1947
Nokian hallituksen jäsen vuodesta
2016. Henkilöstöpoliittisen
valiokunnan jäsen.

Bachelor of Arts, Collège
Sainte-Marie of Montréal, Kanada.
Master of Arts in Economics,
University of Western Ontario,
Kanada. Master of Business
Administration, University of
Chicago, Yhdysvallat.

Bell Canada Enterprises,
toimitusjohtaja ja hallituksen
puheenjohtaja aina vuoteen
2002 saakka. Nortel Networks
Corporation, toimitusjohtaja
1993–2002.

Bombardierin ja Fiera Capitalin
hallitusten jäsen.

Alcatel Lucent SA:n hallituksen
jäsen 2008–2016.

Elizabeth Nelson
s. 1960
Nokian hallituksen jäsen vuodesta
2012. Tarkastusvaliokunnan
puheenjohtaja.

MBA-tutkinto (rahoitus), The
Wharton School, University
of Pennsylvania, Yhdysvallat.
B.S. (kansainvälinen politiikka),
Georgetown University,
Yhdysvallat.

Macromedia Inc, Executive Vice
President ja talousjohtaja (Chief
Financial Officer) 1997–2005.
Macromedia Inc, Vice President,
Corporate Development
1996–1997. Hewlett-Packard
Company, erilaisissa tehtävissä
yritystoiminnan kehittämisen
ja kansainvälisen rahoituksen
aloilla 1988–1996.

DAI:n hallituksen puheenjohtaja.
Zendesk Inc:n riippumaton
hallituksen jäsen ja tarkastus-
valiokunnan jäsen. Pandora
Median hallituksen jäsen ja
tarkastusvaliokunnan
puheenjohtaja.

Hallituksen jäsen: Brightcove Inc.
2010–2014, SuccessFactors Inc.
2007–2012 ja Ancestry.com Inc.
2009-2012.

Carla Smits-Nusteling
s. 1966
Nokian hallituksen jäsen vuodesta
2016. Tarkastusvaliokunnan jäsen.

Master’s Degree (Business
Economics), Erasmus University
Rotterdam, Alankomaat. Executive
Master of Finance and Control,
Vrije University Amsterdam,
Alankomaat.

KPN:n hallituksen jäsen ja
talousjohtaja 2009-2012. Useita
rahoitukseen liittyviä tehtäviä,
KPN 2000-2009. Useita
rahoitukseen ja operatiiviseen
liiketoimintaan liittyviä tehtäviä,
TNT/PTT Post 1999-2000.

80 NOKIA VUONNA 2016

Puheenjohtaja Risto Siilasmaa

Louis HughesBruce Brown

Jean Monty Elizabeth Nelson

Kari StadighCarla Smits-Nusteling

Varapuheenjohtaja Olivier PiouASML:n hallintoneuvoston
jäsen vuodesta 2013 ja
tarkastusvaliokunnan
puheenjohtaja. TELE2 AB:n
hallituksen jäsen vuodesta 2013,
tarkastusvaliokunnan
puheenjohtaja ja
palkitsemisvaliokunnan jäsen.
Unilever Trust Officen
johtokunnan jäsen vuodesta
2015. Lautamies Amsterdamin
valitustuomioistuimen
yritysjaostossa vuodesta 2015.

Kari Stadigh
s. 1955
Sampo Oyj:n toimitusjohtaja ja
konsernijohtaja. Nokian
hallituksen jäsen vuodesta 2011.
Henkilöstöpoliittisen valiokunnan
ja nimitysvaliokunnan jäsen.

Dipl.ins., Teknillinen korkeakoulu.
Dipl. ekon., Hanken svenska
handelshögskolan, Helsinki.

Sampo Oyj, konsernijohtajan
varamies 2001–2009.
Vakuutusosakeyhtiö
Henki-Sampo, toimitusjohtaja
1999–2000. Henkivakuu-
tusosakeyhtiö Novan
toimitusjohtaja 1996–1998.
Jaakko Pöyry –yhtiöiden
toimitusjohtaja 1991–1996.

Nordea Bank Ab (publ), hallituksen
jäsen ja hallituksen
riskienhallintakomitean
puheenjohtaja. If P&C Insurance
Holding Ltd:(publ) ja Mandatum
Life Insurance Company Limited,
hallitusten puheenjohtaja.
Finanssialan Keskusliiton
hallituksen jäsen. Waypoint
Capital Group Holdings Ltd:n
hallituksen jäsen. Niilo Helanderin
Säätiön hallituksen jäsen.

Seuraavat henkilöt toimivat
hallituksen jäseninä 16.6.2016
pidetyn varsinaisen
yhtiökokouksen päättymiseen
asti tai myöhempään
ajankohtaan, jos ilmoitettu.

Simon Jiang
s. 1953
Hallituksen jäsen 2015-2016.
Henkilöstöpoliittisen valiokunnan
jäsen 16.6.2016 asti.

Jouko Karvinen
s. 1957
Hallituksen jäsen 2011–2016.
Tarkastusvaliokunnan ja
nimitysvaliokunnan jäsen
16.6.2016 asti.

Vivek Badrinath, 29.7.2016 asti
s. 1969
Hallituksen jäsen 2014–2016.
Tarkastusvaliokunnan jäsen
29.7.2016 asti.

81

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Hallituksen tehtävät
Hallitus edustaa Nokian osakkeenomistajia
ja vastaa toimistaan heille. Hallituksen vastuu
ja tehtävät ovat aktiivisia, eivät passiivisia,
ja ne sisältävät velvollisuuden arvioida
säännöllisesti Nokian strategiaa ja
hallintojärjestelmiä sekä johdon tehokkuutta
niiden toimeenpanossa. Hallituksen jäsenten
velvollisuutena on toimia huolellisesti ja
vilpittömässä mielessä ja tehdä liiketoimintaan
liittyvät päätökset riittävien tietojen pohjalta
tavalla, jonka he uskovat olevan Nokian ja
sen osakkeenomistajien etujen mukaista.
Tätä velvollisuutta täyttäessään hallituksen
jäsenten tulee hankkia kaikki merkityksellinen,
kohtuudella saatavissa oleva tieto. Hallitus ja
kukin sen valiokunnista voi palkata ajoittain
riippumattomia oikeudellisia, taloudellisia
tai muita asiantuntijoita tarpeen mukaan.

Hallitus on viime kädessä vastuussa ja sen
tehtäviin kuuluu seurata ja arvioida Nokian
taloudellista raportointijärjestelmää,
siihen liittyvien valvonnan ja tarkastuksen
tehokkuutta, tilintarkastajan riippumat-
tomuutta ja seurata yhtiön tilintarkastusta.
Lisäksi hallituksen tehtäviin kuuluu
seurata ylimmän johtomme rakennetta
ja kokoonpanoa sekä valvoa toiminnan
lainmukaisuutta ja toimintoihimme liittyvien
riskien hallintaa. Tässä tarkoituksessa hallitus
voi asettaa pääoman käytölle, sijoituksille,
liiketoiminnan luovutuksille sekä muille
taloudellisille sitoumuksille vuosittaisia
reunaehtoja ja/tai yksittäisiä rajoja, joita ei saa
ylittää ilman hallituksen erillistä hyväksyntää.

Riskienhallinnassa hallituksen tehtäviin kuuluu
riskien analysointi ja arviointi taloudellisten
ja strategiaan ja liiketoimintaan liittyvien
katsausten, selvitysten ja päätösehdotusten
yhteydessä. Riskienhallintamenettelyt ja
-käytännöt ovat erottamaton osa hallituksen
toimintaa, ja hallitukselle toimitetaan
säännöllisesti riskienhallintaa koskevia
päivityksiä. Riskienhallintaamme liittyviä
periaatteita ja käytäntöjä on kuvattu
tarkemmin jäljempänä kohdassa “Nokian
riskienhallinnan, sisäisen valvonnan ja sisäisen
tarkastuksen järjestelmät—Riskienhallinnan
järjestelmien pääpiirteet”.

Hallitus on vastuussa toimitusjohtajan sekä
muiden johtokunnan jäsenten nimittämisestä
ja tehtävistä vapauttamisesta. Rajeev Suri on
toiminut toimitusjohtajana toukokuusta 2014.
Toimitusjohtajalle kuuluvat Suomen laissa
toimitusjohtajalle määritetyt tehtävät, ja
lisäksi toimitusjohtaja toimii johtokunnan
puheenjohtajana.

Hallitus hyväksyy ja hallituksen
riippumattomat jäsenet vahvistavat
henkilöstöpoliittisen valiokunnan
suosituksesta toimitusjohtajalle maksettavat
palkat ja palkkiot sekä hänen toimisuhteensa
ehdot ottaen huomioon Suomen lakiin
perustuvat vaatimukset. Muiden johtokunnan
jäsenten palkat ja palkkiot sekä työsuhteiden
ehdot hyväksyy henkilöstöpoliittinen
valiokunta toimitusjohtajan suosituksesta.

Hallituksella on kolme valiokuntaa:
tarkastusvaliokunta, nimitysvaliokunta ja
henkilöstöpoliittinen valiokunta, jotka
avustavat hallitusta sen tehtävissä
valiokuntien työjärjestysten mukaisesti.
Hallituksen riippumattomat jäsenet valitsevat
keskuudestaan hallituksen valiokuntien
jäsenet nimitysvaliokunnan suosituksesta
ja kunkin valiokunnan jäsenvaatimusten
mukaisesti. Hallitus voi myös asettaa tilapäisiä
valiokuntia hallituksen hyväksyttäviksi tulevien
asioiden yksityiskohtaista analysointia ja
käsittelyä varten.

Corporate Governance -ohjeemme mukaisesti
hallitus arvioi vuosittain toimintaansa,
valiokuntien toimintaa, hallituksen ja
valiokuntien puheenjohtajien sekä yksittäisten
hallitusten jäsenten toimintaa. Vuonna 2016
hallituksen arviointiprosessi koostui
itsearvioinneista, vertaisarvioinneista ja
haastatteluista. Arviointiprosessi koostui
numeroasteikolla annettavasta arvioinnista
sekä mahdollisuudesta antaa yksityiskoh-
taisempia kirjallisia kommentteja. Osana
arviointiprosessia pyydettiin palautetta
myös valikoiduilta johdon jäseniltä. Arvioinnin
tuloksista keskusteltiin ja niitä analysoitiin
hallituksessa ja parannusehdotuksista
sovitaan näiden keskustelujen pohjalta.

82 NOKIA VUONNA 2016

Lisäksi useat hallituksen jäsenet osallistuivat
äänioikeudettomina osallistujina sellaisten
valiokuntien kokouksiin, joiden jäseniä he
eivät olleet.

Hallituksen käytännön mukaan yhtiön
toimivaan johtoon kuulumattomat hallituksen
jäsenet kokoontuvat jokaisen säännöllisesti
pidetyn hallituksen kokouksen yhteydessä.
Näiden kokousten puheenjohtajana toimii
yhtiön toimivaan johtoon kuulumaton
hallituksen puheenjohtaja tai, hänen ollessa
estynyt, hallituksen varapuheenjohtaja. Lisäksi
riippumattomat hallituksen jäsenet kokoontuvat
keskenään vähintään kerran vuodessa.

Kaikki hallituksen jäsenet, jotka olivat
hallituksen jäseniä varsinaisen yhtiökokouksen
2016 päättymiseen saakka, lukuun ottamatta
Jouko Karvista ja Simon Jiangia, olivat läsnä
Nokian varsinaisessa yhtiökokouksessa
16.6.2016. Suomen listayhtiöiden
hallinnointikoodi suosittelee, että hallituksen
puheenjohtaja, jäsenet ja toimitusjohtaja
ovat läsnä yhtiökokouksessa, jotta
osakkeenomistajat voivat käyttää oikeuttaan
esittää kysymyksiä yhtiön hallitukselle
ja johdolle.

Hallituksen valiokunnat
Tarkastusvaliokunta koostuu vähintään
kolmesta hallituksen jäsenestä, jotka
täyttävät kaikki riippumattomuutta ja
taloudellisen tiedon ymmärtämistä koskevat
vaatimukset sekä muut vaatimukset, joista
on määrätty Suomen laissa ja Nasdaq
Helsingin ja New Yorkin pörssien säännöissä.
Tarkastusvaliokuntaan kuuluivat 16.6.2016
alkaen seuraavat neljä hallituksen jäsentä:
Elizabeth Nelson (puheenjohtaja),
Vivek Badrinath, Louis Hughes ja Carla
Smits-Nusteling. Vivek Badrinathin jätettyä
hallituksen 29.7.2016, tarkastusvaliokuntaan
on kuulunut seuraavat kolme jäsentä:
Elizabeth Nelson (puheenjohtaja), Louis
Hughes ja Carla Smits-Nusteling.

Hallituksen perustaman tarkastusvaliokunnan
tehtävänä on valvoa Nokian kirjanpidon ja
taloudellisen raportointijärjestelmän
toimivuutta sekä yhtiön tilintarkastusta.
Valiokunta avustaa hallitusta sen
tehtävässä valvoa:

 ■ yhtiön tilinpäätöksen ja siihen liittyvien
julkistettavien tietojen laatua ja
yhdenmukaisuutta,

 ■ yhtiön tilinpäätöksen tilintarkastusta,

 ■ ulkoisen tilintarkastajan pätevyyttä
ja riippumattomuutta,

 ■ ulkoisen tilintarkastajan toimien
lainmukaisuutta Suomen lain mukaan
arvioituna,

 ■ yhtiön sisäisten valvontajärjestelmien
ja riskienhallinnan toimivuutta, sisäisen
tarkastuksen toimivuutta ja

 ■ sisäisen tarkastuksen toimivuutta ja

 ■ yhtiöön sovellettavien lakien ja säännösten
noudattamista sekä yhtiön ethics and
compliance –ohjelman toimivuutta.
Valiokunnan tehtäviin kuuluvat myös
kirjanpitoon, sisäiseen valvontaan tai
tilintarkastukseen liittyvien valitusten
vastaanottamiseen, säilyttämiseen
ja käsittelyyn liittyvien prosessien
ylläpitäminen sekä sellaisten prosessien
ylläpitäminen, joiden mukaisesti
työntekijämme voivat luottamuksellisesti ja
nimettömästi esittää huolensa kirjanpitoon
tai tilintarkastukseen liittyvistä asioista.
Nokian julkistuskontrolleja ja -käytäntöjä
(Disclosure controls and procedures)
koskeva ohjeistus, joka on tarkastusvalio-
kunnan tarkastama ja toimitusjohtajan ja
talous- ja rahoitusjohtajan hyväksymä,
kuten myös yhtiön sisäiset valvontatoimet,
on suunniteltu varmistamaan yhtiön
tilinpäätösten ja julkistettavien tietojen
laatu ja oikeellisuus.

Lisätietoja taloudelliseen raportointiprosessiin
liittyvästä sisäisestä valvonnasta on
jäljempänä kohdassa “Nokian riskienhallinnan,
sisäisen valvonnan ja sisäisen tarkastuksen
järjestelmät—Taloudelliseen raportoin-
tiprosessiin liittyvien sisäisen valvonnan
järjestelmien pääpiirteet”.

Hallituksen kokoukset
Hallitus kokoontui 27 kertaa vuonna 2016, lukuun ottamatta valiokuntien kokouksia. Kokouksista noin 30 % oli säännöllisiä kokouksia, joissa
jäsenet olivat henkilökohtaisesti paikalla, ja loput järjestettiin videokonferensseina, puhelimitse tai muilla keinoin. Lisäksi yhtiön toimivaan
johtoon kuulumattomat hallituksen jäsenet kokoontuivat vuonna 2016 ilman johtoa hallitusten kokousten yhteydessä. Lisäksi riippumattomat
hallituksen jäsenet kokoontuivat kerran vuonna 2016.

Alla olevassa taulukossa on kuvattu hallituksen jäsenten läsnäoloprosentti vuonna 2016 hallituksen ja valiokuntien kokouksissa, lukuun ottamatta
niitä kokouksia, jotka järjestettiin ainoastaan yhtiön toimivaan johtoon kuulumattomien tai ainoastaan hallituksen riippumattomien jäsenten kesken:

Hallituksen
kokoukset

%

Tarkastusvaliokunnan
kokoukset

%

Nimitysvaliokunnan
kokoukset

%

Henkilöstöpoliittisen
valiokunnan

kokoukset
%

Vivek Badrinath (29.7.2016 saakka) 100 100
Bruce Brown 100 100 100
Elizabeth Doherty (8.1.2016 saakka) 100
Louis Hughes (8.1.2016 alkaen) 96 100
Simon Jiang (16.6.2016 saakka) 71 75
Jouko Karvinen (16.6.2016 saakka) 85 80
Jean Monty (8.1.2016 alkaen) 96 100(1) 100(2)

Elizabeth Nelson 93 100
Olivier Piou (8.1.2016 alkaen) 96 85 88
Risto Siilasmaa 100 100
Carla Smits-Nusteling (16.6.2016 alkaen) 100 100
Kari Stadigh 96 85 100

(1) 16.6.2016 saakka
(2) 16.6.2016 alkaen

83

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Suomen lain mukaan osakkeenomistajat
valitsevat yhtiön tilintarkastajan yksinker-
taisella äänten enemmistöllä varsinaisessa
yhtiökokouksessa yhdeksi vuodeksi
kerrallaan. Tarkastusvaliokunta valmistelee
osakkeenomistajille tilintarkastajan valintaa
tai uudelleen valintaa koskevan ehdotuksen,
joka perustuu valiokunnan arvioon
ehdotettavan tilintarkastajan pätevyydestä ja
riippumattomuudesta. Suomen lain mukaan
yhtiön osakkeenomistajat hyväksyvät myös
yhtiön tilintarkastajan palkkion yksinkertaisella
äänten enemmistöllä varsinaisessa
yhtiökokouksessa. Tarkastusvaliokunta
valmistelee osakkeenomistajille yhtiön
tilintarkastajan palkkiota koskevan ehdotuksen
ja hyväksyy tilintarkastajan vuosittaisen
tilintarkastuspalkkion yhtiön osakkeenomis-
tajien varsinaisessa yhtiökokouksessa
antamien ohjeiden mukaisesti. Lisätietoja
Nokian vuonna 2016 tilintarkastajalleen
PricewaterhouseCoopers Oy:lle maksamista
palkkioista on jäljempänä kohdassa
“Tilintarkastuspalkkiot ja -palvelut”.

Täyttäessään valvontatehtäväänsä
valiokunnalla on käytettävissään yhtiön
kirjanpito, tositteet, tilat ja henkilöstö.
Valiokunta voi nimittää ulkopuolisia asiantun-
tijoita, tarkastajia tai muita neuvonantajia
oman harkintansa mukaan ja sen on saatava
Nokialta tarkastusvaliokunnan määrittelemää
asianmukaista rahoitusta ulkopuolisten
neuvonantajien palkkioiden maksamiseksi.

Hallitus katsoo, että kaikki tarkastusvaliokunnan
jäsenet puheenjohtaja Elizabeth Nelson
mukaan lukien ovat ”tarkastusvaliokunnan
taloudellisia asiantuntijoita”, kuten määritelty
U.S Securities and Exchange Commissionille
(SEC) toimitettavan yhdysvaltalaisen
vuosiraporttimme Form 20-F:n kohdan 16A
vaatimusten mukaisesti. Nelson ja kaikki
muut tarkastusvaliokunnan jäsenet ovat
”riippumattomia hallituksen jäseniä” Suomen
lain, Suomen listayhtiöiden hallinnointikoodin
ja New Yorkin pörssin Listed Company Manual
–ohjeen kappaleen 303A mukaisesti.

Tarkastusvaliokunta kokoontuu vähintään neljä
kertaa vuodessa valiokunnan nimittämisen
jälkeen pidettävässä kokouksessa sovittavan
aikataulun mukaisesti. Valiokunta tapaa
erikseen Nokian johdon edustajia, sisäisen
tarkastuksen sekä ethics and compliance
–yksikön johtajan ja ulkopuolisen
tilintarkastajan jokaisen säännöllisesti pidetyn
kokouksen yhteydessä. Sisäisen tarkastuksen
johtaja voi milloin tahansa olla suoraan
yhteydessä tarkastusvaliokuntaan ilman
johdon myötävaikutusta.

Tarkastusvaliokunta kokoontui kahdeksan (8)
kertaa vuonna 2016. Valiokunnan jäsenten
keskimääräinen läsnäoloprosentti kokouksissa
oli 97 %. Valiokunnan jäsenten lisäksi kuka
tahansa hallituksen jäsenistä voi halutessaan
ottaa osaa tarkastusvaliokunnan kokouksiin
äänioikeudettomana osallistujana.

Nimitysvaliokuntaan kuuluu kolmesta viiteen
hallituksen jäsentä, jotka täyttävät kaikki
Suomen lain ja Nasdaq Helsingin ja New Yorkin
pörssien sääntöjen riippumattomuus-
vaatimukset. Nimitysvaliokuntaan kuuluivat
16.6.2016 alkaen seuraavat neljä hallituksen
jäsentä: Risto Siilasmaa (puheenjohtaja),
Bruce Brown, Olivier Piou ja Kari Stadigh.

Nimitysvaliokunnan tehtävänä on valmistella
yhtiökokoukselle tehtävät ehdotukset
hallituksen kokoonpanosta ja hallituksen
jäsenten palkkioista, ja seurata hallinnointi- ja
ohjausjärjestelmään liittyviä asioita ja
käytäntöjä sekä tarpeen mukaan tehdä niihin
liittyviä aloitteita.

Valiokunta täyttää velvollisuutensa:

 ■ tunnistamalla aktiivisesti yksilöitä, joilla on
hallituksen jäsenyyteen tarvittava pätevyys
sekä arvioimalla hallituksen jäsenten
palkkiotasoa ja -rakennetta,

 ■ valmistelemalla osakkeenomistajille ja
yhtiökokouksille ehdotuksen hallitukseen
valittavista henkilöistä ja hallituksen
jäsenten palkkioista,

 ■ seuraamalla hallinnointi- ja
ohjausjärjestelmien ja julkisen yhtiön
hallituksen jäsenten tehtäviin ja vastuuseen
liittyvää merkittävää lainsäädännön ja
käytännön kehitystä,

 ■ avustamalla hallitusta ja sen valiokuntia
vuosittaisessa arvioinnissa, mukaan lukien
arvioinneissa sovellettavien kriteerien
asettamisessa,

 ■ kehittämällä ja hallinnoimalla yhtiön
Corporate Governance –ohjetta ja antamalla
hallitukselle suosituksia siihen liittyen ja

 ■ tarkastamalla Nokian hallinto- ja
ohjausjärjestelmistä antaman selvityksen
tiedot.

84 NOKIA VUONNA 2016

Valiokunta voi käyttää ulkopuolisia
henkilöstöhakuyrityksiä tai konsultteja
sopivien jäsenehdokkaiden löytämiseksi.
Valiokunta voi myös ajoittain ja tarpeen
mukaan nimittää ulkopuolisia asiantuntijoita
tai muita neuvonantajia. Valiokunnalla on
yksinomainen oikeus ottaa palvelukseen tai
irtisanoa henkilöstöhakuyrityksiä, konsultteja,
asiantuntijoita tai muita neuvonantajia ja
arvioida ja hyväksyä tällaisten yritysten ja
neuvonantajien palkkiot ja muut palveluksen
ehdot. Valiokunnan tapana on käyttää
henkilöstöhakuyritystä uusien
jäsenehdokkaiden etsimisessä.

Nimitysvaliokunta kokoontui seitsemän (7)
kertaa vuonna 2016. Valiokunnan jäsenten
keskimääräinen läsnäoloprosentti kokouksissa
oli 93 %. Valiokunnan jäsenten lisäksi kuka
tahansa hallituksen jäsenistä voi halutessaan
ottaa osaa nimitysvaliokunnan kokouksiin
äänioikeudettomana osallistujana.

Henkilöstöpoliittinen valiokunta koostuu
vähintään kolmesta hallituksen jäsenestä,
jotka täyttävät kaikki Suomen lain ja
Nasdaq Helsingin ja New Yorkin pörssien
sääntöjen riippumattomuusvaatimukset.
Henkilöstöpoliittiseen valiokuntaan kuuluivat
16.6.2016 alkaen seuraavat neljä hallituksen
jäsentä: Bruce Brown (puheenjohtaja),
Jean Monty, Olivier Piou ja Kari Stadigh.

Henkilöstöpoliittisen valiokunnan
ensisijaisena tehtävänä on valvoa Nokian
henkilöstöpolitiikkaa ja -käytäntöjä
valiokunnan työjärjestyksen mukaisesti. Se
avustaa hallitusta kaikissa ylimmän johdon
työsuhteisiin ja palkitsemiseen, myös
osakepohjaisiin kannustimiin, liittyvissä
tehtävissä. Valiokunnan tehtäviin kuuluu
arvioida, päättää ja tehdä ehdotuksia
hallitukselle koskien:

 ■ ylimmän johdon palkitsemista ja
työsuhteiden ehtoja,

 ■ kaikkia osakepohjaisia kannustinohjelmia,

 ■ ylimmän johdon kannustinohjelmia,
-politiikkaa ja -järjestelmiä, sekä

 ■ mahdollisia muita merkittäviä
kannustinohjelmia.

Valiokunta valvoo palkitsemisperiaatteita
ja huolehtii siitä, että kannustinjärjestelmät
ovat suoritukseen perustuvia, yhtiön pitkän
tähtäimen arvonmuodostusta edistäviä ja
osakkeenomistajien edun mukaisia, ylintä
johtoa riittävästi motivoivia ja Nokian
strategiaa tukevia.

Henkilöstöpoliittinen valiokunta kokoontui
yhdeksän (9) kertaa vuonna 2016. Valiokunnan
jäsenten keskimääräinen läsnäoloprosentti
kokouksissa oli 93 %. Valiokunnan jäsenten
lisäksi kuka tahansa hallituksen jäsenistä voi
halutessaan ottaa osaa henkilöstöpoliittisen
valiokunnan kokouksiin äänioikeudettomana
osallistujana.

Lisätietoja
Corporate Governance –ohjeemme, joka
koskee muun muassa hallituksen jäsenten
tehtäviä ja hallituksen ja sen valiokuntien
kokoonpanoa ja valintaa, sekä tiettyjä muita
hallinnointiin liittyviä asioita, on saatavilla
verkkosivustollamme osoitteessa www.nokia.
com/fi_fi/sijoittajat/hallinto. Meillä on myös
kaikkiin työntekijöihimme, hallituksen jäseniin
ja johtoon sovellettavat toimintaohjeet
sekä toimitusjohtajaan, talous- ja
rahoitusjohtajaan sekä Corporate Controlleriin
sovellettava Code of Ethics –ohjeistus.
Nämä asiakirjat sekä tarkastusvaliokunnan,
nimitysvaliokunnan ja henkilöstöpoliittisen
valiokuntien työjärjestykset ovat saatavilla
verkkosivustollamme osoitteessa
http://www.nokia.com/fi_fi/sijoittajat/hallinto.

Johtokunta ja toimitusjohtaja
Johtokuntamme vastaa yhtiön operatiivisesta
johtamisesta. Hallitus nimittää johtokunnan
puheenjohtajan ja jäsenet. Johtokunnan
puheenjohtajana toimii toimitusjohtaja.
Toimitusjohtajalle kuuluvat Suomen laissa
toimitusjohtajalle määritetyt tehtävät.

85

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Nokian johtokunnan
jäsenet
Alla on esitetty tietoja Nokian
johtokunnan nykyisistä ja
nimetyistä jäsenistä. Johtokunnan
osakeomistukset ja osakepohjaiset
oikeudet on esitetty jäljempänä
Palkka- ja palkkioselvityksen
kohdassa Palkat ja palkkiot.

Nokian johtokuntaan nimitettiin
seuraavat uudet jäsenet vuonna
2016 ja sen jälkeen:

 ■ Federico Guillén nimitettiin Fixed
Networks –liiketoimintaryhmän
johtajaksi ja johtokunnan
jäseneksi 8.1.2016;

 ■ Basil Alwan nimitettiin IP/Optical
Networks –liiketoimintaryhmän
johtajaksi ja johtokunnan
jäseneksi 8.1.2016;

 ■ Bhaskar Gorti nimitettiin
Applications & Analytics
–liiketoimintaryhmän johtajaksi ja
johtokunnan jäseneksi 8.1.2016;

 ■ Hans-Jürgen Bill nimitettiin
henkilöstöjohtajaksi ja
johtokunnan jäseneksi 8.1.2016;

 ■ Kathrin Buvac nimitettiin
strategiajohtajaksi ja
johtokunnan jäseneksi 8.1.2016;

 ■ Ashish Chowdhary nimitettiin
asiakasliiketoimintajohtajaksi ja
johtokunnan jäseneksi 8.1.2016;

 ■ Barry French nimitettiin
markkinointijohtajaksi ja
johtokunnan jäseneksi 8.1.2016;

 ■ Marc Rouanne nimitettiin
innovaatio- ja operatiiviseksi
johtajaksi ja johtokunnan
jäseneksi 8.1.2016 ja Mobile
Networks -liiketoimintaryhmän
johtajaksi 1.4.2017 alkaen;

 ■ Maria Varsellona nimitettiin
lakiasiainjohtajaksi ja
johtokunnan jäseneksi
8.1.2016;

 ■ Kristian Pullola nimitettiin
rahoitus- ja talousjohtajaksi
ja johtokunnan jäseneksi
1.1.2017;

 ■ Igor Leprince nimitettiin Global
Services -liiketoimintaryhmän
johtajaksi ja johtokunnan
jäseneksi 1.4.2017 alkaen;

 ■ Monika Maurer nimitettiin
operatiiviseksi johtajaksi ja
johtokunnan jäseneksi
1.4.2017 alkaen; ja

 ■ Marcus Weldon nimitettiin
teknologiajohtajaksi, Nokia Bell
Labsin vastaavaksi johtajaksi ja
johtokunnan jäseneksi
1.4.2017 alkaen

Lisäksi vuonna 2016 ja sen
jälkeen, seuraavat henkilöt
luopuivat johtokunnan
jäsenyydestä:

 ■ Ramzi Haidamus, Nokia
Technologies –liiketoiminnan
aiempi johtaja, luopui
johtokunnan jäsenyydestä
31.8.2016;

 ■ Timo Ihamuotila, aiempi
rahoitus- ja talousjohtaja,
luopui johtokunnan
jäsenyydestä 31.12.2016;

 ■ Samih Elhage, Mobile Networks
-liiketoimintaryhmän johtaja
luopuu johtokunnan
jäsenyydestä 31.3.2017.

Rajeev Suri
s. 1967
Nokian toimitusjohtaja. Nokian
johtokunnan puheenjohtaja
vuodesta 2014. Nokian
palveluksessa vuodesta 1995.

Bachelor of Engineering
(Electronics and
Communications), Manipal
Institute of Technology,
Karnataka, Intia.

Toimitusjohtaja, Nokia Solutions
and Networks, 2009–2014.
Palveluliiketoimintojen johtaja,
Nokia Siemens Networks,
2007–2009. Aasian ja
Tyynenmeren toimintojen johtaja,
Nokia Siemens Networks,
huhtikuu 2007. Aasian ja
Tyynenmeren toimintojen johtaja
(Senior Vice President), Nokia
Networks Asia Pacific, 2005–2007.
Hutchison-asiakastiimin johtaja
(Vice President), Nokia Networks,
2004–2005. Liiketoiminnan
kehityksestä vastaava johtaja
(General Manager), Nokia
Networks Asia Pacific, 2003.
Myyntijohtaja (Sales Director),
vastuualueenaan globaalit BT-,
O2- ja Hutchison-asiakkuudet,
Nokia Networks, 2002.
Teknologiasta ja sovelluksista
vastaava johtaja (Director), BT
Global Customer, Nokia Networks,
2000–2001. Kilpailijaseurannasta
vastaava johtaja, Nokia Networks,
1999–2000. Johtaja,
Tuoteosaamiskeskus, Nokia
Networks South Asia, 1997–1999.
Järjestelmämarkkinointipäällikkö,
Cellular Transmission, Nokia
Networks India, 1995–1997.
Hankintatoimen johtaja, tuonti
ja erityisprojektit, Churchgate
Group, Nigeria, 1993–1995.
Avainasiakaspäällikkö
– siirtojärjestelmät / päällikkö,
strateginen suunnittelu,
ICL India (ICIM), 1990–1993.
Tuotantoinsinööri, Calcom
Electronics, 1989.

Alcatel Lucent SA:n hallituksen
jäsen 2016.

Rajeev Suri

86 NOKIA VUONNA 2016

Basil Alwan
s. 1962
IP/Optical Networks
–liiketoimintaryhmän johtaja.
Nokian johtokunnan jäsen
vuodesta 2016. Nokian
palveluksessa vuodesta 2016.

Bachelor (Computer Engineering),
University of Illinois, Urbana-
Champaign, Yhdysvallat.

IP Routing and Transport
–liiketoiminnan johtaja,
Alcatel Lucent, 2012–2016.
IP-liiketoiminnasta vastaava
johtaja, Alcatel Lucent,
2003–2012. Toimitusjohtaja ja
perustaja, TiMetra Networks,
2000–2003. Johtaja (Vice
President & General Manager),
Bay Networksin Enterprise
Products –divisioona, 1997–2000.
Johtaja (Vice President of Product
Management and Marketing),
Rapid City Communications,
1996–1997.

Hans-Jürgen Bill
s. 1960
Henkilöstöjohtaja. Nokian
johtokunnan jäsen vuodesta
2016. Nokia Siemens Networksin
palveluksessa vuodesta 2007.

Diploma in Telecommunications,
University of Deutsche
Bundespost in Dieburg/
Darmstadt, Saksa, 1981. Diploma
in Economics, University of
Applied Sciences in Pforzheim,
Saksa, 1983.

Henkilöstöjohtaja, Nokia Oyj,
2014–2016. Henkilöstöjohtaja,
NSN, 2009–2014. Johtaja, Länsi ja
Etelä-Euroopan alue, NSN,
2007–2009. Johtaja, Mobile
Networks, Aasian ja Tyynenmeren
alue, Siemens, 2003–2007.
Johtaja, Operations for Mobile
Networks, Siemens, 2001–2003.
Johtaja, Mobile Networks, Keski-,
Itä- ja Pohjois-Euroopan alue,
Siemens, 1998–2001. Johtaja,
Mobile Networks, Indonesia,
Siemens, 1994–1998. Lukuisia
johtotason tehtäviä, Siemens,
1983–1994.

Kathrin Buvac
s. 1980
Strategiajohtaja. Nokian
johtokunnan jäsen vuodesta
2016. Nokia Siemens Networksin
palveluksessa vuodesta 2007.

Degree in Business Information,
Systems University of
Cooperative Education, Saksa.
Bachelor Degree (Business
Administration) Open University,
Lontoo, Iso-Britannia.

Strategiajohtaja, Nokia Networks,
2014–2016. Chief of staff to the
CEO, Nokia Solutions and
Networks, 2011–2013.
Strategiajohtaja, Business
Solutions, Nokia Siemens
Networks, 2009–2011. Johtaja
(General Manager), Integration
Programme, Nokia Siemens
Networks, 2007–2009. Johtaja
(General Manager), Corporate
Audit, Siemens Holding S.p.A.,
2006–2007. Head of Controlling
International Businesses, Siemens
Communications, 2003–2006.
Johtaja (Performance Controlling
USA), Siemens Communications,
2002–2003. Business Process
Manager (Global IT Strategy),
Siemens Communications,
2001–2002. Analyytikko, EADS
Aerospace and Defence,
1999–2000.

Ashish Chowdhary
s. 1965
Asiakasliiketoimintajohtaja.
Nokian johtokunnan jäsen
vuodesta 2016. Nokian
palveluksessa vuodesta 2003.

MBA, Wharton School, University
of Pennsylvania, Philadelphia,
Yhdysvallat. MS (tietojärjestel-
mätiede), Emory University,
Atlanta, Yhdysvallat. BA
(matematiikka), University
of Delhi, Intia.

Executive Vice President & Chief
Business Officer, Nokia Networks,
2015-2016. Johtaja,
Asiakasliiketoiminta (AMEA-alue),
Nokia Networks, 2011–2015.
Johtaja, Global Services
–liiketoiminta, Nokia Siemens
Networks, 2009–2010. Johtaja,
Managed Services –liiketoiminta,
Nokia Siemens Networks,
2007–2009. Maajohtaja, Intia,
Nokia Networks, 2003–2007.
Johtaja (Vice President) Enterprise
Business –liiketoiminta, Hughes
Communications Ltd 2000–2003
ja 1994–1998. Ohjelmisto- ja
projekti-insinööri, Hughes
Network Systems, 1989–1993.
Assistentti, (Computer Science),
Emory University, 1987–1989.

Basil Alwan

Hans-Jürgen Bill

Kathrin Buvac

Ashish Chowdhary

87

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Samih Elhage
s. 1961
Mobile Networks
–liiketoimintaryhmän johtaja
31.3.2017 saakka. Nokian
johtokunnan jäsen vuodesta 2014.
Nokia Siemens Networksin
palveluksessa vuodesta 2012.

Bachelor of Electrical Engineering
(telecommunications), University
of Ottawa, Kanada. Bachelor of
Economics, University of Ottawa,
Kanada. Master of Electrical
Engineering (telecommunications),
École Polytechnique de Montréal,
Kanada.

Talousjohtaja ja operatiivinen
johtaja, Nokia Networks
2013–2016. Operatiivinen johtaja,
NSN 2012–2013. Neuvonantaja
(Senior Advisor) useissa johtavissa,
liikkeenjohdon konsultointiin
erikoistuneissa yrityksissä,
2011–2012. Toimitusjohtaja,
Carrier Voice over IP and
Applications Solutions (CVAS)
-divisioona, Nortel, 2008–2010.
Johtavassa asemassa Nortelin
Operations-, Business
Transformation-, Broadband
Networks-, Optical Networks- ja
Core Data Networks –yksiköissä,
1998–2008. Lukuisia johtotehtäviä
Bell Canadan network
development –toiminnoissa,
1990–1998.

Alcatel Lucent Shanghai Bellin
hallituksen varapuheenjohtaja.

Alcatel Lucent SA:n hallituksen
jäsen 2016.

Barry French
s. 1963
Markkinointijohtaja. Nokian
johtokunnan jäsen vuodesta 2016.
Nokian palveluksessa vuodesta
2006.

Master’s Degree, International
Affairs, Columbia University’s
School of International and Public
Affairs, Yhdysvallat. BA, Political
Science, Bates College, Lewiston,
Maine, Yhdysvallat.

Markkinoinnista ja
yhteiskuntasuhteista vastaava
johtaja, Nokia, 2014–2016.
Markkinoinnista ja
yhteiskuntasuhteista vastaava
johtaja, Nokia Siemens Networks,
2010–2014. Viestintäjohtaja,
Nokia Siemens Networks,
2006–2010. Viestintäjohtaja
(Vice President), United Airlines,
2004–2006. Viestintäjohtaja
(Director), Dell, 2000–2004.
Viestintään ja yhteiskuntasuh-
teisiin liittyviä tehtäviä ja
johtotehtäviä, Engineering
Animation, Raytheon, KRC
Research ja Sawyer/Miller Group.

Bhaskar Gorti
s. 1966
Applications & Analytics
–liiketoimintaryhmän johtaja.
Nokian johtokunnan jäsen
vuodesta 2016. Nokian
palveluksessa vuodesta 2016.

Maisterintutkinto (electrical
engineering), Virginia Polytechnic
Institute and State University,
Blacksburg, Yhdysvallat.
Bachelor’s degree (technology
and electrical engineering),
National Institute of Technology,
Warangal, Intia.

Aiemmin IP Platforms
–liiketoiminnasta vastaava johtaja,
Alcatel Lucent, 2015–2016.
Johtaja (Senior Vice President
& General Manager),
Communications Global Business
Unit, Oracle, 2006–2015. Johtaja
(Senior Vice President), Portal
Software, 2002–2006.

Federico Guillén
s. 1963
Fixed Networks
–liiketoimintaryhmän johtaja.
Nokian johtokunnan jäsen
vuodesta 2016. Nokian
palveluksessa vuodesta 2016.

Degree in Telecommunications
Engineering, ETSIT Universidad
Politécnica de Madrid, Espanja.
Maisterintutkinto (Switching &
Communication Architectures),
ETSIT Universidad Politécnica de
Madrid, Espanja. Maisterintutkinto
(International Management),
ESC Lyon ja Alcatel, Ranska.

Fixed Networks -liiketoiminnasta
vastaava johtaja, Alcatel Lucent,
2013–2016. Alcatel Lucent Spain
–yksikön toimitusjohtaja & Global
Account Manager Telefonica,
Alcatel Lucent, 2009–2013.
Johtaja, (Vice President Sales of
Vertical Market Sales in Western
Europe), Alcatel Lucent, 2009.
Johtaja, Alueellinen tukitoiminta
(Etelä-Eurooppa, Intia, Lähi-Itä
& Afrikka), Alcatel Lucent,
2007–2009. Toimitusjohtaja,
Alcatel-Mexico & Global Account
Manager, Telmex, 2003–2007.
Useita johtotason tehtäviä
tuotekehityksessä ja myynnissä
Telettrassa sekä Alcatelilla
Espanjassa, Belgiassa ja
Yhdysvalloissa 1989–2003.

Igor Leprince
s. 1971
Global Services
-liiketoimintaryhmän johtaja.
Nokian johtokunnan jäsen
1.4.2017 alkaen. Nokia Siemens
Networksin palveluksessa
vuodesta 2007.

Maisterin tutkinto (telekommuni-
kaatio ja verkkotekniikka), E.N.S.T.,
Pariisi, Ranska. Maisterin ja
kandidaatin tutkinto tietojenkäsit-
telytieteistä, -järjestelmistä ja
-verkoista, University of Paris 7,
Pariisi, Ranska.

Johtaja (Executive Vice President),
Global Services -yksikkö, Nokia
2014 alkaen. Johtaja (Senior Vice
President) ja Lähi-idän ja Afrikan
alueen johtaja, Nokia Networks
2011-2014. Johtaja (Vice
President), Care, Global Services
-yksikkö, Nokia Siemens Networks
2010-2011. Johtaja (Vice
President), Network Planning &
Optimization, Global Services
-yksikkö, Nokia Siemens Networks
2007-2010. Senior Vice
President, LCC International
2007. Managing Director EMEA,
WFI 2005-2007.

Federico Guillén

Samih Elhage

Barry French

Bhaskar Gorti

Igor Leprince

88 NOKIA VUONNA 2016

Monika Maurer
s. 1956
Senior Vice President,
operatiivinen johtaja. Nokian
johtokunnan jäsen 1.4.2017
alkaen. Nokian palveluksessa
vuodesta 2016.

Tutkinto (fysiikka ja kemia),
Stuttgartin yliopisto, Saksa.
Tutkinto (pedagogiikka), State
University for Pedagogic,
Stuttgart, Saksa.

Operatiivinen johtaja, Fixed
Networks -liiketoimintaryhmä,
Nokia 2016-2017. Operatiivinen
johtaja, Fixed Networks
-liiketoiminta, Alcatel Lucent
2012-2016. Vice President
Presales Europe, Lähi-itä ja
Afrikka, Alcatel Lucent
2010-2012. President, Product
Attached Services Division, Alcatel
Lucent 2009-2010. Executive
Vice President Supply Chain and
Procurement, Alcatel Shanghai
Bell 2006-2008.

Kristian Pullola
s. 1973
Talous- ja rahoitusjohtaja. Nokian
johtokunnan jäsen vuodesta
2017. Nokian palveluksessa
vuodesta 1999.

Kauppatieteiden maisteri, Hanken
svenska handelshögskolan,
Helsinki. Tutkinto (rahoitus),
Tukholman kauppakorkeakoulu,
Tukholma, Ruotsi.

Senior Vice President ja yhtiön
talousjohtaja, Nokia, 2011–2016.
Johtaja (Vice President), rahoitus
ja sijoittajasuhteet, Nokia
2009-2011. Vice President ja
konsernin rahoitusjohtaja, Nokia
2006-2008. Johtaja (Director),
rahoitus- ja valvontayksikkö, Nokia
2003-2006. Useita rooleja Nokian
rahoitusyksikössä 1999-2003.
Associate, Citibank International
1998-1999.

Hallituksen jäsen, Keskinäinen
Eläkevakuutusyhtiö Ilmarinen.

Marc Rouanne
s. 1963
Innovaatio- ja operatiivinen
johtaja 31.3.2017 saakka ja
Mobile Networks
-liiketoimintaryhmän johtaja
1.4.2017 alkaen. Nokian
johtokunnan jäsen vuodesta
2016. Nokia Siemens Networksin
palveluksessa vuodesta 2008.

Ph.D. (information theory),
University of Notre Dame, Indiana,
Yhdysvallat. Insinöörintutkinto
(signal processing), Supélec,
Ranska. Valmistunut lisäksi
tietojärjestelmätieteestä
Université d’Orsaysta, Ranskasta.

Executive Vice President, Mobile
Broadband, Nokia Networks,
2011–2016. Johtaja, Network
Systems –liiketoiminta, Nokia
Siemens Networks, 2010–2011.
Johtaja, Radio Access
-liiketoiminta, Nokia Siemens
Networks, 2008–2009. Johtaja
(Executive Vice President), Alcatel,
Convergence-liiketoimintayksikön
johtaja, Alcatel Lucent,
2006–2008. Chief Operating
Officer, sen jälkeen
Wireless-liiketoimintayksikön
johtaja, jonka jälkeen Executive
Vice President, Alcatel,
2003–2006. Useita johtotason
tehtäviä, Alcatel, 1997–2003. Eri
tehtäviä tuotekehityksessä ja
johtavana insinöörinä, Matra ja
Nortel Matra Cellular, 1988–1997.

Alcatel Lucent SA:n hallituksen
puheenjohtaja 2016.

Maria Varsellona
s. 1970
Lakiasiainjohtaja. Nokian
johtokunnan jäsen vuodesta
2016. Nokia Siemens Networksin
palveluksessa vuodesta 2013.

Law Degree, Palermon yliopisto
(Juris Doctor), Italia.

Lakiasiainjohtaja, Nokia,
2014–2016. Lakiasiainjohtaja,
NSN, 2013–2014.
Lakiasiainjohtaja, Tetra Pak Group,
Tetra Laval Group, 2011–2013.
Sidel-ryhmän lakiasiainjohtaja,
Tetra Laval Group, 2009–2011.
Senior Counsel, kaupalliset
toiminnot ja globaalit palvelut,
GE Oil & Gas, 2006–2009. Senior
Counsel, Eurooppa, Hertz Europe,
2005–2006. Senior Counsel,
globaalit palvelut, GE Oil & Gas,
2001–2005. Asianajaja, Pini
Birmingham & Partners,
1998–2001. Asianajaja,
Greco Law Firm, 1994–1998.

Nordea Bank Ab (publ),
hallituksen jäsen.

Alcatel Lucent SA:n hallituksen
jäsen 2016.

Marcus Weldon
s. 1968
Senior Vice President,
teknologiajohtaja ja Nokia Bell
Labsin vastaava johtaja. Nokian
johtokunnan jäsen 1.4.2017
alkaen. Nokian palveluksessa
vuodesta 2016.

Tohtori (fysikaalinen kemia)
Harvardin yliopisto, Cambridge,
Massachusetts, Yhdysvallat.
Bachelor of Science (tietotekniikka
ja kemia) yhdistetty tutkinto,
King’s College, Lontoo, Yhdistynyt
Kuningaskunta.

Yhtiön teknologiajohtaja ja
Bell Labsin vastaava johtaja,
Alcatel Lucent (sittemmin Nokia)
2013-2016. Teknologiajohtaja,
Alcatel Lucent 2009-2013.
Teknologiajohtaja, Broadband
Networks & Solutions -yksikkö,
Alcatel Lucent 2006-2009.
Tekninen asiantuntija, Bell Labs,
Lucent Technologies 1997-2006.

Kristian Pullola

Marc Rouanne

Maria Varsellona

Marcus Weldon

Monika Maurer

89

Hallinto

NOKIA VUONNA 2016

Selvitys hallinto- ja ohjausjärjestelmästä jatkoa

Nokian riskienhallinnan, sisäisen valvonnan
ja sisäisen tarkastuksen järjestelmät
Riskienhallinnan järjestelmien pääpiirteet
Meillä on järjestelmällinen ja jäsennetty riskienhallintakonsepti
liiketoiminnoillemme ja prosesseillemme. Keskeiset riskit ja
mahdollisuudet tunnistetaan ensisijaisesti suhteessa tavoitteisiimme,
joko operatiivisessa toiminnassa tai kiinteänä osana taloudellista
suunnittelua. Keskeisiä riskejä ja mahdollisuuksia analysoidaan,
hallitaan, seurataan ja tunnistetaan osana liiketoiminnan
tuloksellisuuden seurantaa riskienhallintahenkilöstön tuella.
Riskienhallintakonseptimme perustuu sellaisten keskeisten riskien
hallintaan, jotka saattavat estää meitä saavuttamasta tavoitteitamme,
sen sijaan, että pyrkisimme eliminoimaan kaikki riskit. Hallituksen
tarkastusvaliokunnan hyväksymä riskienhallintapolitiikka edellyttää,
että riskienhallinta sisällytetään osaksi avainprosesseja. Yhtenä
pääperiaatteena on, että vastuu riskienhallinnasta määräytyy
liiketoimintavastuun mukaan. Kaikilla työntekijöillä on kuitenkin vastuu
tunnistaa, analysoida ja hallita riskejä oman roolinsa ja tehtäviensä
edellyttämällä tavalla. Riskienhallinta kattaa strategiset, operatiiviset,
taloudelliset ja vahinkoriskit. Johtokunta ja hallitus käyvät läpi ja
arvioivat keskeisiä riskejä ja mahdollisuuksia, jotta liiketoimintariskien
näkyvyys voidaan varmistaa ja riskien hallintatoimenpiteitä voidaan
laittaa tärkeysjärjestykseen. Nokian riskienhallintapolitiikassa
määritettyjen periaatteiden lisäksi riskienhallintaa toteutetaan
myös muiden tärkeimpien toimintaohjeiden kautta.

Hallituksen tarkastusvaliokunta on vastuussa muun muassa
taloudelliseen raportointijärjestelmään liittyvästä riskienhallinnasta, ja
se avustaa hallitusta riskienhallinnan valvonnassa. Riskien valvonta on
erottamaton osa hallituksen toimintaa. Riskienhallinnassa hallituksen
tehtäviin kuuluu riskien analysointi ja arviointi taloudellisten ja
strategiaan ja liiketoimintaan liittyvien katsausten, selvitysten ja
päätösehdotusten yhteydessä. Lisäksi tietyt merkittävät riskit on
valittu prioriteettiriskeiksi, joita hallitus seuraa säännöllisesti. Talous- ja
rahoitusjohtajan organisaatioon kuuluva Enterprise Risk Management
(ERM) –toimintomme tarkastelee säännöllisesti riskiarvioita sisäisen
valvonnan kanssa, ja sisäinen valvonta käyttää ERM:n analyysejä
suunnitellessaan toimintansa painopisteitä.

Taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan
järjestelmien pääpiirteet
Johto on vastuussa riittävien sisäisten valvontaprosessien
ylläpitämisestä yhtiön taloudelliseen raportointiin liittyen.
Taloudellisen raportoinnin sisäisen valvonnan tarkoituksena on antaa
johdolle ja hallitukselle riittävä varmuus siitä, että taloudellinen
raportointi tapahtuu luotettavasti ja että julkistettavat tilinpäätökset
laaditaan ja esitetään asianmukaisesti.

Johto arvioi vuosittain Nokian taloudellisen raportoinnin sisäisen
valvonnan tehokkuutta Committee of Sponsoring Organizations
–viitekehyksen (COSO-viitekehys, 2013) ja Control Objectives for
Information and related technology –viitekehyksen mukaisesti.
Arviointi suoritetaan ylhäältä alas suuntautuva tilinpäätöksen
riskiarviointina sisältäen merkittävät tilit, prosessit ja toimialueet,
yhtiötason kontrollit ja tietojärjestelmien kontrollit.

Arvioinnin osana johto on dokumentoinut:

 ■ yhtiötason kontrollit, jotka luovat toiminnalliset puitteet ja sisältävät
Nokian arvot sekä toimintaohjeet. Ne luovat pohjan päätöksenteolle ja
työtavoille. Valikoidut seikat toiminta- ja hallinnointiperiaatteistamme
dokumentoidaan erikseen yhtiötason kontrolleina.

 ■ merkittävät prosessit, jotka on jaoteltu niin kutsuttujen
taloudellisten prosessien mukaan. Nämä prosessit on suunniteltu
(i) antamaan kokonaiskuva kaikista taloudellisista toiminnoista,
(ii) tunnistamaan tärkeimmät kontrollikohteet, (iii) tunnistamaan
mukana olevat toimijat, (iv) varmistamaan tärkeimpien
tilien ja tilinpäätöksessä olevien väittämien kattaminen ja
(v) mahdollistamaan sisäisen valvonnan suorittaminen Nokiassa.

 ■ kontrollikäytännöt, jotka koostuvat ohjeista ja käytännöistä, joilla
pyritään varmistamaan johdon ohjeiden toteutuminen ja niihin
liittyvien dokumenttien säilyttäminen käytäntöjemme ja paikallisen
lainsäädännön vaatimusten mukaisesti.

 ■ tietojärjestelmien kontrollit, joilla pyritään varmistamaan, että
yhtiöllä on käytössään riittävät tietotekniikkaan liittyvät kontrollit,
kuten muutosten hallinnointi, tietojärjestelmien kehittäminen
ja toiminta sekä järjestelmiin pääsy ja käyttöoikeudet.

Lisäksi johto on:

 ■ arvioinut kontrollien rakenteen ja kattavuuden pienentääkseen
taloudellisen raportoinnin riskejä;

 ■ testannut tärkeimpien kontrollien toiminnan; ja

 ■ arvioinut kaikki vuoden loppuun mennessä havaitut osavuosikatsausten
taloudellisen raportoinnin sisäisen valvonnan puutteet.

Vuonna 2016 Nokia toteutti yllä kuvatut menettelyt ja raportoi
arvioinnista johdolle ja hallituksen tarkastusvaliokunnalle
vuosineljänneksittäin. Arviointimme sisäisen valvonnan tehokkuudesta
vuoden lopussa ei kuitenkaan sisältänyt liiketoimintaa, jonka ostimme
4.1.2016 Alcatel Lucent -hankinnan yhteydessä ja jonka integrointi
osaksi yhtiötä on edelleen käynnissä. Tämä rajaus on linjassa
Yhdysvaltain arvopaperimarkkinoita valvovan Securities and
Exchange Commission –viranomaisen antaman ohjeistuksen kanssa,
jonka mukaisesti vastikään hankittu liiketoiminta voidaan jättää pois
arvioinnista sen hankintavuonna.

Sisäisen tarkastuksen organisaatio
Meillä on myös sisäisen tarkastuksen toiminto, joka itsenäisesti
tarkastaa ja arvioi sisäisen valvontamme riittävyyttä ja tehokkuutta.
Sisäinen tarkastus kuuluu talousjohtajan organisaatioon, ja se raportoi
myös hallituksen tarkastusvaliokunnalle. Sisäisen tarkastuksen johtaja
voi olla suoraan yhteydessä tarkastusvaliokuntaan ilman johdon
myötävaikutusta. Sisäinen tarkastus saa kaikki toimivaltuutensa
hallitukselta. Sisäinen tarkastus kohdistuu alueelliseen liiketoimintaan,
liiketoimintoihin ja toimintoihin.

Sisäiselle tarkastukselle laaditaan vuosittain suunnitelma, jossa
otetaan huomioon johdon kannanotot, keskeiset liiketoimintariskit
ja ulkoiset tekijät. Suunnitelman hyväksyy tarkastusvaliokunta.
Tarkastuksia tehdään liiketoiminnan eri osissa keskittyen maatasoon,
asiakastasoon, IT-järjestelmien toteutukseen, IT-turvallisuuteen,
toimintotasoon tai konsernitoimintojen tasoon. Jokaisen tarkastuksen
tulokset raportoidaan johdolle tuoden esiin havaitut ongelmat,
mahdolliset taloudelliset vaikutukset sekä toteuttavat korjaavat
toimenpiteet. Sisäinen tarkastus ilmoittaa neljännesvuosittain sisäisen
tarkastuksen suunnitelman toteuttamisen etenemisestä ja esittää
valmistuneiden tarkastusten tulokset.

90 NOKIA VUONNA 2016

Sisäinen tarkastus toimii tiiviissä yhteistyössä ethics and compliance
–yksikön kanssa, jotta taloudellisia ongelmakohtia voidaan tarkastella
eri kanavien valossa, ja silloin kun mahdollista, Enterprise Risk
Management – toimintomme kanssa varmistaaksemme, että
tärkeimmät riskialueet arvioidaan tarkastuksen avulla.

Vuonna 2016 sisäisen valvonnan suunnitelma toteutettiin loppuun
saakka, ja kaikkien tarkastusten tulokset raportoitiin johdolle ja
hallituksen tarkastusvaliokunnalle.

Sisäpiirihallinnon pääpiirteet
Sisäpiirihallintomme perustuu soveltuviin Euroopan unionin ja Suomen
lainsäädäntöön ja muuhun sääntelyyn sekä Nokian sisäpiiriohjeeseen,
joissa on määritelty koko Nokiaa koskevat säännöt ja käytännöt.
Sisäpiiriohje koskee kaikkia Nokian sisäpiiriläisiä sekä kaikkia
työntekijöitämme.

Sisäpiirihallintomme vastaa muun muassa sisäpiiriasioihin
liittyvästä sisäisestä viestinnästä sekä tähän liittyvän koulutuksen
järjestämisestä, sisäpiirirekistereidemme luomisesta ja ylläpidosta
sekä sisäpiirisääntöjen noudattamisen seurannasta.

Tilintarkastuspalkkiot ja -palvelut
PricewaterhouseCoopers Oy on toiminut Nokian tilintarkastajana
kunkin kolmen viimeisen tilikauden aikana, joista viimeisin päättyi
31.12.2016. Yhtiökokous valitsee tilintarkastajan tilikaudeksi
kerrallaan. Hallituksen tarkastusvaliokunta tekee vuosittain
yhtiökokoukselle ehdotuksen tilintarkastajan valinnasta tai
uudelleenvalinnasta arvioituaan ehdotetun tilintarkastajan pätevyyden
ja riippumattomuuden.

Seuraavassa taulukossa on esitetty PricewaterhouseCoopers Oy:lle
palvelutyypeittäin vuosina 2016 ja 2015 suoritetut palkkiot:

milj. EUR 2016 2015

Tilintarkastuspalkkiot(1) 31,3 13,5
Tilintarkastukseen liittyvät palkkiot(2) 1,8 3,1
Verokonsultointipalkkiot(3) 3,4 1,2
Muut palkkiot(4) – 0,6
Yhteensä 36,5 18,4

(1) Tilintarkastuspalkkiot koostuvat yhtiön konsernitilinpäätöksen ja yhtiön tytäryhtiöiden
lakisääteisten tilinpäätösten vuosittaisesta tarkastuksesta maksetuista palkkioista.

(2) Tilintarkastukseen liittyvät palkkiot koostuvat palkkioista, jotka on maksettu sellaisista
varmennuspalveluista, jotka kohtuudella liittyvät yhtiön tilintarkastuksen suorittamiseen tai jotka
riippumaton tilintarkastaja tavanomaisesti suorittaa. Näitä palveluita ovat mm. kirjanpito- ja
raportointistandardeihin liittyvä konsultointi, veroraportointiin ja paikallisiin lakisääteisiin
kirjanpitovaatimuksiin liittyvä konsultointi, yritysjärjestelyihin ja -kauppoihin ja
uudelleenjärjestelyihin liittyvät due diligence –tarkastukset, raportit liittyen lainasopimusten
kovenantteihin, työntekijöiden kannustinjärjestelmien tarkastukset ja arviot sekä
lainmukaisuusvalvontaan liittyvät tutkimukset ennen oikeudenkäyntiä ja lainmukaisuusohjelmat.
Tilintarkastuspalkkioihin sisältyy myös muista tilintarkastuspalveluista maksettuja palkkioita.
Tällaisia ovat palvelut, joita vain riippumaton tilintarkastaja voi kohtuudella tarjota, kuten
tukikirjeiden (comfort letter) ja suostumusten antaminen lakisääteisten raportointien yhteydessä
sekä viranomaisille toimitettavien asiakirjojen tarkastaminen.

(3) Verokonsultointipalkkioihin sisältyy palkkioita seuraavista toimista: (i) veroasioiden hoitaminen,
mukaan lukien veroilmoitusten laatiminen ja erilaisten todistusten ja lomakkeiden antaminen
viranomaisille ja konsultointi liittyen veroilmoituksiin ja avustaminen liittyen veroviranomaisten
tiedusteluihin; tulleihin liittyvät tarkastukset ja neuvonanto; lainmukaisuuteen liittyvät arvioinnit,
neuvonanto ja avustaminen liittyen muihin välillisiin veroihin; ja transaktiokuluanalyysit;
(ii) palvelut liittyen verotarkastuksiin; (iii) henkilöverotukseen liittyvien asioiden hoitaminen
(johtoon kuulumattomien työntekijöiden veroilmoitusten laatiminen ja jättäminen viranomaisille,
avustaminen oleskelu-, työ- ja oleskelulupahakemusten ja verotuksellisen aseman selvittämisen
yhteydessä); (iv) palvelut liittyen veroasioiden tekniseen ohjeistukseen; (v) palvelut liittyen
siirtohinnoitteluun ja avustaminen veroselvitystodistuksissa; ja (vi) verokonsultointi ja
-suunnittelu (neuvonanto koskien osakepohjaisia palkkioita, paikallisia työ- ja sosiaaliturvalakeja
ja palkitsemisjärjestelmiä, sekä lyhytaikaisten ulkomaankomennusten veroseuraamuksia).

(4) Muihin palkkioihin sisältyy palkkioita liittyen yhtiöiden perustamisiin ja purkamisiin,
väärinkäytösepäilyihin liittyviin selvityksiin, tietoturvallisuuteen, muihin konsultointipalveluihin
ja satunnaisiin koulutuksiin sekä erinäisiin aineistoihin ja palveluihin.

Tilintarkastajien toimeksiantojen
hyväksymismenettely
Hallituksen tarkastusvaliokunnan tehtäviin kuuluu muun muassa
tilintarkastajan toiminnan valvonta Suomen lakien puitteissa.
Tarkastusvaliokunta on vahvistanut ohjeet, joissa se on etukäteen
hyväksynyt konsernin riippumattomilta tilintarkastajilta (mukaan lukien
sekä emoyhtiön tilintarkastajan että muut konsernin tilintarkastajat)
ostettavat tilintarkastuspalvelut sekä emoyhtiön tilintarkastajalta
ostettavat sallitut muut palvelut (Hyväksymisohje).

Hyväksymisohjeen mukaan ehdotetut toimeksiannot (i) voivat
olla etukäteen hyväksyttyjä niissä palvelukategorioissa, jotka on
kuvattu ohjeen liitteissä (“yleinen hyväksyntä”) tai (ii) voivat vaatia
hyväksynnän toimeksiantokohtaisesti (”erityinen hyväksyntä”).
Tarkastusvaliokunta voi kummassakin tapauksessa valtuuttaa yhden
tai useamman jäsenensä hyväksymään toimeksiannot puolestaan.
Hyväksymisohjeen liitteestä käyvät ilmi ne tilintarkastuspalvelut,
tilintarkastukseen liittyvät palvelut, vero- ja muut palvelut, jotka
ovat tarkastusvaliokunnan yleisesti hyväksymiä. Kaikki muut kuin
tarkastusvaliokunnan vahvistamat edellä mainittuihin ryhmiin kuuluvat
palvelut, mukaan lukien kaikki sisäiseen valvontaan ja merkittäviin
yritysjärjestelyihin liittyvät palvelut, vaativat tarkastusvaliokunnan
toimeksiantokohtaisen hyväksynnän. Kaikki toimeksiantopyynnöt
koskien yleisen hyväksynnän nojalla hyväksyttyjä palveluita toimitetaan
tarkastusvaliokunnan nimittämälle johdon jäsenelle, joka määrittää
ovatko palvelut yleisen hyväksynnän rajoissa. Tarkastusvaliokunta
tarkistaa hyväksymisohjeen ja sen liitteet vuosittain.

Tarkastusvaliokunta asettaa vuosittain kustannusrajat kullekin
hyväksymisohjeen mukaiselle palveluryhmälle (tilintarkastuspalvelut,
tilintarkastukseen liittyvät palvelut, verokonsultointipalvelut ja
muut palvelut). Sekä tilintarkastaja että tarkastusvaliokunnan
nimittämä johdon jäsen esittävät tilintarkastajan palveluita
koskevat hyväksymispyynnöt tarkastusvaliokunnalle. Tilintarkastaja
raportoi kussakin tarkastusvaliokunnan säännöllisessä kokouksessa
tarjoamistaan palveluista, niiden sen hetkisestä tilasta ja kustannuksista.

91

Hallinto

NOKIA VUONNA 2016

Palkat ja palkkiot

Tässä osassa esitämme palkitsemisperiaatteemme
ja kuinka niitä Nokiassa toteutetaan, sekä palkitsemis-
raporttimme, jossa kerromme hallituksemme
ja toimitusjohtajamme palkkiot erikseen ja
johtokuntamme palkkiot kokonaistasolla.
Raportoimme johdon palkkiotiedot suomalaisen
sääntelyn ja Yhdysvaltain arvopaperimark-
kinaviranomaisen asettamien vaatimusten mukaisesti.

Alcatel Lucent -hankinnan jälkeen keskityimme seuraaviin johtoon
ja henkilöstöön liittyviin tavoitteisiin:

 ■ uuden johtokunnan muodostaminen

 ■ palkitsemiskäytäntöjen ja aiempien palkitsemisjärjestelmien
yhdenmukaistaminen Nokian tarpeiden kanssa

 ■ liiketoiminnan jatkuvuus integraation aikana, sekä

 ■ yrityskulttuurin integraatio, kun yhdistimme kaksi yhtiötä
tavoitteenamme säilyttää ”parhaat asiat molemmista”.

Lisäksi olemme edelleen kehittäneet palkitsemiseen liittyvää
raportointia selkeyttääksemme sitä ja lisätäksemme läpinäkyvyyttä.
Saavuttaaksemme tämän ja tehdäksemme tiedosta
käyttökelpoisempaa osakkeenomistajillemme, jaoimme raportin
kolmeen osaan, jotka ovat:

(1) palkitsemisen hallinnointi

(2) palkitsemisen periaatteet

(3) palkitsemisraportti.

Vuonna 2016 johtokuntamme laajentui Alcatel Lucent -hankinnan
seurauksena, ja näimme palkitsemisperiaatteiden ja yhtiön tuloksen
välisen yhteyden:

 ■ vuosittaiset bonukset olivat 40 % matalammalla tasolla verrattuna
vuoteen 2015, mikä heijasti haastavaa markkinatilannetta, ja

 ■ hallituksen puheenjohtaja ja toimitusjohtaja vahvistivat
sitoutumistaan Nokiaan ja yhtiön osakeomistusta koskeviin
vaatimuksiin sijoittamalla itse suoraan Nokian osakkeisiin.

Vuonna 2016 toimitusjohtajalle suoritettiin 7,5 miljoonan euron
maksu, joka syntyi jäljellä olevan vuoden 2012 Nokia Networksin
osakepalkkio-ohjelman maksuun tulemisesta. Ohjelman maksuun
tuleminen kuvastaa aiemman Nokian Siemens Networksin muutosta
nykyisen Nokian liiketoiminnan perustaksi.

Palkitsemisen hallinnointi
Hallinnoimme palkitsemista tarkasti määriteltyjen prosessien sekä
selkeiden hallinnointiperiaatteiden kautta. Varmistamme, ettei kukaan
osallistu omaa palkitsemistaan koskevaan päätöksentekoprosessiin, ja
että kaikkia palkitsemispäätöksiä valvotaan asianmukaisesti. Hallituksen
palkkiot tuodaan vuosittain osakkeenomistajien päätettäviksi
yhtiökokouksessa, ja hallitus hyväksyy toimitusjohtajan palkkion.

Yhtiökokous
 ■ Osakkeenomistajat päättävät hallituksen kokoonpanosta ja
hallituksen jäsenten palkkioista hallituksen nimitysvaliokunnan
ehdotuksesta. Nimitysvaliokunta harkitsee ja arvioi aktiivisesti
hallituksen jäsenten palkkioiden tasoa sekä rakennetta. Hallituksen
kokoonpanoon ja palkkioihin liittyvät päätökset tehdään yhtiöko-
kouksessa edustettuina olevien äänten yksinkertaisella enemmistöllä
toimikaudeksi, joka alkaa kyseisestä yhtiökokouksesta ja jatkuu
seuraavan varsinaisen yhtiökokouksen päättymiseen saakka.

 ■ Osakkeenomistajat valtuuttavat hallituksen ehdotuksesta
hallituksen päättämään osakeannista muun muassa yhtiön
osakeperusteisten kannustinohjelmien maksamiseksi.

Hallitus
 ■ Hyväksyy ja hallituksen riippumattomat jäsenet vahvistavat
toimitusjohtajalle maksettavat palkat ja palkkiot hallituksen
henkilöstöpoliittisen valiokunnan suosituksesta.

 ■ Hyväksyy henkilöstöpoliittisen valiokunnan suosituksesta pitkän
aikavälin kannustinohjelmat ja kaikki osakepalkkio-ohjelmat,
–järjestelmät ja vastaavat merkittävät järjestelyt, jotka yhtiö
tarjoaa työntekijöilleen.

 ■ Päättää osakkeiden antamisesta (osakkeenomistajilta saamansa
valtuutuksen nojalla) yhtiön osakepalkkio-ohjelmien mukaisten
velvoitteiden täyttämiseksi.

Henkilöstöpoliittinen valiokunta
Henkilöstöpoliittinen valiokunta avustaa hallitusta sen vastuulla
olevissa tehtävissä, jotka liittyvät ylimmän johdon palkitsemiseen,
mukaan lukien osakepohjaiset palkkiot, ja työsuhteisiin:

 ■ Toimitusjohtajan palkitsemiseen liittyen henkilöstöpoliittinen
valiokunta vastaa hallitukselle seuraavista:

 – tarkastelee ja suosittelee hallitukselle toimitusjohtajan palkkion
kannalta merkityksellisiä tavoitteita ja päämääriä,

 – arvioi toimitusjohtajan suoritusta etukäteen asetettuja
tavoitteita ja päämääriä vasten, ja

 – tekee hallitukselle ehdotuksen toimitusjohtajan
kokonaispalkkiosta tehdyn arvioinnin perusteella.

92 NOKIA VUONNA 2016

 ■ Muiden johtokunnan jäsenten (muiden kuin toimitusjohtajan) sekä
toimitusjohtajalle suoraan raportoivien Vice President –tason tai sen
yläpuolella olevien johtajien osalta henkilöstöpoliittinen valiokunta:

 – arvioi ja hyväksyy toimitusjohtajan suosituksesta palkitsemisen
kannalta merkitykselliset tavoitteet ja päämäärät,

 – tarkastelee etukäteen asetettuja tavoitteita ja päämääriä vasten
tehdyt suoritusarvioinnit ja hyväksyy kannustinpalkkiot tehdyn
arvioinnin perusteella,

 – hyväksyy toimitusjohtajan tekemät kokonaispalkkioehdotukset
ja valvoo niitä, sekä

 – tarkastelee ja hyväksyy toimitusjohtajan tekemät
palkkioehdotukset johtokunnan jäsenen työsuhteen päättyessä.

 ■ Valiokunta tarkastelee ja tekee hallitukselle ajoittain ehdotuksia
liittyen yhtiön työntekijöilleen tarjoamiin osakepalkkiojärjestelmiin,
-ohjelmiin ja muihin pitkän aikavälin kannustinohjelmiin, ja
vastaaviin merkityksellisiin järjestelyihin sekä ohjelmissa annettavien
etuuksien allokaatioon ja siihen, missä määrin ohjelmat lunastavat
asetetut tavoitteet.

 ■ Valiokunta tarkastelee ja päättää toimivaltansa rajoissa muista
merkittävistä palkitsemisjärjestelyistä, joita sovelletaan laajempaan
johtohenkilöstöön Nokia-konsernissa.

 ■ Valiokunta raportoi hallitukselle vähintään kerran vuodessa
näkemyksensä siitä, tarjoaako toimitusjohtaja vaadittavaa
johtajuutta yhtiölle pitkällä- ja lyhyellä aikavälillä.

 ■ Valiokunta tarkastelee ja keskustelee johdon kanssa
palkitsemisperiaatteista ja -strategiasta sekä palkka- ja
palkkioselvitykseen sisällytettävistä johdon palkkiotiedoista.

 ■ Valiokunta tarkastelee vuosittain johdon osakeomistusvaatimukseen
liittyviä toimintatapoja määritelläkseen toimintatapojen sopivuuden
asetettuihin tavoitteisiin nähden.

 ■ Valiokunta voi itsenäisesti käyttää ulkopuolisia palkitsemisen
asiantuntijoita, joilla on erityisosaamista avustaa valiokuntaa sen
arvioidessa hallituksen ja ylimmän johdon palkitsemista.

 ■ Valiokunta tarkastelee ajoittain vertailuryhmää ja hyväksyy
muutokset siihen palkitsemisemme kilpailukyvyn arvioimiseksi.

Valiokunta konsultoi säännöllisesti toimitusjohtajaa ja
henkilöstöjohtajaa, mutta he eivät osallistu kokouksiin, joissa heidän
omaa palkitsemistaan käsitellään.

Henkilöstöpoliittisen valiokunnan työ
Henkilöstöpoliittinen valiokunta kokoontui viisi (5) kertaa vuonna 2016,
ja jokaisella tapaamisella oli yleisluontoinen teema. Joidenkin asioiden
käsittelyn ajankohta vuonna 2016 oli poikkeuksellinen, mikä johtui
Alcatel Lucent -hankinnan jälkeisistä erityisistä tarpeista ja muista
yhdistymiseen liittyvistä tekijöistä.

 LO
KA

MARRAS

JOULU TAMMI
 HELMI

M
AALIS

1

3

 4

2

SYYS

ELO
HEINÄ KESÄ

TOUKO
HU

H
TI

 1 Päätökset & raportointi
 2 Periaatteet & rakenne
 3 Pitkän aikavälin suunta & markkina- katsaus
 4 Suunnittelu

Tammikuu:
 ■ Suorituksen arviointi

 ■ Nokian vuoden 2016
osakepalkkiojärjestelmän
budjetin hyväksyminen sekä
vuoden 2014 ehdollisen
osakepalkkio-ohjelman
tuloksen arviointi

 ■ Työntekijöiden sitoutumisen
ja työhyvinvoinnin tarkastelu

Maaliskuu:
 ■ Vuoden 2015 lyhyen aikavälin
kannustinjärjestelmän
saavutuksen ja suoritusten
arviointi

 ■ Tavoitteiden asettaminen
vuoden 2016 lyhyen aikavälin
kannustinjärjestelmälle

 ■ Vuoden 2015
vuosikertomuksen tarkastelu

Toukokuu:
Pitkän aikavälin tulospalkkioiden
tavoitteiden asettaminen

Tarkasteltiin:

 ■ johdon jatkuvuutta

 ■ monimuotoisuutta

 ■ toimintatapoja ja

 ■ vuosipalkkioita

Syyskuu:
Palkitsemisstrategian ja
periaatteiden tarkastelu

Päivityksiä:

 ■ markkina- ja
sääntely-ympäristöstä

 ■ neuvonantajien
markkinakäytännöistä.

Talent summit –tulokset

Marraskuu:
Tarkasteltiin:

 ■ vuoden 2017 lyhyen aikavälin
kannustinjärjestelmän
viitekehystä

 ■ vuoden 2017 pitkän aikavälin
kannustinjärjestelmän
viitekehystä

 ■ riskejä

 ■ vuoden 2016 vuosikertomusta ja

 ■ vuoden 2017 vertailuyhtiöitä

93

Hallinto

NOKIA VUONNA 2016

Palkat ja palkkiot jatkoa

Toimitusjohtaja
Toimitusjohtajalla on aktiivinen rooli palkitsemisen hallinnoinnissa
ja tulosjohtamisen prosesseissa niin johtokunnan kuin Nokian
henkilöstön osalta laajemminkin.

Toimitusjohtaja ei ole henkilöstöpoliittisen valiokunnan jäsen,
eikä hän äänestä henkilöstöpoliittisen valiokunnan kokouksissa
tai osallistu omaa palkitsemistaan koskeviin keskusteluihin.

Asiantuntijat
Henkilöstöpoliittinen valiokunta on vuodesta 2015 käyttänyt Aonia
riippumattomana ulkopuolisena asiantuntijanaan tarkastellessaan ja
määrittäessään johdon palkkioita ja palkitsemisen rakennetta. Lisäksi
Aon tarjoaa valiokunnalle näkemyksiä markkinatrendeistä ja sääntelyn
kehittymisestä. Henkilöstöpoliittinen valiokunta on arvioinut ja
vahvistanut, että Aon on Nokiasta riippumaton eikä sillä ole mitään
muuta liiketoimintasuhdetta Nokiaan.

Palkitsemiseen liittyvät valtuutukset ja hallituksen
päätökset
Voimassa olevat valtuutukset
Varsinainen yhtiökokous valtuutti 16.6.2016 hallituksen päättämään
enintään 1 150 miljoonan osakkeen liikkeeseenlaskemisesta
osakeannilla tai antamalla osakkeisiin oikeuttavia erityisiä oikeuksia
yhdessä tai useammassa erässä. Valtuutusta voidaan käyttää yhtiön
pääomarakenteen kehittämiseen, omistuspohjan laajentamiseen,
yrityskauppojen tai muiden järjestelyjen rahoittamiseen tai
toteuttamiseen, yhtiön osakepohjaisten kannustinohjelmien
toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin.

Valtuutus on voimassa 16.12.2017 saakka ja se päätti varsinaisen
yhtiökokouksen 5.5.2015 hallitukselle antaman vastaavan
valtuutuksen. Valtuutus ei päättänyt ylimääräisen yhtiökokouksen
Alcatel Lucent -hankintaa varten 2.12.2015 hallitukselle antamaa
osakeantia koskevaa valtuutusta.

Hallituksen päätökset
Hallitus hyväksyi 1.2.2017 Nokian vuoden 2017
osakepalkkiojärjestelmän ja päätti antaa vuonna 2017 maksutta
enintään 9,75 miljoonaa yhtiön hallussa olevaa Nokian osaketta
täyttääkseen sitoumuksensa Nokian osakepalkkio-ohjelmiin
osallistuville työntekijöille. Nokian vuoden 2017 osakepalkkiojär-
jestelmää kuvataan yksityiskohtaisemmin jäljempänä.

Palkitsemisen periaatteet
Selvityksen tässä osiossa kuvaamme palkitsemisen periaatteita
ja tekijöitä, jotka otamme huomioon kun periaatteita asetetaan.

Hallitus
Määritellessään ehdotettavia hallituspalkkioita hallituksen
nimitysvaliokunnan tavoitteena on mahdollistaa Nokian kyky
kilpailla huippuluokan hallitusosaamisesta osakkeenomistajien
arvonmuodostuksen maksimoimiseksi. Siksi valiokunnan
toimintatapana on ottaa huomioon ja verrata hallituksen palkkiotasoja
ja -kriteerejä sellaisissa globaaleissa vertailuyhtiöissä, jotka
liikevaihdoltaan, maantieteelliseltä kattavuudeltaan ja liiketoiminnan
monimuotoisuudeltaan vastaavat Nokiaa. Valiokunnan tavoitteena
on taata, että yhtiöllä on tehokas, kansainvälisistä ammattilaisista
koostuva hallitus, jonka jäsenillä on monipuoliset taidot ja kokemus.
Nokia uskoo, että yksi tekijä tämän tavoitteen saavuttamisessa on
kilpailukykyinen palkkio hallituksen jäsenille.

Hallituksen jäsenten palkkiot muodostuvat vuosipalkkiosta ja
kokouspalkkiosta. Hallituksen jäsenten palkkiot toimikaudelta, joka
alkoi 16.6.2016 pidetystä varsinaisesta yhtiökokouksesta ja päättyy
vuoden 2017 varsinaisen yhtiökokouksen päättyessä, muodostuvat
seuraavasti:

Vuosipalkkio EUR

Hallituksen puheenjohtaja 440 000
Hallituksen varapuheenjohtaja 185 000
Hallituksen jäsen 160 000
Tarkastusvaliokunnan puheenjohtaja 30 000
Tarkastusvaliokunnan jäsen 15 000
Henkilöstöpoliittisen valiokunnan puheenjohtaja 30 000
Kokouspalkkio/kokous(1) EUR

Mannerten välistä matkustamista edellyttävä kokous 5 000
Mantereen sisäistä matkustamista edellyttävä kokous 2 000

(1) Maksetaan enintään seitsemältä kokoukselta toimikauden aikana. Hallituksen puheenjohtajalle ei
makseta kokouspalkkioita.

Vuosipalkkioista noin 40 % maksetaan markkinoilta hankittavina
Nokian osakkeina tai vaihtoehtoisesti käyttämällä yhtiön hallussa olevia
omia osakkeita. Yhtiön toimintatavan mukaisesti hallituksen jäsenten
tulee säilyttää omistuksessaan kaikki hallituksen jäsenyydestä
palkkiona kolmen ensimmäisen hallitusvuotensa aikana saamansa
Nokian osakkeet jäsenyytensä päättymiseen saakka (lukuun
ottamatta sellaisia osakkeita, joilla katetaan mahdolliset osakkeiden
hankkimisesta aiheutuneet kulut, mukaan lukien verot). Osakkeet
ostetaan markkinoilta hallituksen jäsenten puolesta, tai käytettäessä
yhtiön omia osakkeita, siirretään näille, niin pian kuin käytännössä
mahdollista yhtiökokouksen jälkeen. Vuosipalkkion loppuosa
maksetaan rahapalkkiona, josta suurin osa menee käytännössä
palkkiosta aiheutuvien verojen kattamiseen.

Hallituksen ja sen valiokuntien kokouksista maksetaan kaikille muille
hallituksen jäsenille, paitsi hallituksen puheenjohtajalle, kokouspalkkio,
joka perustuu hallituksen jäsenen kotipaikan ja kokouspaikan väliseen
matkustamiseen. Kokouspalkkio maksetaan vain kerran, jos palkkioon
oikeuttavaan matkustamiseen sisältyy useita hallituksen ja sen
valiokuntien kokouksia. Kokouspalkkiota maksetaan enintään
seitsemältä kokoukselta toimikauden aikana. Kokouspalkkio
maksetaan rahana.

94 NOKIA VUONNA 2016

Yhtiön toimintatapana on, että toimivaan johtoon kuulumattomat
hallituksen jäsenet eivät osallistu yhtiön kannustinohjelmiin eivätkä saa
tulosperusteisia osakepalkkioita, ehdollisia osakepalkkioita tai muita
osakepohjaisia tai muuttuvia palkkioita tehtävistään hallituksen jäseninä.

Nokian johtokunta
Painopisteemme johtokunnan ja muun ylimmän johdon palkitsemisen
toimintatapoja harkitessamme ovat:

 ■ oikeanlaisen osaamisen houkutteleminen, sitouttaminen ja
motivoiminen Nokian johtamiseen

 ■ erinomaisiin suorituksiin ja tarkoituksenmukaiseen toimintaan
kannustaminen

 ■ johdon ja palkitsemisohjelmiemme yhdenmukaistaminen
osakkeenomistajien etujen ja tuottojen kanssa.

Palkitsemisperiaatteet, -malli ja -strategia
Palkitsemisohjelmiemme tarkoituksena on houkutella, palkita ja
sitouttaa osaavia johtajia, joita tarvitaan vahvojen taloudellisten
tulosten saavuttamiseksi viime kädessä osakkeenomistajiemme
hyödyksi. Palkitseminen on sidottu strategiaamme soveltamalla
kiinteiden ja muuttuvien palkkioiden yhdistelmää, jonka avulla voimme
sitouttaa ja motivoida työntekijöitä sekä varmistaa sen, että
osakkeenomistajien etujen huomioon ottamisen.

Nokia-konsernissa käytetään yhtä palkitsemisviitekehystä, jossa on
kullekin vastuutasolle vaihteleva sekoitus kiinteitä ja muuttuvia
palkkioita. Ylemmän johdon palkitsemiseen käytetään laajemmin
tulosperusteisia ja osakepohjaisia palkkioita pitkän aikavälin kestävän
kasvun ja arvon tuottamisesta osakkeenomistajille.

Pyrimme tarjoamaan kilpailukykyiset palkkiot verrattuna vastaavien
yhtiöiden muodostamaan vertailuryhmään, kun huomioidaan
teollisuudenala, maantiede, koko sekä liiketoiminnan monimuotoisuus.
Vertailuryhmä arvioidaan vuosittain, ja vertailuryhmän sekä
palkitsemisohjelmien määrän ja valikoiman tarkoituksenmukaisuuden
varmistamisessa käytetään myös ulkopuolisia asiantuntijoita. Vuonna
2016 käytetty vertailuryhmä on esitetty kohdassa “Palkitsemisraportti”.

Muuttuvien palkitsemisjärjestelmiemme suunnittelun tavoitteena
on ollut:

 ■ soveltaa tarkoin määriteltyjä suorituksen arvioimisen menetelmiä,
jotka ovat suoraan yhteydessä strategiamme toteuttamiseen ja
pitkän aikavälin vakaan menestyksen edistämiseen

 ■ tarjota asianmukainen tulosperusteinen muuttuva palkkion osa
lyhyen ja pitkän aikavälin strategisten ja taloudellisten tavoitteiden
saavuttamisesta

 ■ tasapainottaa palkkiot asianmukaisesti ottaen huomioon sekä
yhtiön että henkilön oma suoritus, ja

 ■ vaalia omistajakulttuuria, joka edistää vakautta ja arvon
muodostumista pitkällä aikavälillä sekä yhdenmukaistaa ohjelmiin
osallistuvien ja osakkeenomistajiemme edut.

Palkitsemisrakenne ja tavoitteiden asettaminen
Yleisten palkitsemisperiaatteiden mukaisesti ylintä johtoa palkitaan kiinteillä ja muuttuvilla palkkioilla.

Hallitus asettaa tavoitteet lyhyen ja pitkän aikavälin kannustinohjelmille. Hallitus arvioi liiketoimintasuunnitelmia, ulkopuolisten analyytikkojen
odotuksia, aiemman vuoden suoritusta ja yleistä makrotaloudellista ympäristöä asettaakseen ohjelmille sopivat tavoitteet. Tavoitteiden
asettamisen päämääränä on yhtä lailla asettaa saavutettavat tavoitteet ja samalla varmistaa, että tavoitteet ovat tarpeeksi vaativia arvon
luomiseksi osakkeenomistajille.

Toimitusjohtajan ja johtokunnan muiden jäsenten palkitsemisrakenteen elementit esitetään tarkemmin seuraavassa taulukossa:

Elementti Tarkoitus Periaatteet Toteutus

Peruspalkka Tarkoitus: houkutella ja
sitouttaa parhaat johtajat,
joilla on liiketoimintamme
johtamiseen vaadittava
osaaminen, taidot ja
kokemus sekä tarjota
heille taloudellista turvaa
ja vakautta.

Kiinteä, rahana maksettava korvaus
vertailuryhmän mediaanin mukaan.
Peruspalkka voi poiketa markkinoiden tasosta
yksilön suorituksen, kokemuksen, tehtävässä
työskentelyajan ja sisäisen vertailun
perusteella. Peruspalkat arvioidaan vuosittain
ottamalla huomioon markkinaolosuhteet,
kohtuullisuus ja henkilökohtainen suoritus.

Määritettäessä muutoksia peruspalkassa
huomioon otetaan useita tekijöitä kuten:

 ■ johtokunnan jäsenen suoritus

 ■ muutokset markkinoilla

 ■ markkina-asema

 ■ muutokset henkilökohtaisissa vastuissa

 ■ keskimääräiset työntekijöiden palkkojen
korotukset Nokiassa ja paikallisella
markkinalla.

Lyhyen
aikavälin
tulospalkkiot

Tarkoitus: kannustaa ja
palkita vuosittaisten
liiketoimintasuunnitelman
mukaisten tavoitteiden
saavuttamisesta

Kaikki johtokunnan jäsenet ovat oikeutettuja
lyhyen aikavälin tulospalkkioon, joka perustuu
etukäteen asetettuihin tavoitteisiin. Nämä
liittyvät keskeisiin suoritustavoitteisiin, jotka
edistävät vakaata tuloksen tekemistä ja jotka
on suunniteltu palkitsemaan sekoituksesta
yhtiötason, liiketoimintaryhmätason ja
henkilökohtaisen tason suoritusta.

Suoritusta arvioidaan vuoden lopussa
maksujen määrittämiseksi.

Lyhyen aikavälin tulospalkkion tavoitetason
määrän on yhdessä peruspalkan kanssa
suunniteltu johtamaan vuositasolla
viiteryhmän tavoitetasoa vastaavaan
käteispalkkioon.

95

Hallinto

NOKIA VUONNA 2016

Elementti Tarkoitus Periaatteet Toteutus

Pitkän
aikavälin
tulospalkkiot

Tarkoitus: palkita
kestävästä, pitkän aikavälin
suorituskyvystä sekä
ylimmän johdon ja
osakkeenomistajien etujen
yhdenmukaistamisesta.
Ne myös edistävät
sitoutumista.

Pitkän aikavälin tulospalkkioiden tarkoituksena
on tarjota kilpailukykyinen kannustinpalkkio
vertailuryhmään verrattuna yhdessä
peruspalkan ja lyhyen aikavälin
kannustinpalkkion tavoitetason kanssa.

Tulosperusteisia osakepalkkioita myönnetään
vuosittain. Niillä on kaksivuotinen suorituskausi
ja yhden vuoden sitouttamiskausi. Palkkion
lopullinen arvo riippuu yhtiön osakkeen
arvosta ja liiketoiminnan suorituksesta ennalta
määritettyihin suoritustavoitteisiin nähden.

Ehdollisia osakepalkkioita käytetään
poikkeuksellisissa sitouttamis- ja
rekrytointitilanteissa. Annettavien osakkeiden
määrä on ennalta määritetty, mutta lopullinen
arvo nousee tai laskee osakkeen arvon
vaihtelun mukaan.

Lisäksi eräät aiemmat osakepohjaiset
palkkio-ohjelmat ovat edelleen voimassa,
kuten on kuvattu osiossa “Aiemmat
osakepalkkio-ohjelmat”.

Tulosperusteisten osakepalkkioiden arvo
määräytyy suhteessa etukäteen asetettuihin
strategisiin tavoitteisiin, joita ovat:

 ■ liikevaihto ja

 ■ osakekohtainen tulos.

Tavoitteet asetetaan Nokian pitkän aikavälin
suunnitelmien puitteissa ja ne vahvistetaan
vertaamalla niitä analyytikkojen ennusteisiin,
jotta tavoitteet ovat sekä vaativia että
motivoivia palkkioiden saajille.

Pitkän aikavälin tulospalkkioiden
tavoitemäärä riippuu saajan tehtävästä
yhtiössä ja määrä asetetaan niin, että se on
verrannollinen vastaavien tehtävien tasoon
laajemmalla markkinalla.

Luontoisedut Tarkoitus: houkutella,
sitouttaa ja suojata
ylintä johtoa.

Nokian johtokunnan jäsenille tarjotaan samat
edut kuin työntekijöille yleisesti kyseisessä
maassa. Lisäksi voidaan tarvittaessa tarjota
turvallisuuteen liittyvä etuja.

Johtokunnan jäsenille voidaan ajoittain tarjota
myös tiettyjä muita valikoituja etuja, joilla ei ole
olennaista arvoa.

Tarjottujen luontoisetujen on tarkoitus
edesauttaa ylimmän johtomme hyvinvointia.

Luontoisedut määritellään sen maan
mukaan, jossa johtokunnan jäsen
työskentelee, ja ne ovat yhdenmukaisia
paikallisten käytäntöjen ja sääntelyn kanssa.

Siirtyminen ja
liikkuvuus

Tarkoitus: helpottaa ylimmän
johdon kansainvälistä
liikkuvuutta ja varmistaa,
että oikeat ihmiset ovat
liiketoiminnan vaatimusten
suhteen oikeassa paikassa.

Johtokunnan jäsenille voidaan tarjota tukea,
jolla katetaan siirtymisestä syntyviä ylimääräisiä
kuluja. Liikkuvuuskäytäntöjen avulla tuetaan
johtajien ja heidän huollettaviensa siirtymistä
tai kohtuullisia työmatkakustannuksia. Edut
ovat markkinakohtaisia eivätkä ne ole korvausta
tehtävän suorittamisesta, vaan niiden tarkoitus
on kattaa kotimaan ulkopuolelle muuttamisesta
aiheutuvia kustannuksia ja ylimääräistä taakkaa.

Eläkeohjelmat Tarkoitus: mahdollistaa
varmuudella ylimmän
johdon eläkkeen kertymisen.

Ottaen huomioon johtajiemme
kansainvälisyyden, tarjoamme paikallisen
markkinakäytännön ja sääntelyn mukaisen
eläkkeen, yleensä maksupohjaisten
eläkejärjestelyjen tai paikallisesti hyväksyttyjen
eläkeohjelmien kautta. Lisäeläkejärjestelyjä ei
tarjota Suomessa.

Määräysvallan
muuttuminen

Tarkoitus: varmistaa johdon
jatkuvuus mahdollisen
määräysvallan
muutostapahtuman
yhteydessä.

Määräysvallan muuttumiseen liittyviä järjestelyjä
tarjotaan hyvin rajoitetusti ja ne perustuvat
siihen, että sekä tietty määräysvallan muutos
että henkilön työsopimuksen päättäminen tulee
tapahtua, jotta järjestelyn mukaiset korvaukset
tulevat maksettavaksi. Lisätietoja kohdissa
“Toimitusjohtajan irtisanomisehdot” ja
“Nokian johtokunnan irtisanomisehdot”.

Palkat ja palkkiot jatkoa

96 NOKIA VUONNA 2016

Maksut Nokian jättäville johtajille
Työsuhteen päättyessä maksettava korvaus määritellään paikalliseen
sääntelyyn perustuvien oikeudellisten ohjeiden, maan toimintatapojen,
sopimusvelvoitteiden sekä soveltuvien kannustinpalkkio- ja
etuohjelmien sääntöjen perustella. Lisätietoja kohdassa
“Toimitusjohtajan irtisanomisehdot” ja “Johtokunnan irtisanomisehdot”.

Rekrytointi
Toimintatapamme rekrytoinnissa on tarjota palkkiokokonaisuus, joka
on riittävä houkuttelemaan, sitouttamaan ja motivoimaan yksilöitä,
joilla on oikea osaaminen tarjolla olevaan tehtävään. Toisinaan
saatamme tarjoutua lunastamaan palkkioita, jotka ehdokkaalla oli ennen
Nokiaan siirtymistä, mutta jotka raukesivat hänen lähtiessään edellisen
työnantajansa palveluksesta. Tällaisten palkkioiden mahdollinen arvo
ja ajoitus arvioidaan huolellisesti ottaen huomioon kyseisiin palkkoihin
liittyvät ehdot ja ehtojen toteutumisen todennäköisyys.

Takaisinperintä
Johtajiimme sovelletaan takaisinperintään liittyvää toimintatapaa,
jonka mukaan taloudellisessa tuloksessa oleva oikaistava virhe voi
johtaa sellaisen aiemman suorituksen takaisinperintään, joka perustui
tulokselle, jota sittemmin olennaisesti oikaistiin. Takaisinperittävässä
määrässä ja siihen soveltuvan ajan määrittämisessä otetaan huomioon
virheen olosuhteet ja kesto.

Osakeomistusvaatimus
Nokian mukaan on toivottavaa, että sen ylin johto omistaa yhtiön
osakkeita yhdenmukaistaakseen intressinsä osakkeenomistajien
kanssa ja taatakseen, että johdon päätökset ovat yhtiön pitkän
aikavälin edun mukaisia. Toimitusjohtajan ja johtokunnan jäsenten
on viiden vuoden kuluessa nimityksestään kyseiseen tehtävään
hankittava vaadittava osakeomistuksen taso seuraavasti:

Tehtävä Osakeomistusvaatimus

Toimitusjohtaja 3 x peruspalkka
Johtokunnan jäsen 2 x peruspalkka

Toimitusjohtaja
Palkkiorakenne
Toimitusjohtajan ja osakkeenomistajien etujen yhdenmukaistamiseksi
toimitusjohtajan palkkiorakenne perustuu vahvasti tulosperusteiseen
palkitsemiseen. Vuonna 2016 vain 16,5 % tavoitepalkkiosta muodostui
kiinteästä palkkiosta. Lisäksi toimitusjohtajalle maksetaan oheiskuluja ja
liikkuvuuteen liittyviä kuluja, ja hän kuuluu lakisääteiseen suomalaiseen
TyEL-eläkejärjestelmään, jota säätelee Työntekijän eläkelaki (395/2006,
muutoksineen).

Toimitusjohtajan kokonaispalkkio on siten riippuvainen tuloksesta
kuten vieressä on kuvattu:

Toimitusjohtajan muuttuva palkkion osa
Toimitusjohtajan muuttuva palkkion osa määritetään arvioimalla
suoritusta useita tavoitteita vastaan. Nämä ovat luonteeltaan
lyhyen tai pitkän aikavälin tavoitteita riippuen niiden strategisesta
vaikutuksesta liiketoimintaan.

Hallitus uskoo, että Nokian liiketoiminnan vakaata suorituskykyä
parhaiten kuvaavia tunnuslukuja ovat:

 ■ ei-IFRS-liikevaihto

 ■ ei-IFRS-voitto

 ■ ei-IFRS-osakekohtainen tulos, ja

 ■ operatiivinen rahavirta.

2016 palkkiorakenne

1

3

2

 1 Peruspalkka 16,51 %
 2 Lyhyen aikavälin tulospalkkio 20,64 %
 3 Pitkän aikavälin tulospalkkio 62,85 %

2016 palkkiorakenteen vaihteluväli (milj. EUR)

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Minimi Tavoite Maksimi

Peruspalkka
Lyhyen aikavälin tulospalkkio
Pitkän aikavälin tulospalkkio

Palkkion osatekijät (%)

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

Lyhyen aikavälin tulospalkkio
Pitkän aikavälin tulospalkkio

Ei-IFRS-
liikevoitto

Ei-IFRS-
liikevaihto

Ei-IFRS-
osakekoh-
tainen tulos

Operatii-
vinen
rahavirta

Integraation
synergiat

Henkilö-
kohtainen
strateginen
tavoite

Ei-IFRS-tunnusluvut eivät sisällä Alcatel Lucent -hankintaan ja -integraatioon liittyviä kuluja,
liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista
johtuvia hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin
liittyviä kuluja sekä eräitä muita eriä.

97

Hallinto

NOKIA VUONNA 2016

Muuttuvissa palkkioissa painotetaan näitä tunnuslukuja sekä Nokian
strategista kehitystä tukevia henkilökohtaisia strategisia tavoitteita,
jotka eivät välttämättä ole mitattavissa tai helposti mitattavia,
puhtaasti taloudellisessa mielessä.

Toimitusjohtajan lyhyen aikavälin tulospalkkiot
Toimitusjohtajan lyhyen aikavälin tulospalkkiot perustuvat keskeisten
taloudellisten ja muiden strategisten tavoitteiden saavuttamiseen alla
kuvatun mukaisesti. Maksettava palkkio määritetään kertomalla näissä
tavoitteissa saavutetut tulokset liiketoiminnan tulosta koskevalla
kertoimella, joka toimii useimpien työntekijöiden tapauksessa
kannustinohjelman rahoitustekijänä.

Prosenttiosuus peruspalkasta

ArviointikriteeritVähimmäissuoritus Tavoitesuoritus Enimmäissuoritus

0 % 125 % 281,25 % 80 % palkkiosta perustuu suoritukseen suhteessa Nokian tuloskorttiin:

 ■ ei-IFRS-liikevaihto (⅓)

 ■ ei-IFRS-liikevoitto (⅓) ja

 ■ operatiivinen rahavirta (⅓)

Loput 20 % palkkiosta määräytyy hallituksen toimitusjohtajalle asettamien henkilökohtaisten
strategisten tavoitteiden saavuttamisen perusteella.

Toimitusjohtajan pitkän aikavälin tulospalkkiot
Pitkän aikavälin tulospalkkiot määritetään suhteessa markkinoihin ja
prosentteina palkasta. Toimitusjohtaja osallistuu samoihin pitkän
aikavälin kannustinohjelmiin kuin muukin Nokian johtoryhmä ja
ylemmät toimihenkilöt. Pitkän aikavälin tulospalkkioita kuvataan
kohdassa Nokian osakepalkkiojärjestelmä.

Toimitusjohtajan eläkejärjestelyt
Toimitusjohtaja kuuluu lakisääteiseen suomalaiseen
TyEL-eläkejärjestelmään, jossa työeläkkeen määrään vaikuttavat
työssäoloaika ja ansiot. Lisäeläkejärjestelyjä ei tarjota.
TyEL-eläkejärjestelmässä eläkepalkaksi luetaan edunsaajan peruspalkka,
kannustinpalkkiot ja muut mahdolliset verotettavat palkanlisät, mutta ei
osakkeista realisoituneita tuloja. Toimitusjohtajan eläkeikä on 65 vuotta.

Toimitusjohtajan irtisanomisehdot
Toimitusjohtajasopimus voidaan päättää seuraavasti:

Sopimuksen päättäjä Syy Irtisanomisaika Korvaus

Nokia Toimitusjohtajasta
johtuva

– Toimitusjohtaja ei ole oikeutettu ylimääräisiin palkkioihin ja hän menettää kaikki
osakepalkkionsa, jotka eivät vielä oikeuta suoritukseen.

Nokia Muusta kuin
toimitusjohtajasta
johtuva

Enintään 18
kuukautta

Toimitusjohtaja on oikeutettu irtisanomisajan palkkaan enintään 18 kuukaudelta
(sisältäen vuotuisen peruspalkan, luontoisedut ja vuotuisen tavoitteiden
mukaisen johdon kannustinpalkkion) ja hän menettää kaikki osakepalkkionsa,
jotka eivät vielä oikeuta suoritukseen.

Toimitusjohtaja Mikä tahansa syy Kuusi (6) kuukautta Toimitusjohtaja voi päättää toimitusjohtajasopimuksen milloin tahansa kuuden
kuukauden irtisanomisajalla. Tällöin hän saisi Nokian harkinnan mukaisesti joko
palkan ja luontoisedut irtisanomisaikana tai niitä vastaavan kertakorvauksen.
Lisäksi toimitusjohtaja on oikeutettu irtisanomisaikana mahdollisesti
maksettavaksi tuleviin muuttuviin lyhyen tai pitkän aikavälin palkkioihin.
Hän menettää kaikki osakepalkkionsa, jotka eivät vielä oikeuta suoritukseen.

Toimitusjohtaja Nokian olennainen
sopimusrikkomus

Enintään 18
kuukautta

Jos toimitusjohtaja päättää toimitusjohtajasopimuksen ja välimiesoikeuden
lopullinen tuomio toteaa, että Nokia on syyllistynyt olennaiseen
sopimusrikkomukseen, toimitusjohtaja on oikeutettu enintään 18 kuukauden
irtisanomisajan palkkaan (sisältäen vuotuisen peruspalkan, luontoisedut ja
vuotuisen tavoitteiden mukaisen johdon kannustinpalkkion). Hän menettää
kaikki osakepalkkionsa, jotka eivät vielä oikeuta suoritukseen.

Palkat ja palkkiot jatkoa

98 NOKIA VUONNA 2016

Toimitusjohtajasopimus sisältää erityisiä ehtoja määräysvallan
muuttumista seuraavan irtisanomisen varalta. Nämä ehdot perustuvat
siihen, että sekä määräysvallan muutoksen että henkilön sopimuksen
päättymisen tulee tapahtua, jotta ehdon mukaiset korvaukset tulevat
maksettavaksi. Tarkemmin sanottuna, jos määräysvalta yhtiössä
muuttuu sopimuksessa määritellyllä tavalla ja joko Nokia tai sen
seuraaja päättää toimitusjohtajan tehtävän Nokiassa 18 kuukauden
sisällä kyseisestä määräysvallan muuttumisesta ilman
toimitusjohtajasta johtuvaa syytä, tai jos toimitusjohtaja päättää
toimitusjohtajasopimuksen ”erityisestä syystä”, toimitusjohtaja on
oikeutettu enintään 18 kuukauden irtisanomisajalta korvaukseen, joka
sisältää vuotuisen peruspalkan, luontoisedut ja vuotuisen tavoitteiden
mukaisen kannustinpalkkion, sekä suhteellisen osuuden hänelle
maksamattomista osakepalkkioista, mukaan lukien mahdolliset
ehdolliset osakepalkkiot, tulosperusteiset osakepalkkiot ja
optio-oikeudet. ”Erityinen syy”, johon edellä viitattiin, käsittää
palkkiotason merkittävän alentumisen tai tehtävien ja vastuiden
merkittävän vähentymisen, kuten toimitusjohtajasopimuksessa
on tarkemmin määritelty ja kuten hallitus ne määrittelee.

Toimitusjohtajalla on 12 kuukauden kilpailukielto
toimitusjohtajasopimuksen päättymisestä tai siitä, kun hänet
vapautetaan tehtävistään ja velvoitteistaan siitä lukien kumpi
tapahtuu aikaisemmin.

Nokian johtokunta
Nokian johtokunnan palkkiot
Johtokunnan jäsenten (pois lukien toimitusjohtaja) palkkiot koostuvat
peruspalkasta, luotoiseduista sekä lyhyen ja pitkän aikavälin
kannustinpalkkioista. Johtokunnan jäsenet osallistuvat samoihin
palkkio-ohjelmiin ja samoin ehdoin kuin muut ohjelmiin oikeutetut
työntekijät, mukaan lukien lyhyen ja pitkän aikavälin kannustinpalkkiot.
Palkkioiden määrä ja jakauma vaihtelevat kuitenkin aseman ja henkilön
mukaan. Lyhyen aikavälin kannustinohjelmat perustuvat liiketoiminnan
tuloksen toimittamiseen sekä joidenkin tai kaikkien seuraaviin
tunnuslukuihin perustuvien tavoitteiden saavuttamiseen johtokunnan
jäsenen roolista riippuen: ei-IFRS-liikevaihto, ei-IFRS-liikevoitto,
operatiivinen rahavirta ja määritellyt strategiset tavoitteet.
Pitkän aikavälin tulospalkkioita kuvataan kohdassa “Nokian
osakepalkkiojärjestelmä”.

Kaikilla johtokunnan jäsenillä tavoitteet muodostuvat sekoituksesta
yhtiötason ja liiketoimintaryhmätason tavoitteita, jotka perustuvat
liikevaihdon, liikevoiton ja operatiivisen rahavirran yhdistelmään.
Johtokunnan jäsenten henkilökohtaiset strategiset tavoitteet
muodostavat enimmillään 20 % heidän lyhyen aikavälin
tulospalkkioistaan.

Nokian johtokunnan eläkejärjestelyt
Johtokunnan jäsenet kuuluvat sen maan paikalliseen eläkejärjestel-
mään, jossa he asuvat vakituisesti. Suomessa asuvat johtokunnan
jäsenet kuuluvat lakisääteiseen suomalaiseen TyEL-eläkejärjestelmään.
Katso “Toimitusjohtajan eläkejärjestelyt edellä”.

Suomen ulkopuolella työskentelevät osallistuvat sijaintinsa määrit-
tämään eläkejärjestelmään. Eläkejärjestelyt vaihtelevat maittain ja
sisältävät etuuspohjaisia, maksupohjaisia sekä cash balance –järjestelyjä.
Johtoryhmän jäsenten eläkeikä vaihtelee 60 ja 65 vuoden välillä.

Nokian johtokunnan irtisanomisehdot
Mikäli johtaja irtisanotaan johtajasta johtuvasta syystä, korvausta
ei makseta eikä maksamattomia osakepalkkioita anneta.

Mikäli johtaja irtisanotaan muusta kuin johtajasta riippuvasta
syystä, ja yhtiö maksaa korvausta irtisanomisajan palkan sijaan,
luontoisedut ja lyhyen aikavälin tulospalkkiot otetaan huomioon.

Lisäksi, hallitus uskoo, että vakaan ja tehokkaan johtokunnan
ylläpitäminen on ensiarvoisen tärkeää, jotta Nokian ja sen
osakkeenomistajien etuja voidaan suojata ja edistää. Kannustaak-
semme johtokunnan jäseniä keskittymään ja sitoutumaan heille
määritettyihin tehtäviin ilman häiriötekijöitä, jotka johtuvat
mahdollisista Nokiassa tapahtuvista määräysvallan muutoksista,
joista seuraa työsuhteiden irtisanomisia, johtokunnan jäsenille on
tarjolla tiettyjä järjestelyjä määräysvallan muutostilanteita varten.

Joillain johtoryhmän jäsenillä oli Alcatel Lucent -hankintaan liittyen
määräysvallan muutokseen liittyvä sopimus. Nämä sopimukset
raukesivat 8.1.2017, vuosi kaupan toteutumisen jälkeen. Näitä
määräysvallan muutoksiin liittyviä sopimuksia ei ole uudistettu.

Joidenkin johtokunnan jäsenten johtajasopimuksiin lisättiin Nokian
ja Nokia Siemens Networksin yhdistyessä ehtoja, jotka koskevat
osakepalkkioiden aikaan suhteutettua maksamista määräysvallan
muutostilanteissa. Nämä sopimukset tehtiin Nokian ja Nokia Siemens
Networksin yhdistyessä. Nämä ehdot edellyttävät sekä määräysvallan
muutosta että johtokunnan jäsenen sopimuksen päättämistä, jotta
ehdon mukaiset korvaukset tulevat maksettavaksi. Tarkemmin
sanottuna, jos määräysvalta yhtiössä muuttuu, kuten sopimuksessa
on määritelty, ja henkilön työsuhde yhtiössä päätetään 18 kuukauden
sisällä määräysvallan muuttumisesta joko Nokian tai sen seuraajan
toimesta ilman henkilöstä johtuvaa syytä, tai jos henkilö päättää
työsuhteensa ”erityisestä syystä” (kuten siitä syystä, että tehtävät
ja vastuut ovat merkittävästi vähentyneet), henkilö on oikeutettu
irtisanomisaikansa mukaiseen korvaukseen (sisältäen vuotuisen
peruspalkan, luontoisedut ja tavoitteiden mukaisen kannustinpalkkion)
sekä aikaan suhteutettuun käteiskorvaukseen maksamattomista
osakepalkkioistaan mukaan lukien ehdolliset osakepalkkiot ja
tulosperusteiset osakepalkkiot. Nokian hallitus voi milloin vain
yksin päättää määräysvallan muuttumista koskevien sopimusten
päättämisestä tai muuttamisesta.

Johtokuntaan 1.1.2016 jälkeen nimitettyjen henkilöiden
johtajasopimuksiin ei sisällytetty uusia määräysvallan muutostilanteita
koskevia ehtoja.

99

Hallinto

NOKIA VUONNA 2016

Nokian osakepalkkiojärjestelmä
Keskeisenä osana johtokunnan ja muun ylimmän johdon palkkioita ovat pitkän aikavälin osakepohjaiset palkkiot, joiden tarkoituksena on
yhdenmukaistaa ohjelmaan osallistuvien edut osakkeenomistajien etujen kanssa. Osakepalkkion suhteellinen osuus kokonaispalkkiosta kasvaa
johtotehtävän vaativuuden noustessa. Kuten aiempina vuosina Nokian vuoden 2017 osakepalkkiojärjestelmä koostuu seuraavista osakepalkkioista:

Tulosperusteiset osakepalkkiot Ehdolliset osakepalkkiot Työntekijöiden osakesäästöohjelma

Osallistumaan
oikeutetut työntekijät

Tehtävätasoon perustuva kelpoisuus Tehtävätasoon perustuva kelpoisuus Työntekijät ohjelmaan osallistuvissa
maissa

Tarkoitus Vuosittainen pitkän aikavälin
tulospalkkio-ohjelma palkitsemaan
vakaasta, pitkän aikavälin
suorituskyvystä. Ohjelma myös
yhdenmukaistaa työntekijöiden ja
osakkeenomistajien intressejä ja
edistää avainhenkilöiden sitoutumista

Rekrytointi ja sitouttaminen
poikkeuksellisissa tapauksissa

Osakeomistuksen edistäminen Nokian
henkilöstön keskuudessa sekä
sitoutumisen ja omistajuuden tunteen
vahvistaminen yhtiössä

Aikataulu Kaksivuotinen taloudellisiin
tavoitteisiin perustuva suorituskausi
ja yhden vuoden sitouttamiskausi

Tulevat maksuun kolmessa
samansuuruisessa erässä yhden,
kahden ja kolmen vuoden kuluttua
palkkion myöntämisestä

Lisäosakkeet annetaan 12 kuukauden
säästökauden päätyttyä

Tulosperusteiset osakepalkkiot
Edellisten vuosien käytännön mukaisesti ylimmän johdon ja muiden osakepalkkioihin oikeutettujen työntekijöiden osakeperusteisen
palkitsemisen instrumentteina ovat ensisijaisesti tulosperusteiset osakepalkkiot. Tulosperusteinen osakepalkkio tarkoittaa velvollisuuttamme
antaa työntekijälle Nokian osakkeita myöhempänä ajankohtana, mikäli saavutamme ennalta asetetut suoritustavoitteet. Osakkeilla on
kolmivuotinen ansaintajakso, joka muodostuu kaksivuotisesta suorituskaudesta ja sitä seuraavasta yhden vuoden sitouttamiskaudesta.

Hallitus on jatkanut kahden vuoden suorituskauden käyttämistä, mikä mahdollistaa paremman ennakoitavuuden nopeasti muuttuvassa
ympäristössä ja tukee paremmin suoritusten kohdistamista maksujen kanssa. Tavoitteet on asetettu ottaen huomioon hallituksen näkemys
Nokian tulevista liiketoimintasuunnitelmista, sijoittajien odotukset sekä analyytikkojen ennusteet, ja hallitus tulee edelleen arvioimaan kahden
vuoden suorituskauden sopivuutta tulevina vuosina. Alla oleva taulukko kuvaa vuosien 2014–2017 tulosperusteisten osakepalkkio-ohjelmien
suoritustavoitteita.

Suoritustavoite (ei-IFRS)(1) 2017 2016 2015 2014

Vuotuinen liikevaihto, Nokia-konserni(2) Kyllä Kyllä Kyllä Kyllä
Keskimääräinen vuotuinen osakekohtainen tulos, Nokia-konserni

(laimennettu) Kyllä Kyllä Kyllä Kyllä
Vähimmäismäärä, kun suoritus on alle kynnystason(3) – 25 % 25 % 25 %

(1) Ei-IFRS-tunnusluvut eivät sisällä Alcatel Lucent –hankintaan ja –integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia
hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja sekä eräitä muita eriä.

(2) Vuoden 2015 tulosperusteisen osakepalkkio-ohjelman suoritustavoitteita korjattiin toukokuussa 2016 vastaamaan Nokian uutta organisaatiorakennetta ja laajuutta. Korjaus sopeuttaa liikevaihdon ja
osakekohtaisen tuloksen suoritustavoitteet vastaamaan vuonna 2015 myydyn HERE-liiketoiminnan vaikutusta vuoden 2015 viimeisellä neljänneksellä ja määrittelee vuodelle 2016 tavoitteet, jotka
perustuvat Nokia-konserniin Alcatel Lucentin tammikuussa 2016 tapahtuneen hankinnan jälkeen. Liikevaihtoa tarkastellaan erikseen kumpanakin vuonna sen sijaan, että suoritustavoite laskettaisiin
keskiarvona kahden vuoden suorituskaudelta, koska suoritustavoitteet eroavat merkittävästi vuonna 2015 toimineen Nokian ja vuonna 2016 toimineen Nokian välillä. Muiden vuosien tulosperusteisissa
osakepalkkio-ohjelmissa suoritustavoite on ollut Nokia-konsernin keskimääräinen vuotuinen liikevaihto.

(3) Vuonna 2014 otettiin käyttöön vähimmäismaksutaso, jolla tuettiin ohjelman sitouttamisvaikutusta tarjoamalla turvaa Nokian palveluksessa edelleen oleville työntekijöille yhtiön muuttuessa D&S-
liiketoiminnan myynnin ja Nokia Networksin integroinnin jälkeen. Vähimmäismaksutaso, 25 % myönnetystä määrästä, poistettiin ylimpään johtoon kuuluvilta työntekijöiltä vuoden 2017 tulosperusteisessa
osakepalkkio-ohjelmassa. Vähimmäismaksutaso säilyy sitouttamistarkoituksessa muilla kuin ylimpään johtoon kuuluvilla työntekijöillä, joille myönnetään palkkioita vuoden 2017 ohjelman nojalla.

Vuoden 2017 tulosperusteisessa osakepalkkio-ohjelmassa on kaksivuotinen suorituskausi (2017–2018), jota seuraa yhden vuoden
sitouttamiskausi. Palkkiot oikeuttavat maksuun 1.1.2020 alkaen. Vuoden 2017 tulosperusteisen osakepalkkio-ohjelman suoritustavoitteet ovat:

Suoritustavoite (ei-IFRS)(1) Painotus Kynnystaso (EUR) Maksimitaso (EUR) Mahdollinen suoritusasteikko(2)

Keskimääräinen vuotuinen liikevaihto ajanjaksolla
1.1.2017-31.12.2018 50 % 22 842 miljoonaa 26 280 miljoonaa

Kynnystaso – maksimimäärä
(4 x kynnystason määrä)

Keskimääräinen vuotuinen osakekohtainen tulos
(laimennettu) ajanjaksolla

1.1.2017-31.12.2018 50 % 0,26 0,38
Kynnystaso – maksimimäärä

(4 x kynnystason määrä)

(1) Ei-IFRS-tunnusluvut eivät sisällä Alcatel Lucent –hankintaan ja –integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia
hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja sekä eräitä muita eriä.

(2) Vähimmäismaksu, 25 % myönnetystä määrästä, maksetaan muille kuin ylimpään johtoon kuuluville ohjelman osallistujille vain siinä tapauksessa, että laskennallinen suoritettava määrä (perustuen
Nokian suoritukseen asetettuja suoritustavoitteita vastaan) on alle 25 % verrattuna suoritustavoitteisiin.

Palkat ja palkkiot jatkoa

100 NOKIA VUONNA 2016

Hallituksen päätöksen mukaisesti, vuoden 2017 tulosperusteisen
osakepalkkio-ohjelman nojalla myönnettävien osakepalkkioiden
enimmäismäärä on 37 miljoonaa. Enimmäismaksutaso on 200 %,
minkä mukaisesti tulosperusteiset osakepalkkiot voivat johtaa
enintään 74 miljoonan Nokian osakkeen antamiseen, mikäli
kaikkien suoritustavoitteiden osalta saavutetaan enimmäistaso.
Maksimisuoritustavoitteen ylittäminen ei kasvata annettavien
osakkeiden määrää. Muille kuin ylimpään johtoon kuuluville
työntekijöille annetaan osakkeina 25 % vuonna 2017 myönnetystä
ehdollisten osakepalkkioiden määrästä riippumatta soveltuvien
suoritustavoitteiden saavuttamisesta. Jos soveltuvia suoritustavoitteita
ei saavuteta, osakepalkkioiden myöntämisen hetkellä ylimpään
johtoon kuuluville henkilöille ei toimiteta lainkaan osakkeita.

Ennen kuin Nokian osakkeet on annettu, tulosperusteisiin
osakepalkkioihin ei liity osakkeenomistajille kuuluvia oikeuksia
kuten äänioikeutta tai oikeutta osinkoon.

Ehdolliset osakepalkkiot
Ehdollisia osakepalkkioita käytetään valikoiden tulevan menestyksemme
kannalta tärkeiden työntekijöiden rekrytointiin ja sitouttamiseen.
Osakepalkkiot tulevat maksuun kolmena yhtä suurena eränä kolmen
vuoden aikana yhden, kahden ja kolmen vuoden kuluttua
myöntämisestä. Maksuun tulemisen edellytyksenä on työsuhteen
jatkuminen yhtiössä.

Vuonna 2017 ehdollisia osakepalkkioita myönnetään rajoitetusti
sitouttamis- ja rekrytointitilanteissa, ensisijaisesti Yhdysvalloissa,
Nokian tulevan menestyksen kannalta keskeisten osaajien
palkkaamisen ja sitouttamisen varmistamiseksi.

Ennen kuin Nokian osakkeet on annettu, ehdollisiin osakepalkkioihin
ei liity mitään osakkeenomistajille kuuluvia oikeuksia, kuten
äänioikeutta tai oikeutta osinkoon.

Työntekijöiden osakesäästöohjelma
Työntekijöiden osakesäästöohjelmaan oikeutetut työntekijät voivat
valintansa mukaan käyttää osan kuukausittaisesta palkastaan yhtiön
osakkeiden hankkimiseen. Tämä osuus työntekijän palkasta ei
kuitenkaan saa ylittää 1 800 euron vuosittaista enimmäismäärää.
Osakkeet ostetaan markkinahintaan ennalta määritettyinä päivinä
kuukausittain 12 kuukauden säästökauden aikana. Nokia antaa kullekin
ohjelmaan osallistuvalle työntekijälle yhden lisäosakkeen jokaista
sellaista kahta ostettua osaketta kohden, jotka työntekijällä on
hallussaan kun osakesäästöohjelman kausi päättyy. Ohjelmaan
osallistuminen on työntekijöille vapaaehtoista kaikissa maissa, joissa
ohjelmaa tarjotaan.

Osakepalkkio-ohjelmiemme suorituksen seuranta
Nokia seuraa vuosittain osakepalkkio-ohjelmiensa tuloksia vertaamalla
niitä ohjelmille asetettuihin tavoitteisiin, osakkeenomistajien
kokonaistuottoon sekä ohjelmien vaikutukseen kokonaispalkkiotasoon
vertailuryhmäämme verrattuna. Osakepalkkio-ohjelmien tuloksista
keskustellaan laajemmin “Palkitsemisraportissa”.

Aiemmat osakepalkkio-ohjelmat
Optio-oikeudet
Vaikka optio-oikeuksien myöntäminen päättyi vuoden 2013 lopussa,
vuoden 2011 optio-ohjelman perusteella myönnetyt optiot ovat
edelleen voimassa. Ohjelman mukaan jokainen optio-oikeus oikeuttaa
merkitsemään yhden uuden Nokian osakkeen, optio-oikeudet ovat
siirtokelvottomia ja niitä voi käyttää vain osakemerkintään. Vuoden
2011 optio-ohjelman merkintäaika on seuraava:

Ohjelma Merkintäaikataulu

Vuoden
2011
optio-
ohjelma

50 % kolmen vuoden kuluttua myöntämisestä

50 % neljän vuoden kuluttua myöntämisestä

Kesto noin kuusi vuotta

Viimeinen merkintäajanjakso päättyy 27.12.2019

Osakkeet oikeuttavat osinkoon siltä tilikaudelta, jonka aikana osakkeiden
merkintä on tapahtunut. Muut osakkeenomistajille kuuluvat
oikeudet alkavat siitä päivästä, jolloin merkityt osakkeet ovat tulleet
merkityiksi kaupparekisteriin. Työntekijä pääsääntöisesti menettää
optio-oikeutensa, mikäli hänen työsuhteensa Nokian palveluksessa
päättyy ennen optio-oikeuden käyttämistä osakemerkintään.

Vuoden 2012 Nokia Networksin osakepalkkio-ohjelma
Nokia Siemens Networksin hallitus perusti Nokia Networksin
osakepalkkio-ohjelman vuonna 2012 ennen kuin Nokia hankki Nokia
Networksin liiketoiminnan kokonaan omistukseensa. Tämän ohjelman
puitteissa Rajeev Surille ja noin 65 muulle Networksin työntekijälle
myönnettiin optio-oikeuksia Nokia Solutions and Networks B.V.:n
osakkeisiin.

Sekä Nokia että Siemens pohtivat tuolloin mahdollista irtautumista
Nokia Siemens Networksista. Ohjelmalla oli kaksi tavoitetta:

(1) Networksin arvon kasvattaminen ja

(2) irtautumismahdollisuuden luominen molemmille sen omistajayhtiöille.

Networksin tuloksen parannuttua huomattavasti, ensimmäinen
tavoite on saavutettu. Toinen tavoite ei ole toteutunut, ja
strategiamuutoksemme huomioiden yhtiön myynnin tai listautumisen
todennäköisyys on vähentynyt.

Osakkeiden merkintä optioilla tapahtuu niiden antamishetkellä Nokia
Networksin osakepalkkio-ohjelman tarkoitusta varten määriteltyyn
Networksin osakkeen hintaan. Optiot maksetaan rahassa, paitsi
listautumistilanteessa, jossa ne konvertoidaan optioiksi, joilla
merkitään osakkeita.

Ohjelman tavoitteet asetettiin vaativalle tasolle, ja ohjelman nojalla
tehtävät maksut kuvaavat Networks-liiketoiminnan tiimin erinomaista
suoritusta. Ohjelman nojalla maksetut määrät laskettiin Nokia
Networksin liiketoiminnan arvon mukaan. Optioista 30 % oli
merkittävissä vuonna 2015 ja loput tulivat merkittäväksi vuonna 2016.

Alcatel Lucentin likviditeettisopimukset
Vuonna 2016 Nokia ja Alcatel Lucent tekivät likviditeettisopimuksia
Alcatel Lucentin vuoden 2015 tulosperusteisen osakepalkkio-ohjelman
osallistujien kanssa. Sopimusten mukaan Alcatel Lucentin vuoden
2015 tulosperusteiset osakepalkkiot (ja vielä maksuun tulemattomat
tulosperusteiset osakepalkkio-ohjelmat, joista työntekijä päätti tehdä
likviditeettisopimukseen sen sijaan, että olisi nopeuttanut maksun
erääntymistä) vaihdettaisiin Nokian osakkeiksi, tai tällaisten Nokian
osakkeiden markkina-arvoa vastaavaksi rahamääräksi pian palkkioiden
erääntymisen jälkeen. Vaihtosuhde yhdenmukaistettaisiin Nokian
kaikista Alcatel Lucentin osakkeista tekemän vaihtotarjouksen
kanssa, riippuen tietyistä oikaisuista siinä tapauksessa, että Nokia tai
Alcatel Lucent tekisivät taloudellisia transaktioita. Näitä sopimuksia
sovelletaan myös niihin johtokunnan jäseniin, jotka sitoutuivat tällaisiin
likviditeettisopimuksiin.

101

Hallinto

NOKIA VUONNA 2016

Palkitsemisraportti
Palkitsemisraportti sisältää tiedot 1.1.-31.12.2016 ansaituista
palkkioista. Kerromme hallituksemme ja toimitusjohtajamme
palkkiot erikseen ja johtokuntamme palkkiot kokonaistasolla.

Hallitus
Vuonna 2016 hallituksen jäsenten yhteenlaskettujen palkkioiden
määrä, joka maksettiin heidän palveluksestaan hallituksessa ja sen
valiokunnissa, oli 2 050 902 euroa.

Ylimääräisen yhtiökokouksen 2.12.2015 hyväksymien ehdotusten
mukaisesti ja Nokian Alcatel Lucentin arvopapereista tekemän julkisen
osakevaihtotarjouksen jälkeen vahvistimme hallituksemme uuden
kokoonpanon 8.1.2016. Uudet hallituksen jäsenet olivat Louis R.
Hughes, Jean C. Monty ja Olivier Piou. Alcatel Lucentista tehdyn
osakevaihtotarjouksen onnistuneeseen toteutumiseen asti
hallitukseen kuulunut Elizabeth Doherty luopui hallituksen
jäsenyydestään.

Lisäksi ylimääräinen yhtiökokous päätti, että yhtiökokouksessa valituille
uusille hallituksen jäsenille maksetaan vuoden 2016 varsinaisen
yhtiökokouksen päättymiseen saakka saman suuruinen vuosipalkkio
kuin 5.5.2015 varsinaisessa yhtiökokouksessa valituille hallituksen
jäsenille, kuitenkin suhteutettuna uusien hallituksen jäsenten
toimikauden pituuteen.

Varsinainen yhtiökokous päätti 16.6.2016 valita hallitukseen yhdeksän
jäsentä. Seuraavat hallituksen jäsenet valittiin uudelleen toimikaudeksi,
joka päättyisi vuoden 2017 varsinaisen yhtiökokouksen päättyessä:
Vivek Badrinath, Bruce Brown, Louis R. Hughes, Jean C. Monty,
Elizabeth Nelson, Olivier Piou, Risto Siilasmaa ja Kari Stadigh. Carla
Smits-Nusteling valittiin hallitukseen uutena jäsenenä samaksi
toimikaudeksi. Lisätietoja yhtiökokouksen päättämistä palkkioista
meneillään olevaksi toimikaudeksi osiossa Palkitsemisen periaatteet yllä.

Nokia julkisti 29.7.2016, että Vivek Badrinath on luopunut
jäsenyydestään Nokian hallituksessa.

Seuraavassa taulukossa esitetään hallituksen jäsenille heidän
palveluksestaan vuonna 2016 kokonaisuudessaan maksetut palkkiot
2.12.2015 pidetyn ylimääräisen yhtiökokouksen ja 16.6.2016 pidetyn
varsinaisen yhtiökokouksen päätösten mukaisesti. Taulukko ei sisällä
kesäkuussa 2016 pidetyn yhtiökokouksen päättämiä kokouspalkkioita.
Kokouspalkkiot soveltuvista vuonna 2016 pidetyistä hallituksen ja
valiokuntien kokouksista maksetaan vuonna 2017. Tietoa hallituksen
jäsenten osakeomistuksesta Nokiassa on kohdassa Hallituksen
jäsenten osakeomistus.

Vuonna 2016 maksetut palkkiot(1):

EUR

Risto Siilasmaa, puheenjohtaja 440 000
Olivier Piou, varapuheenjohtaja(2) 255 082
Vivek Badrinath(3) 175 000
Bruce Brown(4) 190 000
Elizabeth Doherty(5) –
Louis R. Hughes(6) 240 410
Simon Jiang(7) –
Jouko Karvinen(8) –
Jean C. Monty(9) 225 410
Elizabeth Nelson(10) 190 000
Carla Smits-Nusteling(11) 175 000
Kari Stadigh(12) 160 000
Yhteensä 2 050 902

(1) Noin 40 % vuosipalkkiosta maksettiin markkinoilta ostettuina Nokian osakkeina ja loput noin
60 % rahana. Yhtiökokouksen vuonna 2016 päättämät kokouspalkkiot maksetaan rahana
vuonna 2017, eivätkä ne siten sisälly yllä olevaan taulukkoon.

(2) Muodostuu 70 082 euron palkkiosta hallituksen varapuheenjohtajana toimimisesta 8.1.2016
alkaen vuoden 2016 varsinaiseen yhtiökokoukseen asti sekä 185 000 euron palkkiosta
hallituksen varapuheenjohtajana toimimisesta vuoden 2016 varsinaisesta yhtiökokouk-
sesta alkaen.

(3) Muodostuu 160 000 euron palkkiosta hallituksen jäsenenä toimimisesta sekä 15 000 euron
palkkiosta tarkastusvaliokunnan jäsenenä toimimisesta. Vivek Badrinath luopui hallituksen
jäsenyydestään 29.7.2016 ja hän on palauttanut yhtiölle hänelle maksetun palkkion.

(4) Muodostuu 160 000 euron palkkiosta hallituksen jäsenenä toimimisesta sekä 30 000 euron
palkkiosta henkilöstöpoliittisen valiokunnan puheenjohtajan toimimisesta.

(5) Toimi tarkastusvaliokunnan ja hallituksen jäsenenä 8.1.2016 asti. Hänen vuoden 2016
varsinaisen yhtiökokouksen loppuun päättyneen toimikautensa palkkio maksettiin
kokonaisuudessaan vuoden 2015 aikana, eikä hänelle maksettu palkkiota vuodelta 2016.

(6) Muodostuu 60 738 euron palkkiosta hallituksen jäsenenä toimimisesta ja 4 672 euron
palkkiosta tarkastusvaliokunnan jäsenenä toimimisesta 8.1.2016 alkaen vuoden 2016
varsinaiseen yhtiökokoukseen asti, sekä 160 000 euron palkkiosta hallituksen jäsenenä
toimimisesta ja 15 000 euron palkkiosta tarkastusvaliokunnan jäsenenä toimimisesta vuoden
2016 varsinaisesta yhtiökokouksesta alkaen.

(7) Toimi hallituksen jäsenenä vuoden 2016 varsinaiseen yhtiökokoukseen asti. Hänen vuoden
2016 varsinaisen yhtiökokouksen loppuun päättyneen toimikautensa palkkio maksettiin
kokonaisuudessaan vuoden 2015 aikana, eikä hänelle maksettu palkkiota vuodelta 2016.

(8) Toimi hallituksen varapuheenjohtajana 8.1.2016 asti, tarkastusvaliokunnan puheenjohtajana
1.4.2016 asti ja hallituksen jäsenenä vuoden 2016 varsinaiseen yhtiökokoukseen asti. Hänen
vuoden 2016 varsinaisen yhtiökokouksen loppuun päättyneen toimikautensa palkkio maksettiin
kokonaisuudessaan vuoden 2015 aikana, eikä hänelle maksettu palkkiota vuodelta 2016.

(9) Muodostuu 60 738 euron palkkiosta hallituksen jäsenenä toimimisesta ja 4 672 euron
palkkiosta tarkastusvaliokunnan jäsenenä toimimisesta 8.1.2016 alkaen vuoden 2016
varsinaiseen yhtiökokoukseen asti sekä 160 000 euron palkkiosta hallituksen jäsenenä
toimimisesta vuoden 2016 varsinaisesta yhtiökokouksesta alkaen.

(10) Muodostuu 160 000 euron palkkiosta hallituksen jäsenenä toimimisesta sekä 30 000 euron
palkkiosta tarkastusvaliokunnan puheenjohtajana toimimisesta.

(11) Muodostuu 160 000 euron palkkiosta hallituksen jäsenenä toimimisesta sekä 15 000 euron
palkkiosta tarkastusvaliokunnan jäsenenä toimimisesta.

(12) Muodostuu 160 000 euron palkkiosta hallituksen jäsenenä toimimisesta.

Palkat ja palkkiot jatkoa

102 NOKIA VUONNA 2016

Toimitusjohtaja
Alla oleva taulukko esittää toimitusjohtajan vuosina 2016 ja 2015 saamat palkkiot. Pitkän aikavälin tulospalkkioiden maksut kuvastavat todellisia
maksuja kyseisinä vuosina. Maksut ovat seurausta vuoden 2012 Nokia Networksin osakepalkkio-ohjelman maksuun tulosta.

EUR 2016 2015

Peruspalkka 1 049 044 1 000 000
Lyhyen aikavälin tulospalkkio(1) 780 357 1 922 125
Osakeperusteinen tulospalkkio(2)

Tehtävästä Nokian toimitusjohtajana – –
Tehtävästä NSN:n toimitusjohtajana 7 556 598 3 238 542

Muut palkkiot(3) 122 157 145 658
Yhteensä 9 508 156 6 306 325

(1) Lyhyen aikavälin tulospalkkiot kuvastavat tilikaudella ansaittuja palkkioita, jotka maksetaan seuraavan vuoden huhtikuussa.
(2) Maksut kuvastavat vuoden 2012 Nokia Networksin osakepalkkio-ohjelman arvoa. Lisätietoja kohdassa Vuoden 2012 Nokia Networksin osakepalkkio-ohjelma.
(3) Muut palkkiot sisältävät 41 312 euron asumisedun (47 950 euroa vuonna 2015), 33 482 euroa matkustusavustusta (48 510 euroa vuonna 2015), 19 260 euroa veropalveluista (17 834 euroa vuonna

2015) ja 28 103 euroa verotettavaa tuloa Nokian maksamista lisäsairaus- ja työkyvyttömyysvakuutuksista sekä matkapuhelimesta ja autonkuljettajasta (31 363 euroa vuonna 2015).

Toimitusjohtaja kuuluu lakisääteiseen suomalaiseen TyEL-eläkejärjestelmään, joka on etuuspohjainen eläkejärjestelmä. Vuonna 2016 maksut
TyEL-eläkejärjestelmään olivat 469 737 euroa (491 641 euroa vuonna 2015).

Lyhyen aikavälin tulospalkkio
Nokian vuoden 2016 suorituksen mukaisesti toimitusjohtajan lyhyen aikavälin tulospalkkio oli 780 357 euroa tai 63,5 % tavoitteesta, mikä
heijasti haastavaa markkinaympäristöä.

Pitkän aikavälin tulospalkkio
Vuonna 2016 toimitusjohtaja oli oikeutettu käyttämään loputkin optiot vuoden 2012 Nokia Networksin osakepalkkio-ohjelman nojalla. Ohjelma
perustettiin vuonna 2012 kannustamaan silloisen Nokia Siemens Networksin liiketoiminnan suunnan kääntämisessä. Näiden optioiden arvo
kuvastaa liiketoiminnan suunnan kääntämiseksi tehdyn suunnitelman vahvaa menestystä, mikä näkyy nykyhetkessä siinä, että Nokian
liiketoiminnan ydin liittyy verkkoliiketoimintaan.

Vuonna 2016 toimitusjohtajalle myönnettiin seuraavat Nokian osakepalkkiojärjestelmän mukaiset osakepalkkiot:

Osakepalkkio Myönnetty määrä
Käypä arvo

myöntämispäivänä (EUR) Myöntämispäivä Maksuun oikeuttava päivä

Tulosperusteiset osakepalkkiot(1) 642 114 3 005 736 1.7.2016 1.1.2019
Ehdollinen osakepalkkio (sisältäen

henkilökohtaisen integraatioon liittyvän
suoritusehdon)(2) 208 700 986 942 16.8.2016

1.10.2017,
2018 ja 2019

(1) Vuoden 2016 tulosperusteisella osakepalkkio-ohjelmalla on kaksivuotinen taloudellisiin tavoitteisiin perustuva suorituskausi ja yhden vuoden sitouttamiskausi. Ohjelman ehtojen mukaan
vähimmäismäärä, 25 % myönnetystä määrästä, maksetaan vaikka ehtojen mukaista kynnysmäärää ei saavuteta. Enimmäismäärä 200 % maksettaisiin, mikäli kaikkien suoritustavoitteiden osalta
saavutetaan enimmäistaso. Maksuun tulemisen edellytyksenä on työsuhteen jatkuminen yhtiössä.

(2) Vuonna 2016 Nokia ja tietyt Nokian johtajat tekivät sopimuksia, joiden mukaan heille myönnettyjen ehdollisten osakepalkkioiden maksaminen riippuu etukäteen määriteltyjen Nokian ja Alcatel Lucentin
yhdistymiseen liittyvien suoritusehtojen toteutumisesta. Ehtojen on arvioitu täyttyneen ja palkkion odotetaan tulevan maksuun täysimääräisenä kolmessa saman suuruisessa erässä 1.10.2017, 2018 ja
2019. Maksuun tulemisen edellytyksenä on työsuhteen jatkuminen yhtiössä.

Ehdollisten osakepalkkioiden myöntäminen on poikkeuksellinen pitkän aikavälin palkitsemisen muoto, jolla varmistetaan, että toimitusjohtaja
(ja muu ylin johto) on motivoitunut toimittamaan Alcatel Lucent -hankintaan liittyvät synergiaedut ja jakamaan osakkeenomistajien ohella
hyödyt, joiden odotetaan toteutuvan.

Osakeomistus
Osakeomistukseen liittyvän ohjeemme mukaan toimitusjohtajan on omistettava vähintään kolme kertaa peruspalkkansa verran Nokian
osakkeita, jotta varmistetaan toimitusjohtajan ja osakkeenomistajien etujen yhteensovittaminen pitkällä aikavälillä. Osakeomistusvaatimus on
täyttynyt. Vuonna 2016 toimitusjohtaja hankki 519 757 Nokian osaketta. Lisäksi vuoden 2014 ehdollinen osakepalkkio-ohjelma tuli maksuun
1.1.2017 ja tämän seurauksena 742 297 Nokian osaketta toimitettiin toimitusjohtajalle 8.2.2017.

Yksikköä Arvo (EUR)

Suoraan omistetut osakkeet 31.12.2016 (1) 549 480 2 522 113
Maksuun tulleet vuoden 2014 tulosperusteisen osakepalkkio-ohjelman nojalla 8.2.2017 toimitetut osakkeet(2) 742 297 3 377 451
Muiden Nokian osakepalkkio-ohjelmien nojalla tulevaisuudessa maksuun tulevat osakkeet(3) 1 351 961 6 205 500
Yhteensä 2 643 738 12 105 064

(1) Arvo perustuu Nokian osakkeen 4,59 euron päätöskurssiin Nasdaq Helsingissä 30.12.2016.
(2) Arvo ja määrä perustuvat Nokian osakkeen 4,55 euron päätöskurssiin Nasdaq Helsingissä 8.2.2017 ja toimitettujen osakkeiden määrään sen jälkeen, kun verot on vähennetty osakkeina toimitusjohtajalle

maksuun tulleiden osakkeiden määrästä.
(3) Edustaa vielä maksuun tulemattomien osakepalkkioiden määrää 31.12.2016 mukaan lukien vuoden 2015 ehdollisen osakepalkkio-ohjelman maksukerroin ja pois lukien vuoden 2014 ehdollinen

osakepalkkio-ohjelma, joka tuli maksuun 1.1.2017. Arvo perustuu Nokian osakkeen 4,59 euron päätöskurssiin Nasdaq Helsingissä 30.12.2016. Maksuun tulemisen edellytyksenä on työsuhteen
jatkuminen yhtiössä.

103

Hallinto

NOKIA VUONNA 2016

Nokian johtokunta
Alcatel Lucentin hankkimisen seurauksena johtokuntamme on koostunut 13 henkilöstä Suomessa, muissa Euroopan maissa ja Yhdysvalloissa.
Johtokunnan palkkiorakenne asetettiin Nokian viitekehyksessä huomioiden Nokialle siirtyneet sopimukset soveltuvin osin.

Nimi Asema vuonna 2016 Nimityspäivä

Rajeev Suri Toimitusjohtaja 1.5.2014
Samih Elhage Mobile Networks –liiketoimintaryhmän johtaja 1.5.2014
Federico Guillén Fixed Networks –liiketoimintaryhmän johtaja 8.1.2016
Basil Alwan IP/Optical Networks –liiketoimintaryhmän johtaja 8.1.2016
Bhaskar Gorti Applications & Analytics –liiketoimintaryhmän johtaja 8.1.2016
Ramzi Haidamus(1) Nokia Technologies –liiketoiminnan johtaja 3.9.2014
Timo Ihamuotila(2) Talous- ja rahoitusjohtaja 1.9.2011
Hans-Jürgen Bill Henkilöstöjohtaja 8.1.2016
Kathrin Buvac Strategiajohtaja 8.1.2016
Ashish Chowdhary Asiakasliiketoimintajohtaja 8.1.2016
Barry French Markkinointijohtaja 8.1.2016
Marc Rouanne Innovaatio- ja operatiivinen johtaja 8.1.2016
Maria Varsellona Lakiasiainjohtaja 8.1.2016

(1) Ramzi Haidamus oli johtokunnan jäsen 30.9.2016 asti.
(2) Timo Ihamuotila oli johtokunnan jäsen 31.12.2016 asti. Kristian Pullola nimitettiin talous- ja rahoitusjohtajaksi ja johtokunnan jäseneksi 1.1.2017. Johtokunnassa on tällä hetkellä 12 jäsentä. Johtokunta

kuitenkin kasvaa 14-jäseniseksi 1.4.2017 alkaen kuten tiedotimme 17.3.2017.

Johtokunnan palkkiot (pois lukien toimitusjohtaja) olivat seuraavat:

2016
milj. EUR(1)

2015
milj. EUR(1)

Palkat, lyhyen aikavälin tulospalkkiot ja muut palkkiot(2) 22,7 6,3
Osakeperusteiset tulospalkkiot(3) 25,5 3,7
Yhteensä 48,2 10,0

(1) Vuonna 2016 johtokuntaan kuului enimmillään 12 jäsentä (toimitusjohtaja pois lukien) kun vuonna 2015 siihen kuului enimmillään 4 jäsentä (toimitusjohtaja pois lukien).
(2) Lyhyen aikavälin tulospalkkiot kuvastavat vuoden 2016 perusteella ansaittuja palkkioita. Muut palkkiot sisältävät liikkuvuuteen liittyviä maksuja, paikallisia etuja ja tiettyjä eläkekuluja.
(3) Maksut kuvastavat vuoden 2012 Nokia Networksin osakepalkkio-ohjelman arvoa tai muita maksuun tulleita osakepalkkioita tai optiomerkintöjä sekä Alcatel Lucentin osakepalkkioita soveltuvin osin.

Vuonna 2016 johtokunnan jäsenille myönnettiin seuraavat Nokian osakepalkkiojärjestelmän mukaiset osakepalkkiot:

Osakepalkkio Myönnetty määrä
Käypä arvo

myöntämispäivänä EUR Myöntämispäivä
Maksuun

oikeuttava päivä

Tulosperusteiset osakepalkkiot(1) 1 571 478 7 356 200 1.7. ja 16.8.2016 1.1.2019
Ehdollinen osakepalkkio (sisältäen henkilökohtaisen

integraatioon liittyvän suoritusehdon)(2) 1 015 100 4 800 408 16.8.2016
1.10.2017,

2018 ja 2019

(1) Vuoden 2016 tulosperusteisella osakepalkkio-ohjelmalla on kaksivuotinen taloudellisiin tavoitteisiin perustuva suorituskausi ja yhden vuoden sitouttamiskausi. Ohjelman ehtojen mukaan
vähimmäismäärä, 25 % myönnetystä määrästä, maksetaan vaikka ehtojen mukaista kynnysmäärää ei saavuteta. Enimmäismäärä 200 % maksettaisiin, mikäli kaikkien suoritustavoitteiden osalta
saavutetaan enimmäistaso. Maksuun tulemisen edellytyksenä on työsuhteen jatkuminen yhtiössä.

(2) Vuonna 2016 Nokia ja tietyt Nokian johtajat tekivät sopimuksia, joiden mukaan heille myönnettyjen ehdollisten osakepalkkioiden maksaminen riippuu etukäteen määriteltyjen Nokian ja Alcatel Lucentin
yhdistymiseen liittyvien suoritusehtojen toteutumisesta. Ehtojen on arvioitu täyttyneen ja palkkion odotetaan tulevan maksuun täysimääräisenä kolmessa saman suuruisessa erässä 1.10.2017, 2018 ja
2019. Maksuun tulemisen edellytyksenä on työsuhteen jatkuminen yhtiössä.

Palkat ja palkkiot jatkoa

104 NOKIA VUONNA 2016

Tulospalkkio-ohjelmiemme arviointi
Lyhyen aikavälin tulospalkkiot
Johtokunnan jäsenten (pois lukien toimitusjohtaja) lyhyen aikavälin
tulospalkkioiden tavoitteet ja niiden saavuttaminen perustuivat
liikevaihdon, liiketuloksen ja rahavirran yhdistelmään. Nämä tavoitteet
mitataan joko konsernin tasolla tai vaihtoehtoisesti sekoituksena
Nokia konsernin ja liiketoimintaryhmän tasolla liiketoimintaryhmien
johtajien kohdalla. Vuoden 2016 maksujen tasot kuvastavat haastavaa
liiketoimintaympäristöä, jossa Nokia on toiminut, mediaanimaksujen
ollessa 70 % tavoitemäärästä.

Pitkän aikavälin tulospalkkiot
Olemme aktiivisesti ottaneet käyttöön palkkioiden jatkuvan
arvioinnin olennaisimpia mittareita kuten osakkeenomistajan
kokonaistuottoa ja osakekurssia vasten, jotta voimme varmistua
osakepalkkio-ohjelmiemme tehokkuudesta.

Vuoden 2014 tulosperusteinen osakepalkkio-ohjelma tuli maksuun
1.1.2017. Perustuen suorituskaudella saavutettuihin liikevaihtoon
ja osakekohtaiseen tulokseen perustuviin tavoitteisiin maksukerroin
oli 125,72 % tavoitemäärästä.

Vuoden 2015 tulosperusteinen osakepalkkio-ohjelma tulee maksuun
1.1.2018. Perustuen suorituskaudella saavutettuihin liikevaihtoon
ja osakekohtaiseen tulokseen perustuviin tavoitteisiin maksukerroin
on 123,75 % tavoitemäärästä.

Samaan aikaan, kun haastava markkinatilanne ja yhdistyminen
Alcatel Lucentin kanssa vaikuttivat lyhyen aikavälin tulokseen vuonna
2016, kuvastavat pitkän aikavälin tulospalkkioiden tulokset Nokian
merkittävää käännöstä sitten vuoden 2013, jolloin se vei loppuun
Nokia Siemens Networksin hankinnan ja jatkoi keskittymistä
tuloksen tekemiseen haastavasta markkinatilanteesta huolimatta.
Liiketoiminnan tulos vuosina 2014, 2015 ja 2016 verrattuna
tavoitteisiin, jotka asetettiin analyytikoiden ennusteiden pohjalta,
osoittaa palkkioiden olleen sopivalla tasolla suhteessa liiketoimintaan,
joka on hyvässä asemassa tulevaisuutta ajatellen.

Osakkeenomistajan kokonaistuotto verrattuna pitkän aikavälin
tulospalkkioihin

O
sa

kk
ee

no
m

is
ta

ja
n

ko
ko

na
is

tu
ot

on
 a

rv
o

0

50 %

100 %

150 %

200 %

250 %

2014 2015 2016*2013
Pitkän aikavälin kannustinohjelman vuosi, tilanne 31.12.

20122011

Tavoite saavutettu
Tavoite ylitetty
Nokian osakkeenomistajan kokonaistuotto

86 %

NollaNolla

100 % 100 %

25,72 % 23,75 %

* Suorituskausi ei ole vielä päättynyt.

Nokian osakkeenomistajan kokonaistuotto verrattuna
Stoxx 50 ja S&P 500 (1.1.2013 - 31.12.2016)

0

50

100

150

200

250

300

01/01/13 01/01/14 01/01/15 01/01/16

Nokia
Stoxx 50
S&P 500

105

Hallinto

NOKIA VUONNA 2016

Tuloksesta maksaminen
Palkitsemisperiaatteidemme ydin on tuloksesta maksaminen.

Vertaamme itseämme vertailuyhtiöiden ryhmään. Vertaamme
suoritustamme vertailuryhmään suhteessa osakkeenomistajan
kokonaistuottoon ja maksettuihin kokonaispalkkioihin, jotta voimme
varmistua siitä, että tavoitteet ja maksut perustuvat ylivoimaiseen
suoritukseen ja ovat tasapainossa. Vertailuryhmämme tiedot ovat
saatavilla vain tilikausilta 31.12.2015 saakka. Vertailun perusteella
Nokian tulos edellisen kolmen vuoden aikana osakkeenomistajan
kokonaistuotolla mitattuna, sijoittui ensimmäiseksi samaan aikaan kun
toimitusjohtajalle maksettu palkkio (ei myönnettyjen osakepalkkioiden
määrä) sijoittui toiseksi. Tämä osoittaa Nokian tuloksen ja palkkioiden
olevan vahvasti linjassa keskenään, mitä viereinen kaavio kuvaa.

Vertailuryhmämme
Kun harkitsemme sopivia vertailuyhtiöitä, näemme itsemme
eurooppalaisena teknologiayhtiönä ja tarkastelemme yhtiöitä, jotka
ovat saman suuruisia, globaaleja ja vastaavat Nokiaa liiketoiminnan
monimuotoisuuden osalta, kuten:

ABB Infineon
ASML Kone
BT Phillips
Deutsche Telekom Rolls-Royce
Ericsson SAP
Hexagon Vodafone

Osakeomistus
Hallituksen jäsenten osakeomistus
Hallituksemme jäsenten hallussa oli 31.12.2016 yhteensä 4 754 602
Nokian osaketta ja ADS-osaketalletustodistusta, jotka edustivat
0,08 %:a liikkeeseenlasketuista osakkeistamme ja
kokonaisäänimäärästä, lukuun ottamatta Nokian hallussa olevia omia
osakkeita.

Seuraavassa taulukossa on esitetty hallituksen jäsenten osakkeiden ja
ADS-osaketalletustodistusten omistus 31.12.2016.

Nimi(1) Osakkeet(1)

ADS-
osaketalletus-

todistukset(1)

Risto Siilasmaa 1 282 708 –
Olivier Piou 252 760 –
Bruce Brown – 99 961
Louis R. Hughes 41 827 –
Jean C. Monty 2 767 557 –
Elizabeth Nelson – 45 868
Carla Smits-Nusteling 13 921 –
Kari Stadigh 250 000 –

(1) Hallituspalkkioina saatujen osakkeiden ja ADS-osaketalletustodistusten lisäksi luvuissa ovat
mukana myös muulla tavoin hankitut osakkeet ja ADS-osaketalletustodistukset. Optio-oikeudet
tai muut sovellettavien SEC-sääntöjen perusteella omistetuiksi katsotut osakepalkkiot eivät ole
mukana luvuissa. Hallituksen jäsenyydestä palkkiona saadut osakkeet ja ADS-osaketalletus-
todistukset on eritelty konsernitilinpäätöksen liitetiedossa 34, Lähipiiriin liittyvät tapahtumat.

Sijoittuminen palkkiotason ja osakkeenomistajan
kokonaistuoton suhteen

Nokia
Sijoitus, suhteellinen palkkiotaso

Si
jo

itu
s,

 s
uh

te
el

lin
en

 tu
lo

s

0 1 2 3 4 5 6 7 8 9 10 11 12 13
0
1
2
3
4
5
6
7
8
9

10
11
12
13

Palkat ja palkkiot jatkoa

106 NOKIA VUONNA 2016

Toimitusjohtajan ja Nokian johtokunnan jäsenten osakeomistus
Seuraavassa taulukossa on esitetty toimitusjohtajan ja muiden toimessa olevien johtokunnan jäsenten osakeomistus 31.12.2016. Johtokunnan
kaikkien jäsenten, mukaan lukien toimitusjohtaja, hallussa oli yhteensä 1 091 181 Nokian osaketta, jotka edustivat 0,02 %:a liikkeeseen
lasketuista osakkeistamme ja kokonaisäänimäärästä, lukuun ottamatta Nokian hallussa olevia omia osakkeita 31.12.2016. Toimitusjohtajan
ja johtokunnan osakeomistukseen liittyviä vaatimuksia on käsitelty kohdassa “Osakeomistusvaatimus”.

Nimi Asema vuonna 2016 Suoraan omistetut osakkeet

Rajeev Suri Toimitusjohtaja 549 480
Samih Elhage Mobile Networks -liiketoimintaryhmän johtaja –
Federico Guillén Fixed Networks –liiketoimintaryhmän johtaja 13 498
Basil Alwan IP/Optical Networks –liiketoimintaryhmän johtaja 163 071
Bhaskar Gorti Applications & Analytics –liiketoimintaryhmän johtaja 133
Timo Ihamuotila Talous- ja rahoitusjohtaja 353 120
Hans-Jürgen Bill Henkilöstöjohtaja 10 000
Kathrin Buvac Strategiajohtaja –
Ashish Chowdhary Asiakasliiketoimintajohtaja 1 746
Barry French Markkinointijohtaja 133
Marc Rouanne Innovaatio- ja operatiivinen johtaja –
Maria Varsellona Lakiasiainjohtaja –

Maksamattomat johtokunnan jäsenten osakepalkkiot 31.12.2016
Alla olevassa taulukossa esitetään toimitusjohtajan ja Nokian johtokunnan muiden jäsenten osakepohjaisiin palkkioihin perustuva potentiaalinen
omistusosuus.

Optio-oikeuksien
perusteella saatavat

osakkeet

Tulosperusteisten
Osakepalkkioiden

perusteella saatavat
osakepalkkiot,

myönnetty määrä

Tulosperusteisten
osakepalkkioiden

perusteella saatavat
osakepalkkiot,
maksimimäärä(4)

Ehdollisten
osakepalkkioiden

perusteella saatavat
osakkeet

Johtokunnan jäsenten osakepalkkiot ja
osakepohjaiset kannustimet(1) 320 000 4 912 265 9 824 530 1 250 480

Prosenttiosuus liikkeeseenlasketuista osakkeista(2) 0,01 % 0,09 % 0,17 % 0,02 %
Prosenttiosuus myönnetyistä osakepohjaisista

kannustimista (per kannustinlaji)(3) 19,99 % 11,31 % 11,31 % 20,95 %

(1) Sisältää 12 johtokunnan jäsentä, jotka olivat toimessa 31.12.2016. Ennen 30.6.2016 myönnettyjen palkkioiden määrää on korjattu vastaamaan vuonna 2016 maksetun lisäosingon vaikutusta.
(2) Prosenttiosuudet on laskettu suhteessa Nokian liikkeeseen laskemien osakkeiden määrään ja kokonaisäänimäärään 31.12.2016, lukuun ottamatta Nokian hallussa olevia omia osakkeita. Kukaan

johtokunnan jäsenistä ei omista yli 1 %:a osakkeista.
(3) Prosenttiosuudet on laskettu suhteessa osakepohjaisten kannustimien kokonaismäärään kannustinlajeittain. Ennen 30.6.2016 myönnettyjen palkkioiden määrää on korjattu vastaamaan vuonna 2016

maksetun lisäosingon vaikutusta.
(4) 31.12.2016 myönnettyjen, mutta vielä maksamattomien tulosperusteisten osakepalkkioiden enimmäismaksu olisi 200 % ja taulukko kuvastaa tätä mahdollista enimmäismäärää. Vuoden 2014

tulosperusteisen osakepalkkio-ohjelman sitouttamiskausi ja vuoden 2015 tulosperusteisen osakepalkkio-ohjelman suorituskausi päättyivät 31.12.2016 ja Nokian tulos ylitti ohjelmissa asetetut vähim-
mäistasot ohjelmien säännöissä asetettuihin itsenäisiin suoritustavoitteisiin nähden arvioituna. Vuoden 2014 tulosperusteisen osakepalkkio-ohjelman nojalla toimitettiin osakkeita ohjelman osallistujille
helmikuussa 2017 ja vuoden 2015 tulosperusteisen osakepalkkio-ohjelman nojalla toimitetaan osakkeita ohjelmaan osallistuneille työntekijöille vuoden 2018 alussa sitouttamiskauden päätyttyä.

107

Hallinto

NOKIA VUONNA 2016

Tietoa Nokiasta

108 NOKIA VUONNA 2016108 NOKIA VUONNA 2016

Sisällysluettelo
Nokian historia 110
Nokian yhtiöjärjestys 111
Keskeiset tunnusluvut 113
Osakkeet ja osakkeenomistajat 115
Lähipiiriliiketoimet 123
Infrastruktuurilaitteiden ja

-tuotteiden tuotanto 123
Tunnuslukujen laskentakaavat 124

Tietoa Nokiasta

109NOKIA VUONNA 2016 109NOKIA VUONNA 2016

Tietoa Nokiasta

Nokian historia
Nokian muuntautumiskyky, innovointi uusien teknologioiden alueella
ja taito sopeutua markkinoilla tapahtuviin muutoksiin hakevat
vertaistaan yritysmaailmassa. Aina ensimmäisen puusellutehtaan
avaamisesta lähtien vuonna 1865 Nokia on menestyksekkäästi
toiminut monilla eri teollisuudenaloilla, mukaan lukien kaapeli-, metsä-,
kumi-, sähköntuotanto-, televiestintä- ja elektroniikkateollisuus.

Nokian menestys eri aloilla johti myös maantieteelliseen kasvuun.
1980-luvulle tultaessa Nokia oli muuttunut Suomeen keskittyneestä
yhtiöstä Pohjoismaiseksi toimijaksi, ja suunnannut katseensa
pidemmälle Eurooppaan. Nokia kasvoi merkittäväksi eurooppalaiseksi
yritykseksi 1990-luvun alkuvuosina ja saman vuosikymmenen
puolivälistä lähtien Nokia on ollut globaali suuryritys. Alcatel Lucent
-hankinta vahvisti entisestään Nokian asemaa kansainvälisten
suuryritysten joukossa.

Nokia on valmistanut tietoliikenneteknologiaa 1880-luvulta lähtien –
lähes puhelimen keksimisestä asti.

Tapahtumarikas menneisyys
Kaivosinsinööri Fredrik Idestam perusti ensimmäisen puusellutehtaansa
Etelä-Suomessa vuonna 1865. Samalla hän loi peruskiven Nokian
innovaatioihin ja jatkuvaan kehitykseen keskittyvälle liiketoiminnalle.
Muutamaa vuotta myöhemmin – arvioituaan sellun kysynnän kasvavan
– hän pystytti toisen tehtaansa Nokianvirran varteen. Sijaintipaikka oli
inspiraationa hänen antaessaan yritykselleen nimeksi Nokia Ab.

Idestamin kunnianhimoinen asenne on vallinnut Nokiassa läpi
yhtiön historian.

1960-luvulla Nokiasta tuli monialayritys, joka toimi kumi-, kaapeli-,
metsä-, elektroniikka- ja sähköntuotantoteollisuudessa. Tämä oli
seurausta muun muassa Idestamin perustaman Nokia Ab:n, ja vuonna
1912 perustetun puhelin- ja sähkökaapeleita valmistavan Suomen
Kaapelitehtaan yhdistymisestä.

Uuden muutoksen aika
Muutosten aika oli kuitenkin jo edessä.

Euroopan televiestintämarkkinoiden sääntelyn purkaminen
1980-luvulla lisäsi kilpailua ja tarjosi uusia liiketoimintamahdollisuuksia.

Vuonna 1982 Nokia toimitti ensimmäisen täysin digitaalisen
puhelinkeskuksen Euroopassa ja samana vuonna esittelimme
maailman ensimmäisen autopuhelimen analogiselle NMT-standardille.
1980-luvulla kehitetty GSM-standardi mahdollisti korkealaatuiset
äänipuhelut, hyödynsi entistä tehokkaammin radiotaajuuksia ja tarjosi
korkealaatuisemman äänentoiston. Ensimmäinen GSM-puhelu
soitettiin Nokian matkapuhelimella yhtiön Radiolinja-operaattorille
rakentamassa verkossa vuonna 1991.

Samoihin aikoihin Nokia teki strategisen päätöksen keskittyä
televiestintälaitteisiin. Nokian muut liiketoiminnot, mukaan lukien
alumiini-, kaapeli-, kemikaali-, paperi-, kumi-, sähköntuotanto- ja
televisiotoiminnot myytiin.

Vuoteen 1998 mennessä Nokia oli maailman johtava
matkapuhelinvalmistaja, ja yhtiö piti kiinni tästä johtoasemastaan yli
10 vuoden ajan.

Liiketoimintaympäristö ja teknologia jatkoivat kuitenkin kehittymistään,
ja näin teki myös Nokia.

Muuttuva toimiala
Vuonna 2007 Nokia yhdisti verkkoinfrastruktuuritoimintonsa
Siemensin kanssa, ja näin syntyi yhteisyritys Nokia Siemens Networks
(NSN). Vuonna 2013 Nokia osti Siemensin osuuden NSN:stä, jonka
onnistunut strategiamuutos oli lähestymässä loppuaan. Samaan aikaan
Nokian ennakoima ohjelmoitava maailma, jossa ihmisten lisäksi myös
esineet ovat yhteydessä toisiinsa verkon välityksellä, alkoi käydä toteen.

Vuonna 2011 Nokia yhdisti voimansa Microsoftin kanssa
vahvistaakseen asemaansa erittäin kilpailluilla älypuhelinmarkkinoilla.
Kolme vuotta myöhemmin Nokia ilmoitti myyvänsä olennaisilta osin
koko Devices & Services –liiketoimintansa Microsoftille, ja yrityskauppa
saatiin päätökseen huhtikuussa 2014. Transaktion jälkeen Nokian
taloudellinen tilanne oli vahva ja yhtiöllä oli kolme alojensa johtavaa
liiketoimintaa: Nokia Networks, HERE ja Nokia Technologies. Nokia
oli valmis tarttumaan ohjelmoitavan maailman mukanaan tuomiin
mahdollisuuksiin.

Nokian muodonmuutos ei kuitenkaan ollut vielä valmis. Yhtiön
digitaalisia kartta- sekä sijaintipalveluita tarjoava HERE-yksikkö, joka
oli ollut osa Nokiaa vuodesta 2006 alkaen, oli edelleenkin olennainen
osa yhtymän liiketoimintaa. Alcatel Lucentin hankinnan suunnittelun
yhteydessä vuonna 2015 aloitettiin HERE-liiketoiminnan strategisten
vaihtoehtojen arviointi, jonka lopputulemana HERE myytiin
autonvalmistajien yhteenliittymälle joulukuussa 2015.

Alcatel Lucent -hankinta
Alcatel Lucent -hankinta teki Nokiasta innovaatiojohtajan uuden
sukupolven teknologioissa ja palveluissa.

Vahvaa innovointikykyämme lujittaa entisestään Bell Labs,
joka tunnetaan nykyään nimellä Nokia Bell Labs. Nokia Bell Labs
toimii yhteistyössä Nokian muiden tuotekehitysyksiköiden kanssa,
joiden tuhannet insinöörit ja patenttiperheet ovat tuottaneet
vuosien saatossa suuria hyötyjä kuluttajille, yrityksille ja yhteiskunnalle.

Yrityskaupan myötä olemme vahva toimija alan murroksessa, jossa
digitalisaation seurauksena ohjelmoitava maailma on todellisuutta,
ja miljardit ihmiset, laitteet sekä sensorit ovat yhteyksissä toisiinsa
verkon välityksellä. Tämä teknologinen vallankumous avaa
lukemattomia uusia mahdollisuuksia. Uusien teknologisten ratkaisujen
avulla meidän on mahdollista luoda turvallisempi, puhtaampi,
terveempi, vastuullisempi, tehokkaampi ja tuottavampi maailma.

Nokian pitkä historia on muutosten ja uudelleen keksimisen sävyttämä.
Me Nokiassa olemme aina olleet innostuneita siitä, mihin teknologia
meitä johtaa. Teemme työtämme laajentaaksemme ohjelmoitavan
maailman inhimillisiä mahdollisuuksia. Jatkamme uuden teknologian
luomista, teknologian, joka toimii meitä varten – huomaamattomasti
ja rikastuttaen päivittäistä elämäämme.

110 NOKIA VUONNA 2016

Nokian yhtiöjärjestys
Y-tunnus
Nokia on Suomen lakien mukaisesti perustettu yhtiö, jonka Y-tunnus
on 0112038-9. Nykyisen yhtiöjärjestyksen mukaisesti yhtiön
toimialana on kehittää, valmistaa, markkinoida ja myydä tuotteita,
ohjelmistoja ja palveluja monilla kuluttaja- ja yritysmarkkinoilla.
Nämä tuotteet, ohjelmistot ja palvelut liittyvät muun muassa
teleoperaattoreiden ja muiden yhtiöiden verkkoinfrastruktuuriin,
esineiden internetiin, ihmisten terveyteen ja hyvinvointiin,
multimediaan, big dataan ja analytiikkaan, mobiililaitteisiin, puettaviin
laitteisiin ja muuhun elektroniikkaan. Lisäksi yhtiö voi luoda, hankkia
ja lisensoida aineetonta omaisuutta ja ohjelmistoja sekä harjoittaa
muuta teollista toimintaa ja liiketoimintaa. Yhtiö voi myös harjoittaa
arvopaperikauppaa ja muuta sijoitustoimintaa. Yhtiö voi harjoittaa
liiketoimintaansa suoraan tai tytäryhtiöiden, osakkuusyhtiöiden ja
yhteisyritysten kautta.

Hallituksen jäsenten äänivaltaisuus
Suomen lain mukaisesti hallituksen päätökset tehdään
enemmistöpäätöksinä. Hallituksen jäsenet eivät saa osallistua heidän
ja yhtiön tai kolmannen osapuolen välisen sopimuksen käsittelyyn tai
muiden sellaisten asioiden käsittelyyn, joista voi olla heille merkittävää
hyötyä ja jotka voivat olla yhtiön edun vastaisia. Suomen laki ei
aseta ikärajoja hallituksen jäsenille, eikä Suomen laissa vaadita,
että hallituksen jäsenen tulisi omistaa tietty vähimmäismäärä yhtiön
osakkeita. Kuitenkin, yhtiön nykyisen käytännön mukaisesti hallituksen
jäsenille vuosittain maksettavista palkkioista noin 40 % maksetaan
markkinoilta hankittavina Nokian osakkeina, ja hallituksen jäsenten
tulee säilyttää omistuksessaan kolmen ensimmäisen palvelusvuotensa
aikana hankitut osakkeet hallitusjäsenyyden päättymiseen saakka
(lukuun ottamatta osakkeita, joilla katetaan osakkeiden hankinnasta
aiheutuvat kulut, mukaan lukien verot).

Osakkeenomistajien oikeudet, etuoikeudet ja rajoitukset
Jokainen osake oikeuttaa osakkeenomistajan yhteen ääneen
yhtiökokouksissa. Suomen lain mukaan varsinainen yhtiökokous tulee
pitää viimeistään kuuden kuukauden kuluttua edellisen tilikauden
päättymisestä. Hallituksen on kutsuttava ylimääräinen yhtiökokous
koolle katsoessaan tämän tarpeelliseksi tai jos tilintarkastaja tai
osakkeenomistajat, jotka edustavat yhdessä vähintään yhtä
kymmenesosaa kaikista ulkona olevista osakkeista, sitä vaativat.
Yhtiöjärjestyksemme mukaisesti hallituksen jäsenet valitaan vähintään
kerran vuodessa toimikaudeksi, joka kestää seuraavan varsinaisen
yhtiökokouksen päättymiseen asti.

Suomen lain mukaan osakkeenomistajat voivat osallistua
yhtiökokoukseen ja käyttää siellä äänioikeuttaan henkilökohtaisesti
tai valtuuttamansa asiamiehen välityksellä. Suomessa yhtiöt eivät
tavallisesti jaa osakkeenomistajilleen valtakirjalomakkeita, joten
Nokiakaan ei tee niin. ADS-osaketalletustodistusten hallintarekisteriin
merkityt omistajat ja tosiasialliset edunsaajat saavat kuitenkin
valtakirjalomakkeet talletusyhteisöltä (Depositary).

Yhtiökokoukseen voi osallistua ja siellä voi äänioikeuttaan käyttää
osakkeenomistaja, joka on rekisteröitynä osakkeenomistajaksi
Suomen lain mukaisesti ylläpidettävään osakasluetteloon
viimeistään yhtiökokouskutsussa ilmoitettavana päivänä. Jos
ADS-osaketalletustodistusten hallintarekisteriin merkitty omistaja tai
tosiasiallinen edunsaaja haluaa käyttää varsinaisessa yhtiökokouksessa
äänioikeuttaan, hänen tulee rekisteröityä tilapäisesti osakasluetteloon
omalla nimellään.

Täsmäytyspäivä on kahdeksan arkipäivää ennen yhtiökokousta.
ADS-osaketalletustodistusten omistaja voidaan rekisteröidä
tilapäisesti yhtiön osakasluetteloon yhtiökokousta varten, mikäli
hän toimittaa talletusyhteisölle henkilökohtaisesti tai välittäjänsä
tai omaisuudensäilyttäjänsä kautta määräaikaan mennessä
talletusyhteisöltä saamiensa ohjeiden mukaisen valtakirjan, jossa
on seuraavat tiedot: ADS-osaketalletustodistusten omistajan nimi,
osoite ja henkilötunnus, äänioikeuden antavien osakkeiden määrä sekä
äänestysohjeet. Yhtiökokouksen osakasluettelo täsmäytyspäivän
tilanteen mukaan on julkista tietoa kyseisen kokouksen päättymiseen
asti. Muut hallintarekisteriin merkityt osakkeenomistajat voivat
osallistua yhtiökokoukseen ja käyttää siellä äänioikeuttaan
ohjeistamalla välittäjäänsä tai muuta omaisuudensäilyttäjää
rekisteröimään osakkeet tilapäisesti yhtiön osakasluetteloon ja
antamalla äänestysohjeet välittäjältä tai omaisuudensäilyttäjältä
saamassaan ilmoituksessa kuvatulla tavalla.

Täyttämällä ja palauttamalla talletusyhteisöltä saamansa valtakirjan
ADS-osaketalletustodistusten omistaja valtuuttaa myös talletusyhteisön
ilmoittamaan meille, yhtiöjärjestyksemme edellyttämällä tavalla,
omistajan aikomuksesta osallistua yhtiökokoukseen.

Jokainen osakkeemme antaa yhtäläisen oikeuden jaettaessa yhtiön
varoja. Lisätietoja osakkeisiin liittyvistä osakeoikeuksista on kohdassa
”—Osakkeet ja osakkeenomistajat”. Oikeus osinkoon vanhenee kolmen
vuoden jälkeen, jos osinkoa ei ole tuona aikana nostettu.
Nostamattomat osingot jäävät Nokialle.

Suomen lain mukaan yhtiön osakkeiden tuottamat oikeudet perustuvat
osakeyhtiölakiin ja yhtiöjärjestykseen. Suomen laki tai yhtiöjärjes-
tyksemme ei aseta rajoituksia Nokian osakkeiden omistukselle, kuten
ulkomaisten osakkeenomistajien oikeudelle omistaa osakkeita tai
käyttää niihin perustuvia äänioikeuksia. Yhtiöjärjestyksen muuttamisesta
päättää yhtiökokous vähintään kahden kolmasosan enemmistöllä
annetuista äänistä ja yhtiökokouksessa edustettuina olevista osakkeista.

Tietoa Nokiasta

111NOKIA VUONNA 2016

Tietoa Nokiasta jatkoa

Osakeomistusta tai äänivaltaa koskeva ilmoitusvelvollisuus
1.1.2013 voimaan tulleen arvopaperimarkkinalain mukaan
osakkeenomistajan on ilmoitettava omistus- ja ääniosuutensa
kohdeyhtiölle ja Finanssivalvonnalle, kun osuus saavuttaa, ylittää
tai vähenee alle 5, 10, 15, 20, 25, 30, 50 tai 90 % kohdeyhtiön
kaikkien osakkeiden kokonaismäärästä tai äänimäärästä. ”Omistus”
tarkoittaa osakkeenomistajan ja tämän kanssa yksissä tuumin
toimivien henkilöiden osakeomistuksia ja äänimäärää arvopaperi-
markkinalain mukaisesti laskettuna. Ilmoitus on annettava myös,
kun osakkeenomistaja on osapuolena sopimuksessa tai muussa
järjestelyssä, joka toteutuessaan johtaisi näiden rajojen
saavuttamiseen, ylittymiseen taikka osuuden vähenemiseen
ilmoitusrajan alle. Yhtiön tulee julkistaa saamansa ilmoitukset
pörssitiedotteena viipymättä.

Lunastusvelvollisuus
Yhtiöjärjestyksemme mukaan osakkeenomistaja, jonka osuus yhtiön
kaikista osakkeista saavuttaa tai ylittää kolmasosan tai puolet, on
velvollinen lunastamaan muiden osakkeenomistajien vaatimuksesta
heidän osakkeensa aikaisempien kaupankäyntikurssien painotettuun
keskikurssiin. Osakkeenomistajalla, johon tällainen lunastusvelvollisuus
kohdistuu, on myös velvollisuus lunastaa kaikki yhtiön liikkeeseen
laskemat merkintä- ja optio-oikeudet sekä vaihtovelkakirjat, jos niiden
omistaja näin vaatii. Yhtiöjärjestyksen mukaan osakkeiden lunastushinta
on korkeampi seuraavista (a) osakkeen kaupankäyntikurssien painotettu
keskikurssi viimeisen kymmenen (10) pörssipäivän aikana Helsingin
pörssissä ennen sitä päivää, jolloin yhtiö sai lunastusvelvolliselta
osakkeenomistajalta ilmoituksen edellä tarkoitetun omistusrajan
saavuttamisesta tai ylittymisestä tai, sanotun ilmoituksen puuttuessa
tai jäädessä määräajassa saapumatta, yhtiön hallitus sai siitä muutoin
tiedon; tai (b) osakkeiden lukumäärällä painotettu keskihinta, jonka
lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai
muutoin saamistaan osakkeista viimeisten 12 kuukauden aikana ennen
edellä kohdassa (a) tarkoitettua päivää.

Arvopaperimarkkinalain mukaisesti osakkeenomistajan, jonka
ääniosuus kasvaa yli 30 %:iin tai yli 50 %:iin kohdeyhtiön osakkeiden
äänimäärästä sen jälkeen, kun kohdeyhtiön osake on otettu
kaupankäynnin kohteeksi säännellylle markkinalle, on tehtävä
kuukauden kuluessa julkinen ostotarjous kaikista muista kohdeyhtiön
liikkeeseenlaskemista osakkeista ja niihin oikeuttavista kohdeyhtiön
liikkeeseen laskemista arvopapereista, kuten merkintä- ja
optio-oikeuksista tai vaihtovelkakirjoista. Tarjousvastikkeena
pakollisessa ostotarjouksessa on maksettava käypä hinta. Käypää
hintaa määritettäessä lähtökohtana pidetään korkeinta tarjous-
velvollisen tai tämän kanssa yksissä tuumin toimivien henkilöiden
tarjousvelvollisuuden syntymistä edeltävän kuuden kuukauden aikana
tarjouksen kohteena olevista arvopapereista maksamaa hintaa. Tästä
hinnasta voidaan poiketa erityisestä syystä. Jos tarjousvelvollinen tai
tämän kanssa yksissä tuumin toimiva henkilö ei ole tarjousvelvollisuuden
syntymistä edeltävän kuuden kuukauden aikana hankkinut tarjouksen
kohteena olevia arvopapereita, käyvän hinnan määrittämisen
lähtökohtana pidetään tarjousvelvollisuuden syntymistä edeltävän
kolmen kuukauden aikana säännellyn markkinan kaupankäynnissä
tarjouksen kohteena olevista arvopapereista maksettujen hintojen
kaupankäyntimäärillä painotettua keskiarvoa. Tästä hinnasta voidaan
poiketa erityisestä syystä.

Osakeyhtiölain mukaan osakkeenomistaja, jolla on enemmän kuin
yhdeksän kymmenesosaa yhtiön kaikista osakkeista ja äänistä, on
oikeutettu käyvästä hinnasta lunastamaan muiden osakkeenomistajien
osakkeet. Osakkeenomistajalla, jonka osakkeet voidaan lunastaa
(vähemmistöosakkeenomistaja), on vastaavasti oikeus vaatia
osakkeidensa lunastamista. Käypä hinta määritetään muun muassa
viimeaikaisen osakekurssin perusteella. Osakeyhtiölain mukainen
lunastusmenettely eroaa, ja lunastushinta voi erota, edellä esitetystä
Suomen arvopaperimarkkinalain mukaisesta lunastusmenettelystä
ja -hinnasta. Kun lunastusoikeus ja -velvollisuus on syntynyt
arvopaperimarkkinalain mukaisessa pakollisessa tai vapaaehtoisessa
julkisessa ostotarjouksessa ja lunastaja on tarjouksen perusteella
saanut haltuunsa vähintään yhdeksän kymmenesosaa tarjouksen
kohteena olleista osakkeista, käypänä hintana pidetään julkisessa
ostotarjouksessa tarjottua hintaa, jollei muuhun ole erityistä syytä.

Merkintäetuoikeudet
Nykyisillä osakkeenomistajilla on osakeantien yhteydessä etuoikeus
merkitä yhtiön uusia osakkeita osakeomistuksensa mukaisessa
suhteessa. Osakeannissa voidaan yhtiökokouksen päätöksellä poiketa
merkintäetuoikeudesta, jos sitä puoltavilla osakkeenomistajilla on
vähintään kaksi kolmasosaa yhtiökokouksessa annetuista äänistä
ja edustetuista osakkeista ja siihen on yhtiön kannalta painava
taloudellinen syy.

Ulkomaalaisten yritysostojen seurantaa koskevan lain (2012/172,
muutoksineen) mukaisesti työ- ja elinkeinoministeriölle tulee toimittaa
ilmoitus, mikäli ulkomainen ostaja hankkii suoraan tai epäsuorasti
vähintään yhden kymmenesosan yhtiön kaikkien osakkeiden
yhteenlasketusta äänimäärästä tai vastaavan tosiasiallisen
vaikutusvallan osakeyhtiössä. Työ- ja elinkeinoministeriön on
vahvistettava yritysosto, jollei se voi vaarantaa erittäin tärkeää
kansallista etua, jolloin ministeriö voi siirtää vahvistamista tai
vahvistamatta jättämistä koskevan asian valtioneuvoston yleisistunnon
käsiteltäväksi. Jos yritysoston kohteena on puolustusteollisuusyritys,
ulkomaisen omistajan on haettava työ- ja elinkeinoministeriöltä
etukäteen vahvistus yritysostolle. Yritysostolle ei tarvita vahvistusta,
jos ulkomainen omistaja merkitsee seurannan kohteena olevan
osakeyhtiön osakkeita osakepääoman korotuksen yhteydessä
samassa suhteessa kuin hän entuudestaan omistaa yhtiön osakkeita.
Vahvistusvaatimus ei myöskään koske Euroopan talousalueen
tai vapaakauppaliittoon kuuluvien valtioiden asukkaita.

112 NOKIA VUONNA 2016

Keskeiset tunnusluvut
Tässä taulukossa esitetään yhteenveto Jatkuvien toimintojemme taloudellisista ja muista tunnusluvuista vuosilta 2016 ja 2015.
Luvut perustuvat tässä vuosikertomuksessa esitettyyn konsernitilinpäätökseemme. Vuoden 2014 luvut perustuvat tilintarkastettuun
konsernitilinpäätökseemme, joka ei ole mukana tässä vuosikertomuksessa. Taloudellisia tietoja 31.12.2016 ja 31.12.2015 päättyneiltä
tilikausilta sekä 31.12.2016 päättyneeltä kolmivuotiskaudelta on luettava yhdessä tilintarkastetun konsernitilinpäätöksemme kanssa ja ne
perustuvat kokonaisuudessaan siihen.

1.1.-31.12.

2016 2015 2014

(milj. EUR, paitsi prosentti ja henkilöstötiedot)

Konsernin tuloslaskelmasta – Jatkuvat toiminnot
Liikevaihto 23 614 12 499 11 762

Muutos % 88,9 % 6,3 % -0,3 %
Liiketappio/-voitto -1 100 1 697 1 414

% liikevaihdosta -4,7 % 13,6 % 12,0 %
Rahoitustuotot ja -kulut -287 -186 -403
Tappio/voitto ennen veroja -1 369 1 540 999
Tuloverotuotot/-kulut 457 -346 1 719

Emoyhtiön osakkeenomistajille kuuluva tappio/voitto -751 1 192 2 710
Määräysvallattomille omistajille kuuluva osuus tappiosta/voitosta -161 2 8

Jatkuvien toimintojen tappio/voitto -912 1 194 2 718
Osakekohtainen tulos (emoyhtiön omistajille kuuluvasta tappiosta/voitosta)

Laimentamaton osakekohtainen tulos, EUR -0,13 0,32 0,73
Laimennettu osakekohtainen tulos, EUR -0,13 0,31 0,67

Konsernitaseesta
Pitkäaikaiset varat 24 182 5 102 7 339
Raha- ja muut likvidit varat(1) 9 326 9 849 7 715
Muut lyhytaikaiset varat 11 349 5 975 6 009
Myytävänä olevat aineelliset hyödykkeet ja lopetettujen toimintojen varat 44 – –

Vastaavaa yhteensä 44 901 20 926 21 063
Emoyhtiön omistajille kuuluva oma pääoma 20 094 10 503 8 611
Määräysvallattomille omistajille kuuluva osuus omasta pääomasta 881 21 58
Korottomat velat(2) 19 899 8 328 9 702
Korolliset velat(3) 4 027 2 074 2 692

Vastattavaa yhteensä 44 901 20 926 21 063
Muuta tietoa
Tutkimus- ja kehityskulut -4 904 -2 080 -1 904

% liikevaihdosta -20,8 % -16,6 % -16,2 %
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin(4) -477 -278 -254

% liikevaihdosta -2,0 % -2,2 % -2,2 %
Palkat, eläkkeet ja muut henkilöstösivukulut -7 854 -3 738 -3 381
Henkilöstön keskimääräinen lukumäärä 102 687 56 690 51 499
Olennaiset tunnusluvut
Osakekohtainen osinko, EUR(5) 0,17 0,26 0,14
Maksetut osingot(6) 972 1 501 511
Sijoitetun pääoman tuotto, % neg. 14,1 % 11,2 %
Oman pääoman tuotto, % neg. 12,5 % 35,9 %
Omavaraisuusaste, % 51,7 % 59,0 % 49,3 %
Nettovelkaantumisaste, % -25,3 % -73,9 % -57,9 %
Nettokassa 5 299 7 775 5 023
Vapaa kassavirta -1 931 193 964

(1) Raha- ja muut likvidit varat sisältää rahavarat, available-for-sale -sijoitukset, likvidit varat ja käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat.
(2) Sisältää laskennalliset verovelat, etuuspohjaiset eläkevelat, myynnin jaksotukset ja muut pitkäaikaiset velat, varaukset, muut lyhytaikaiset rahoitusvelat, tuloverovelat, ostovelat ja siirtovelat,

myynnin jaksotukset ja muut velat.
(3) Sisältää pitkäaikaiset korolliset velat, lyhytaikainen osuus pitkäaikaisista korollisista veloista ja lyhytaikaiset velat.
(4) Sisältää Jatkuvien toimintojen aineellisten ja aineettomien hyödykkeiden ostot.
(5) Perustuu hallituksen osakekohtaiseen osingonjakoehdotukseen 0,17 euroa osakkeelta vuodelta 2016. Edellyttää vielä 23.5.2017 kokoontuvan varsinaisen yhtiökokouksen päätöksen.
(6) Osinkona jaettava enimmäismäärä, joka laskettu kaikkien osakkeiden lukumäärälle 31.12.2016, pois lukien konserniyhtiöiden hallussa olevat omat osakkeet. Aiempien vuosien luvut kuvaavat

maksettuja osinkoja.

Tietoa Nokiasta

113NOKIA VUONNA 2016

Vaihtokurssitiedot
Liiketoimintaamme ja liiketoimintamme tulokseen vaikuttavat ajoittain vaihtokurssivaihtelut, erityisesti raportointivaluuttamme euron sekä
muiden valuuttojen, kuten Yhdysvaltojen dollarin, Kiinan juanin ja Japanin jenin vaihtokursseissa. Seuraavassa taulukossa esitetään tietoja
vuosien 2012–2016 sekä 28.2.2017 päättyneen puolivuotiskauden kuukausien keskipäivän ostokursseista ilmaistuna Yhdysvaltain dollareina
euroa kohden. Vuoden keskikurssi tarkoittaa vaihtokurssien keskiarvoa kunkin kuukauden viimeisenä päivänä vuoden aikana. Kuukauden
keskikurssi tarkoittaa päivittäisten vaihtokurssien keskiarvoa kyseisen kuukauden aikana.

31.12. (ellei toisin mainita)

Kurssi kauden lopussa Keskikurssi Korkein kurssi Alin kurssi

(Yhdysvaltain dollareina euroa kohden)

2012 1,3186 1,2909 1,3463 1,2062
2013 1,3779 1,3303 1,3816 1,2774
2014 1,2101 1,3210 1,3927 1,2101
2015 1,0859 1,1032 1,2015 1,0524
2016 1,0552 1,1029 1,1516 1,0375
30.9.2016 1,1238 1,1218 1,1271 1,1158
31.10.2016 1,0962 1,1014 1,1212 1,0866
30.11.2016 1,0578 1,0792 1,1121 1,0560
31.12.2016 1,0552 1,0545 1,0758 1,0375
28.1.2017 1,0794 1,0635 1,0794 1,0416
28.2.2017 1,0618 1,0650 1,0802 1,0551
1.3.-10.3.2017 1,0667 1,0575 1,0667 1,0514

10.3.2017 keskipäivän ostokurssi oli 1,0667 Yhdysvaltain dollaria 1,00 euroa kohden.

Tietoa Nokiasta jatkoa

114 NOKIA VUONNA 2016

Osakkeet ja osakkeenomistajat
Osakkeet ja osakepääoma
Nokialla on yksi osakelaji. Jokainen osake oikeuttaa yhteen ääneen Nokian yhtiökokouksissa.

Yhtiön osakepääoma 31.12.2016 oli 245 896 461,96 euroa ja osakkeiden kokonaismäärä 5 836 055 012. Osakkeiden kokonaismäärästä
konserniyhtiöiden hallussa oli 31.12.2016 yhteensä 115 551 878 osaketta, joiden osuus kaikkien osakkeiden lukumäärästä ja yhteenlasketusta
äänimäärästä oli noin 2,0 %.

Nokialla ei ole vähimmäis- tai enimmäispääomaa eikä sen osakkeella ole nimellisarvoa.

31.12. 2016 2015 2014 2013 2012

Osakepääoma, milj. EUR 246 246 246 246 246
Osakkeet (1 000) 5 836 055 3 992 864 3 745 044 3 744 994 3 744 956
Konserniyhtiöiden hallussa olevat omat osakkeet (1 000) 115 552 53 669 96 901 32 568 33 971
Osakemäärä ilman konsernin hallussa olevia omia osakkeita (1 000) 5 720 503 3 939 195 3 648 143 3 712 427 3 710 985
Keskimääräinen osakemäärä ilman konsernin hallussa olevia omia

osakkeita (1 000), laimentamaton 5 732 371 3 670 934 3 698 723 3 712 079 3 710 845
Keskimääräinen osakemäärä ilman konsernin hallussa olevia omia

osakkeita (1 000), laimennettu 5 741 117 3 949 312 4 131 602 3 712 079 3 710 845
Rekisteröityjen osakkeenomistajien määrä(1) 237 700 209 509 216 830 225 587 250 799

(1) Jokainen tilinhoitajayhteisö sisältyy lukuun vain yhtenä rekisteröitynä osakkeenomistajana.

Keskeiset tunnusluvut
31.12. Jatkuvat toiminnot 2016 2015 2014 2013 2012

Osakekohtainen tulos perustuen emoyhtiön osakkeenomistajille
kuuluvaan tappioon/voittoon
Osakekohtainen tulos, laimentamaton, EUR –0,13 0,32 0,73 0,07 –0,16
Osakekohtainen tulos, laimennettu, EUR –0,13 0,31 0,67 0,07 –0,16
Hinta/voittosuhde, laimentamaton(1) neg. 20,6 8,99 83,14 neg.
Osakekohtainen osinko, EUR(2) 0,17 0,26 0,14 0,37 –
Maksetut osingot, milj. EUR(2)(3) 972 1 501 511 1 374 –
Osingonjakosuhde, laimentamaton(2) neg. 0,81 0,19 5,29 neg.
Osinkotuotto, %(2) 3,70 3,94 2,13 6,36 –
Osakekohtainen oma pääoma, milj. EUR(4) 3,51 2,67 2,36 1,74 2,14
Osakekannan markkina-arvo, milj. EUR(4) 26 257 25 999 23 932 21 606 10 873

(1) Perustuu Nokian osakkeen vuoden päätöskurssiin.
(2) Vuodelta 2016 hallitus ehdottaa 0,17 euron osakekohtaista osinkoa, edellyttäen 2017 kokoontuvan varsinaisen yhtiökokouksen hyväksynnän.
(3) Vuodelta 2016 osinkona jaettava enimmäismäärä, joka on laskettu kaikkien osakkeiden lukumäärälle 31.12.2016, pois lukien konserniyhtiöiden hallussa olevat omat osakkeet. Aiempien vuosien luvut

kuvaavat maksettuja osinkoja.
(4) Ei sisällä konserniyhtiöiden hallussa olevia omia osakkeita.

Osakepääoman alentaminen ja osakkeiden mitätöinnit

Alentamistapa Vuos

Osakkeiden
määrä
(1 000)

Osakepääoman
alentamisen

määrä
milj. EUR

Sidotun
pääoman

alentamisen
määrä

milj. EUR

Kertyneiden
voittovarojen

alentamisen
määrä

milj. EUR

Osakkeiden mitätöiminen 2012 – – – –
Osakkeiden mitätöiminen 2013 – – – –
Osakkeiden mitätöiminen 2014 – – – –
Osakkeiden mitätöiminen 2015 66 904 – – –
Osakkeiden mitätöiminen 2016 – – – –

Tietoa Nokiasta

115NOKIA VUONNA 2016

Osakevaihto
2016 2015 2014 2013 2012

Osakevaihto (1 000)(1) 9 604 722 8 490 823 9 278 853 16 748 295 19 995 211
Osakekanta (1 000) 5 836 055 3 992 823 3 745 044 3 744 956 3 744 956
% osakekannasta 165 213 248 447 534

(1) Lähde: Nasdaq Helsinki, New Yorkin pörssin yhdistetty tilasto ja Euronext Paris (marraskuusta 2015 alkaen).

Osakkeilla käydään kauppaa pääasiassa Nasdaq Helsingissä ja Euronext Pariisissa osakkeilla ja New Yorkin pörssissä ADR
-osaketalletustodistuksilla.

Nasdaq Helsingin pörssikurssit(1)

EUR 2016 2015 2014 2013 2012

Alin/ylin 3,66/6,99 4,91/7,87 4,89/6,97 2,30/6,03 1,33/4,46
Keskiarvo(2) 5,07 6,53 5,99 3,57 2,62
Vuoden loppu 4,59 6,60 6,56 5,82 2,93

(1) Lähde: Nasdaq Helsinki.
(2) Kokonaisvaihto jaettuna kappalemääräisellä kokonaisvolyymilla.

Euronext Pariisissa pörssikurssit(1)

EUR 2016 2015 2014 2013 2012

Alin/ylin 3,66/6,99 6,29/7,15 – – –
Keskiarvo(2) 4,98 6,66 – – –
Vuoden loppu 4,57 6,59 – – –

(1) Lähde: Euronext Paris.
(2) Kokonaisvaihto jaettuna kappalemääräisellä kokonaisvolyymilla.

New Yorkin pörssin pörssikurssit(1)

USD 2016 2015 2014 2013 2012

Alin/ylin 4,04/7,55 5,71/8,37 6,64/8,73 3,02/8,18 1,63/5,87
Keskiarvo(2) 5,64 7,28 7,79 4,82 3,41
Vuoden loppu 4,81 7,02 7,86 8,11 3,95

(1) Lähde: New Yorkin pörssin yhdistetty tilasto.
(2) Kokonaisvaihto jaettuna kappalemääräisellä kokonaisvolyymilla.

Nokian osakkeen kurssi Nasdaq Helsingissä (EUR) ja New Yorkin pörssissä (USD) 2012–2016

0

2

4

6

8

10

Nasdaq Helsinki New Yorkin pörssi

tammi 12 tammi 13 tammi 14 tammi 15 tammi 16 joulu 16

O
sa

ke
ku

rs
si

 (E
U

R
/U

SD
)

Tietoa Nokiasta jatkoa

116 NOKIA VUONNA 2016

Osakkeiden merkinnät optio-oikeuksien perusteella 2012–2016

Vuosi Optioiden alalaji
Merkintähinta

EUR
Uusien osakkeiden

määrä (1 000) Maksupäivä
Nettotuotto

milj. EUR
Uusi osakepääoma

milj. EUR

2012 Nokian optio-ohjelma 2007 2Q 18,39 0 2012 0,00 –
Nokian optio-ohjelma 2007 3Q 21,86 0 2012 0,00 –
Nokian optio-ohjelma 2007 4Q 27,53 0 2012 0,00 –
Nokian optio-ohjelma 2008 1Q 24,15 0 2012 0,00 –
Nokian optio-ohjelma 2008 2Q 19,16 0 2012 0,00 –
Nokian optio-ohjelma 2008 3Q 17,80 0 2012 0,00 –
Nokian optio-ohjelma 2008 4Q 12,43 0 2012 0,00 –
Nokian optio-ohjelma 2009 1Q 9,82 0 2012 0,00 –
Nokian optio-ohjelma 2009 2Q 11,18 0 2012 0,00 –
Nokian optio-ohjelma 2009 3Q 9,28 0 2012 0,00 –
Nokian optio-ohjelma 2009 4Q 8,76 0 2012 0,00 –
Nokian optio-ohjelma 2010 1Q 10,11 0 2012 0,00 –
Nokian optio-ohjelma 2010 2Q 8,86 0 2012 0,00 –
Nokian optio-ohjelma 2010 3Q 7,29 0 2012 0,00 –
Nokian optio-ohjelma 2010 4Q 7,59 0 2012 0,00 –
Yhteensä 0 0,00

2013 Nokian optio-ohjelma 2008 1Q 24,15 0 2013 0,00 –
Nokian optio-ohjelma 2008 2Q 19,16 0 2013 0,00 –
Nokian optio-ohjelma 2008 3Q 17,80 0 2013 0,00 –
Nokian optio-ohjelma 2008 4Q 12,43 0 2013 0,00 –
Nokian optio-ohjelma 2009 1Q 9,82 0 2013 0,00 –
Nokian optio-ohjelma 2009 2Q 11,18 0 2013 0,00 –
Nokian optio-ohjelma 2009 3Q 9,28 0 2013 0,00 –
Nokian optio-ohjelma 2009 4Q 8,76 0 2013 0,00 –
Nokian optio-ohjelma 2010 1Q 10,11 0 2013 0,00 –
Nokian optio-ohjelma 2010 2Q 8,86 0 2013 0,00 –
Nokian optio-ohjelma 2010 3Q 7,29 0 2013 0,00 –
Nokian optio-ohjelma 2010 4Q 7,59 0 2013 0,00 –
Yhteensä 0 0,00

2014 Nokian optio-ohjelma 2009 1Q 9,56 0 2014 0,00 –
Nokian optio-ohjelma 2009 2Q 10,92 0 2014 0,00 –
Nokian optio-ohjelma 2009 3Q 9,02 0 2014 0,00 –
Nokian optio-ohjelma 2009 4Q 8,50 0 2014 0,00 –
Nokian optio-ohjelma 2010 1Q 9,85 0 2014 0,00 –
Nokian optio-ohjelma 2010 2Q 8,60 0 2014 0,00 –
Nokian optio-ohjelma 2010 3Q 7,03 0 2014 0,00 –
Nokian optio-ohjelma 2010 4Q 7,33 0 2014 0,00 –
Nokian optio-ohjelma 2011 2Q 5,76 50 2014 0,29 –
Nokian optio-ohjelma 2011 3Q 3,50 0 2014 0,00 –
Yhteensä 50 0,29

Tietoa Nokiasta

117NOKIA VUONNA 2016

Vuosi Optioiden alalaji
Merkintähinta

EUR
Uusien osakkeiden

määrä (1 000) Maksupäivä
Nettotuotto

milj. EUR
Uusi osakepääoma

milj. EUR

2015 Nokian optio-ohjelma 2010 1Q 9,85 0 2015 0,00 –
Nokian optio-ohjelma 2010 2Q 8,60 0 2015 0,00 –
Nokian optio-ohjelma 2010 3Q 7,03 0 2015 0,00 –
Nokian optio-ohjelma 2010 4Q 7,33 0 2015 0,00 –
Nokian optio-ohjelma 2011 2Q 5,76 442 2015 2,55 –
Nokian optio-ohjelma 2011 3Q 3,50 212 2015 0,74 –
Nokian optio-ohjelma 2011 4Q 4,58 90 2015 0,41 –
Nokian optio-ohjelma 2012 1Q 3,58 0 2015 0,00 –
Nokian optio-ohjelma 2012 2Q 2,18 213 2015 0,47 –
Nokian optio-ohjelma 2012 3Q 1,92 285 2015 0,55 –
Yhteensä 1 242 4,72

2016 Nokian optio-ohjelma 2011 2Q 5,66 104 2016 0,60 –
Nokian optio-ohjelma 2011 3Q 3,40 0 2016 0,00 –
Nokian optio-ohjelma 2011 4Q 4,48 0 2016 0,00 –
Nokian optio-ohjelma 2012 1Q 3,48 0 2016 0,00 –
Nokian optio-ohjelma 2012 2Q 2,08 240 2016 0,51 –
Nokian optio-ohjelma 2012 3Q 1,82 308 2016 0,57 –
Nokian optio-ohjelma 2012 4Q 1,76 10 2016 0,02 –
Nokian optio-ohjelma 2013 1Q 2,58 0 2016 0,00 –
Nokian optio-ohjelma 2013 2Q 2,35 166 2016 0,39 –
Nokian optio-ohjelma 2013 3Q 2,72 5 2016 0,01 –
Yhteensä 833 2,10

Osakkeenomistajat
Suomessa 31.12.2016 rekisteröidyt osakkeenomistajat omistivat 17,46 % ja hallintarekisteröidyt osakkeenomistajat 82,54 % kaikista Nokia
Oyj:n osakkeista. Rekisteröityjen osakkeenomistajien lukumäärä 31.12.2016 oli yhteensä 237 700. Jokainen tilinhoitajayhteisö (14) sisältyy
tähän lukuun vain yhtenä rekisteröitynä osakkeenomistajana.

Suurimmat Suomessa rekisteröidyt osakkeenomistajat 31.12.2016(1)

Osakkeenomistaja
Osakemäärä

yhteensä (1 000)
% kaikista
osakkeista

%
äänimäärästä

Keskinäinen Työeläkevakuutusyhtiö Varma 62 722 1,07 1,09
Schweizerische Nationalbank 38 498 0,66 0,67
Valtion Eläkerahasto 38 000 0,65 0,66
Keskinäinen Eläkevakuutusyhtiö Ilmarinen 29 820 0,51 0,52
Keskinäinen Työeläkevakuutusyhtiö Elo 18 499 0,32 0,32
Folketrygdfondet 18 389 0,32 0,32
Lival Oy Ab 14 626 0,25 0,26
Svenska Litteratursällskapet i Finland rf 14 394 0,25 0,25
Sijoitusrahasto Nordea Suomi 13 263 0,23 0,23
Keva (Kuntien Eläkevakuutus) 10 849 0,19 0,19

(1) Ei sisällä hallintarekisteröityjä osakkeita eikä Nokia Oyj:n hallussa olevia omia osakkeita. Nokia Oyj:n hallussa oli 31.12.2016 yhteensä 104 093 217 Nokian osaketta.

Tietoa Nokiasta jatkoa

118 NOKIA VUONNA 2016

Osakeomistuksen jakauma 31.12.2016(1)

Omistettujen osakkeiden mukaan
Omistettujen

osakkeiden mukaan
%

osakkeenomistajista
Osakemäärä

yhteensä
% kaikista
osakkeista

1–100 47 964 20,18 2 774 317 0,05
101–1 000 115 933 48,77 53 091 780 0,91
1 001–10 000 65 028 27,36 203 634 514 3,49
10 001–100 000 8 267 3,48 200 858 393 3,44
100 001–500 000 388 0,16 77 417 339 1,33
500 001–1 000 000 43 0,02 29 450 835 0,51
1 000 001–5 000 000 53 0,02 126 843 622 2,17
Yli 5 000 000 24 0,01 5 141 984 212 88,11
Yhteensä 237 700 100,00 5 836 055 012 100,00

(1) Osakeomistuksen jakauma kattaa vain Suomessa rekisteröidyt osakkeenomistajat. Jokainen tilinhoitajayhteisö (14) sisältyy osakkeenomistajien lukumäärään vain yhtenä rekisteröitynä
osakkeenomistajana. Osakeomistuksen jakauma ei siten havainnollista yhtiön koko osakeomistusta.

Kansallisuuden mukaan % kaikista osakkeista

Muut kuin suomalaiset osakkeenomistajat 82,54
Suomalaiset osakkeenomistajat 17,46
Yhteensä 100,00

Omistajaryhmittäin (suomalaiset osakkeenomistajat) % kaikista osakkeista

Yritykset 3,50
Kotitaloudet 7,67
Rahoitus- ja vakuutuslaitokset 2,09
Voittoa tavoittelemattomat yhteisöt 1,08
Julkisyhteisöt (ml. työeläkelaitokset) 3,12
Yhteensä 17,46

ADS-osaketalletustodistuksia oli 31.12.2016 yhteensä 617 976 509 (joka vastaa samaa määrää osakkeita tai noin 10,59 %:a kaikista
liikkeeseenlasketuista osakkeista), joista 139 658 oli rekisteröityjen osakkeenomistajien hallussa Yhdysvalloissa. Tiedämme, että monet
ADS-todistukset ovat välittäjien ja muiden nimellisten osakkeenomistajien rekisteröimiä, joten edellä mainittu omistajien lukumäärä ei
välttämättä edusta ADS-todistusten todellisten edunsaajien varsinaista lukumäärää tai tällaisten henkilöiden omistamien ADS-todistusten
määrää. Automatic Data Processing, Inc:lta saadun tiedon mukaan ADS-todistusten varsinaisia omistajia oli 31.12.2016 yhteensä 391 848.

Tiedossamme oli 22.3.2017, että Blackrock, Inc. omisti 26.11.2015 yhteensä 287 009 903 Nokian osaketta ja vaihtovelkakirjalainoja, jotka
tuolloin vastasivat noin 7,19 %:a Nokian kaikkien osakkeiden lukumäärästä ja yhteenlasketusta äänimäärästä. Kaikilla osakkeenomistajillamme
on sama äänivalta, lisätietoa kohdasta “Hallituksen toimintakertomus - Osakkeet ja osakepääoma.”

Tietojemme mukaan Nokia ei ole minkään muun yhtiön tai minkään hallituksen suorassa eikä välillisessä omistuksessa tai määräysvallassa eikä
tiedossa ole mitään sellaisia järjestelyjä, jotka saattaisivat johtaa määräysvallan muuttumiseen Nokiassa.

Tietoa Nokiasta

119NOKIA VUONNA 2016

Hallituksen ja johtokunnan jäsenten omistamat osakkeet ja optio-oikeudet
Hallituksen ja johtokunnan jäsenet omistivat 31.12.2016 yhteensä 3 142 338 osaketta, mikä vastasi noin 0,05 %:a koko osake- ja äänimäärästä.
Tämän lisäksi he omistivat sekä käytettävissä että ei-käytettävissä olevia optio-oikeuksia, joiden nojalla voitaisiin merkitä yhteensä 310 000
osaketta, mikä vastasi noin 0,005 %:a koko osake- ja äänimäärästä 31.12.2016.

Hallituksen valtuutukset
Valtuutus päättää osakeannista ja osakkeisiin oikeuttavien erityisoikeuksien antamisesta
Osakkeenomistajat valtuuttivat 5.5.2015 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 730 miljoonan osakkeen
antamisesta yhdellä tai useammalla osakeannilla tai antamalla osakkeisiin oikeuttavia erityisiä oikeuksia yhdessä tai useammassa erässä.
Hallitus saattoi päättää antaa joko uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. Valtuutus sisälsi hallituksen oikeuden päättää
kaikista osakkeiden sekä erityisten oikeuksien antamiseen liittyvistä ehdoista, mukaan lukien oikeuden antaa osakkeita tai erityisiä oikeuksia
osakkeenomistajien merkintäetuoikeudesta poiketen. Valtuutusta voitiin käyttää yhtiön pääomarakenteen kehittämiseen, omistajapohjan
laajentamiseen, yrityskauppojen tai muiden järjestelyiden rahoittamiseen tai toteuttamiseen, yhtiön osakepohjaisten kannustinohjelmien
toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin. Valtuutus oli alun perin voimassa 5.11.2016 asti, mutta se päättyi 16.6.2016
pidetyn varsinaisen yhtiökokouksen päätöksellä.

Osakkeenomistajat valtuuttivat 2.12.2015 pidetyssä ylimääräisessä yhtiökokouksessa hallituksen päättämään yhteensä enintään
2 100 miljoonan osakkeen antamisesta suunnatulla osakeannilla osakkeenomistajien merkintäetuoikeudesta poiketen yhdessä tai useammassa
erässä. Valtuutus sisältää hallituksen oikeuden päättää kaikista osakkeiden antamiseen liittyvistä ehdoista. Valtuutusta voidaan käyttää yhtiön
osakkeiden antamiseen Alcatel Lucentin osakkeiden, American Depository Share –osaketalletustodistuksien ja vaihtovelkakirjalainojen
haltijoille sekä Alcatel Lucentin osakepalkkiojärjestelyihin osallistuville työntekijöille transaktion toteuttamiseksi Alcatel Lucentin kanssa, mukaan
lukien Alcatel Lucentin osakkeenomistajille tehtävien julkisten vaihtotarjousten ja muiden Nokian ja Alcatel Lucentin välisen Memorandum of
Understanding –sopimuksen mukaisten transaktioiden toteuttaminen, ja/tai muutoin Nokian ja Alcatel Lucentin yhdistymisen toteuttamiseksi.
Valtuutus on voimassa 2.12.2020 saakka. Nokia saavutti 100 %:n omistusosuuden Alcatel Lucentissa 2.11.2016.

Osakkeenomistajat valtuuttivat 16.6.2016 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 1 150 miljoonan
osakkeen antamisesta yhdellä tai useammalla osakeannilla tai antamalla osakkeisiin oikeuttavia erityisiä oikeuksia yhdessä tai useammassa
erässä. Hallitus voi päättää antaa joko uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. Valtuutus sisältää hallituksen oikeuden päättää
kaikista osakkeiden sekä erityisten oikeuksien antamiseen liittyvistä ehdoista, mukaan lukien oikeuden antaa osakkeita tai erityisiä oikeuksia
osakkeenomistajien merkintäetuoikeudesta poiketen. Valtuutusta voidaan käyttää yhtiön pääomarakenteen kehittämiseen, omistajapohjan
laajentamiseen, yrityskauppojen tai muiden järjestelyiden rahoittamiseen tai toteuttamiseen, yhtiön osakepohjaisten kannustinohjelmien
toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin. Valtuutus on voimassa 16.12.2017 saakka.

31.12.2016 hallituksella ei ollut muita valtuutuksia päättää osakkeiden, vaihtovelkakirjalainojen, warranttien tai optio-oikeuksien
liikkeeseenlaskusta.

Tietoa Nokiasta jatkoa

120 NOKIA VUONNA 2016

Valtuutus päättää omien osakkeiden hankkimisesta
Osakkeenomistajat valtuuttivat 5.5.2015 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 365 miljoonan oman
osakkeen hankkimisesta. Osakkeiden määrä vastasi alle 10 %:a yhtiön kaikista osakkeista. Osakkeita voitiin hankkia yhtiön pääomarakenteen
optimoimiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, yhtiön osakepohjaisten kannustinohjelmien
toteuttamiseksi tai muutoin edelleen luovutettaviksi. Valtuutus oli alun perin voimassa 5.11.2016 asti, mutta se päättyi 16.6.2016 pidetyn
varsinaisen yhtiökokouksen päätöksellä.

Osakkeenomistajat valtuuttivat 16.6.2016 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 575 miljoonan oman
osakkeen hankkimisesta. Osakkeiden määrä vastaa alle 10 %:a yhtiön kaikista osakkeista. Osakkeita voidaan hankkia yhtiön pääomarakenteen
optimoimiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, yhtiön osakepohjaisten kannustinohjelmien
toteuttamiseksi tai muutoin edelleen luovutettaviksi. Valtuutus on voimassa 16.12.2017 saakka.

Hallitus päätti 15.11.2016, aiemmin julkistetun 7 miljardin euron pääomarakenteen optimointiohjelman mukaisesti, aloittaa omien osakkeiden
hankintaohjelman varsinaisen yhtiökokouksen 16.6.2016 sille antaman valtuutuksen nojalla. Hallitus päätti hankkia enintään 575 miljoonaa
Nokian osaketta, kuitenkin enintään yhteensä 1 miljardilla eurolla.

Kausi
Hankittujen

osakkeiden määrä
Keskimääräinen hinta

osakkeelta, EUR

Julkistettujen ohjelmien
nojalla

hankitut
osakkeet(1)

Ohjelmien nojalla
vielä hankittavien

osakkeiden
enimmäisarvo, EUR

Tammikuu – – – –
Helmikuu – – – –
Maaliskuu – – – –
Huhtikuu – – – –
Toukokuu – – – –
Kesäkuu – – – –
Heinäkuu – – – –
Elokuu – – – –
Syyskuu – – – –
Lokakuu – – – –
Marraskuu(2) 20 880 143 3,95 20 880 143 917 499 980
Joulukuu 33 416 039 4,43 33 416 039 769 389 815
Yhteensä 54 296 182 4,25 54 296 182 769 389 815

(1) 29.10.2015 Nokia julkisti pääomarakenteen optimointiohjelman, johon sisältyi omien osakkeiden takaisinostot. Ohjelman mukaisesti, 1 miljardin euron takaisinosto-ohjelma julkistettiin 15.11.2016.
(2) Takaisinostot alkoivat 16.11.2016.

Tietoa Nokiasta

121NOKIA VUONNA 2016

Tiedot tarjouksesta ja listauksesta
Pääomamme koostuu osakkeista, joilla käydään kauppaa Nasdaq Helsingissä kaupankäyntitunnuksella NOKIA ja Euronext Pariisissa
kaupankäyntitunnuksella NOKIA. American Depositary Share -osaketalletustodistuksillamme, joista jokainen edustaa yhtä osakettamme,
käydään kauppaa New Yorkin pörssissä kaupankäyntitunnuksella NOK. ADS-osaketalletustodistusten todisteena on American Depositary Receipt
-todistus, jonka Citibank, N.A. antaa talletusyhteisönä 28.3.2000 päivätyn Nokian, Citibank, N.A:n ja ADS-todistusten kulloistenkin omistajien
välisen talletussopimuksen (muutoksineen) ja 6.2.2008 tehtyjen muutosten mukaisesti.

Seuraavassa taulukossa on esitetty osakkeidemme ylimmät ja alimmat pörssikurssit Nasdaq Helsingissä ja Euronext Pariisissa sekä ADS-muotoisten
osakkeiden ylimmät ja alimmat pörssikurssit New Yorkin pörssin yhdistetyn tilaston perusteella taulukossa määritetyillä ajanjaksoilla.

Nasdaq Helsinki,
hinta osakkeelta

New Yorkin pörssi, hinta
ADS-todistukselta

Euronext Paris,
hinta osakkeelta(1)

Ylin Alin Ylin Alin Ylin Alin

EUR USD EUR

2012 4,46 1,33 5,87 1,63 – –
2013 6,03 2,30 8,18 3,02 – –
2014 6,97 4,89 8,73 6,64 – –
2015
1. neljännes 7,38 6,33 8,14 7,40 – –
2. neljännes 7,87 5,71 8,37 6,30 – –
3. neljännes 6,55 4,91 7,10 5,71 – –
4. neljännes 7,11 5,92 7,63 6,53 7,15 6,29
Koko vuosi 7,87 4,91 8,37 5,71 6,29 6,29
2016
1. neljännes 6,99 5,06 7,55 5,74 6,99 5,06
2. neljännes 5,58 4,48 6,31 5,01 5,57 4,17
3. neljännes 5,38 4,56 5,99 5,22 5,38 4,56
4. neljännes 5,20 3,66 5,83 4,04 5,20 3,66
Koko vuosi 6,99 3,66 7,55 4,04 6,99 3,66
Kuusi viimeisintä kuukautta
Syyskuu 2016 5,20 4,78 5,89 5,40 5,20 4,78
Lokakuu 2016 5,20 4,06 5,83 4,47 5,20 4,06
Marraskuu 2016 4,17 3,66 4,53 4,04 4,17 3,66
Joulukuu 2016 4,74 3,93 4,99 4,20 4,75 3,93
Tammikuu 2017 4,67 4,15 4,99 4,50 4,71 4,15
Helmikuu 2017 4,92 4,12 5,21 4,52 4,92 4,13
10.3.2017(2) 5,01 4,82 5,38 5,16 5,00 4,82

(1) Nokian osakkeet listattiin Euronext Pariisiin 19.11.2015.
(2) 10.3.2017 asti.

Tietoa Nokiasta jatkoa

122 NOKIA VUONNA 2016

Lähipiiriliiketoimet
Edellä kuvattujen palkkioiden lisäksi viimeisen kolmen vuoden aikana
ei ole tehty olennaisia liiketoimia, jossa olisi osapuolena hallituksen
jäsen, johtaja tai 5 % osakkeista omistava osakkeenomistaja tai edellä
mainitun sukulainen tai puoliso. Kenelläkään hallituksen jäsenellä,
johtajalla tai 5 % osakkeista omistavalla osakkeenomistajalla ei ole
merkittäviä maksamattomia velkoja Nokialle. Vuonna 2016, osana
Alcatel Lucentin hankintaa, hankimme Alcatel-Lucent Shanghai Bell Co.
Ltd:in (ASB). ASB on osittain omistamamme tytäryhtiömme Kiinassa,
jonka toisella omistajalla, China Huaxinilla on määräysvallaton osuus
(50 % vähennettynä yhdellä osakkeella) mikä puolestaan on merkittävä
Nokialle. ASB, yhdessä sen Kiinassa ja muualla maailmassa sijaitsevien
tytäryhtiöidensä kanssa, mukaan lukien RFS -konserni, muodostavat
Alcatel-Lucent Shanghai Bell -konsernin.

Lisätietoa löytyy konsernitilinpäätöksen liitetiedoista 33, Merkittävät,
osittain omistetut tytäryhtiöt ja 35, Lähipiiriin liittyvät tapahtumat.

Infrastruktuurilaitteiden ja -tuotteiden tuotanto
Operations-tiimimme vastaa laitteistojen, ohjelmistojen sekä
laitevalmistajien valmistamien tuotteiden koko toimitusketjusta.
Tämä sisältää toimitussuunnittelun, valmistuksen, jakelun, hankinnan,
logistiikan ja toimitukset.

31.12.2016 lopussa meillä oli maailmanlaajuisesti kaksitoista
tuotantolaitosta: yksi Australiassa, yksi Brasiliassa, yksi Intiassa,
kolme Kiinassa, kaksi Ranskassa, yksi Saksassa, yksi Suomessa,
yksi Isossa-Britanniassa ja yksi Yhdysvalloissa.

Merkittävä osa tuotannostamme ja kokoamistyöstämme
on ulkoistettu, ja jäljelle jäävän osuuden hoidamme itse
tuotantolaitoksissamme. Tämä järjestely tuo meille tuotantoon
merkittävästi joustavuutta, jonka ansiosta pystymme täyttämään
kustannuksiin, saatavuuteen ja asiakasvaatimuksiin liittyvät tarpeet.

Seuraavassa taulukossa esitetään tuotantolaitostemme tärkeimpien
infrastruktuurilaitteiden laitoskohtainen tuotantokapasiteetti
31.12.2016.

Maa Sijainti ja tuotteet (1)
Tuotantokapasi-
teetti, netto (m2)(2)

Australia Kilsyth: radiotaajuusjärjestelmät 5 000
Brasilia Embu: radiotaajuusjärjestelmät 7 800
Intia Chennai: tukiasemat, radioverkko-ohjaimet

ja siirtojärjestelmät 23 000
Kiina Shanghai: kiinteiden ja langattomien

yhteyksien järjestelmät 9 200
Kiina Shanghai (kaapeli): radiotaajuusjärjestelmät 5 600
Kiina Shanghai (antenni): radiotaajuusjärjestelmät 16 000
Ranska Calais: merikaapelit 48 000
Ranska Trignac: radiotaajuusjärjestelmät 10 200
Saksa Hannover: radiotaajuusjärjestelmät 21 000
Suomi Oulu: tukiasemat 12 800
Iso-
Britannia Greenwich: merikaapelit 19 500
Yhdysvallat Meriden: radiotaajuusjärjestelmät 31 000

(1) Näkemyksemme mukaan tuotantolaitostemme tuotantokapasiteetti riittää täyttämään meidän
verkkoinfrastruktuuriliiketoimintamme vaatimukset. Tuotantolaitosten käyttöaste vaihtelee
laitoksittain ja ajankohdittain. Mihinkään näistä laitoksista ei kohdistu olennaisia rasitteita.

(2) Tuotantokapasiteetti on tuotantoon ja siihen liittyvien materiaalien säilytykseen varattu
kokonaispinta-ala.

Tietoa Nokiasta

123NOKIA VUONNA 2016

Tunnuslukujen laskentakaavat
Liikevoitto
Voitto ennen veroja ja rahoitustuottoja ja kuluja

Osakekohtainen tulos (laimentamaton)
Emoyhtiön osakkeenomistajille kuuluva voitto
Osakkeiden keskimääräinen lukumäärä vuoden aikana

Osakekohtainen tulos (laimennettu)
Emoyhtiön osakkeenomistajille kuuluva oikaistu voitto
Osakkeiden laimennettu keskimääräinen lukumäärä vuoden aikana

Hinta/voitto -suhde (P/E luku)
Osakkeen päätöskurssi 31.12.
Osakekohtainen tulos (laimentamaton) jatkuvista toiminnoista

Osinko tuloksesta, %
Osakekohtainen osinko
Osakekohtainen tulos (laimentamaton) jatkuvista toiminnoista

Efektiivinen osinkotuotto, %
Osakekohtainen osinko
Osakkeen päätöskurssi 31.12.

Osakekohtainen oma pääoma
Emoyhtiön osakkeenomistajille kuuluva oma pääoma
Osakkeiden lukumäärä 31.12. – omien osakkeiden lukumäärä 31.12.

Osakekannan markkina-arvo
(Osakkeiden lukumäärä 31.12. – omien osakkeiden lukumäärä 31.12.)
x osakkeen päätöskurssi 31.12.

Osakkeiden vaihdon kehitys, %
Vuoden aikana vaihdettujen osakkeiden lukumäärä
Osakkeiden keskimääräinen lukumäärä vuoden aikana

Korolliset velat
Pitkäaikaiset korolliset velat (mukaan lukien lyhytaikainen osuus)
+ lyhytaikaiset velat

Sijoitetun pääoman tuotto, %
Voitto ennen veroja + rahoituskulut
Emoyhtiön omistajille ja määräysvallattomille omistajille kuuluva
keskimääräinen oma pääoma + korolliset velat keskimäärin

Oman pääoman tuotto, %
Emoyhtiön osakkeenomistajille kuuluva voitto
Emoyhtiön omistajille kuuluva keskimääräinen oma pääoma

Omavaraisuusaste, %
Emoyhtiön omistajille ja määräysvallattomille
omistajille kuuluva oma pääoma
Taseen loppusumma – saadut ennakot

Nettovelkaantumisaste, %
Korolliset velat – raha- ja muut likvidit varat
Emoyhtiön omistajille ja määräysvallattomille
omistajille kuuluva oma pääoma

Nettokassa
Kassa ja muut likvidit varat – korolliset velat

Vapaa kassavirta(1)

Liiketoiminnan nettorahavirta – aineellisten ja aineettomien
hyödykkeiden ostot

(1) Konsernin rahavirtalaskelman eriin sisältyvät sekä jatkuviin että lopetettuihin toimintoihin
liittyvät rahavirrat.

Tietoa Nokiasta jatkoa

124 NOKIA VUONNA 2016

125

Tilinpäätös

NOKIA VUONNA 2016

Sisällysluettelo
Konsernin tuloslaskelma 126
Konsernin laaja tuloslaskelma 127
Konsernitase 128
Konsernin rahavirtalaskelma 129
Laskelma konsernin oman pääoman

muutoksista 130
Konsernitilinpäätöksen liitetiedot 132
1. Tietoa konsernista 132
2. Merkittävät laskentaperiaatteet 132
3. Arvioiden käyttö ja kriittiset kirjan-

pidolliset harkinnanvaraisuudet 139
4. Segmentti-informaatio 142
5. Hankitut liiketoiminnat 146
6. Lopetettuina toimintoina käsitellyt

liiketoimintojen myynnit 148
7. Tulouttaminen 151
8. Kululajikohtainen erittely 151
9. Henkilöstökulut 152
10. Liiketoiminnan muut tuotot ja kulut 152
11. Rahoitustuotot ja -kulut 153
12. Tuloverot 153
13. Osakekohtainen tulos 156
14. Aineettomat hyödykkeet 157
15. Aineelliset hyödykkeet 158
16. Arvonalentumiset 159
17. Vaihto-omaisuus 160
18. Myyntisaamisten arvonalentumiset 161
19. Siirtosaamiset ja ennakkomaksut 161
20. Emoyhtiön osakkeet 162
21. Arvonmuutosrahasto ja muut

rahastot 163
22. Muut laajan tuloksen erät 164
23. Korolliset velat 165
24. Rahoitusinstrumenttien käypä arvo 166
25. Johdannaiset 169
26. Osakeperusteiset maksut 170
27. Eläkkeet ja muut työsuhteen

päättymisen jälkeiset etuudet 173
28. Siirtovelat, myynnin jaksotukset

ja muut velat 180
29. Varaukset 181
30. Vastuusitoumukset 183
31. Konsernin rahavirtalaskelman

liitetiedot 184
32. Merkittävimmät konserniyhtiöt 184
33. Merkittävät, osittain omistetut

tytäryhtiöt 185
34. Osuudet osakkuusyhtiöissä ja

yhteisyrityksissä 185
35. Lähipiiriin liittyvät tapahtumat 186
36. Riskienhallinta 188
37. Tilikauden päättymisen jälkeiset

tapahtumat 195

Emoyhtiön tuloslaskelma 196
Emoyhtiön tase 197
Emoyhtiön rahavirtalaskelma 199
Emoyhtiön liitetiedot 200
1. Laskentaperiaatteet 200
2. Henkilöstökulut 202
3. Tilintarkastajan palkkiot 202
4. Liiketoiminnan muut tuotot 202
5. Rahoitustuotot ja -kulut 203
6. Konserniavustukset 203
7. Tuloverot 203
8. Aineelliset hyödykkeet 204
9. Sijoitukset 204
10. Siirtosaamiset ja ennakkomaksut 205
11. Oma pääoma 205
12. Jaettavissa olevat varat 205
13. Arvonmuutosrahasto ja muut

rahastot 206
14. Rahoitusinstrumenttien käypä arvo 206
15. Johdannaiset 208
16. Pakolliset varaukset 209
17. Pitkäaikainen vieras pääoma 209
18. Siirtovelat ja myynnin jaksotukset 209
19. Vakuudet ja vastuusitoumukset 209
20. Johdolle myönnetyt lainat 209
21. Rahavirtalaskelman liitetiedot 210
22. Merkittävimmät tytäryhtiöt 210
23. Emoyhtiön osakkeet 210
24. Riskienhallinta 210
25. Tilikauden päättymisen jälkeiset

tapahtumat 210
Tilinpäätöksen 2016 allekirjoitus ja

hallituksen ehdotus voitonjaoksi 211
Tilintarkastuskertomus 212

Tilinpäätös

126 NOKIA VUONNA 2016

1.1.-31.12. Liite
2016

milj. EUR
2015(1)

milj. EUR
2014(1)

milj. EUR

Liikevaihto 4, 7 23 614 12 499 11 762
Hankinnan ja valmistuksen kulut 8 -15 158 -6 963 -6 774
Bruttokate 8 456 5 536 4 988
Tutkimus- ja kehityskulut 8 -4 904 -2 080 -1 904
Myynnin ja hallinnon kulut 8 -3 819 -1 772 -1 559
Liiketoiminnan muut tuotot 10 116 236 118
Liiketoiminnan muut kulut 8, 10 -949 -223 -229
Liiketappio/-voitto -1 100 1 697 1 414
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 34 18 29 -12
Rahoitustuotot ja -kulut 11 -287 -186 -403
Tappio/voitto ennen veroja -1 369 1 540 999
Tuloverotuotot/-kulut 12 457 -346 1 719
Jatkuvien toimintojen tappio/voitto -912 1 194 2 718
Jatkuvien toimintojen tappio/voitto
Emoyhtiön osakkeenomistajille kuuluva tappio/voitto -751 1 192 2 710
Määräysvallattomille omistajille kuuluva osuus tappiosta/voitosta -161 2 8
Jatkuvien toimintojen tappio/voitto -912 1 194 2 718
Lopetettujen toimintojen tappio/voitto
Emoyhtiön osakkeenomistajille kuuluva tappio/voitto -15 1 274 752
Määräysvallattomille omistajille kuuluva osuus voitosta – – 6
Lopetettujen toimintojen tappio/voitto 6 -15 1 274 758
Tilikauden tappio/voitto
Emoyhtiön osakkeenomistajille kuuluva tappio/voitto -766 2 466 3 462
Määräysvallattomille omistajille kuuluva osuus tappiosta/voitosta -161 2 14
Tilikauden tappio/voitto -927 2 468 3 476

Osakekohtainen tulos emoyhtiön osakkeenomistajille 13 EUR EUR EUR

Laimentamaton
Jatkuvat toiminnot -0,13 0,32 0,73
Lopetetut toiminnot 0,00 0,35 0,20
Tilikauden tappio/voitto -0,13 0,67 0,94
Laimennettu
Jatkuvat toiminnot -0,13 0,31 0,67
Lopetetut toiminnot 0,00 0,32 0,18
Tilikauden tappio/voitto -0,13 0,63 0,85
Osakkeiden keskimääräinen lukumäärä (1000 osaketta) (1000 osaketta) (1000 osaketta)
Laimentamaton
Jatkuvat toiminnot 5 732 371 3 670 934 3 698 723
Lopetetut toiminnot 5 732 371 3 670 934 3 698 723
Tilikauden tappio/voitto 5 732 371 3 670 934 3 698 723
Laimennettu
Jatkuvat toiminnot 5 741 117 3 949 312 4 131 602
Lopetetut toiminnot 5 741 117 3 949 312 4 131 602
Tilikauden tappio/voitto 5 741 117 3 949 312 4 131 602

(1) Alcatel Lucentin hankinnan johdosta konserni muutti taloudellista raportointirakennettaan vuonna 2016, mikä johti muutoksiin tiettyjen kulujen kohdistus- ja esitystavoissa. Tilikausien 2015 ja 2014
vertaavat luvut on uudelleenluokiteltu uuden taloudellisen raportointirakenteen mukaisiksi.

Liitetiedot ovat tämän konsernitilinpäätöksen olennainen osa.

Konsernin tuloslaskelma

127

Tilinpäätös

NOKIA VUONNA 2016

1.1.-31.12. Liite
2016

milj. EUR
2015

milj. EUR
2014

milj. EUR

Tilikauden tappio/voitto -927 2 468 3 476
Muut laajan tuloksen erät
Erät, joita ei siirretä tulosvaikutteisiksi:

Etuuspohjaisten eläkejärjestelyjen uudelleen määrittäminen 613 112 -275
Tuloverot eristä, joita ei siirretä tulosvaikutteisiksi -269 -28 96

Erät, jotka voidaan siirtää myöhemmin tulosvaikutteisiksi:
Muuntoerot 251 -1 054 820
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus -103 322 -167
Rahavirtojen suojaus 14 -5 -30
Available-for-sale –sijoitukset -75 113 106
Muut vähennykset/lisäykset, netto -6 2 40
Tuloverot eristä, jotka voidaan siirtää myöhemmin tulosvaikutteisiksi 20 -88 16

Muut laajan tuloksen erät verojen jälkeen 22 445 -626 606
Laaja tulos -482 1 842 4 082
Laajan tuloksen jakautuminen
Emoyhtiön osakkeenomistajille kuuluva laaja tulos -277 1 837 4 061
Määräysvallattomille omistajille kuuluva osuus laajasta tuloksesta -205 5 21
Laaja tulos -482 1 842 4 082
Emoyhtiön osakkeenomistajille kuuluvan laajan tuloksen jakautuminen
Jatkuvat toiminnot -262 1 513 2 350
Lopetetut toiminnot -15 324 1 711
Emoyhtiön osakkeenomistajille kuuluva laaja tulos -277 1 837 4 061
Määräysvallattomille omistajille kuuluvan laajan tuloksen jakautuminen
Jatkuvat toiminnot -205 5 16
Lopetetut toiminnot – – 5
Määräysvallattomille omistajille kuuluva osuus laajasta tuloksesta -205 5 21

Liitetiedot ovat tämän konsernitilinpäätöksen olennainen osa.

Konsernin laaja tuloslaskelma

128 NOKIA VUONNA 2016

31.12. Liite
2016

milj. EUR
2015

milj. EUR

VASTAAVAA
Pitkäaikaiset varat
Aineettomat hyödykkeet 14, 16 10 960 560
Aineelliset hyödykkeet 15 1 981 695
Osuudet osakkuusyhtiöissä ja yhteisyrityksissä 34 116 84
Available-for-sale –sijoitukset 24 1 040 1 004
Laskennalliset verosaamiset 12 5 701 2 634
Muut rahoitusvarat 24, 36 254 49
Etuuspohjaiset eläkevarat 27 3 802 25
Muut pitkäaikaiset varat 19 328 51
Pitkäaikaiset varat yhteensä 24 182 5 102
Lyhytaikaiset varat
Vaihto-omaisuus 17 2 506 1 014
Myyntisaamiset oikaistuna arvonalentumiskirjauksilla 18, 24, 36 6 972 3 913
Siirtosaamiset ja ennakkomaksut 19 1 296 749
Tuloverosaamiset 279 171
Muut lyhytaikaiset rahoitusvarat 24, 25, 36 296 128
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat 24, 36 327 687
Available-for-sale –sijoitukset, likvidit varat 24, 36 1 502 2 167
Rahavarat 24, 36 7 497 6 995
Lyhytaikaiset varat yhteensä 20 675 15 824
Myytävänä olevat pitkäaikaiset omaisuuserät 44 –
Vastaavaa yhteensä 44 901 20 926
VASTATTAVAA
Emoyhtiön osakkeenomistajille kuuluva oma pääoma
Osakepääoma 20 246 246
Ylikurssirahasto 439 380
Omat osakkeet -881 -718
Muuntoerot 21 483 292
Arvonmuutosrahasto ja muut rahastot 21 488 204
Sijoitetun vapaan oman pääoman rahasto 15 731 3 820
Kertyneet voittovarat 3 588 6 279
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 20 094 10 503
Määräysvallattomille omistajille kuuluva osuus 881 21
Oma pääoma yhteensä 20 975 10 524
Pitkäaikainen vieras pääoma
Pitkäaikaiset korolliset velat 23, 24, 36 3 657 2 023
Laskennalliset verovelat 12 403 61
Etuuspohjaiset eläkkeet ja muut työsuhteen päättymisen jälkeiset etuudet 27 5 000 423
Myynnin jaksotukset ja muut pitkäaikaiset velat 24, 28 1 453 1 254
Varaukset 29 808 250
Pitkäaikainen vieras pääoma yhteensä 11 321 4 011
Lyhytaikainen vieras pääoma
Lyhytaikaiset korolliset velat 23, 24, 36 370 51
Muut lyhytaikaiset rahoitusvelat 24, 25, 36 236 114
Tuloverovelat 634 446
Ostovelat 24, 36 3 781 1 910
Siirtovelat, myynnin jaksotukset ja muut velat 28 6 412 3 395
Varaukset 29 1 172 475
Lyhytaikainen vieras pääoma yhteensä 12 605 6 391
Vieras pääoma yhteensä 23 926 10 402
Vastattavaa yhteensä 44 901 20 926

Liitetiedot ovat tämän konsernitilinpäätöksen olennainen osa.

Konsernitase

129

Tilinpäätös

NOKIA VUONNA 2016

1.1.-31.12. Liite
2016

milj. EUR
2015

milj. EUR
2014

milj. EUR

Liiketoiminnan rahavirta
Tilikauden tappio/voitto -927 2 468 3 476
Oikaisut yhteensä 31 2 407 -261 -2 262
Nettokäyttöpääoman muutos 31 -2 207 -1 377 988
Liiketoiminnan rahavirta -727 830 2 202
Saadut korot 85 62 45
Maksetut korot -309 -99 -336
Maksetut tuloverot, netto -503 -290 -636
Liiketoiminnan nettorahavirta -1 454 503 1 275
Investointien rahavirta
Hankitut liiketoiminnat, vähennettynä hankintahetken rahavaroilla 5 819 -98 -175
Lyhytaikaisten available-for-sale –sijoitusten lisäys, likvidit varat(2) -4 131 -3 133 -2 977
Käypään arvoon tulosvaikutteisesti kirjattujen sijoitusten lisäys, likvidit varat – -311 –
Pitkäaikaisten available-for-sale –sijoitusten lisäys -73 -88 -73
Muiden pitkäaikaisten lainasaamisten vähennys/lisäys 11 -2 7
Lyhytaikaisten lainasaamisten vähennys/lisäys 19 -17 20
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -477 -314 -311
Myydyt liiketoiminnat vähennettynä luovutetuilla rahavaroilla(1) 6 2 586 2 508
Myydyt osakkuusyhtiöt 10 – 7
Lyhytaikaisten available-for-sale –sijoitusten erääntyminen ja myynti, likvidit varat(2) 5 121 3 074 1 774
Käypään arvoon tulosvaikutteisesti kirjattujen sijoitusten erääntyminen ja myynti,

likvidit varat 368 48 –
Pitkäaikaisten available-for-sale –sijoitusten myynti 134 149 62
Aineellisten ja aineettomien hyödykkeiden myynti 28 – 44
Saadut osingot 1 2 –
Investointien nettorahavirta 6 836 1 896 886
Rahoitustoimintojen rahavirta
Osakkeiden merkinnät optio-oikeuksien perusteella 6 4 –
Omien osakkeiden hankinta -216 -173 -427
Tytäryhtiöiden oman pääoman ehtoisten instrumenttien hankinta(2) -724 -52 -45
Pitkäaikaisten velkojen nosto 225 232 79
Pitkäaikaisten velkojen lyhennys(2) -2 599 -24 -2 749
Lyhytaikaisten velkojen lyhennys -100 -55 -42
Osingonjako ja muut maksut osakkeenomistajille -1 515 -512 -1 392
Rahoitustoimintojen nettorahavirta -4 923 -580 -4 576
Muuntoerot 43 6 -48
Rahavarojen lisäys/vähennys 502 1 825 -2 463
Rahavarat 1.1. 6 995 5 170 7 633
Rahavarat 31.12. 7 497 6 995 5 170

(1) D&S-liiketoiminnan myyntituotto vuodelta 2014 esitetään vähennettynä takaisinmaksettujen vaihtovelkakirjalainojen pääoman ja kertyneiden korkojen määrällä.
(2) Alcatel Lucentin osakkeet ja ADS-osaketalletustodistukset, jotka konserni hankki rahavastiketta vastaan jatketun tarjousajan päättymisen jälkeen, on vuonna 2016 esitetty rahavirtalaskelmassa

rahoitustoimintojen rahavirran erässä tytäryhtiöiden oman pääoman ehtoisten instrumenttien hankinta. OCEANE-vaihtovelkakirjalainat on esitetty rahavirtalaskelmassa rahoitustoimintojen rahavirran
erässä pitkäaikaisten velkojen lyhennys. Julkiseen ostotarjoukseen ja lunastusmenettelyyn liittyen pantatut 724 miljoonan euron rahavarat, jotka oli tarkoitettu kattamaan Alcatel Lucentin jäljellä olevien
arvopapereiden hankinnat, on esitetty rahavirtalaskelmassa investointien rahavirran erässä lyhytaikaisten available-for-sale –sijoitusten lisäys, likvidit varat. Alcatel Lucentin arvopapereiden hankinnan
yhteydessä pantatuista rahavaroista vapautettu määrä 724 miljoonaa euroa on esitetty rahavirtalaskelman investointien rahavirran erässä lyhytaikaisten available-for-sale –sijoitusten erääntyminen ja
myynti, likvidit varat.

Konsernin rahavirtalaskelman eriin sisältyvät sekä Jatkuviin että Lopetettuihin toimintoihin liittyvät rahavirrat. Katso liitetieto 6, Lopetettuina toimintoina käsitellyt
liiketoimintojen myynnit.

Konsernin rahavirtalaskelman erät eivät ole suoraan johdettavissa konsernitaseesta mm. tilikauden aikana hankittujen ja myytyjen tytäryhtiöiden ja valuuttakurssien
muutosten takia.

Liitetiedot ovat tämän konsernitilinpäätöksen olennainen osa.

Konsernin rahavirtalaskelma

130 NOKIA VUONNA 2016

milj. EUR Liite
Osakemäärä

(1000)
Osake-

pääoma
Ylikurssi-

rahasto
Omat

osakkeet Muuntoerot

Arvon-
muutos-

rahasto ja
muut

rahastot

Sijoitetun
vapaan

oman
pääoman

rahasto

Kerty-
neet

voitto-
varat

Emoyhtiön
omistajien

osuus

Määräys-
vallaton

osuus Yhteensä

1.1.2014 3 712 427 246 615 -603 434 80 3 115 2 581 6 468 192 6 660
Etuuspohjaisten eläkejärjestelyjen

uudelleen määrittäminen,
verojen jälkeen 21 -142 -46 -188 -188

Muuntoerot 21 813 813 7 820
Ulkomaiseen yksikköön tehdyn netto-

sijoituksen suojaus, verojen jälkeen 21 -148 -148 -148
Rahavirtojen suojaus, verojen jälkeen -30 -30 -30
Available-for-sale –sijoitukset,

verojen jälkeen 21 103 103 103
Muut lisäykset, netto 10 39 49 49
Tilikauden voitto 3 462 3 462 14 3 476
Tilikauden laaja tulos – – – 665 -59 – 3 455 4 061 21 4 082
Osakeperusteiset maksut 4 4 4
Verohyöty osakeperusteisista

maksuista 10 10 10
Tulosperusteisten ja ehdollisten

osakepalkkioiden suorittaminen 2 570 -25 47 -32 -10 -10
Omien osakkeiden osto -66 904 -427 -427 -427
Osakkeiden merkinnät

optio-oikeuksien perusteella 50 – –
Osingonjako(1) -1 374 -1 374 -9 -1 383
Tytäryhtiöiden myynnit – -109 -109
Määräysvallattoman osuuden hankinta -7 -7 -38 -45
Vaihtovelkakirjalaina – oman

pääoman osuus -114 -114 -114
Muut muutokset -51 -5 1 55 – 1 1
Muut muutokset yhteensä – -176 -385 – 1 -32 -1 326 -1 918 -155 -2 073
31.12.2014 3 648 143 246 439 -988 1 099 22 3 083 4 710 8 611 58 8 669
Etuuspohjaisten eläkejärjestelyjen

uudelleenmäärittäminen,
verojen jälkeen 21 85 -7 78 78

Muuntoerot 21 -1 057 -1 057 4 -1 053
Ulkomaiseen yksikköön tehdyn netto-

sijoituksen suojaus, verojen jälkeen 21 252 252 252
Rahavirtojen suojaus, verojen jälkeen -4 -4 -4
Available-for-sale –sijoitukset,

verojen jälkeen 21 95 95 95
Muut lisäykset/vähennykset, netto 6 1 7 -1 6
Tilikauden voitto 2 466 2 466 2 2 468
Tilikauden laaja tulos – – – -805 182 – 2 460 1 837 5 1 842
Osakeperusteiset maksut 34 34 34
Verohyöty osakeperusteisista

maksuista -2 -2 -2
Tulosperusteisten ja ehdollisten

osakepalkkioiden suorittaminen 1 281 -12 24 -16 -4 -4
Omien osakkeiden osto -24 516 -174 -174 -174
Omien osakkeiden mitätöinti 427 -427 – –
Osakkeiden merkinnät

optio-oikeuksien perusteella 1 042 4 4 4
Osingonjako(1) -507 -507 -5 -512
Määräysvallattoman osuuden

hankinta -15 -15 -37 -52
Vaihtovelkakirjalaina – oman

pääoman osuus -57 57 – –
Vaihtovelkakirjalainan vaihtaminen

omaksi pääomaksi 313 681 -30 750 720 720
Muut muutokset -436 8 -7 -2 -1 1 -1 -1
Muut muutokset yhteensä – -59 270 -2 – 737 -891 55 -42 13
31.12.2015 3 939 195 246 380 -718 292 204 3 820 6 279 10 503 21 10 524

Laskelma konsernin oman pääoman muutoksista

131

Tilinpäätös

NOKIA VUONNA 2016

milj. EUR Liite
Osakemäärä

(1000)
Osake-

pääoma
Ylikurssi-

rahasto
Omat

osakkeet Muuntoerot

Arvon-
muutos-

rahasto ja
muut

rahastot

Sijoitetun
vapaan

oman
pääoman

rahasto

Kerty-
neet

voitto-
varat

Emoyhtiön
omistajien

osuus

Määräys-
vallaton

osuus Yhteensä

31.12.2015 3 939 195 246 380 -718 292 204 3 820 6 279 10 503 21 10 524
Etuuspohjaisten eläkejärjestelyjen

uudelleen määrittäminen,
verojen jälkeen 21 348 348 -4 344

Muuntoerot 21 289 289 -38 251
Ulkomaiseen yksikköön tehdyn netto-

sijoituksen suojaus, verojen jälkeen 21 -83 -83 -83
Rahavirtojen suojaus, verojen jälkeen 12 12 12
Available-for-sale –sijoitukset,

verojen jälkeen 21 -73 -73 -73
Muut vähennykset, netto -1 -3 -4 -2 -6
Tilikauden tappio -766 -766 -161 -927
Tilikauden laaja tulos – – – 206 286 – -769 -277 -205 -482
Osakeperusteiset maksut 117 117 117
Verohyöty osakeperusteisista

maksuista -6 -6 -6
Tulosperusteisten ja ehdollisten

osakepalkkioiden suorittaminen 3 408 -22 68 -52 -6 -6
Omien osakkeiden osto 20 -54 296 -231 -231 -231
Osakkeiden merkinnät

optio-oikeuksien perusteella 1 074 3 3 6 6
Osingonjako(1) -1 501 -1 501 -14 -1 515
Liiketoimintojen yhdistämisen kautta

toteutuneet hankinnat 5 1 765 358 11 616 11 616 1 714 13 330
Hankintoihin liittyvät osakkeiden

liikkeeseenlaskun kustannukset -16 -16 -16
Määräysvallattoman osuuden

hankinta 65 778 -15 -2 359 -459 -117 -635 -752
Hankintoihin liittyvät

osakeperusteiset maksut, osuus
johon on syntynyt oikeus 5 6 6 6

Vaihtovelkakirjalaina – oman
pääoman osuus -38 38 – –

Muut muutokset -14 -1 1 – –
Muut muutokset yhteensä – 59 -163 -15 -2 11 911 -1 922 9 868 1 065 10 933
31.12.2016 5 720 503 246 439 -881 483 488 15 731 3 588 20 094 881 20 975

(1) Osakekohtainen osinko on 0,17 euroa, edellyttäen osakkeenomistajien hyväksynnän (osakekohtainen osinko 0,16 euroa vuodelta 2015, ylimääräinen osinko 0,10 euroa vuodelta 2015 ja osakekohtainen
osinko 0,14 euroa vuodelta 2014).

Liitetiedot ovat tämän konsernitilinpäätöksen olennainen osa.

132 NOKIA VUONNA 2016

1. Tietoa konsernista
Nokia Oyj (”emoyhtiö”), Helsingissä, Suomessa, perustettu ja sijaitseva
julkinen osakeyhtiö, on kaikkien tytäryhtiöidensä emoyhtiö (”Nokia”
tai ”konserni”). Konsernin pääkonttori sijaitsee Espoossa, Suomessa.
Konserni on listattu Nasdaq Helsingin pörssissä, New Yorkin pörssissä
ja Euronext Pariisin pörssissä.

Konserni on johtava maailmanlaajuinen langattoman- ja kiinteän
verkkoinfrastruktuurin toimittaja yhdistäen laitteet, ohjelmistot
ja palvelut sekä edistykselliset teknologiat ja lisensoinnin, jotka
yhdistävät ihmiset ja esineet.

Hallitus hyväksyi vuoden 2016 konsernitilinpäätöksen julkistettavaksi
23.3.2017.

2. Merkittävät laskentaperiaatteet
Esitysperiaatteet ja lausuma standardien noudattamisesta
Konsernitilinpäätös on laadittu International Accounting Standards
Boardin (”IASB”) julkaisemien ja EU:n käyttöön hyväksymien
IFRS-standardien mukaisesti. Konsernitilinpäätöksen tiedot
esitetään miljoonina euroina (”milj. EUR”), ellei toisin ole mainittu,
ja ne perustuvat liiketapahtumien alkuperäisiin hankintamenoihin,
ellei alla olevissa laskentaperiaatteissa ole erikseen toisin mainittu.
Konsernitilinpäätöksen liitetiedot noudattavat myös Suomen
tilinpäätöslainsäädäntöä.

Konsernitilinpäätöksen tiettyjen vertailutietojen esittämistapaa on
muutettu vastaamaan vuoden 2016 esittämistapaa.

Muut tiedot
Tämä kappale koskee Saksassa noudatettavaa paikallista
tilinpäätöslainsäädäntöä. Täysin konsolidoitu saksalainen tytäryhtiö,
Nokia Solutions and Networks GmbH & Co. KG, joka on rekisteröity
Münchenin kaupparekisteriin yritysrekisteriasiakirjalla HRA 88537,
on soveltanut Saksan kauppaoikeuden (”HGB”) 264b §:n mukaista
vapautusta.

Konsolidointiperiaatteet
Konsernitilinpäätös sisältää emoyhtiön tilinpäätöksen sekä
kaikkien niiden yhtiöiden tilinpäätökset, joissa sillä on määräysvalta.
Konsernilla on määräysvalta sijoituskohteessa silloin, kun konserni
altistuu sijoituskohteen muuttuvalle tuotolle tai on oikeutettu sen
muuttuvaan tuottoon ja pystyy vaikuttamaan tähän tuottoon
käyttämällä määräysvaltaansa. Jos konsernilla ei ole kohteessa
äänienemmistöä tai vastaavia oikeuksia, se ottaa määräysvaltaansa
arvioidessaan huomioon kaikki tosiseikat ja olosuhteet, mukaan lukien
sopimukselliset järjestelyt sekä konsernin äänivallan ja potentiaalisen
äänivallan. Konserni arvioi määräysvaltaansa uudelleen, jos tosiseikat
ja olosuhteet osoittavat, että yhdessä tai useammassa määräysvallan
perustana olevasta kolmesta osatekijästä on tapahtunut muutoksia.

Tytäryhtiö yhdistellään konsernitilinpäätökseen siitä alkaen, kun
konserni saa siihen määräysvallan. Yhdistely lopetetaan, kun
määräysvalta tytäryhtiöön lakkaa. Tilikauden aikana hankitun tai
myydyn tytäryhtiön omaisuuserät, velat, tuotot ja kulut sisällytetään
konsernitilinpäätökseen alkaen siitä päivästä, jona määräysvalta
tytäryhtiöön siirtyy konsernille ja päättyen siihen päivään, jona
konsernin määräysvalta tytäryhtiöön lakkaa. Muutos tytäryhtiön
omistusosuudessa käsitellään omaa pääomaa koskevana liiketoimena
silloin, kun määräysvaltaa ei menetetä. Jos konserni menettää
määräysvallan tytäryhtiöön, siihen liittyvät omaisuuserät, velat,
määräysvallattomien omistajien osuus ja muut oman pääoman erät
kirjataan pois taseesta ja mahdollinen voitto tai tappio esitetään
konsernituloslaskelmassa. Entiseen tytäryhtiöön mahdollisesti
jäävä sijoitus arvostetaan käypään arvoon.

Kaikki konsernin sisäiset liiketapahtumat eliminoidaan
konsernitilinpäätöstä laadittaessa. Määräysvallattomien omistajien
osuus esitetään omana nettotuloksen eränään ja osana omaa
pääomaa konsernitaseessa.

Liiketoimintojen yhdistäminen
Liiketoimintojen yhdistämiset käsitellään hankintamenetelmällä.
Liiketoimintojen yhdistämisessä luovutettu vastike määritetään
laskemalla yhteen luovutettujen varojen, hankinnan kohteen aiempia
omistajia kohtaan syntyneiden velkojen sekä liikkeeseen laskettujen
oman pääoman ehtoisten osuuksien käyvät arvot. Hankintaan liittyvät
menot kirjataan konsernin tuloslaskelmaan kuluksi kausilla, joiden
aikana menot toteutuvat ja niihin liittyvät palvelut vastaanotetaan.
Poikkeuksen muodostavat oman pääoman ehtoisten instrumenttien
liikkeeseen laskuun välittömästi liittyvät menot, jotka kirjataan oman
pääoman vähennyksiksi.

Yksilöitävissä olevat varat ja velat arvostetaan hankinta-ajankohdan
käypään arvoon. Konserni valitsee jokaisen liiketoimintojen
yhdistämisen kohdalla erikseen, arvostaako se hankinnan kohteen
määräysvallattomien omistajien osuuden käypään arvoon vai
määräysvallattomien omistajien suhteelliseen osuuteen hankinnan
kohteen yksilöitävissä olevasta nettovarallisuudesta. Se määrä, jolla
luovutetun vastikkeen ja määräysvallattomien omistajien osuuden
yhteenlaskettu määrä ylittää hankitun yksilöitävissä olevan
nettovarallisuuden hankinta-ajankohdan käyvän arvon,
kirjataan liikearvoksi.

Osuudet osakkuusyhtiöissä ja yhteisyrityksissä
Osakkuusyhtiö on yhtiö, jossa konsernilla on huomattava vaikutusvalta.
Huomattava vaikutusvalta tarkoittaa valtaa osallistua osakkuusyhtiön
rahoitusta koskevaan ja operatiiviseen päätöksentekoon, mutta ei ole
kuitenkaan määräysvaltaa tai yhteistä määräysvaltaa tällaisiin päätöksiin.

Yhteisyritys on yhteisjärjestely, jonka mukaan osapuolilla, joilla
on järjestelyssä yhteinen määräysvalta, on oikeuksia järjestelyn
nettovarallisuuteen. Yhteinen määräysvalta on järjestelyä koskevan
määräysvallan pitämistä yhteisenä sopimukseen perustuen, ja se
vallitsee vain silloin, kun merkityksellisiä toimintoja koskevat päätökset
edellyttävät määräysvallan jakavien osapuolten yksimielistä hyväksyntää.

Konsernin osuudet osakkuusyhtiöissä ja yhteisyrityksissä käsitellään
pääomaosuusmenetelmällä. Pääomaosuusmenetelmää sovellettaessa
osakkuusyhtiöihin tai yhteisyrityksiin tehdyt sijoitukset kirjataan alun
perin hankintamenon määräisinä. Sijoitusten kirjanpitoarvoa oikaistaan
muutoksilla, joita on tapahtunut konsernin osuudessa osakkuusyhtiön
tai yhteisyrityksen nettovarallisuudesta hankinta-ajankohdan jälkeen.
Konsernin osuus osakkuusyhtiöiden ja yhteisyritysten tuloksesta
sisällytetään konsernin tuloslaskelmaan liikevoiton tai -tappion
alapuolelle. Kaikki osakkuusyhtiöiden ja yhteisyritysten muissa laajan
tuloksen erissä tapahtuneet muutokset esitetään konsernin muissa
laajan tuloksen erissä.

Pääomaosuusmenetelmän soveltamisen jälkeen konserni
määrittää jokaisena raportointipäivänä, onko olemassa objektiivista
näyttöä osakkuusyhtiöön tai yhteisyritykseen tehdyn sijoituksen
arvon alentumisesta. Jos tällaista näyttöä on, konserni kirjaa
arvonalentumistappion, joka lasketaan osakkuusyhtiön tai
yhteisyrityksen kerrytettävissä olevan rahamäärän ja kirjanpitoarvon
erotuksena. Arvonalentumistappio esitetään konsernin tuloslaskelman
kohdassa Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksesta.

Myytävänä olevat pitkäaikaiset omaisuuserät (tai luovutettavien
erien ryhmät) ja lopetetut toiminnot
Pitkäaikaiset omaisuuserät tai luovutettavien erien ryhmät luokitellaan
myytävänä oleviksi, jos niiden kirjanpitoarvoa vastaava määrä
tulee kertymään pääasiallisesti omaisuuserän myynnistä sen sijaan,
että se kertyisi omaisuuserän jatkuvasta käytöstä. Jotta näin olisi,
omaisuuserän tai luovutettavien erien ryhmän on oltava välittömästi
myytävissä nykyisessä kunnossaan tällaisten omaisuuserien
myynnissä yleisin ja tavanomaisin ehdoin, ja myynnin on oltava erittäin
todennäköinen. Nämä omaisuuserät, tai luovutettavien erien ryhmän
tapauksessa varat tai velat, esitetään konsernitaseessa erillään ja
arvostetaan kirjanpitoarvoon tai myynnistä aiheutuvilla menoilla
vähennettyyn käypään arvoon sen mukaan, kumpi näistä on alempi.

Konsernitilinpäätöksen liitetiedot

133

Tilinpäätös

NOKIA VUONNA 2016

Myytävänä oleviksi tai luovutettavien erien ryhmään kuuluviksi
luokitelluista pitkäaikaisista omaisuuseristä ei tehdä poistoja.

Lopetetut toiminnot esitetään erikseen silloin, kun konsernin osa, joka
koostuu toiminnoista ja rahavirroista, jotka ovat selvästi erotettavissa
konsernin muista osista sekä toiminnallisesti että taloudellista
raportointia varten, on luovutettu tai luokitellaan myytävänä olevaksi,
tai tämä osa edustaa keskeistä liiketoiminta-aluetta tai maantieteellistä
toiminta-aluetta ja on osa yhtä koordinoitua suunnitelmaa, joka
koskee luopumista erillisestä keskeisestä liiketoiminta-alueesta tai
maantieteellisestä toiminta-alueesta. Konsernin tuloslaskelmassa
lopetettujen toimintojen tulos raportoidaan erillään jatkuvien
toimintojen tuloksesta ja aiemmat tilikaudet esitetään
vertailukelpoisella tavalla. Lopetettujen toimintojen rahavirrat
esitetään erikseen konsernitilinpäätöksen liitetiedoissa. Jatkuvien ja
Lopetettujen toimintojen väliset sisäiset tuotot ja kulut eliminoidaan
lukuun ottamatta niitä tuottoja ja kuluja, joiden katsotaan jatkuvan
myös Lopetettujen toimintojen luovutuksen jälkeen.

Myynnin tuloutusperiaatteet
Myynti tuloutetaan, kun seuraavat liiketapahtuman ehdot ovat
täyttyneet: omistukseen liittyvät merkittävät riskit ja hyödyt ovat
siirtyneet ostajalle; konsernille ei jää liikkeenjohdollista roolia eikä
tosiasiallista määräysvaltaa myytyihin suoritteisiin; tuotot ovat
määritettävissä luotettavasti; liiketoimeen liittyvä taloudellinen hyöty
koituu todennäköisesti konsernin hyväksi; ja toteutuneet tai toteutuvat
liiketoimeen kohdistuvat kulut ovat määriteltävissä luotettavasti.
Tuotot kirjataan saadun tai saatavana olevan vastikkeen käypään
arvoon alennuksilla, välittömästi myynnin määrään perustuvilla ja
kolmansien osapuolten puolesta kerätyillä maksuilla vähennettynä.

Toistuvista palveluista saatavat tuotot, jotka tyypillisesti sisältävät
asiakastuki- ja ylläpitopalveluita, kirjataan tasaerinä sovitun ajanjakson
aikana, ellei ole näyttöä siitä, että jokin muu menetelmä kuvastaisi
paremmin palvelun suorittamista.

Konsernin myyntisopimukset voivat koostua erilaisista laitteiden,
ohjelmistojen ja palveluiden yhdistelmistä. Näissä useita suoritteita
sisältävissä järjestelyissä erilliset suoritteet tunnistetaan ja niitä
käsitellään luonteensa mukaisesti huomioiden koko järjestelyn
kaupallinen sisältö. Tuotot kohdistetaan kullekin erikseen yksilöitävissä
olevalle suoritteelle sen suhteellisen käyvän arvon perusteella. Kunkin
suoritteen käypä arvo määritetään huomioimalla erilaisia tekijöitä,
kuten suoritteen erillismyyntihinta, sekä sellaisen puuttuessa suoritteen
kulun ja kohtuullisen katteen yhteissumma. Jokaiselle yksilöitävissä
olevalle suoritteelle kohdistettu vastike tuloutetaan silloin, kun sen
myyntiin liittyvät myynnin tuloutuskriteerit ovat täyttyneet.

Tuotot sopimuksista, joihin sisältyy jonkin omaisuuserän rakentaminen
asiakkaan määritysten mukaisesti, tuloutetaan valmistusasteen
mukaisesti. Kullekin sopimukselle määritellään valmistusaste joko
sopimuksessa määriteltyjen vaiheiden saavuttamisen perusteella
tai syntyneiden menojen osuutena projektin kokonaismenoista.

Lisenssimaksutuotot kirjataan suoriteperusteisesti niihin liittyvien
sopimusten sisällön mukaisesti. Jos konsernilla ei alkuperäisen
lisenssiliiketapahtuman jälkeen ole jäljellä suoritevelvoitteita, eikä
lisenssimaksuja voida palauttaa, tuotto kirjataan, kun kyseinen
omaisuuserä on toimitettu asiakkaan käyttöön. Jos konsernille
jää lisensoituun omaisuuserään liittyviä velvoitteita alkuperäisen
liiketapahtuman jälkeen, tuotto kirjataan yleensä sille ajalle,
jonka kuluessa jäljellä olevat velvoitteet täytetään. Tiettyjen
lisenssiliiketapahtumien osalta konserni käyttää useita suoritteita
sisältävissä järjestelyissä jäännösarvomenetelmää
hinnoitteluvertailukohtien puuttuessa.

Liikevaihtoon sisältyy myyntituottoja kaikista lisensointineuvotteluista,
oikeudenkäynneistä ja välimiesmenettelyistä siltä osin kuin myynnin
tuloutuskriteerit ovat täyttyneet.

Julkiset avustukset
Julkiset avustukset kirjataan, kun on kohtuullisen varmaa, että konserni
täyttää niihin liittyvät ehdot ja avustukset tullaan saamaan. Sellaiset
julkiset avustukset, jotka saadaan korvauksena jo toteutuneista
kuluista tai tappioista, vähennetään konsernin tuloslaskelmassa
niitä vastaavista kuluista. Omaisuuseriin liittyvät julkiset avustukset
esitetään konsernin taseessa tuloennakoina ja kirjataan tuotoiksi
omaisuuserän poistoaikana.

Tutkimus- ja kehittämismenoihin liittyvät veronhyvitykset käsitellään
julkisina avustuksina ja vähennetään tutkimus- ja kehittämiskuluista
siinä tapauksessa, että veronhyvitys liittyy konsernin tutkimus- ja
kehittämismenoihin, ja konserni saa veronhyvitystä vastaavan määrän
rahasuorituksena, mikäli konsernilla ei ole vastaavaa tuloverovelkaa.
Tutkimus- ja kehittämismenoihin liittyvät veronhyvitykset, jotka eivät
täytä molempia edellä mainittuja ehtoja, kirjataan verotuotoksi.

Työsuhde-etuudet
Eläkkeet ja muut työsuhteen päättymisen jälkeiset etuudet
Konserniyhtiöillä on useita työsuhteen päättymisen jälkeisiä
etuuksia koskevia järjestelyjä, jotka noudattavat sijaintimaiden
paikallisia säännöstöjä ja käytäntöjä. Nämä järjestelyt rahoitetaan
pääsääntöisesti suorituksina vakuutusyhtiöille tai säätiöiden
hallitsemille rahastoille aktuaarien kausittaisten laskelmien mukaisesti.

Maksupohjaisessa järjestelyssä konsernin oikeudellinen tai
tosiasiallinen velvoite rajoittuu summaan, jonka maksamisesta
rahastoon on sovittu. Konsernin maksupohjaisiin, usean työnantajan
sekä vakuutusyhtiöiden kautta järjestettyihin eläkejärjestelyihin
tekemät maksusuoritukset kirjataan konsernin tuloslaskelmaan sille
tilikaudelle, jota suoritus koskee. Jos eläkejärjestely on rahoitettu
vakuutussopimuksen kautta eikä konsernilla ole siihen liittyvää
oikeudellista tai tosiasiallista velvoitetta, kyseinen järjestely käsitellään
maksupohjaisena järjestelynä. Järjestelyt, jotka eivät täytä näitä
ehtoja, käsitellään etuuspohjaisina järjestelyinä.

Etuuspohjaisissa järjestelyissä, joihin sisältyy eläkejärjestelyitä
sekä eläköitymisen jälkeisiä sairaus- ja henkivakuutuksia, kulut on
laskettu käyttämällä ennakoituun etuusoikeusyksikköön perustuvaa
menetelmää (projected unit credit method): menot on kirjattu
konsernin tuloslaskelmaan kuluksi jakamalla etuus työntekijöiden
palvelusajalle. Etuuspohjainen velvoite määritetään arvioitujen tulevien
rahavirtojen nykyarvona käyttämällä diskonttokorkona maturiteetiltaan
vastaavien yritysten korkealaatuisten joukkovelkakirjalainojen tai
valtion joukkovelkakirjalainojen korkoa. Vakuutusmatemaattiset voitot
ja tappiot, jotka syntyvät kokemusperäisistä oikaisuista ja muutoksista
vakuutusmatemaattisissa oletuksissa, kirjataan omaan pääomaan
muihin laajan tuloksen eriin sillä kaudella, jolla ne syntyvät. Takautuvaan
työsuoritukseen perustuvat kulut ja velvoitteiden täyttämisestä
aiheutuvat voitot ja tappiot kirjataan välittömästi konsernin
tuloslaskelmaan osana kauden työsuoritukseen perustuvaa menoa
järjestelyn muutoksen tai supistamisen tai velvoitteen täyttämisen
tapahtuessa. Järjestelyn supistamisesta aiheutuvat voitot tai tappiot
kirjataan takautuvaan työsuoritukseen perustuvina menoina.

Konsernitaseeseen kirjattavat velat tai varat vastaavat
tilinpäätöshetken etuuspohjaista velvoitetta vähennettynä järjestelyyn
kuuluvien varojen käyvällä arvolla omaisuuserän mahdollisen
enimmäismäärän vaikutus mukaan lukien.

Uudelleen määrittämisestä johtuvat erät, joihin sisältyvät
vakuutusmatemaattiset voitot ja tappiot, omaisuuserän
enimmäismäärän muutoksen vaikutus sekä järjestelyyn kuuluvien
varojen tuotto, nettokorkoihin kirjattavat määrät pois lukien,
kirjataan välittömästi tapahtumakaudellaan konsernitaseeseen sekä
vastakirjauksena kertyneitä voittovaroja muiden laajan tuloksen erien
kautta veloittaen tai hyvittäen. Uudelleen määrittämisestä johtuvia
eriä ei luokitella uudelleen konsernin tuloslaskelmaan tulevilla kausilla.

134 NOKIA VUONNA 2016

Konsernin etuuspohjaisille työsuhteen päättymisen jälkeisille
järjestelyille tehdään vakuutusmatemaattiset arvostukset
vuosittain tai järjestelyn merkittävän supistamisen tai velvoitteiden
täyttämisen yhteydessä.

Työsuhteen päättämiseen liittyvät etuudet
Työsuhteen päättämiseen liittyvät etuudet maksetaan työsuhteen
päättyessä ennen normaalia eläkeikää tai kun henkilö suostuu
irtisanoutumaan vapaaehtoisesti näitä etuuksia vastaan. Konserni
kirjaa työsuhteen päättämiseen liittyvät etuudet, kun se on
todistettavasti sitoutunut nykyisten työntekijöiden työsuhteen
päättämiseen yksityiskohtaisen suunnitelman mukaisesti ilman
mahdollisuutta perääntyä. Etuudet kirjataan myös, jos konserni
myöntää työsuhteen päättämiseen liittyviä etuuksia vapaaehtoisen
irtisanoutumisen edistämiseksi tehdyn tarjouksen seurauksena.
Paikallisen lainsäädännön mukaan työntekijöillä voi olla oikeus
työnantajan maksamiin etuuksiin irtisanomisen yhteydessä
riippumatta siitä, onko kyse vapaaehtoisesta irtisanoutumisesta vai
ei. Sitä osuutta tällaisista irtisanomisetuuksista, jonka konserni on
velvollinen maksamaan työntekijälle vapaaehtoisen irtisanoutumisen
yhteydessä, käsitellään paikallisen lainsäädännön mukaisena
tosiasiallisena velvoitteena, ja se kirjataan edellä eläkkeitä
koskevassa osiossa kuvattuna etuuspohjaisena järjestelynä.

Osakeperusteiset maksut
Konsernilla on kolme erilaista globaalia työntekijöille suunnattua
osakepohjaista kannustinjärjestelmää: optio-oikeudet,
tulosperusteiset osakepalkkiot ja ehdolliset osakepalkkiot.

Henkilöstön työsuoritus ja vastaava oman pääoman lisäys määritetään
suhteessa oman pääomanehtoisen instrumentin käypään arvoon
myöntämishetkellä, lukuun ottamatta ei-markkinaperusteisten
ansaintaehtojen vaikutusta. Tulosperusteisiin osakepalkkioihin liittyvät
ei-markkinaperusteiset ansaintaehdot sisältyvät oletuksiin, jotka
tehdään työntekijöiden saamien osakkeiden lukumäärästä. Konserni
arvioi säännöllisesti tehdyt oletukset ja tarvittaessa korjaa arviota
suoritettavien osakkeiden lukumäärästä. Ohjelmat, joissa on käytössä
porrastettu toteutuminen, käsitellään kirjanpidossa jaksotettua
ansaintamallia käyttäen. Osakeperusteiset palkkiot kirjataan kuluksi
konsernin tuloslaskelmaan ansainta-ajan kuluessa.

Konserni on myöntänyt käteisvaroina maksettavia optioita.
Vastaanotetut työsuhteeseen sidotut palvelut ja niiden maksamista
koskevat velat arvostetaan käypään arvoon. Optioiden käypä arvo
perustuu osakkeen raportointipäivän markkina-arvoon vähennettynä
optioiden merkintähinnalla. Velka arvostetaan uudelleen jokaisena
raportointipäivänä sekä maksupäivänä, ja vastaava käyvän arvon
muutos jaksotetaan tuloslaskelmaan työntekijöiden palvelusajalle.

Tuloverot
Tuloverot koostuvat kauden verotettavaan tuloon perustuvista
veroista ja laskennallisista veroista. Tuloverot kirjataan konsernin
tuloslaskelmaan, ellei tulovero liity muihin laajan tuloksen eriin, tai
suoraan omaan pääomaan kirjattuihin eriin, jolloin tulovero kirjataan
vastaavasti muihin laajan tuloksen eriin tai suoraan omaan pääomaan.

Kauden verotettavaan tuloon perustuvat verot lasketaan
konserniyhtiöiden tilikauden tuloksiin ja kunakin raportointipäivänä
säädettyihin tai käytännössä hyväksyttyihin paikallisiin verolakeihin ja
verokantoihin perustuen. Konserniyhtiöiden puolesta tulosta pidätetyt
lähdeverot, sekä hyvitettävät että kuluksi kirjattavat, kuin myös
tuloveroihin liittyvät seuraamusmaksut ja korot kirjataan tuloveroihin.

Konserni arvioi kausittain veroilmoituksissa otettuja näkemyksiä
tilanteissa, joissa sovellettavaan verolainsäädäntöön liittyy
tulkinnanvaraisuutta. Tarvittaessa kirjattuja määriä oikaistaan
vastaamaan odotettavia veroviranomaisille maksettavaksi tulevia
määriä. Tuloveroista, joihin liittyy epävarmuutta, kirjataan tuloverovelka,
jos on todennäköisempää, että tietyt veronäkemykset tullaan
haastamaan eikä niitä tulla täysin hyväksymään verotarkastuksissa.

Kirjatut määrät perustuvat arvioon tulevista maksuista
raportointipäivänä.

Laskennallinen verosaaminen tai -velka lasketaan velkamenetelmällä
kaikista yksittäisten varojen ja velkojen konsernitilinpäätöksessä
esitettävän kirjanpitoarvon ja niiden verotuksellisen arvon välisistä
väliaikaisista eroista. Laskennallinen verosaaminen kirjataan kertyneistä,
verotuksessa käyttämättömistä tappioista, käyttämättömistä
veronhyvityksistä ja vähennyskelpoisista väliaikaisista eroista, mikäli
on todennäköistä, että vastaava määrä verotettavaa tuloa syntyy
näitä tappioita, käyttämättömiä veronhyvityksiä ja vähennyskelpoisia
väliaikaisia eroja kattamaan ennen verotuksessa käyttämättömien
tappioiden ja veronhyvitysten vanhentumista. Laskennallisten
verosaamisten hyödyntäminen arvioidaan jokaisena
raportointipäivänä. Jos olosuhteet osoittavat laskennallisten
verosaamisten hyödyntämisen olevan epätodennäköistä, niiden
määrää oikaistaan hyödyntämismahdollisuuksien mukaiseksi.
Liiketoimintojen yhdistämisen yhteydessä konserni kirjaa
laskennallisen verovelan hankitun tytäryhtiön nettovarallisuuden
käypien arvojen ja verotuksessa huomioon otettujen tasearvojen
välisille väliaikaisille eroille.

Laskennalliset verosaamiset ja -velat vähennetään kirjanpidossa
toisistaan silloin, kun konsernilla on laillisesti toimeenpantavissa oleva
oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset
ja -velat keskenään ja kun laskennalliset verosaamiset ja -velat liittyvät
saman veronsaajan perimiin tuloveroihin joko samalta verovelvolliselta
tai eri verovelvollisilta ja kun saamiset ja velat on tarkoitus hoitaa
nettoperusteella tai realisoida saaminen ja suorittaa velka
yhtäaikaisesti tulevilla kausilla, joilla merkittäviä laskennallisia
verovelkoja tai -saamisia odotetaan suoritettaviksi tai saataviksi.

Laskennallisia verovelkoja ei kirjata silloin, kun ne syntyvät
liikearvon alkuperäisen kirjaamisen yhteydessä. Tytär- ja
osakkuusyhtiöihin ja yhteisjärjestelyihin tehtyihin sijoituksiin
liittyvistä veronalaisista väliaikaisista eroista kirjataan laskennallinen
verovelka, paitsi jos konserni pystyy määräämään väliaikaisen eron
purkautumisajankohdan, eikä väliaikainen ero todennäköisesti
purkaudu ennakoitavissa olevassa tulevaisuudessa.

Laskennalliset verot määritetään niiden verokantojen perusteella,
jotka on säädetty tai käytännössä hyväksytty raportointikauden
päättymispäivään mennessä ja joita odotetaan sovellettavan, kun
kyseinen saaminen realisoituu tai velka suoritetaan. Laskennallisia
verosaamisia ja -velkoja ei diskontata.

Ulkomaanrahan määräiset tapahtumat
Toiminta- ja esittämisvaluutta
Kaikkien konserniyhtiöiden tilinpäätökset perustuvat toimintavaluuttaan
eli sen taloudellisen toimintaympäristön valuuttaan, jossa konserniyhtiö
pääasiallisesti toimii. Konsernitilinpäätös esitetään euroissa, joka on
emoyhtiön toiminta- ja esittämisvaluutta.

Ulkomaanrahan määräiset liiketapahtumat
Ulkomaanrahan määräiset liiketapahtumat kirjataan tapahtumapäivän
valuuttakurssiin. Käytännössä käytetään usein valuuttakurssia, joka
on riittävän lähellä tapahtumapäivän kurssia. Raportointikauden
päättyessä avoimena olevat ulkomaanrahanmääräiset monetaariset
varat ja velat arvostetaan raportointikauden lopun valuuttakursseihin.
Tase-erien arvostuksesta ja niihin liittyvien suojausinstrumenttien
käyvän arvon muutoksista johtuvat kurssivoitot ja -tappiot
kirjataan rahoitustuottoihin ja -kuluihin. Pitkäaikaisiin
available-for-sale –sijoituksiin liittyvät realisoitumattomat
kurssivoitot tai -tappiot sisältyvät kyseisten sijoitusten käyvän
arvon arvostukseen ja kirjataan laajaan tuloslaskelmaan.

Konsernitilinpäätöksen liitetiedot jatkoa

135

Tilinpäätös

NOKIA VUONNA 2016

Ulkomaiset konserniyhtiöt
Kaikki ulkomaanrahan määräisten konserniyhtiöiden tuotot ja kulut
muunnetaan euroiksi tilikauden keskikurssiin. Kaikki ulkomaanrahan
määräisten konserniyhtiöiden varat ja velat muunnetaan euroiksi
raportointikauden lopun valuuttakursseihin. Erot, jotka syntyvät
tuottojen ja kulujen muuntamisesta keskikurssiin sekä varojen ja
velkojen muuntamisesta raportointikauden lopun kurssiin, kirjataan
muuntoeroina muihin laajan tuloksen eriin. Konserniyhtiöiden tai
niiden osan myynnistä, likvidoinnista, luopumisesta tai oman pääoman
takaisinmaksusta kertyneiden muuntoerojen täysimääräinen tai
suhteellinen osuus kirjataan tulokseen samanaikaisesti, kun vastaava
luovutusvoitto tai -tappio kirjataan.

Aineettomat hyödykkeet
Erillisenä hankitut aineettomat hyödykkeet arvostetaan alkuperäisen
kirjaamisen yhteydessä hankintamenoon. Liiketoimintojen
yhdistämisen yhteydessä hankittujen aineettomien hyödykkeiden
hankintameno on hankintapäivän käypä arvo. Sisäisesti aikaansaadut
aineettomat hyödykkeet, pois lukien kehittämismenot, jotka voidaan
aktivoida, kirjataan kuluksi syntyessään. Kehittämismenot aktivoidaan
vain, jos konserni voi osoittaa, että hyödykkeen valmiiksi saattaminen
on teknisesti toteutettavissa, sillä on kyky ja aikomus käyttää
hyödykettä tai myydä se, hyödyke tulee tuottamaan taloudellista
hyötyä tulevaisuudessa, käytettävissä on voimavaroja hyödykkeen
valmiiksisaattamiseksi ja sillä on kyky määrittää luotettavasti
hyödykkeen kehitysvaiheen menot.

Aineeton hyödyke arvostetaan alkuperäiseen hankintamenoon
vähennettynä kertyneillä poistoilla ja arvonalentumisilla. Konsernin
aineettomat hyödykkeet poistetaan tasapoistoin taloudellisena
vaikutusaikanaan, joka on yleensä 3-10 vuotta. Tasapoistomenetelmä
kuvastaa parhaiten tapaa, miten konserni odottaa käyttävänsä
hyväkseen omaisuuserään liittyvää vastaista taloudellista hyötyä.
Aineettomien hyödykkeiden poistot esitetään osana hankinnan ja
valmistuksen kuluja, tutkimus- ja kehityskuluja sekä myynnin ja
hallinnon kuluja konsernin tuloslaskelmassa.

Aineelliset hyödykkeet
Aineellisten hyödykkeiden arvot perustuvat alkuperäisiin
hankintamenoihin vähennettynä kertyneillä poistoilla. Aineellisista
hyödykkeistä tehdään tasapoistot, jotka perustuvat arvioituun
taloudelliseen vaikutusaikaan seuraavasti:

Rakennukset ja rakennelmat
Rakennukset ja rakennelmat 20–33 vuotta
Kevyet rakennukset ja rakennelmat 3–20 vuotta
Koneet ja kalusto
Tuotannon koneet, mittaus- ja testauskalusto 1–5 vuotta
Muut koneet ja kalusto 3–10 vuotta

Maa- ja vesialueiden arvoista ei tehdä poistoja.

Kunnossapito- ja korjausmenot kirjataan yleensä kuluksi tilikaudella,
jolla ne syntyvät. Edellisestä poiketen suuria perusparannusmenoja
lisätään hankintamenoon ja poistetaan vaikutusaikanaan, mikäli on
todennäköistä, että konsernille koituu taloudellista hyötyä yli olemassa
olevan hyödykkeen alun perin arvioidun suoritustason. Merkittävät
perusparannukset poistetaan sen hyödykkeen jäljellä olevana
taloudellisena vaikutusaikana, johon perusparannus liittyy. Vuokratilojen
perusparannusmenot poistetaan taloudellisena vaikutusaikana tai sitä
lyhyempänä vuokra-aikana. Aineellisten hyödykkeiden myyntivoitot ja
-tappiot sisältyvät liikevoittoon tai -tappioon.

Vuokrasopimukset
Vuokrasopimukset luokitellaan rahoitusleasingsopimuksiksi silloin, kun
sopimuksen ehtojen mukaisesti kohdeomaisuuserän omistamiselle
ominaiset riskit ja edut siirtyvät kaikilta olennaisilta osin vuokralle
ottajalle. Kaikki muut vuokrasopimukset luokitellaan operatiivisiksi
vuokrasopimuksiksi.

Konserni on solminut lukuisia operatiivisia vuokrasopimuksia vuokralle
ottajana. Niihin liittyviä maksuja käsitellään vuokrakuluina, ja ne
kirjataan konsernin tuloslaskelmaan tasasuuruisina erinä vuokra-ajan
kuluessa, ellei jokin toinen johdonmukainen menetelmä kuvaa
paremmin konsernin saamaa hyötyä.

Konsernilla ei ollut merkittäviä rahoitusleasingjärjestelyjä.

Liikearvon, muiden aineettomien hyödykkeiden ja aineellisten
hyödykkeiden arvonalentuminen
Konserni määrittää liikearvon, muiden aineettomien hyödykkeiden
ja aineellisten hyödykkeiden kerrytettävissä olevan rahamäärän,
jos tapahtumat tai olosuhteiden muutokset viittaavat siihen, että
niiden arvot saattavat olla alentuneita. Tämän lisäksi konserni testaa
liikearvon kirjanpitoarvon arvonalentumisen varalta vuosittain,
vaikka mahdollisesta arvonalentumisesta ei olisi viitteitä.

Niihin tekijöihin, jotka konserni ottaa huomioon arvioidessaan
viitteitä arvonalentumisesta, kuuluvat omaisuuserän alisuoriutuminen
verrattuna sen historialliseen tai ennustettuun tulokseen, merkittävät
muutokset omaisuuserän käyttötarkoituksessa tai muutokset
liiketoimintastrategiassa sekä merkittävät epäsuotuisat toimialan
tai yleisen talouden kehityssuunnat.

Liikearvo kohdistetaan arvonalentumistestausta varten niille rahavirtaa
tuottaville yksiköille tai rahavirtaa tuottavien yksiköiden ryhmille, joiden
odotetaan hyötyvän liiketoimintojen yhdistämisen synergiaeduista.
Rahavirtaa tuottava yksikkö, kuten se määritellään konsernin liikearvon
arvonalentumistestausta varten, on pienin omaisuuserien ryhmä,
liikearvo mukaan lukien, jonka tuottamat rahavirrat ovat pitkälti
riippumattomia muiden omaisuuserien tai omaisuuserien ryhmien
tuottamista rahavirroista. Rahavirtaa tuottavan yksikön kirjanpitoarvo
sisältää osuudet siihen kohdistuvista yrityksen yhteisistä omaisuuseristä
kohtuullisella ja johdonmukaisella perusteella kohdistettuina.

Konserni suorittaa arvonalentumistestauksen määrittämällä
omaisuuserän tai rahavirtaa tuottavan yksikön kerrytettävissä
olevan rahamäärän. Omaisuuserän tai rahavirtaa tuottavan yksikön
kerrytettävissä oleva rahamäärä on korkeampi seuraavista: käypä
arvo vähennettynä myynnistä aiheutuvilla menoilla tai käyttöarvo.
Kerrytettävissä olevaa rahamäärää verrataan omaisuuserän tai
rahavirtaa tuottavan yksikön kirjanpitoarvoon. Jos omaisuuserän tai
rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä on
alhaisempi kuin sen kirjanpitoarvo, omaisuuserän arvon katsotaan
alentuneen ja sen arvoa alennetaan vastaamaan kerrytettävissä
olevaa rahamäärää. Arvonalentumistappiot esitetään konsernin
tuloslaskelmassa liiketoiminnan muissa kuluissa tai erillisenä rivinä
silloin, kun ne ovat merkittäviä.

Lisää tietoa vuosittain tehtävästä liikearvon alentumistestauksesta ja
liikearvon kerrytettävissä olevan rahamäärän laskemisessa käytetyistä
keskeisistä oletuksista, katso liitetieto 16, Arvonalentumiset.

Vaihto-omaisuus
Vaihto-omaisuus esitetään taseessa hankinnasta ja valmistuksesta
aiheutuneiden menojen tai sitä alemman nettorealisointiarvon
määräisenä. Hankintameno määritetään käyttämällä
standardikustannuslaskentaa, joka vastaa suunnilleen
FIFO-periaatteen (first-in first-out) mukaisesti laskettua
hankintamenoa. Vaihto-omaisuuden luovutushinta on tavanomaisen
liiketoiminnan käypä hintataso vähennettynä tavanomaisilla
myyntikuluilla. Vaihto-omaisuuden arvoon on sisällytetty
raaka-aineiden hankintamenon ja välittömän työn kustannusten
lisäksi myös sille kuuluva osuus tuotannon yleiskustannuksista.
Vaihto-omaisuuden arvonalentuminen kirjataan ylimääräisen
vaihto-omaisuuden sekä epäkuranttiuden osalta hankintamenon
tai sitä alemman nettorealisointiarvon perusteella.

136 NOKIA VUONNA 2016

Käypään arvoon arvostaminen
Monet rahoitusinstrumentit arvostetaan alkuperäisen kirjaamisen
jälkeen käypään arvoon jokaisena raportointipäivänä. Käypä arvo on
hinta, joka saataisiin omaisuuserän myynnistä tai maksettaisiin velan
siirtämisestä markkinaosapuolten välillä arvostuspäivänä toteutuvassa
tavanomaisessa liiketoimessa. Omaisuuserän tai velan käypä
arvo määritetään sellaisin oletuksin, joita markkinaosapuolet
käyttäisivät hinnoitellessaan omaisuuserää tai velkaa olettaen, että
markkinaosapuolet toimivat parhaan taloudellisen etunsa mukaisesti
käyttämällä markkinahintanoteerausta, diskontattujen rahavirtojen
analyysia ja muita asiaan kuuluvia arvostusmalleja. Konserni käyttää
käyvän arvon määrittämisessä arvostusmenetelmiä, jotka soveltuvat
kuhunkin tilanteeseen ja joiden käyttämiseksi on olemassa riittävästi
tietoa, käyttämällä mahdollisimman paljon havainnoitavissa olevia
syöttötietoja ja mahdollisimman vähän muita kuin havainnoitavissa
olevia syöttötietoja. Kaikki varat ja velat, joiden käyvät arvot
määritetään tai esitetään tilinpäätöksessä, luokitellaan käyvän
arvon hierarkiassa alimmalla tasolla olevan kokonaisarvostuksen
kannalta olennaisen syöttötiedon perusteella seuraavasti:

Taso 1 – toimivilla markkinoilla samanlaisille pörssinoteeratuille varoille
tai veloille noteeratut (oikaisemattomat) hinnat.

Taso 2 – arvostusmenetelmät, joiden muihin kuin noteerattuihin
hintoihin perustuvat merkittävät syöttötiedot ovat suoraan tai
epäsuorasti havainnoitavissa; ja

Taso 3 – arvostusmenetelmät, joiden merkittävät syöttötiedot eivät
ole havainnoitavissa.

Konserni luokittelee käypään arvoon toistuvasti arvostettavat varat
ja velat asiaan kuuluville käyvän arvon hierarkian tasoille kunkin
raportointikauden lopussa.

Rahoitusvarat
Konserni luokittelee rahoitusvarat seuraaviin kategorioihin:
available-for-sale –sijoitukset, johdannaiset ja muut lyhytaikaiset
rahoitusvarat, lainasaamiset, myyntisaamiset, käypään arvoon
tulosvaikutteisesti kirjattavat rahoitusvarat sekä rahavarat.
Johdannaisia on kuvattu omassa kappaleessa.

Available-for-sale –sijoitukset
Konserni sijoittaa osan jatkuvan liiketoiminnan ennustettujen
ulosmenevien rahavirtojen kattamiseen tarvittavista kassavaroista erittäin
likvideihin korkosijoituksiin ja joihinkin oman pääoman ehtoisiin sijoituksiin.
Seuraavat sijoitukset luokitellaan available-for-sale –kategoriaan
hankintatarkoituksen ja omistuksen tavoitteiden perusteella:

 ■ Available-for-sale –sijoitukset, likvidit varat koostuvat
erittäin likvideistä, kiinteätuottoisista sijoituksista ja
rahamarkkinasijoituksista, joiden erääntymiseen hankintahetkellä
on enemmän kuin kolme kuukautta, sekä pankkitalletuksista,
jotka erääntyvät tai jotka voidaan sopimukseen perustuen vaatia
maksettavaksi ajanjaksolla, joka hankintahetkellä on enemmän kuin
kolme kuukautta.

 ■ Sijoitukset teknologiaan liittyviin julkisesti noteerattuihin osakkeisiin,
listaamattomiin osakkeisiin tai listaamattomiin venture fund
-rahastoihin luokitellaan taseessa kategoriaan pitkäaikaiset
available-for-sale –sijoitukset.

Lyhytaikaiset kiinteätuottoiset sijoitukset ja rahamarkkinasijoitukset
arvostetaan käypään arvoon käyttämällä markkinoilla noteerattuja
hintoja, diskontatun rahavirran analyyseja ja muita soveltuvia
arvostusmalleja raportointipäivänä. Sijoitukset julkisesti noteerattuihin
oman pääoman ehtoisiin osakkeisiin arvostetaan käypään arvoon
käyttämällä pörssien noteeraamia ostokursseja. Muut käypään
arvoon arvostetut available-for-sale –sijoitukset sisältävät sijoituksia
listaamattomiin osakkeisiin. Niiden käyvän arvon määrityksessä
käytetään muun muassa seuraavia menetelmiä: samankaltaisten
instrumenttien markkina-arvo; kohdeyhtiön viimeisimpiin

riippumattomien osapuolten tekemiin rahoitustransaktioihin
perustuviin arvioihin sekä kohdeyhtiön markkina-analyysiin ja
operatiiviseen tulokseen perustuva arvo verrattuna vastaaviin julkisesti
noteerattuihin yhtiöihin vastaavilla toimialoilla. Konserni käyttää
harkintaa sovellettavan arvostusmenetelmän sekä siinä käytettävien
oletusten valinnassa vallitsevien markkinakäytäntöjen ja olosuhteiden
perusteella. Muutokset näissä oletuksissa voivat johtaa siihen,
että konserni kirjaa arvonalentumistappioita tulevina kausina.

Muut available-for-sale –sijoitukset kirjataan hankintamenoon
vähennettynä arvonalennuksilla. Nämä ovat teknologiaan liittyviä
sijoituksia listaamattomiin osakkeisiin ja rahastoihin, joiden käypää
arvoa ei pystytä luotettavasti määrittelemään, koska julkisia
markkinoita tai luotettavia arvostusmenetelmiä ei ole.

Sijoitusten myynnit ja ostot huomioidaan kirjanpidossa
kaupantekopäivänä eli päivänä, jona konserni sitoutuu ostamaan
tai myymään sijoituksen.

Available-for-sale –sijoitusten käyvän arvon muutokset kirjataan
arvonmuutosrahastoon osana muita laajan tuloksen eriä pois lukien
efektiivisen koron menetelmällä laskettu korko sekä valuuttakurssien
muutoksista johtuva available-for-sale –sijoitusten arvon muutos,
jotka kirjataan suoraan konsernin tuloslaskelmaan. Available-for-sale
–sijoituksiin sisältyvistä osakesijoituksista saatavat osingot kirjataan
tulosvaikutteisesti, kun konsernin oikeus osinkotuottoon on syntynyt.
Kun sijoitus myydään, siihen liittyvät kertyneet käyvän arvon
muutokset puretaan muista laajan tuloksen eristä ja kirjataan
tulosvaikutteisesti. Julkisen kaupankäynnin kohteena olevien
myytyjen arvopaperien arvon määrityksessä käytetään painotetun
keskihinnan menetelmää. Myytyjen kiinteätuottoisten arvopaperien
arvonmäärityksessä käytetään FIFO-menetelmää. Arvonalentuminen
kirjataan, jos available-for-sale –sijoituksen kirjanpitoarvo on suurempi
kuin arvioitu käypä arvo ja arvonalentumisen peruste on esimerkiksi
vastapuolen konkurssi tai muu tekijä, jonka perusteella voidaan
riippumattomasti todeta, että syntynyt arvonalentuminen on
luonteeltaan pysyvä. Omaisuuserään kohdistuneet kertyneet tappiot
perutaan omasta pääomasta ja esitetään tuloslaskelmassa tilikaudella.
Jos käypään arvoon taseeseen merkityn muun sijoituksen kuin
osakesijoituksen käypä arvo kasvaa myöhemmällä tilikaudella
ja jos kasvun voidaan objektiivisesti katsoa liittyvän tappion
tulosvaikutteisen kirjaamisen jälkeiseen tapahtumaan, tappio
peruutetaan ja peruutus kirjataan tuloslaskelmaan.

Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset,
likvidit varat
Eräät erittäin likvidit rahoitusvarat on hankintahetkellä määritetty
käypään arvoon tulosvaikutteisesti kirjattaviin sijoituksiin, likvideihin
varoihin. Näiden sijoitusten on täytettävä toinen seuraavista kriteereistä:
määritys poistaa tai merkittävästi vähentää epäjohdonmukaisuutta,
joka seuraisi rahoituserien käyvän arvon ja/ tai voittojen ja tappioiden
kirjaamisesta erilaisilla perusteilla; tai varat ovat osa laajempaa joukkoa
rahoitusvaroja, joita hallinnoidaan ja seurataan käyvän arvon perusteella
dokumentoidun riskienhallinta- tai investointistrategian mukaisesti.
Nämä sijoitukset kirjataan hankintahetkellä käypään arvoon, ja niiden
myöhempi arvostaminen tapahtuu niin ikään käypään arvoon. Käyvän
arvon muutokset sekä realisoituneet voitot ja tappiot kirjataan
konsernin tuloslaskelmaan.

Lainasaamiset
Lainasaamisiin sisältyy lainoja asiakkaille ja toimittajille. Ne kirjataan
alun perin käypään arvoon, ja myöhempi arvostaminen tapahtuu
käyttämällä efektiivisen koron menetelmää vähennettynä
arvonalennuksilla. Lainasaatavien perintäkelpoisuutta sekä lainoille
saatuja vakuuksia seurataan jatkuvasti. Mikäli on nähtävissä, että lainan
takaisinmaksu ei toteudu sovitun mukaisena, arvonalentumisesta
aiheutuvat kulut, eli kirjanpitoarvon ja ennustettujen tulevien
rahavirtojen nykyarvon välinen erotus, kirjataan muihin kuluihin tai
rahoituskuluihin lainasaatavan luonteen mukaisesti kirjanpitoarvon ja

Konsernitilinpäätöksen liitetiedot jatkoa

137

Tilinpäätös

NOKIA VUONNA 2016

ennustettujen tulevien rahavirtojen nykyarvon välisenä erotuksena.
Korkotuotot lainasaamisista kirjataan rahoitustuottoihin ja -kuluihin
efektiivisen koron menetelmällä.

Rahavarat
Rahavarat sisältävät käteisvarat pankeissa ja kassassa sekä
available-for-sale –sijoitukset, rahavarat. Available-for-sale –sijoitukset,
rahavarat koostuvat erittäin likvideistä, kiinteätuottoisista sijoituksista
ja rahamarkkinasijoituksista, jotka ovat helposti konvertoitavissa
käteisvaroiksi tiedossa olevaan määrään ja joiden erääntymiseen
hankintahetkellä on kolme kuukautta tai vähemmän, sekä
pankkitalletuksista, jotka erääntyvät tai jotka voidaan sopimukseen
perustuen vaatia maksettavaksi ajanjaksolla, joka hankintahetkellä on
kolme kuukautta tai vähemmän. Koska sijoitusten luottokelpoisuus
on korkea ja juoksuaika lyhyt, riski niiden arvon muutoksille on
merkityksetön. Rahamarkkinarahastosijoitukset, joiden riskiprofiili on
yllä kuvattujen kriteerien mukainen, luokitellaan myös rahavaroiksi.

Myyntisaamiset
Myyntisaamiset sisältävät asiakkailta laskutetut summat, summat,
joissa myynnin tuloutuskriteerit ovat täyttyneet, mutta asiakkaita ei
ole vielä laskutettu tai summat, joihin liittyen sopimuksellinen oikeus
rahavirtoihin on vahvistettu, mutta asiakkaita ei ole vielä laskutettu
Laskutetut myyntisaamiset kirjataan alkuperäisen asiakaslaskutuksen
määräisenä vähennettynä epävarmoilla saatavilla. Kirjattujen
epävarmojen saamisten riittävyyttä arvioidaan säännöllisesti
analysoimalla aikaisempia luottotappioita, asiakaskeskittymiä,
asiakkaiden luottokelpoisuutta, aiempia maksuviivästyksiä, vallitsevia
taloudellisia trendejä ja muutoksia asiakkaiden maksuehdoissa.
Jos velkaa ei todennäköisesti saada perityksi, arvonalentumistappio
kirjataan ja sisällytetään liiketoiminnan muihin kuluihin.

Rahoitusvelat
Konserni luokittelee rahoitusvelat seuraaviin kategorioihin:
johdannaisvelat ja muut lyhytaikaiset rahoitusvelat, yhdistelmäin-
strumentit, rahoituslainat ja ostovelat. Johdannaisia on kuvattu
omassa kappaleessa.

Yhdistelmäinstrumentit
Instrumentin liikkeeseenlaskijan kannalta yhdistelmäinstrumentit
sisältävät sekä vieraan pääoman että oman pääoman komponentin.
Komponentit määritellään rahoitusinstrumentin ehtojen perusteella
ja esitetään sekä arvostetaan erikseen niiden luonteen mukaisesti.
Vieraan pääoman komponentti arvostetaan alun perin käypään
arvoon, ja jäännösarvo kohdistetaan oman pääoman komponentille.
Allokointi on sama koko yhdistelmäinstrumentin taloudellisen pitoajan.
Konsernin liikkeeseenlaskemien vaihtovelkakirjalainojen vieraan
pääoman komponentit käsitellään rahoituslainoina.

Rahoituslainat
Rahoituslainat kirjataan taseeseen velaksi käypään arvoon
vähennettynä transaktiomenoilla. Myöhempinä tilikausina
rahoituslainat arvostetaan jaksotettuun hankintamenoon efektiivisen
koron menetelmän mukaisesti. Transaktiomenot ja lainan korot
kirjataan tuloslaskelmassa rahoituskuluihin instrumentin pitoaikana.

Ostovelat
Ostovelat kirjataan laskutetun määrän mukaisesti. Tämän katsotaan
vastaavan käypää arvoa niiden lyhyen maturiteetin johdosta.

Johdannaissopimukset
Johdannaiset kirjataan alun perin käypään arvoon
sopimuksentekopäivänä, ja myöhempi arvostaminen tapahtuu
käypään arvoon. Syntyneen voiton tai tappion kirjauskäytäntö riippuu
siitä, sovelletaanko johdannaisiin suojauslaskentaa. Useimmiten
suojauksen rahavirrat luokitellaan liiketoiminnan rahavirroiksi konsernin
rahavirtalaskelmassa, koska suojattujen erien rahavirrat liittyvät
konsernin operatiiviseen toimintaan. Mikäli johdannaisen voidaan
määritellä suojaavan tiettyä rahoitus- tai investointitoimintaan
liittyvää positiota, sopimuksen rahavirrat luokitellaan samalla tavalla
kuin suojattavan position rahavirrat.

Käypään arvoon tulosvaikutteisesti arvostettavat
johdannaissopimukset, joihin ei sovelleta suojauslaskentaa
Valuuttatermiinien käypä arvo lasketaan arvostamalla termiinisopimus
tilinpäätöshetkellä markkinatermiinikurssiin. Käyvän arvon
muutokset arvostetaan vertaamalla näitä kursseja sopimuskurssiin.
Valuuttaoptiot arvostetaan raportointihetkellä Garman & Kohlhagen
-arvonmääritysmallilla. Käyvän arvon muutokset kirjataan konsernin
tuloslaskelmaan.

Korkotermiini-, korko-optio- ja korkofutuurisopimusten sekä
johdannaispörssissä noteerattujen optioiden käypä arvo määritellään
käyttämällä raportointipäivän markkinahintoja. Koronvaihto- ja
valuutanvaihtosopimusten käypä arvo arvioidaan tulevien rahavirtojen
nykyarvon perusteella. Käyvän arvon muutokset kirjataan konsernin
tuloslaskelmaan.

Voitot ja tappiot johdannaisista, joihin ei sovelleta suojauslaskentaa
mutta joilla suojataan tiettyjä valuuttariskejä, kuten ennakoituja
valuuttamääräisiä myyntejä ja ostoja, kirjataan tuloslaskelmaan muihin
tuottoihin ja kuluihin. Voitot ja tappiot muista johdannaisista, joihin ei
sovelleta suojauslaskentaa, kirjataan rahoitustuottoihin ja -kuluihin.

Konserni tunnistaa ja seuraa mahdollisia kytkettyjä johdannaisia ja
kirjaa ne käypään arvoon raportointipäivänä. Arvonmuutokset kirjataan
konsernin tuloslaskelmaan.

Suojauslaskenta
Suojauslaskennassa käytettäviä johdannaissopimuksia ovat
valuuttatermiinit, optiot tai optiostrategiat sekä korkojohdannaiset.
Suojauslaskentaa voidaan soveltaa optioihin ja optiostrategioihin,
joiden nettomääräinen preemio on nolla tai maksettu. Optiostrategian
osalta ostettujen optioiden nimellisarvo on sama tai suurempi kuin
myytyjen optioiden, ja niiden muut sopimusehdot ovat samat.

Rahavirtojen suojaus: ennakoitujen valuuttamääräisten myyntien
ja ostojen suojaus
Konserni soveltaa suojauslaskentaa, mikäli soveltamisedellytykset
täyttyvät. Konserni soveltaa suojauslaskentaa asianmukaisesti
dokumentoiduille ja tehokkaille ennakoitujen valuuttamääräisten
myyntien ja ostojen suojauksille, jotka täyttävät standardissa IAS 39,
Rahoitusinstrumentit: Kirjaaminen ja arvostaminen, esitetyt
vaatimukset. Suojattavan rahavirran tulee olla erittäin todennäköinen
ja altistaa rahavirran muutoksille, jotka voivat viime kädessä olla
tulosvaikutteisia. Suojauksen täytyy olla tehokas sekä etu- että
jälkikäteen arvioituna.

Suojauslaskennan vaatimukset täyttävien valuuttatermiinien
käyvän arvon muutos, joka heijastaa avistakurssin muutosta sekä
valuuttaoptioiden ja optiostrategioiden perusarvon muutosta,
kirjataan arvonmuutosrahastoon tehokkaaksi todettujen
suojausten osalta. Tehoton osuus kirjataan välittömästi konsernin
tuloslaskelmaan. Käyvän arvon muutoksina ilmoitettavat suojauskulut,
jotka aiheutuvat valuuttatermiinien korkopisteiden muutoksesta
vähennettynä valuuttatermiinien avistakurssien muutoksella tai
valuuttaoptioiden ja optiostrategioiden aika-arvon muutoksella,
kirjataan konsernin tuloslaskelmaan muihin tuottoihin ja kuluihin.

Kertynyt arvostustuloksen muutos siirretään arvonmuutosrahastosta
konsernin tuloslaskelman myynnin ja oston oikaisueriin sillä tilikaudella,
jolla suojattu ennakoitu myynti tai osto kirjataan tuloslaskelmaan.
Ennakoitujen myyntien ja ostojen suojaustulos kirjataan konsernin
tuloslaskelmaan pääsääntöisesti noin vuoden kuluessa
raportointipäivästä. Jos ennakoidun transaktion ei enää odoteta
toteutuvan, siihen liittyvä arvostustulos siirretään välittömästi
konsernin tuloslaskelmaan. Jos suojatun rahavirran toteutumista
ei pidetä enää erittäin todennäköisenä, mutta sen odotetaan
kuitenkin toteutuvan, siihen liittyvä kertynyt arvostustulos jätetään
arvonmuutosrahastoon, kunnes suojatulla rahavirralla on tulosvaikutus.

138 NOKIA VUONNA 2016

Rahavirtojen suojaus: erittäin todennäköisten liiketoimintojen
hankintojen ja muiden transaktioiden suojaus
Konserni suojaa aika ajoin rahavirtoja valuuttakurssiriskiltä, joka
liittyy erittäin todennäköisiin liiketoimintojen hankintoihin ja
muihin ennakoituihin transaktioihin, joiden seurauksena taseeseen
kirjataan muuta kuin rahoitusomaisuutta. Kun tällainen omaisuuserä
kirjataan konsernitaseeseen, arvonmuutosrahastoon kirjattu
suojausinstrumenttien arvostustulos kirjataan alkuperäisen
hankintahinnan lisäykseksi tai vähennykseksi. Arvostustulos kirjataan
lopulta konsernin tuloslaskelmaan liiketoimintojen hankintojen osalta
liikearvon arvioinnin kautta ja muiden omaisuuserien osalta poistojen
kautta. Suojauslaskennan soveltaminen edellyttää, että ennakoidun
transaktion täytyy olla erittäin todennäköinen ja että suojaus on
tehokas sekä etu- että jälkikäteen arvioituna.

Rahavirtojen suojaus: vaihtuvakorkoisten velkojen
rahavirtojen suojaus
Konserni soveltaa aika ajoin ennakoitujen rahavirtojen suojausta
tiettyjen vaihtuvakorkoisten velkojen korkoriskin suojaamiseen.
Vaihtuvakorkoisten velkojen suojaamiseen käytettyjen
koronvaihtosopimusten arvostustuloksen tehokas osuus kirjataan
arvonmuutosrahastoon. Tehottomaan osuuteen liittyvä voitto tai
tappio kirjataan välittömästi konsernin tuloslaskelmaan. Jos
suojausinstrumentti suljetaan ennen suojattavan velan eräpäivää,
suojauslaskenta keskeytetään, ja arvonmuutosrahastoon kertyneet
voitot ja tappiot kirjataan vähitellen konsernin tuloslaskelmaan kullakin
kaudella, jolla suojattavat rahavirrat vaikuttavat tuloslaskelmaan.

Käyvän arvon suojaus: valuuttariskin suojaus
Konserni soveltaa käyvän arvon suojauslaskentaa valuuttariskiin
tavoitteenaan vähentää valuuttakurssien muutoksista johtuvan
kiinteäehtoisten sitoumusten käyvän arvon muutosten vaikutusta.
Käyvän arvon suojauksessa käytettävien johdannaisten käyvän arvon
muutos sekä suojattavien kiinteäehtoisten sitoumusten käyvän arvon
muutos, joka johtuu suojattavasta riskistä, kirjataan rahoitustuottoihin
ja -kuluihin konsernin tuloslaskelmassa.

Käyvän arvon suojaus: korkoriskin suojaus
Konserni soveltaa käyvän arvon suojauslaskentaa vähentääkseen
korkotason ja valuuttakurssien muutoksista johtuvien korollisten
velkojen käyvän arvon muutosten vaikutusta. Käyvän arvon
suojauksessa käytettävien johdannaisten käyvän arvon muutos sekä
käyvän arvon suojauslaskennan piirissä olevien rahoitusvelkojen
käyvän arvon muutoksen se osuus, joka syntyy suojattavan riskin
vaikutuksesta, kirjataan rahoitustuottoihin ja -kuluihin. Mikäli suojaus ei
enää täytä suojauslaskennan kriteereitä, suojauslaskenta lopetetaan,
ja suojattavan rahoitusinstrumentin kirjanpitoarvoon kirjattu käyvän
arvon muutos jaksotetaan rahoitustuottoihin ja kuluihin efektiivisen
koron menetelmällä instrumentin voimassaoloajalle.

Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus
Konserni soveltaa suojauslaskentaa ulkomaisiin yksiköihin tehtyjen
valuuttamääräisten nettosijoitusten suojaukseen. Suojausten tulee
olla asianmukaisesti dokumentoituja ja tehokkaita sekä etu- että
jälkikäteen arvioituna.

Suojauslaskennan vaatimukset täyttävien valuuttatermiinien käyvän
arvon muutos, joka on valuuttatermiinien avistakurssin muutos,
sekä valuuttaoptioiden perusarvon muutos, kirjataan oman
pääoman muuntoeroihin. Käyvän arvon muutokset, jotka aiheutuvat
valuuttatermiinien korkopisteiden muutoksesta vähennettynä
avistakursseilla sekä valuuttaoptioiden aika-arvon muutoksella,
kirjataan rahoitustuottoihin ja -kuluihin. Jos suojauksena käytetään
ulkomaan valuuttamääräisiä lainoja, kaikki transaktiosta syntyvät
kurssivoitot ja -tappiot kirjataan muuntoeroihin. Tehoton osuus
kirjataan välittömästi konsernin tuloslaskelmaan.

Kertyneen arvostustuloksen muutos siirretään oman pääoman
muuntoeroista tuloslaskelmaan vain, jos ulkomainen yksikkö tai osa
siitä myydään, puretaan, luovutetaan tai sen oma pääoma maksetaan
takaisin. Luovutettua osuutta vastaava suhteellinen osuus

nettosijoituksen suojaamiseen käytettyjen instrumenttien
oman pääoman muuntoeroihin kirjatusta tuloksesta siirretään
tuloslaskelmaan samalla kun luovutusvoitto tai -tappio kirjataan.

Varaukset
Varaus kirjataan, kun konsernille on syntynyt aikaisemman tapahtuman
seurauksena olemassa oleva oikeudellinen tai tosiasiallinen velvoite,
velvoitteen täyttäminen todennäköisesti edellyttää voimavarojen
siirtymistä pois konsernista ja velvoitteen määrä on arvioitavissa
luotettavasti. Kun konserni odottaa saavansa korvauksen varaukseen
liittyvän velvoitteen täyttämisen menoihin, korvaus kirjataan
omaisuuseräksi vasta kun sen saaminen on käytännössä varmaa.
Konserni arvioi olemassa olevien varausten riittävyyden ja tarvittaessa
oikaisee varausten määrää viimeisimmän toteumatiedon ja
tulevaisuutta koskevien arvioiden muutosten perusteella jokaisena
raportointipäivänä.

Uudelleenjärjestelyvaraukset
Konserni kirjaa varauksen arvioiduista uudelleenjärjestelymenoista,
kun yksityiskohtainen uudelleenjärjestelysuunnitelma on tehty, johto
on sen hyväksynyt ja se on julkistettu. Uudelleenjärjestelymenot
koostuvat pääosin henkilöstön uudelleenjärjestelykuluista. Muut
merkittävät erät ovat kiinteistöjen vuokrasopimusten päättämiseen
liittyvät kulut sekä tiettyjen muiden välittömästi uudelleenjärjestelyihin
liittyvien sopimusten päättämisestä johtuvat kulut.

Takuuvaraukset
Konserni kirjaa varauksen arvioiduista kuluista, jotka aiheutuvat
tuotteiden korjaamisesta tai korvaamisesta takuuaikana, kun vastaavat
tuotot kirjataan. Varaus on arvio, joka perustuu historiallisiin korjaus-
ja vaihtokuluihin.

Oikeudenkäynteihin liittyvät varaukset
Konserni kirjaa varauksen arvioiduista toteutuvista sovintoratkaisuista,
jotka koskevat oikeudenkäyntejä. Varaus perustuu tapauksen
arvioituun todennäköiseen lopputulokseen.

Ympäristövaraukset
Konserni kirjaa varauksen maaperään, pohjaveteen, pintaveteen ja
sedimenttiin liittyvien ympäristövaikutusten korjaamisen arvioiduista
menoista, kun konsernin oikeudelliseksi tai tosiasialliseksi velvoitteeksi
tulee korjata ympäristövahingot tai tehdä kunnostustoimenpiteitä.

Projektitappiovaraukset
Konserni kirjaa varauksen tappiollisista sopimuksista perustuen joko
menoihin, jotka kattavat sopimuksen tai menoihin, joilla sopimus
voidaan lakkauttaa, sen mukaan kumpi on pienempi. Tappiollinen
sopimus on sopimus, jonka mukaisten velvoitteiden täyttäminen
aiheuttaa väistämättä menoja, jotka ylittävät sopimuksesta
odotettavissa olevan taloudellisen hyödyn.

Divestointiin liittyvät varaukset
Konserni kirjaa varauksen korvauksista, joita se joutuu maksamaan
myytyjen toimintojensa ostajille.

Varaukset sitovien ostosopimusten tappioista
Konserni kirjaa sitovista ostosopimuksista varauksen, mikäli nämä
sitoumukset ylittävät arvioitua tarvetta vastaavan määrän kunakin
raportointipäivänä.

Muut varaukset
Konserni kirjaa muista lakisääteisistä tai muuten velvoittavista
sitoumuksista varauksen velvoitteen täyttämisestä odotettavasti
aiheutuvien kustannusten määräisenä.

Omat osakkeet
Konserni kirjaa hankitut omat osakkeet oman pääoman vähennykseksi
hankintamenoon. Mitätöinnin yhteydessä omien osakkeiden
hankintameno kirjataan kertyneisiin voittovaroihin.

Osingonjako
Hallituksen yhtiökokoukselle ehdottamat osingot kirjataan
konsernitilinpäätökseen, kun varsinainen yhtiökokous on ne hyväksynyt.

Konsernitilinpäätöksen liitetiedot jatkoa

139

Tilinpäätös

NOKIA VUONNA 2016

Käyttöön otetut uudet ja muuttuneet standardit ja tulkinnat
Konserni otti 1. tammikuuta 2016 käyttöön muutoksia moniin
IFRS-standardeihin IAS 1 -standardin muutosten ja IASB:n vuosittaisen
parannusprojektin 2012–2014 seurauksena. Nämä sisältävät
muutoksia laskentakäytäntöihin liittyen esittämiseen, kirjaamiseen
tai arvostamiseen, mikä näkyy selvimmin lisäohjeistuksena harkinnan
käyttämiseen olennaisuuden soveltamisessa tilinpäätöksen rivien
yhdistämisessä ja erottamisessa sekä yleisemmin tilinpäätöksen
esittämisessä. Muutoksilla ei ollut olennaista vaikutusta konsernin
konsernitilinpäätökseen.

Julkaistut standardit, jotka eivät vielä ole voimassa
Konserni aikoo soveltaa seuraavia IASB:n julkaisemia uusia ja
päivitettyjä standardeja, muutoksia olemassa oleviin standardeihin
sekä niiden tulkintoja, joiden uskotaan olevan merkityksellisiä
konsernin liiketoiminnan ja taloudellisen aseman kannalta sitten, kun
ne tulevat voimaan ja hyväksytään sovellettaviksi EU:ssa. Muilla kuin
jäljempänä kuvatuilla IASB:n julkaisemilla muutoksilla ja olemassa
olevien standardien tulkinnoilla, jotka eivät vielä ole voimassa,
ei odoteta olevan olennaista vaikutusta konsernin
konsernitilinpäätökseen.

Konserni ei ole soveltanut mitään julkaistuja, mutta myöhemmin
voimaan tulevia standardeja, tulkintoja tai muutoksia ennenaikaisesti.

IFRS 9 Rahoitusinstrumentit
IFRS 9, Rahoitusinstrumentit, julkistettiin heinäkuussa 2014, ja se
korvaa standardin IAS 39, Rahoitusinstrumentit: Kirjaaminen ja
arvostaminen. Standardi käsittelee rahoitusvarojen ja -velkojen
luokittelua ja arvostamista, tuo uuden arvonalentumismallin sekä
uuden suojauslaskentamallin. Konserni aikoo ottaa standardin
käyttöön sen voimaantulopäivänä 1.1.2018.

Uuden standardin käyttöönotto tulee vaikuttamaan konsernin
rahoitusvarojen luokitteluun ja arvostamiseen. Konserni on arvioinut
tällä hetkellä lyhytaikaiseen available-for-sale –sijoitukset, likvidit
varat –ryhmään luokiteltuja sijoituksia ja tulee uuden standardin
käyttöönoton yhteydessä luokittelemaan niihin sisältyvät tietyt
pankkitalletukset jaksotettuun hankintamenoon arvostettaviksi
ja tietyt sijoitusrahastot käypään arvoon tulosvaikutteisesti
arvostettaviksi. Loput näistä sijoituksista täyttävät edellytykset
sisällyttämiselle käypään arvoon muiden laajan tuloksen erien kautta
arvostettavien ryhmään. Myös tietyt tällä hetkellä arvonalentumisilla
vähennettyyn hankintamenoon arvostettavat myyntisaamiset, joiden
hallinnoinnissa noudatettavan liiketoimintamallin tavoite saavutetaan
pääasiassa pitämällä erä siihen asti, kunnes sopimukseen perustuvat
rahavirrat kerätään, tai satunnaisesti myymällä myyntisaamiset,
luokiteltaisiin käypään arvoon muiden laajan tuloksen erien kautta
arvostettavien ryhmään. Konsernin venture fund –sijoitukset, jotka
on tällä hetkellä luokiteltu pitkäaikaisiin available-for-sale –sijoituksiin,
luokiteltaisiin lähtökohtaisesti käypään arvoon tulosvaikutteisesti
arvostettaviksi kuitenkin niin, että tietyt sijoitukset voidaan luokitella
arvostettaviksi käypään arvoon muiden laajan tuloksen erien kautta
standardin käyttöönoton yhteydessä käytettävissä olevan
valintamahdollisuuden mukaisesti.

Konserni on arvioinut uuden arvonalentumismallin vaikutusta. Koska
konsernin lainasaamisten ja rahamarkkinasijoitusten luottokelpoisuus
on korkea, ei uudella mallilla odoteta olevan merkittävää vaikutusta.
Konserni ei vielä ole yksityiskohtaisesti arvioinut uuden mallin vaikutusta
sen tämänhetkisiin arvonalentumisvarauksiin. Uudella mallilla voi
olla rajoitettu vaikutus myyntisaamisista ja konsernin asiakkaille
myönnettävistä lainoista tehtäviin arvonalentumiskirjauksiin, sillä
uusi malli voi johtaa aikaisempaan arvonalentumisten kirjaamiseen.

Uudet suojauslaskentaa koskevat laskentasäännöt yhdenmukaistavat
suojausinstrumenttien kirjanpitokäsittelyn paremmin konsernin
riskienhallintakäytäntöjen kanssa. Konsernin valuuttariskin hallinnan
toimintatavat ja suojauslaskentamalli on jo saatettu IFRS 9:n
vaatimusten mukaisiksi. Näin ollen konserni ei odota merkittävää

vaikutusta suojaussuhteiden kirjanpitokäsittelyyn. Uusi standardi
tuo myös laajemmat liitetietovaatimukset ja sellaisia muutoksia
esittämisessä, joiden odotetaan muuttavan konsernin
rahoitusinstrumenteistaan antamien liitetietojen luonnetta ja määrää
erityisesti uuden standardin käyttöönottovuonna. Konserni jatkaa
IFRS 9 –standardin yksityiskohtaisen vaikutuksen arvioimista.

IFRS 15 Myyntituotot asiakassopimuksista
IFRS 15, Myyntituotot asiakassopimuksista, julkaistiin toukokuussa
2014. Se sisältää viisivaiheisen mallin asiakassopimuksesta saatavien
myyntituottojen tuloutukseen. IFRS 15:n mukaisesti myyntituotot
kirjataan siten, että ne kuvaavat luvattujen tavaroiden tai palvelujen
luovuttamista asiakkaalle sellaisena rahamääränä, joka kuvastaa
vastiketta, johon yhteisö odottaa olevansa oikeutettu kyseisiä tavaroita
tai palveluja vastaan. Konserni ottaa uuden standardin käyttöön sen
tullessa voimaan 1.1.2018. Uusi standardi korvaa IAS 18, Tuotot,
ja IAS 11, Pitkäaikaishankkeet, standardit. Konserni tutkii tällä hetkellä
soveltaako standardia täyden takautuvan vai mukautetun takautuvan
metodin mukaisesti, näistä molempien ollessa sallittuja uuden
standardin siirtymäsäännöksissä.

Konserni uskoo, että uuden standardin käyttöönotolla on merkittävä
vaikutus myyntituottoihin. Erityisesti tiettyjen lisenssisopimusten
osalta myyntituotot odotetaan kirjattavan aikaisemmin yhtenä
ajankohtana sen sijaan, että ne kirjattaisiin ajan kuluessa. Konsernin
lisenssisopimusten monimutkaisuudesta johtuen uuden standardin
edellyttämä tuloutustapa riippuu sopimuskohtaisista ehdoista.
Lisäksi tiettyihin ohjelmistosopimuksiin liittyvien myyntituottojen
tulouttaminen muuttuisi nykyisen standardin mukaisesta ajan
kulumiseen perustuvasta tulouttamisesta yhtenä ajankohtana
tapahtuvaan tulouttamiseen. Konserni jatkaa IFRS 15:n kaikkien
mahdollisten vaikutusten arviointia.

IFRS 16 Vuokrasopimukset
IFRS 16, Vuokrasopimukset, julkaistiin tammikuussa 2016, ja siinä
esitetään periaatteet vuokrasopimuksien kirjaamiselle, arvostamiselle,
esittämistavalle ja raportoinnille. Konserni aikoo ottaa uuden
standardin käyttöön sen tullessa voimaan 1.1.2019. Standardin
mukaan kaikki vuokralle ottajien vuokrasopimukset käsitellään
samalla tavalla niin, että vuokralle ottaja kirjaa konsernitaseeseen
omaisuuserät ja velat lähtökohtaisesti kaikista vuokrasopimuksista.
Konserni on aloittanut yksilöitävissä olevia varoja sisältävien
vuokrasopimusten analysoinnin ja arvioi, että standardi tulee
pääasiassa vaikuttamaan konsernin operatiivisten vuokrasopimusten
kirjaamiseen ja esittämistapaan. IFRS 16 –standardin kokonaisvaikutuksia
arvioidaan parhaillaan. Konsernilla on 31.12.2016 ei-peruutettavissa
olevia operatiivisia vuokravastuita 1 141 miljoonaa euroa. Katso
liitetieto 30, Vastuusitoumukset.

3. Arvioiden käyttö ja kriittiset kirjanpidolliset
harkinnanvaraisuudet
Konsernitilinpäätöksen laatiminen edellyttää johdon harkinnan
käyttämistä valittaessa ja sovellettaessa laskentaperiaatteita sekä
tehtäessä arvioita, jotka sisältävät oletuksia tulevaisuudesta. Näillä
harkintaan perustuvilla ratkaisuilla, arvioilla ja oletuksilla voi olla
merkittävä vaikutus konsernin konsernitilinpäätökseen.

Varojen ja velkojen kirjanpitoarvojen määrittämiseen liittyvät arviot,
joihin liittyy epävarmuustekijöitä, perustuvat aiempaan kokemukseen,
odotettavissa oleviin lopputulemiin ja muihin oletuksiin, jotka olivat
saatavilla tätä konsernitilinpäätöstä laadittaessa ja joiden katsotaan
olevan asianmukaisia kyseisissä olosuhteissa. Arvioita tarkistetaan,
jos olosuhteissa tapahtuu muutoksia tai arvioihin liittyen saadaan
uutta tietoa tai kokemusta. Koska ennusteisiin sisältyy luontaisesti
eriasteista epävarmuutta, todellinen lopputulema voi poiketa
ennusteista ja tästä voi aiheutua konsernin tuloslaskelmaan lisäkuluja
tai -hyvityksiä.

140 NOKIA VUONNA 2016

Johto katsoo, että seuraaviin laadintaperiaatteisiin sisältyviin arvioihin,
oletuksiin ja harkintaan perustuviin ratkaisuihin liittyy eniten sellaisia
epävarmuustekijöitä ja olennaista harkinnanvaraisuutta, joilla voi olla
vaikutus konsernin taloudellisiin tietoihin.

Liiketoimintojen yhdistäminen
Konserni soveltaa hankintamenetelmää erillisten yksiköiden tai
liiketoimintojen hankintoihin. Käypien arvojen määrittäminen ja
kohdentaminen yksilöitävissä oleville varoille ja vastattaviksi otetuille
veloille sekä hankinta-ajankohdan määrittäminen edellyttävät
arvioiden tekemistä ja johdon harkintaa.

Hankinnan käyvän arvon määrittäminen edellyttää arvioita ja harkintaa
useiden tekijöiden osalta, mukaan lukien diskonttauskorko, loppuarvo
ja vuosien lukumäärä, johon rahavirtaennusteet pohjautuvat sekä
oletukset ja arviot määriteltäessä rahavirtoja. Diskonttauskorko
heijastaa kulloistakin arviota rahan aika-arvosta, relevanteista
markkinariskipreemioista sekä alaa koskevista vertailuista.
Riskipreemiot heijastavat riskejä ja epävarmuustekijöitä, joita ei ole
sisällytetty arvioihin tulevista rahavirroista. Loppuarvot pohjautuvat
tuotteen odotettavissa olevaan elinikään ja ennustettuun elinkaareen
sekä ennustettuun rahavirtaan tältä ajalta. Olettamukset perustuvat
hankintahetkellä saatavilla olevaan informaatioon, ja toteumat voivat
poiketa ennusteesta merkittävästikin, kun lisää tietoa tulee saataville.
Katso liitetieto 5, Hankitut liiketoiminnat.

Johdon harkintaa vaadittiin määritettäessä ajankohta, jolloin konserni
sai määräysvallan Alcatel Lucentista. Nokia ja Alcatel Lucent yhdistyivät
toteuttamalla julkisen osakevaihtotarjouksen, jossa konserni tarjoutui
vaihtamaan kaikki Alcatel Lucentin osakkeet, American Depositary
Share –osaketalletustodistukset ja OCEANE-vaihtovelkakirjalainat
Nokian osakkeisiin. Ensisijainen tarjousaika alkoi 18.11.2015 ja päättyi
23.12.2015. Ranskan arvopaperimarkkinaviranomainen Autorité
des Marchés Financiers (AMF) julkisti 4.1.2016 onnistuneen
osakevaihtotarjouksen alustavan tuloksen, jonka perusteella konserni
piti hallussaan 70,52 % Alcatel Lucentin osakepääomasta täysi
laimennusvaikutus huomioiden. 7.1.2016 konserni ilmoitti
osakevaihtotarjouksen selvityksestä ja uusien osakkeiden
rekisteröinnistä Suomen kaupparekisteriin, jolloin hankinta sai
laillisen aseman.

Konsernin johto päätyi siihen, että konserni sai määräysvallan
Alcatel Lucentissa 4.1.2016, kun tarjouksen onnistuminen julkistettiin
ja konsernin kerrottiin hankkineen enemmistön Alcatel Lucentin
äänioikeuksista.

Lisäksi johdon harkintaa käytettiin määriteltäessä, että ensisijainen
ja jatkettu osakevaihtotarjous ovat toisiinsa yhteydessä olevia
transaktioita, jotka tulee käsitellä yhdessä yhtenä järjestelynä.
AMF General Regulation –säännösten artiklan 232-4 mukaan julkista
osakevaihtotarjousta täytyy jatkaa samoilla ehdoilla kymmenen
kaupankäyntipäivän sisällä onnistuneen tarjouksen lopullisen tuloksen
julkistamisesta. Tämän säännöksen mukaisesti jatkettu tarjousaika
käynnistettiin 14.1.2016 ja se päättyi 3.2.2016. AMF julkaisi jatketun
osakevaihtotarjouksen tulokset 10.2.2016, joiden mukaan konserni
piti hallussaan 91,25 % Alcatel Lucentin osakepääomasta.

Perustuen siihen, että jatkettu osakevaihtotarjous oli pakollinen
AMF General Regulation –säännösten mukaan, samat ehdot
pätivät sekä ensisijaiseen että jatkettuun osakevaihtotarjoukseen
ja jatkettu osakevaihtotarjous seurasi vain hetkeä ensisijaisen
osakevaihtotarjouksen jälkeen ja oli avoinna vain lyhyen ajan, konsernin
johto päätyi siihen, että ensisijainen ja jatkettu osakevaihtotarjous
ovat käytännössä saman transaktion osia. Näin ollen, ensisijaisessa
ja jatketussa osakevaihtotarjouksessa hankitut omistusosuudet
on kirjattu kuin ne olisi hankittu sinä hankintapäivänä, jolloin
määräysvalta saavutettiin. Omistusosuuksien hankinnat jatketun
osakevaihtotarjouksen päättymisen jälkeen käsiteltiin omaa pääomaa
koskevina liiketoimina Alcatel Lucentin määräysvallattomien
omistajien kanssa.

Myynnin tuloutusperiaatteet
Konsernilla on useista suoritevelvoitteista koostuvia
myyntitapahtumia, joihin voi sisältyä erilaisia yhdistelmiä laitteita,
palveluita ja ohjelmistoja sekä immateriaalioikeuksia. Konserni
määrittää erilliset suoritteet ja arvioi niiden suhteelliset käyvät arvot
ottamalla huomioon koko järjestelyn kaupallisen sisällön. Kunkin
suoritteen käypä arvo määritetään huomioimalla erilaisia tekijöitä,
kuten suoritteen erillismyyntihinta sekä sellaisen puuttuessa
suoritteen kustannuksen ja kohtuullisen katteen yhteissumma.
Käyvän arvon määritys ja kohdistaminen kullekin erillisenä yksilöitävissä
olevalle liiketapahtuman suoritevelvoitteelle edellyttää arvioiden
ja harkinnan käyttöä, millä voi olla merkittävä vaikutus kirjattavien
tuottojen ajoitukseen ja määrään. Joissain useista suoritevelvoitteista
koostuvista lisensointisopimuksista Konserni käyttää
jäännösarvomenetelmää verrokkitiedon puuttuessa.

Liikevaihtoon sisältyy myyntituottoja kaikista lisensointineuvotteluista
tai niihin liittyvistä oikeudenkäynneistä ja välimiesmenettelyistä siltä
osin kuin myynnin tuloutuskriteerit ovat täyttyneet. Lopullinen tulos
voi erota tämän hetkisistä arvioista. Katso liitetieto 7, Tulouttaminen.

Eläkkeisiin ja muihin työsuhteen päättymisen jälkeisiin etuuksiin
liittyvät vastuut ja kulut
Eläkkeisiin ja muihin työsuhteen päättymisen jälkeisiin etuuksiin
liittyvien velvoitteiden ja kulujen määrittäminen riippuu useista
arvioista ja oletuksista, kuten diskonttokorosta, kuolleisuusastetta
koskevista arvioista, tulevien korvausten kasvusta vuositasolla,
terveydenhoidon kustannusten kehityksestä sekä siitä, kuinka paljon
terveydenhoitopalveluja käytetään Yhdysvalloissa, missä suurin
osa työsuhteen päättymisen jälkeisistä terveydenhoitoa koskevista
järjestelyistämme ylläpidetään. Osa järjestelyihin kuuluvista varoista
on sijoitettu osake- ja velkainstrumentteihin, joiden arvoon
vaikuttavat osakemarkkinoiden heilahtelut. Muutokset arvioissa tai
vakuutusmatemaattisissa oletuksissa voivat merkittävästi vaikuttaa
etuusvelvoitteeseen, tuleviin etuuskuluihin ja tuleviin rahavirtoihin.
Näihin arvioihin ja oletuksiin perustuen etuuspohjaiset velvoitteet
ovat 28 663 miljoonaa euroa (1 840 miljoonaa euroa vuonna 2015
Jatkuvista toiminnoista) ja järjestelyihin sisältyvien varojen käypä
arvo 27 770 miljoonaa euroa (1 451 miljoonaa euroa vuonna 2015
Jatkuvista toiminnoista). Katso liitetieto 27, Eläkkeet ja muut
työsuhteen päättymisen jälkeiset etuudet.

Tuloverot
Konserni on tuloverovelvollinen niissä maissa, joissa sillä on toimintaa.
Harkintaa edellytetään määritettäessä tilikauden verotettavaan
tulokseen perustuvan veron, epävarmojen veronäkemysten,
laskennallisten verosaamisten ja -velkojen määrää ja sitä, missä määrin
laskennallisia verosaamisia voidaan kirjata taseeseen.

Arviot liittyen laskennallisten verosaamisten hyödynnettävyyteen
perustuvat odotettavissa oleviin verotettaviin tuloihin ja
verosuunnittelustrategioihin. Näihin arvioihin ja oletuksiin perustuen,
konsernilla on 20 952 miljoonaa euroa (1 843 miljoonaa euroa vuonna
2015) väliaikaisia eroja, käyttämättömiä verotuksellisia tappioita ja
käyttämättömiä veronhyvityksiä, joista ei ole kirjattu laskennallista
verosaamista, koska kyseisten erien hyödyntäminen on epävarmaa.
Suurin osa kirjaamattomista laskennallisista verosaamisista liittyy
Ranskaan. Katso liitetieto 12, Tuloverot.

Laskennallisten verosaamisten hyödyntäminen edellyttää, että
tulevaisuuden veronalaiset tulot ylittävät veronalaisten väliaikaisten
erojen purkautumisesta kertyvän tulon. Laskennalliset verosaamiset
kirjataan, mikäli on todennäköisempää, että tulevaisuudessa syntyy
riittävästi veronalaista tuloa, josta vähennyskelpoiset väliaikaiset
erot, käyttämättömät verotukselliset tappiot ja käyttämättömät
veronhyvitykset voidaan vähentää ennen kuin käyttämättömät
verotukselliset tappiot ja käyttämättömät veronhyvitykset vanhenevat.
Tämän vuoksi laskennallisten verosaamisten kirjaaminen edellyttää
kyseisen yhtiön tai verokonsernin, jolle laskennallinen verosaaminen
on kirjattu, tulevan taloudellisen tuloksen arviointia.

Konsernitilinpäätöksen liitetiedot jatkoa

141

Tilinpäätös

NOKIA VUONNA 2016

Tuloveroista, joihin liittyy epävarmuutta, kirjataan tuloverovelka,
jos on todennäköisempää, että tietyt veronäkemykset tullaan
haastamaan eikä niitä tulla täysin hyväksymään verotarkastuksissa.
Konserniyhtiöissä on meneillään verotarkastuksia useissa maissa,
muun muassa Intiassa ja Saksassa. Koska verotarkastusten tulosta
on vaikea ennakoida, lopputulema ja todellinen kustannus voivat
vaihdella huomattavasti arvioiduista. Katso liitetieto 12, Tuloverot.

Rahavirtaa tuottavien yksiköiden kirjanpitoarvo
Konsernin rahavirtaa tuottavien yksiköiden ryhmien ja rahavirtaa
tuottavan yksikön kerrytettävissä olevat rahamäärät on määritetty
käyvän arvon perusteella, vähennettynä myynnistä aiheutuvilla
menoilla. Kerrytettävissä olevat rahamäärät arvioitiin diskontattujen
rahavirtojen periaatteella käyttäen markkinaosapuolioletuksia.
Kerrytettävissä olevien rahamäärien laskennassa käytetyt
rahavirtaennusteet perustuvat johdon hyväksymiin taloussuunnitelmiin,
jotka kattavat viiden vuoden ennustejakson. Viiden vuoden
ennustejakson jälkeiset rahavirtaennusteet heijastavat asteittaista
siirtymää loppuarvon rahavirtaennusteisiin. Arvioiden tekemistä
ja johdon harkintaa edellytetään määritettäessä kerrytettävissä
olevan rahamäärän laskennan osatekijöitä, mukaan lukien
diskonttauskorko, loppuarvon kasvutekijä, arvioitu liikevaihdon
kasvu, bruttokateprosentti ja liikevoittoprosentti. Diskonttauskorot
heijastavat senhetkistä arviota rahan aika-arvosta ja olennaisista
markkinariskipreemioista. Riskipreemiot heijastavat riskejä ja
epävarmuustekijöitä, joita ei ole sisällytetty arvioihin tulevista
rahavirroista. Loppuarvon kasvuprosentit kuvastavat pitkän aikavälin
keskimääräistä kasvua sillä alalla ja niissä taloudellisissa ympäristöissä,
missä rahavirtaa tuottavien yksiköiden ryhmät ja rahavirtaa tuottava
yksikkö toimivat.

Konserni on kohdistanut merkittävän osan Alcatel Lucent –hankinnassa
syntynyttä liikearvoa IP/Optical Networks –rahavirtaa tuottavien
yksiköiden ryhmälle, joka pääosin koostuu hankinnan yhteydessä
hankituista toiminnoista. Tästä johtuen IP/Optical Networks –rahavirtaa
tuottavien yksiköiden ryhmän käypä arvo on lähellä sen kirjanpitoarvoa.

Konsernin liikearvon arvonalentumistestauksen tulokset viittaavat
siihen, että rahavirtaa tuottavien yksiköiden ryhmän ja rahavirtaa
tuottavan yksikön kerrytettävissä olevat rahamäärät ylittävät
merkittävästi niiden kirjanpitoarvon, lukuun ottamatta IP/Optical
Networks –rahavirtaa tuottavien yksiköiden ryhmää, jonka
kerrytettävissä olevat rahamäärät ylittävät sen kirjanpitoarvon
noin 1 200 miljoonalla eurolla. Seuraavat muutokset, yksittäin
tarkasteltuna, johtaisivat siihen, että IP/Optical Networks –rahavirtaa
tuottavien yksiköiden kerrytettävissä olevien rahamäärien arvo ja
kirjanpitoarvo olisivat yhtä suuret:

 ■ Diskonttauskoron nousu 8,9 prosentista 10,7 prosenttiin.

 ■ Liikevoiton lasku, joka vähentäisi loppuarvon rahavirtaa 40 prosentilla,
mikä vastaa 331 miljoonan euron liikevoiton vähennystä.

Liikearvo oli yhteensä 5 724 miljoonaa euroa 31.12.2016
(237 miljoonaa euroa vuonna 2015). Katso liitetieto 14, Aineettomat
hyödykkeet, ja liitetieto 16, Arvonalentumiset.

Myyntisaamisten arvonalentumistappiot
Myyntisaamisista vähennetään epävarmoina saatavina määrä,
joka vastaa arvioituja tappioita ja jotka johtuvat asiakkaiden
kykenemättömyydestä suoriutua vaadituista maksuista. Epävarmojen
saatavien arvon määrittäminen kunakin raportointipäivänä edellyttää
arvioiden tekemistä ja harkintaa. Määrittäessään epävarmojen
saatavien arvoa johto analysoi erityisesti myyntisaamisia ja
toteutuneita luottotappioita, asiakaskeskittymiä, asiakkaiden
luottokelpoisuutta, erääntyneitä saatavia, vallitsevia taloudellisia
trendejä sekä muutoksia asiakkaiden maksuehdoissa. Epävarmojen
saatavien määrää voidaan joutua tulevina tilikausina lisäämään, mikäli
asiakkaiden taloudellinen tilanne heikkenee siten, että se vaikuttaa

heidän kykyynsä suoriutua vaadituista maksuista. Näihin arvioihin ja
oletuksiin perustuen epävarmat saatavat ovat 168 miljoonaa euroa
(62 miljoonaa euroa vuonna 2015), mikä vastaa noin 2 %
myyntisaamisista (2 % vuonna 2015). Katso liitetieto 18,
Myyntisaamisten arvonalentumiset.

Vaihto-omaisuuden ylijäämä- ja epäkuranttiusvaraus
Vaihto-omaisuuden mahdollista ylijäämää, epäkuranttiutta sekä
markkina-arvon mahdollista pienentymistä alle hankintamenon
seurataan, ja tarvittaessa kirjataan ylijäämä- ja epäkuranttiusvaraus.
Ylijäämä- ja epäkuranttiusvarauksen arvon määrittely kunakin
raportointipäivänä edellyttää arvioiden tekemistä ja harkintaa. Johto
analysoi tällöin erityisesti arvioita tuotteiden tulevasta kysynnästä.
Muutokset näissä oletuksissa voivat aiheuttaa tarkistuksia
vaihto-omaisuuden arvostukseen tulevina kausina. Näihin
arvioihin ja oletuksiin perustuen vaihto-omaisuuden ylijäämä- ja
epäkuranttiusvaraus on 456 miljoonaa euroa (195 miljoonaa
euroa vuonna 2015), mikä vastaa noin 15 % vaihto-omaisuudesta
(16 % vuonna 2015). Katso liitetieto 17, Vaihto-omaisuus.

Johdannaissopimusten ja muiden rahoitusinstrumenttien
käypä arvo
Johdannaissopimusten ja muiden rahoitusinstrumenttien,
joilla ei käydä kauppaa aktiivisilla markkinoilla, kuten esimerkiksi
listaamattomat oman pääoman ehtoiset instrumentit, käypä arvo
määritetään käyttämällä arvostusmalleja. Arvioita ja harkintaa
vaaditaan valittaessa asianmukaista arvostusmenetelmää sekä
määritettäessä taustaoletuksia. Jos listaamattomille osakkeille ei
ole saatavilla noteerattuja markkinahintoja, niiden käypä arvo
perustuu useaan osatekijään, kuten samankaltaisten instrumenttien
markkina-arvoon; viimeisimpiin kohdeyhtiön osakkeilla
riippumattomien osapuolten välillä tehtyjen transaktioiden arvoon;
ja/tai kohdeyhtiön markkina-analyysiin ja operatiiviseen tulokseen
perustuvaan arvoon verrattuna vastaaviin julkisesti noteerattuihin
yhtiöihin vastaavilla toimialoilla. Muutokset näissä oletuksissa voivat
aiheuttaa arvonalentumisia tai tappioita tulevina kausina. Näihin
arvioihin ja oletuksiin perustuen johdannaissopimusten ja muiden
rahoitusinstrumenttien, joilla ei käydä kauppaa aktiivisilla markkinoilla,
käypä arvo laskettuna syöttötiedoilla, jotka eivät ole havainnoitavissa,
(käyvän arvon hierarkian taso 3) on 660 miljoonaa euroa (688 miljoonaa
euroa vuonna 2015), mikä vastaa 24 % käypään arvoon arvostetuista
nettorahoitusvaroista (19 % vuonna 2015). Katso liitetieto 24,
Rahoitusinstrumenttien käypä arvo.

Varaukset
Varaus kirjataan, kun konsernille on syntynyt aikaisemman tapahtuman
seurauksena olemassa oleva oikeudellinen tai tosiasiallinen velvoite,
velvoitteen täyttäminen todennäköisesti edellyttää voimavarojen
siirtymistä pois konsernista ja velvoitteen määrä on arvioitavissa
luotettavasti. Harkintaa edellytetään aika ajoin sen määrittämisessä,
onko konsernilla olemassa oleva velvoite ja arviointia vaaditaan
velvoitteen arvon määrittämisessä. Vaikka varaukset perustuvat
parhaaseen mahdolliseen arvioon väistämättömistä menoista,
johto voi joutua tekemään erilaisia oletuksia velvoitteiden määrästä
ja voimavarojen poissiirtymisen todennäköisyydestä sekä
maksuajankohdasta. Menojen ajoitusta ja määrää koskeviin arvioihin
voidaan joutua tekemään muutoksia ajan kuluessa ja/tai kun tarkempia
tietoja on saatavilla. Näihin arvioihin ja oletuksiin perustuen varaukset
ovat yhteensä 1 980 miljoonaa euroa (725 miljoonaa euroa vuonna
2015). Katso liitetieto 29, Varaukset.

Oikeudelliset vastuut
Konserni on osallisena oikeudenkäynneissä tai sitä vastaan on
uhattu nostaa kanteita eri lainkäyttöalueilla. Varaus kirjataan, jos on
todennäköistä, että oikeudenkäynnin lopputulos on epäsuotuisa, ja
väistämättömän velvoitteen suuruus on arvioitavissa luotettavasti.
Koska oikeudenkäyntien luonnetta on vaikea ennakoida,
oikeudenkäynnin lopputulema ja todelliset kustannukset voivat
poiketa huomattavasti arvioiduista. Katso liitetieto 29, Varaukset.

142 NOKIA VUONNA 2016

4. Segmentti-informaatio
Konsernilla on kaksi liiketoimintaa: Nokian verkkoliiketoiminta ja Nokia Technologies sekä kolme raportoitavaa segmenttiä taloudellista
raportointia varten: Nokian verkkoliiketoimintaan sisältyvät raportoitavat (1) Ultra Broadband Networks- ja (2) IP Networks and Applications
–segmentit sekä (3) Nokia Technologies. Lisäksi esitämme tietyt segmenttikohtaiset tiedot Konsernin yhteiset toiminnot ja Muut –osiosta.

Konserni on yhdistänyt Mobile Networks- ja Fixed Networks –toimintasegmentit yhdeksi raportoitavaksi segmentiksi nimeltään Ultra Broadband
Networks ja IP/Optical Networks- ja Applications & Analytics –toimintasegmentit yhdeksi raportoitavaksi segmentiksi nimeltään IP Networks
and Applications. Yhdistetyillä toimintasegmenteillä on samankaltaiset taloudelliset ominaispiirteet kuten samankaltaiset katteet pidemmällä
aikavälillä sekä samankaltaiset tuotteet, tuotantoprosessit, jakelussa käytettävät menetelmät ja asiakkaat. Ne myös toimivat samankaltaisessa
sääntely-ympäristössä.

Konserni muutti taloudellista toiminta- ja raportointirakennettaan 4.1.2016 toteutuneen Alcatel Lucent –hankinnan seurauksena. Ennen
konsernilla oli kolme toiminta- ja raportoitavaa segmenttiä Jatkuvissa toiminnoissaan: Nokia Networks –liiketoimintaan kuuluneet Mobile
Broadband ja Global Services sekä Nokia Technologies. Edellisten tilikausien segmentti-informaatio on tilikausien verrattavuutta varten
uudelleenluokiteltu ja -laskettu uuden toiminta- ja raportointirakenteen mukaiseksi.

Ylin operatiivinen päätöksentekijä saa kuukausittain taloudellista tietoa konsernin toiminta- ja raportoitavista segmenteistä. Raportoitavien
segmenttien keskeisiin taloudellisiin tunnuslukuihin kuuluvat lähinnä liikevaihto ja liikevoitto. Ylin operatiivinen päätöksentekijä arvioi
segmenttien suoriutumista ja kohdistaa niille resursseja segmenttien liikevoiton perusteella(1).

Segmenttien laadintaperiaatteet ovat liitetiedon 2, Merkittävät laskentaperiaatteet mukaiset. Konserni käsittelee segmenttien välisiä
tuottoja ja siirtoja kuin ne olisi tehty kolmannen osapuolen kanssa eli vallitsevien markkinahintojen perusteella. Tiettyjä kuluja ja tuottoja(1)
ei kohdisteta segmenteille.

Mikään yksittäinen asiakas ei edusta yli kymmentä prosenttia konsernin liikevaihdosta.

Segmenttien kuvaukset
Ultra Broadband Networks
Ultra Broadband Networks –segmentti sisältää Mobile Networks- ja Fixed Networks –toimintasegmentit.

Mobile Networks –toimintasegmentin toimialan johtavaan tuotevalikoimaan sisältyvät langattomien verkkojen kokonaisratkaisut mukaan
lukien teleoperaattoreille ja yrityksille tarjottavat laitteet, ohjelmistot sekä palvelut ja ratkaisut keskeisten toimialojen kuten yleisen
turvallisuuden ja esineiden internetin alueella.

Fixed Networks –toimintasegmentti tarjoaa kupari- ja kuituyhteyksiin perustuvia tuotteita, ratkaisuja ja palveluita. Tuotevalikoima mahdollistaa
asiakkaille räätälöidyt eri teknologioita yhdistävät ratkaisut hyödyntämällä kuitua silloin kun se on asiakkaalle taloudellisesti kannattavaa.

IP Networks and Applications
IP Networks and Applications –segmenttiin sisältyvät IP/Optical Networks- ja Applications & Analytics –toimintasegmentit.

IP/Optical Networks –toimintasegmentti tarjoaa keskeisiä IP-reititykseen ja optiseen siirtoon liittyviä järjestelmiä, ohjelmistoja ja palveluja erittäin
suurikapasiteettisen maailmanlaajuisen internet- ja tietoliikenneverkkoinfrastruktuurin rakentamiseen.

Applications & Analytics –toimintasegmentti tarjoaa ohjelmistoratkaisuja käsittäen asiakaskokemuksen hallinnan, verkkotoimintojen käytön
ja hallinnan, viestintä- ja yhteistyöratkaisut sekä laskutusjärjestelmät. Lisäksi Applications & Analytics –liiketoimintaryhmä tarjoaa alustoja
pilvipalvelujen, esineiden internetin, turvallisuuden ja analytiikan alueille. Tuotevalikoima mahdollistaa sen, että digitaalisten palvelujen
toimittajat ja yritykset voivat edistää innovaatiovauhtiaan, kaupallistaa palveluitaan ja optimoida asiakaskokemustaan.

Nokia Technologies
Nokia Technologies –toimintasegmentillä on kaksi päätavoitetta: olemassa olevan patenttilisensointiin keskittyvän liiketoimintansa kasvun
ja uudistumisen edesauttaminen sekä uusien liiketoimintamahdollisuuksien luominen perustuen täysin uudenlaisiin innovaatioihin
avainteknologioissa ja -tuotteissa digitaalisen median ja digitaalisen terveyden alueilla.

Tammikuusta 2016 lähtien suurin osa Nokia Technologiesin, Nokian verkkoliiketoiminnan ja Nokia Bell Labsin erillisten patenttiportfolioiden
lisensointiin ja patentointiin liittyvästä liikevaihdosta ja niihin liittyvistä kuluista kirjataan Nokia Technologiesin tulokseen. Jokainen raportoitava
segmentti jatkaa omien tutkimus- ja kehityskulujensa kirjaamista.

Konsernin yhteiset toiminnot ja Muut
Lisäksi tietyt segmenttikohtaiset tiedot esitetään Konsernin yhteiset toiminnot ja Muut –osiosta. Tammikuusta 2016 lähtien Konsernin
yhteiset toiminnot ja Muut –osio sisältää Alcatel-Lucent Submarine Networks -sekä Radio Frequency Systems –liiketoiminnot, jotka toimivat
erillisinä yksikköinä. Konsernin yhteiset toiminnot ja Muut –osio sisältää lisäksi Nokia Bell Labsin toimintakulut sekä tietyt yhtymätasoiset ja
keskitetysti hallitut toimintakulut.

Konsernitilinpäätöksen liitetiedot jatkoa

(1) Segmenttien tulokset eivät sisällä Alcatel Lucent –hankintaan ja –integraatioon liittyviä kuluja, eivät myöskään liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita
yrityskaupoista johtuvia hankintahinnan kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja sekä eräitä muita eriä.

143

Tilinpäätös

NOKIA VUONNA 2016

Segmenttitiedot

Ultra
Broadband

Networks(1)

IP Networks
and

Applications(2)

Nokian
verkkoliike -

toiminta
yhteensä(3)

Nokia
Technologies

Konsernin
yhteiset

toiminnot
ja Muut Eliminoinnit

Segmentit
yhteensä

Kohdista-
mattomat

erät(4) Yhteensämilj. EUR

Jatkuvat toiminnot
2016
Myynti ulkoisille asiakkaille 15 770 6 029 21 799 1 038 1 108 – 23 945 -331 23 614
Myynti muille segmenteille 1 – 1 15 37 -53 – – –
Poistot 348 151 499 8 45 – 552 1 042 1 594
Arvonalentumiset 9 – 9 – 8 – 17 – 17
Liikevoitto/-tappio 1 362 573 1 935 579 -342 – 2 172 -3 272 -1 100
Osuus osakkuusyhtiöiden ja yhteisyritysten

tuloksista 18 – 18 – – – 18 – 18
2015
Myynti ulkoisille asiakkaille 10 159 1 328 11 487 1 012 – – 12 499 – 12 499
Myynti muille segmenteille – – – 15 – -15 – – –
Poistot 158 35 193 6 8 – 207 79 286
Arvonalentumiset – – – – 11 – 11 – 11
Liikevoitto/-tappio 1 211 138 1 349 698 -89 – 1 958 -261 1 697
Osuus osakkuusyhtiöiden ja yhteisyritysten

tuloksista 29 – 29 – – – 29 – 29
2014
Myynti ulkoisille asiakkaille 9 817 1 326 11 143 618 1 – 11 762 – 11 762
Myynti muille segmenteille 1 – 1 14 – -15 – – –
Poistot 131 33 164 2 7 – 173 67 240
Arvonalentumiset – – – – 13 – 13 – 13
Liikevoitto/-tappio 1 251 188 1 439 389 -226 – 1 602 -188 1 414
Osuus osakkuusyhtiöiden ja yhteisyritysten

tuloksista -12 – -12 – – – -12 – -12

(1) Sisältää Mobile Networks –liikevaihtoa 13 406 miljoonaa euroa (10 023 miljoonaa euroa vuonna 2015 ja 9 639 miljoonaa euroa vuonna 2014) ja Fixed Networks –liikevaihtoa 2 365 miljoonaa euroa
(136 miljoonaa euroa vuonna 2015 ja 179 miljoonaa euroa vuonna 2014).

(2) Sisältää IP Routing –liikevaihtoa 2 940 miljoonaa euroa (515 miljoonaa euroa vuonna 2015 ja 523 miljoonaa euroa vuonna 2014), Optical Networks –liikevaihtoa 1 562 miljoonaa euroa ja Applications &
Analytics –liikevaihtoa 1 527 miljoonaa euroa (813 miljoonaa euroa vuonna 2015 ja 803 miljoonaa euroa vuonna 2014).

(3) Sisältää Services-liikevaihtoa 8 531 miljoonaa euroa (5 424 miljoonaa euroa vuonna 2015 ja 5 078 miljoonaa euroa vuonna 2014).
(4) Ei sisällä Alcatel Lucent –hankintaan ja –integraatioon liittyviä kuluja, eikä myöskään liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia hankintahinnan

kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja sekä eräitä muita eriä.

Segmenttien liikevoiton täsmäytys liiketappioon/-voittoon
milj. EUR 2016 2015 2014

Segmenttien liikevoitto yhteensä 2 172 1 958 1 602
Hankittujen aineettomien ja aineellisten hyödykkeiden poistot -1 026 -79 -67
Hankintaan liittyvien myynnin jaksotuksiin ja vaihto-omaisuuteen

kohdistuvien käyvän arvon oikaisujen purku -840 – –
Uudelleenjärjestelykulut ja muut niihin liittyvät kulut -774 -123 -57
Tuotevalikoimastrategiaan liittyvät kulut -348 – –
Transaktiokulut ja niihin liittyvät kulut sekä integraatiokulut johtuen

Alcatel Lucent –hankinnasta -295 -99 -39
Muut 11 40 -25
Liiketappio/-voitto yhteensä -1 100 1 697 1 414

144 NOKIA VUONNA 2016

Liikevaihto markkina-alueittain ulkoisten asiakkaiden sijainnin mukaan
milj. EUR 2016 2015 2014

Suomi(1) 1 138 1 100 680
Yhdysvallat 6 635 1 489 1 445
Kiina 2 249 1 323 994
Intia 1 281 1 098 768
Ranska 1 055 207 220
Iso-Britannia 717 394 296
Australia 646 133 189
Japani 627 877 1 194
Saksa 567 312 400
Saudi-Arabia 565 364 291
Muut 8 134 5 202 5 285
Yhteensä 23 614 12 499 11 762

(1) Nokia Technologies –liiketoiminnan patenttilisenssitulo on kohdistettu Suomeen.

Pitkäaikaiset varat sijainnin mukaan(1)

milj. EUR 2016 2015

Suomi 726 724
Yhdysvallat 7 946 159
Ranska 2 369 2
Kiina 458 129
Intia 130 70
Muut 1 312 171
Yhteensä 12 941 1 255

(1) Sisältää liikearvon sekä muut aineettomat ja aineelliset hyödykkeet.

5. Hankitut liiketoiminnat
Alcatel Lucentin hankinta
Konserni ja Alcatel Lucent julkistivat 15.4.2015 aikeensa yhdistyä toteuttamalla julkisen osakevaihtotarjouksen (”osakevaihtotarjous”) Ranskassa
ja Yhdysvalloissa. Alcatel Lucent on maailmanlaajuinen edelläkävijä IP-verkko-, ultralaajakaista- ja pilviteknologioiden alalla. Yhdistynyt yhtiö
hyödyntää liiketoimintojensa, toisiaan täydentävien teknologioiden, portfolioiden ja maantieteellisen läsnäolon sekä vertaansa vailla olevan
innovaatiokyvykkyyden yhdistynyttä laajuutta johtaakseen uuden sukupolven verkkoteknologioissa ja palveluissa sekä mahdollistaakseen
pääsyn laajemmalle saavutettavissa olevalle parempien kasvumahdollisuuksien markkinalle.

Alcatel Lucentin oman pääoman ehtoisten instrumenttien hankinta
Konserni sai määräysvallan Alcatel Lucentissa 4.1.2016, kun Ranskan arvopaperimarkkinaviranomainen, Autorité des Marches Financiers (”AMF”)
julkisti onnistuneen ensisijaisen osakevaihtotarjouksen alustavan tuloksen. AMF:n General Regulation –säännösten mukaisesti konserni käynnisti
14.1.2016 jatketun osakevaihtotarjouksen niistä Alcatel Lucentin osakkeista, Alcatel Lucent American Depository Share –osaketalletustodistuksista
(”ALU ADS”) ja OCEANE-vaihtovelkakirjalainoista (yhdessä Alcatel Lucentin oman pääoman ehtoiset instrumentit), joita ei annettu vaihdettavaksi
ensisijaisessa osakevaihtotarjouksessa. Jatkettu osakevaihtotarjous päättyi 3.2.2016. Konserni on määritellyt ensisijaisen ja jatketun
osakevaihtotarjouksen olevan toisiinsa yhteydessä olevia transaktioita, jotka tulee käsitellä yhdessä yhtenä järjestelynä, ottaen huomioon,
että jatkettu osakevaihtotarjous on AMF:n General Regulation –säännösten vaatimus ja että se perustuu samoihin ehtoihin kuin ensisijainen
osakevaihtotarjous.

Julkisissa osakevaihtotarjouksissa Alcatel Lucentin oman pääoman ehtoisten instrumenttien haltijat voivat vaihtaa Alcatel Lucentin oman
pääoman ehtoiset instrumenttinsa Nokian osakkeisiin ja Nokian American Depository Share –osaketalletustodistuksiin (Nokia ADS) saaden
0,55 uutta Nokian osaketta tai osaketalletustodistusta jokaisesta Alcatel Lucentin osakkeesta tai ALU ADS –osaketalletustodistuksesta.

Ensisijaisen ja jatketun osakevaihtotarjouksen seurauksena konsernilla oli 90,34 prosenttia Alcatel Lucentin kaikista osakkeista ja vähintään
90,25 prosenttia äänistä. Konserni laski liikkeeseen yhteensä 1 776 379 756 uutta Nokian osaketta osakevaihtotarjouksessa vastikkeena
Alcatel Lucentin oman pääoman ehtoisista instrumenteista.

Alcatel Lucentin osakkeet ja ALU ADS –osaketalletustodistukset, jotka konserni hankki jatketun osakevaihtotarjouksen päättymisen jälkeen
(mukaan lukien julkisessa ostotarjouksessa ja lunastusmenettelyssä hankitut), käsiteltiin omaa pääomaa koskevina liiketoimina Alcatel Lucentin
määräysvallattomien omistajien kanssa. Näin ollen konsernin näistä instrumenteista vastikkeena liikkeeseen laskemat uudet osakkeet
ja käteisvaroina maksamat kauppahinnat kirjattiin suoraan omaan pääomaan määräysvallattomien omistajien osuutta vähentämään.
Osakevaihtotarjoukseen liittyvien transaktioiden jälkeiset OCEANE-vaihtovelkakirjalainojen hankinnat käsiteltiin velan kuoletuksina lainan
vieraan pääoman komponentin osalta ja omaa pääomaa koskevina liiketoimina määräysvallattomien omistajien kanssa lainan oman pääoman
komponentin osalta.

Konsernitilinpäätöksen liitetiedot jatkoa

145

Tilinpäätös

NOKIA VUONNA 2016

Osakevaihtotarjousten päättymisen jälkeen seuraavat transaktiot on tehty liittyen niiden jäljellä olevien Alcatel Lucentin oman pääoman
ehtoisten instrumenttien hankintaan, jotka eivät vielä ole konsernin hallussa:

 ■ 12.2.2016 OCEANE-vaihtovelkakirjalainat, jotka hankittiin ensisijaisen ja jatketun osakevaihtotarjouksen seurauksena, vaihdettiin Alcatel
Lucentin osakkeisiin.

 ■ 19.2.2016 konserni ilmoitti laskeneensa liikkeeseen 6 501 503 uutta Nokian osaketta, jotka on annettu vaihdettavaksi Alcatel Lucentin
osakkeisiin yksityisessä transaktiossa samalla 0,55-vaihtosuhteella, jota tarjottiin ensisijaisessa ja jatketussa osakevaihtotarjouksessa.
Tämä transaktio perustui yhtiön hallituksen päätökseen 18.2.2016.

 ■ 9.5.2016 yhteensä 107 775 949 Alcatel Lucentin osakkeen hankinta toteutettiin JPMorgan Chase Bank N.A. –talletusyhteisöltä 17.3.2016
julkistetun osakkeiden ostosopimuksen mukaisesti laskemalla liikkeeseen 59 276 772 uutta Nokian osaketta. Nämä osakkeet jäivät jäljelle,
kun ALU ADS –osaketalletustodistuksia koskevan ohjelman peruutusaika oli kulunut umpeen ja ohjelma oli päättynyt 25.4.2016.

 ■ 12.5.2016 konserni sopi ostavansa 72 994 133 kappaletta Alcatel Lucentin 2019 OCEANE -vaihtovelkakirjalainaa ja 19 943 533 kappaletta
Alcatel Lucentin 2020 OCEANE -vaihtovelkakirjalainaa käteisellä yksityisessä transaktiossa yhteensä 419 miljoonan euron
kauppasummaa vastaan.

 ■ 17.6.2016 konserni osti yksityisissä transaktioissa 24 392 270 Alcatel Lucentin osaketta yhteensä 85 miljoonan euron käteisvastiketta
vastaan (joka vastaa yksikköhintaa 3,50 euroa per osake) ja 9 614 661 kappaletta 2019 OCEANE -vaihtovelkakirjalainaa ja 2 290 001
kappaletta 2020 OCEANE -vaihtovelkakirjalainaa yhteensä 54 miljoonan euron käteisvastiketta vastaan (joka vastaa yksikköhintaa 4,51 euroa
per 2019 OCEANE -vaihtovelkakirjalaina ja 4,50 euroa per 2020 OCEANE -vaihtovelkakirjalaina).

Näiden transaktioiden jälkeen konserni omisti 95,32 prosenttia Alcatel Lucentin kaikista osakkeista ja 95,25 prosenttia äänioikeuksista, mikä
vastaa 95,15 prosentin omistusta Alcatel Lucentin kaikista osakkeista täysi laimennusvaikutus huomioiden.

6.9.2016 konserni jätti Alcatel Lucentin kanssa yhteisen tarjousasiakirjan AMF:lle liittyen ehdotettuun julkiseen ostotarjoukseen, jossa konserni
hankkii käteisvastiketta vastaan ne Alcatel Lucentin osakkeet ja OCEANE-vaihtovelkakirjalainat, joita se ei vielä omista (julkinen ostotarjous).
Julkista ostotarjousta seurasi käteisvastikkeella toteutettava lunastusmenettely koskien niitä osakkeita ja OCEANE-vaihtovelkakirjalainoja, joita ei
tarjota julkiseen ostotarjoukseen (lunastusmenettely, ja yhdessä julkisen ostotarjouksen kanssa tarjous) AMF:n General Regulation – säännöksen
mukaisesti.

Konserni aloitti julkisen ostotarjouksen 22.9.2016, saatuaan sille hyväksynnän AMF:ltä 20.9.2016. Ostotarjouksen mukaisesti konserni
ehdottaa Alcatel Lucentin osakkeiden ja OCEANE-vaihtovelkakirjalainojen haltijoille hankkivansa heidän arvopaperinsa. Julkisen ostotarjouksen
taloudelliset ehdot ovat seuraavat:

 ■ 3,50 euroa jokaisesta Alcatel Lucentin osakkeesta,

 ■ 4,51 euroa jokaisesta OCEANE 2019 –vaihtovelkakirjalainasta ja

 ■ 4,50 euroa jokaisesta OCEANE 2020 –vaihtovelkakirjalainasta.

4.10.2016 AMF ilmoitti, että Pariisin muutoksenhakutuomioistuimeen on jätetty 30.9.2016 kanne, joka pyrkii kumoamaan AMF:n
hyväksymispäätöksen koskien tarjousta. AMF:n General Regulation –säännöksen mukaisesti konserni antoi tarjoukseen liittyen pantin
kattaakseen jäljellä olevien Alcatel Lucentin oman pääoman ehtoisten instrumenttien hankinnan.

25.10.2016 AMF julkisti jatketun aikataulun tarjoukselle, jonka mukaan julkisen ostotarjouksen voimassaoloaika päättyisi 31.10.2016
ja lunastusmenettely toteutettaisiin 2.11.2016 AMF:n General Regulation –säännöksen mukaisesti. Lunastusmenettelyssä ne Alcatel Lucentin
osakkeet ja OCEANE-vaihtovelkakirjalainat, joita ei tarjota julkiseen ostotarjoukseen, siirrettäisiin konsernille vastaavia vastikkeita vastaan
kuin yllä mainitut julkisessa ostotarjouksessa maksetut vastikkeet vähennttynä kuluilla. Jäljellä olevat Alcatel Lucentin osakeoptiot ja
palkkio-osakkeet muutettiin niin, että ne voidaan toteuttaa rahana tai Nokian osakkeina.

2.11.2016 julkisen ostotarjouksen ja lunastusmenettelyn seurauksena konserni omisti 100 prosenttia Alcatel Lucentin kaikista osakkeista
ja äänioikeuksista. Alcatel Lucentin osakkeet ja OCEANE-vaihtovelkakirjalainat poistettiin Euronext Pariisin säännellyltä markkinalta
samana päivänä.

15.12.2016 asianomistajat peruivat Pariisin muutoksenhakutuomioistuimeen AMF:n hyväksymispäätöstä vastaan nostamansa kanteen.
Ratkaisusta johtuen sitoumukset, jotka konserni teki varotoimenpiteenä, eivät ole enää voimassa. Tämän johdosta sulkutilille talletetut
varat ja Alcatel Lucentin arvopaperit on vapautettu konsernille, eikä konsernia ole enää velvoitettu säilyttämään Alcatel Lucent SA:ta
erillisenä yksikkönä.

Luovutettu vastike
Luovutettu vastike muodostuu osakevaihtotarjouksissa hankituista Alcatel Lucentin oman pääoman ehtoisista instrumenteista maksetun
vastikkeen käyvästä arvosta sekä siitä osuudesta Nokian osakkeilla maksettavien Alcatel Lucentin osakeoptioiden ja palkkio-osakkeiden
käyvästä arvosta, joka kohdistuu yhdistämistä edeltäville työsuorituksille. Luovutetun vastikkeen käypä arvo on määritetty perustuen Nokian
osakkeen päätöskurssiin Nasdaq Helsingissä 4.1.2016, joka oli 6,58 euroa sekä vaihtosuhteeseen, joka on 0,55 Nokian osaketta jokaisesta
Alcatel Lucentin osakkeesta.

146 NOKIA VUONNA 2016

Luovutetun vastikkeen käypä arvo:

milj. EUR

Alcatel Lucentin osakkeet tai ADS-osaketalletustodistukset 10 046
OCEANE-vaihtovelkakirjalainat 1 570
Vastike, joka kohdistuu siihen osuuteen korvaavista osakeperusteisista maksuista, joihin on jo syntynyt oikeus 6
Yhteensä 11 622

Luovutetun vastikkeen käypä arvo perustuu ensisijaisen ja jatketun osakevaihtotarjouksen tuloksiin.

Hankintalaskelma
Konserni on saanut Alcatel Lucentin hankinnan kirjanpitokäsittelyyn liittyvät analyysit ja hankintalaskelman laatimisen valmiiksi. Avaava tase
merkittävien varojen ja velkojen ryhmien osalta:

milj. EUR

Pitkäaikaiset varat
Aineettomat hyödykkeet 5 711
Aineelliset hyödykkeet 1 412
Laskennalliset verosaamiset 2 328
Etuuspohjaiset eläkevarat 3 201
Muut pitkäaikaiset varat 687
Pitkäaikaiset varat yhteensä 13 339
Lyhytaikaiset varat
Vaihto-omaisuus 1 992
Myyntisaamiset 2 813
Muut lyhytaikaiset varat 1 360
Rahavarat 6 198
Lyhytaikaiset varat yhteensä 12 363
Hankitut varat 25 702
Pitkäaikainen vieras pääoma
Pitkäaikaiset korolliset velat 4 037
Laskennalliset verovelat 425
Etuuspohjaiset eläkevelat ja muut työsuhteen päättymisen jälkeisiin etuuksiin liittyvät velat 4 464
Muut pitkäaikaiset velat 601
Pitkäaikainen vieras pääoma yhteensä 9 527
Lyhytaikainen vieras pääoma
Lyhytaikaiset velat ja muut rahoitusvelat 671
Muut lyhytaikaiset velat 7 252
Lyhytaikainen vieras pääoma yhteensä 7 923
Vastattavaksi otetut velat 17 450
Hankitut yksilöitävissä olevat nettovarat 8 252
Emoyhtön osakkeenomistajille kuuluva osuus 6 538
Määräysvallattomille omistajille kuuluva osuus 1 714
Liikearvo 5 084
Luovutettu vastike 11 622

Alcatel Lucent –hankinnasta syntyvä liikearvo on 5 084 miljoonaa euroa, ja se johtuu pääasiassa merkittävistä mittakaavaeduista ja laajuudesta
syntyvistä synergioista, joista konserni odottaa hyötyvänsä osana uutta yhdistettyä yhtiötä. Alcatel Lucent –hankinnasta syntyvä liikearvo
kohdistettiin Nokian verkkoliiketoiminnan neljälle toimintasegmentille. Katso liitetieto 16, Arvonalentumiset.

Alcatel Lucentin määräysvallattomilla omistajilla hankinnan kohteessa olevien osuuksien sellaisten komponenttien, jotka ovat senhetkisiä
omistusosuuksia ja jotka oikeuttavat haltijansa yhteisön purkautuessa suhteelliseen osuuteen yhteisön nettovarallisuuden määrästä, arvostuksen
perustana on määrä, joka vastaa senhetkisen omistukseen oikeuttavien instrumenttien suhteellista osuutta hankinnan kohteen yksilöitävissä olevan
nettovarallisuuden kirjatuista määristä. Tästä johtuen liikearvo ei sisällä määräysvallattomien omistajien osuuksiin liittyvää liikearvoa. Jäljellä olevien
OCEANE-vaihtovelkakirjalainojen oman pääoman komponentti samoin kuin liikkeeseen lasketut osakeoptiot ja osakepalkkiot, jotka tullaan
selvittämään Alcatel Lucentin osakkeissa, arvostettiin käypään arvoon määräysvallattomille omistajille kuuluvassa osuudessa.

Konsernitilinpäätöksen liitetiedot jatkoa

147

Tilinpäätös

NOKIA VUONNA 2016

Hankittujen muiden aineettomien hyödykkeiden käyvät arvot:

Käypä arvo
milj. EUR

Poistoajanjakso
vuosia

Asiakassuhteet 2 902 10
Teknologiat 2 170 4
Muut 639 8
Yhteensä 5 711

Hankintaan liittyneet kustannukset, joita ei voi suoraan kohdistaa osakkeiden liikkeeseenlaskuun, ja jotka on esitetty tuloslaskelman myynnin ja
hallinnon kuluissa ja liiketoiminnan muissa kuluissa sekä rahavirtalaskelman liiketoiminnan rahavirroissa, ovat yhteensä 125 miljoonaa euroa,
ja niistä 93 miljoonaa euroa on kirjattu vuodelle 2016.

Hankittu liiketoiminta tuotti 12 151 miljoonaa euroa liikevaihtoa ja 508 miljoonaa euroa nettotappiota ajanjaksolla 4.1. – 31.12.2016. Nämä luvut
perustuvat tytäryrityksen tulokseen, jota on oikaistu laskentaperiaatteiden yhdenmukaistamiseksi.

Muut hankitut liiketoiminnat
Konserni hankki neljä liiketoimintaa vuonna 2016 (kaksi liiketoimintaa vuonna 2015), jotka eivät yksittäin ole olennaisia konsernitilinpäätöksen
kannalta. Hankinnoista syntynyt liikearvo edustaa tulevia teknologioita, asiakkuuksia ja työvoimaa ja on kohdistettu rahavirtaa tuottaville
yksiköille tai niiden ryhmille, joiden odotetaan saavan synergiaetuja liiketoimintojen yhdistämisestä. Katso liitetieto 16, Arvonalentumiset.
Konserni arvioi, että 2016 hankittu liikearvo on verovähennyskelvotonta. Hankitut aineettomat hyödykkeet ovat pääasiassa teknologiaan
perustuvia aineettomia hyödykkeitä.

Hankinnat tilikausina 2016 ja 2015:

Yhtiö/liiketoiminta Kuvaus

2016
Nakina Systems Inc. Nakina Systems Inc. on verkkojen tietoturvaan erikoistunut ohjelmistoyritys. Konserni hankki Nakina Systems Inc. –

yhtiön liiketoiminnan 31.3.2016.
Withings S.A. Withings S.A. on digitaaliseen terveydenhuoltoon liittyvien tuotteiden ja palveluiden tarjoaja. Konserni hankki

100 prosentin omistusosuuden yhtiöstä 31.5.2016.
Gainspeed, Inc. Gainspeed, Inc. on yhdysvaltalainen startup-yritys, joka erikoistuu kaapeliteollisuuden DAA (Distributed Access

Architecture) -ratkaisuihin Virtual CCAP (Converged Access Platform) –tuotelinjansa kautta. Konserni hankki
100 prosentin omistusosuuden yhtiöstä 29.7.2016.

ETA Devices, Inc. ETA Devices, Inc. on yhdysvaltalainen startup-yritys, joka on erikoistunut tukiasemien virtajärjestelmiin.
Konserni hankki 100 prosentin omistusosuuden yhtiöstä 4.10.2016.

2015
Panasonicin langaton
verkkoliiketoiminta
Japanissa

Liiketoimintakauppa sisälsi Panasonicin LTE/3G-tukiasemaliiketoiminnan, siihen liittyvän muun langattoman
verkkolaiteliiketoiminnan, aineelliset hyödykkeet, Panasonicin asiakassopimukset ja yli 300 työntekijää.
Konserni hankki liiketoiminnan 1.1.2015.

Eden Rock
Communications, LLC

Eden Rock Communications on SON-ratkaisujen pioneeri ja Eden-NET–ratkaisun kehittäjä, toimialan johtava
monien toimijoiden verkkojen osaaja, joka keskittyy SON-ratkaisuihin. Konserni hankki 100 prosentin
omistusosuuden yhtiöstä 10.7.2015.

Yhteenveto luovutetusta vastikkeesta, aineettomien hyödykkeiden käyvistä arvoista, muusta hankitusta nettovarallisuudesta sekä
muodostuneesta liikearvosta kunakin kaupantekopäivänä:

milj. EUR 2016 2015

Muut aineettomat hyödykkeet 70 56
Muu nettovarallisuus 16 33
Yksilöitävissä oleva nettovarallisuus yhteensä 86 89
Liikearvo 274 7
Luovutettu vastike yhteensä(1) 360 96

(1) Luovutettu vastike yhteensä ei vastaa konsernin rahavirtalaskelmassa esitettyjä liiketoimintojen hankintoja ilman hankittuja rahavaroja johtuen käytetyistä valuuttakursseista ja kaupan
hintamekanismista.

148 NOKIA VUONNA 2016

6. Lopetettuina toimintoina käsitellyt liiketoimintojen myynnit
Lopetettujen toimintojen tulos
milj. EUR 2016 2015 2014

Liikevaihto – 1 075 3 428
Hankinnan ja valmistuksen kulut – -244 -2 325
Bruttokate – 831 1 103
Tutkimus- ja kehityskulut – -498 -899
Myynnin ja hallinnon kulut -11 -213 -628
Liiketoiminnan muut tuotot ja kulut -4 -23 -1 354
Liiketappio/-voitto -15 97 -1 778
Rahoitustuotot ja -kulut 14 -9 10
Tappio/voitto ennen veroja -1 88 -1 768
Tuloverokulut/-tuotot -28 8 -277
Tavanomaisen toiminnan tappio/voitto -29 96 -2 045
HERE- ja D&S–liiketoimintojen myyntivoitto verojen jälkeen(1) 14 1 178 2 803
Tilikauden tappio/voitto -15 1 274 758

(1) Vuonna 2016 kirjattiin 7 miljoonan oikaisu HERE-liiketoiminnan myyntivoittoon lopulliseen kauppahinnan suoritukseen liittyen ja 7 miljoonan euron oikaisu D&S-liiketoiminnan myyntivoittoon
verokorvauksiin liittyen.

HERE-liiketoiminnan Myynti
Konserni julkisti 3.8.2015 myyvänsä HERE-liiketoiminnan johtavien autonvalmistajien yhteenliittymälle, johon kuuluvat AUDI AG, BMW Group
ja Daimler AG. Tämän jälkeen konserni on esittänyt HERE-liiketoiminnan tuloksen Lopetettuna toimintona. HERE-liiketoiminta oli aikaisemmin
raportoitava segmentti, joka keskittyi paikkatietopalveluiden ja paikallisten kaupankäyntipalveluiden kehittämiseen. HERE-liiketoiminnan
Myynti saatiin päätökseen 4.12.2015.

HERE-liiketoiminnan myyntivoitto
milj. EUR

Myyntituottojen käypä arvo vähennettyinä myynnistä aiheutuvilla kuluilla(1) 2 551
Myyty nettovarallisuus -2 667
Yhteensä -116
Muista laajan tuloksen eristä uudelleenluokitellut muuntoerot(2) 1 174
Myyntivoitto ennen veroja 1 058
Tuloverotuotto(3) 120
Myyntivoitto yhteensä 1 178

(1) Sisältää myyntihinnan 2 800 miljoonaa euroa, josta on vähennetty tietyt erikseen määritellyt 249 miljoonan euron velat.
(2) Sisältää omistuksen aikana kertyneet muuntoerot, jotka ovat syntyneet pääasiassa Yhdysvaltain dollari -määräisten erien muuntamisesta euroiksi.
(3) Myynti oli pääosin verovapaa ja tuloverotuotto johtuu suojauksiin liittyneistä verotuksessa vähennyskelpoisista tappioista.

Varat ja velat, HERE-liiketoiminta
Myytyjen toimintojen varat ja velat 4.12.2015:

milj. EUR 4.12.2015

Liikearvo ja muut aineettomat hyödykkeet 2 722
Aineelliset hyödykkeet 115
Laskennalliset verosaamiset ja muut pitkäaikaiset saamiset 151
Vaihto-omaisuus 14
Myynti- ja muut saamiset 174
Ennakkomaksut ja muut lyhytaikaiset saamiset 87
Rahavarat ja lyhytaikaiset available-for-sale –sijoitukset, likvidit varat 56
Varat yhteensä 3 319
Laskennalliset verovelat ja muut velat 286
Ostovelat ja muut velat 55
Myynnin jaksotukset ja siirtovelat 306
Varaukset 5
Velat yhteensä 652
Myyty nettovarallisuus 2 667

Konsernitilinpäätöksen liitetiedot jatkoa

149

Tilinpäätös

NOKIA VUONNA 2016

Lopetettujen toimintojen tulos, HERE-liiketoiminta
milj. EUR 2016 2015 2014

Liikevaihto – 1 075 970
Hankinnan ja valmistuksen kulut – -243 -239
Bruttokate – 832 731
Tutkimus- ja kehityskulut – -498 -545
Myynnin ja hallinnon kulut -1 -198 -181
Liiketoiminnan muut tuotot ja kulut(1) – -18 -1 247
Liiketappio/-voitto -1 118 -1 242
Rahoitustuotot ja -kulut – 2 5
Tappio/voitto ennen veroja -1 120 -1 237
Tuloverokulut/-tuotot(2) -3 – -310
Tavanomaisen toiminnan tappio/voitto -4 120 -1 547
HERE-liiketoiminnan myyntivoitto verojen jälkeen(3) 7 1 178 –
Tilikauden voitto/tappio 3 1 298 -1 547
Kulut sisältävät:
Poistot – -33 -57
Arvonalentumistappiot – – -1 209

(1) Vuonna 2014 sisältää liikearvon arvonalentumistappion 1 209 miljoonaa euroa.
(2) Ei sisällä liiketoiminnan myynnin verovaikutusta.
(3) Liiketoiminnan myynnistä saatu nettovoitto. Vuonna 2016 sisältää 7 miljoonan euron kauppahinnan oikaisun.

Lopetettujen toimintojen rahavirrat, HERE-liiketoiminta
milj. EUR 2016 2015 2014

Liiketoiminnan nettorahavirta -2 12 106
Investointien nettorahavirta -25 2 503 -104
Tilikauden nettorahavirta -27 2 515 2

D&S-liiketoiminnan Myynti
Konserni julkisti syyskuussa 2013 myyvänsä D&S-liiketoiminnan Microsoftille. Myynti hyväksyttiin marraskuussa 2013 järjestetyssä
ylimääräisessä yhtiökokouksessa, minkä jälkeen Devices & Services –liiketoiminnan tulos ryhdyttiin esittämään Lopetettuna toimintona,
mukaan lukien lopulliseen kauppaan kuulumattomat kohteet Intian Chennaissa ja Korean Masanissa sijaitsevat lopetetut tuotantolaitokset.
Devices & Services -liiketoiminta koostui kahdesta aiemmasta raportoitavasta segmentistä, Smart Devices- ja Mobile Phones –segmenteistä
sekä Devices & Services Muut –osiosta. Smart Devices keskittyi kehittyneempiin tuotteisiin, mukaan lukien Windows Phone -ohjelmistoalustaan
perustuvat älypuhelimet. Mobile Phones keskittyi massamarkkinoiden peruspuhelimiin sekä edullisiin älypuhelimiin. Devices & Services Muut
–osio sisälsi varaosat, myydyn Vertu-liiketoiminnan sekä merkittävät Devices & Services –liiketoimintaan liittyvät uudelleenjärjestelyohjelmat.

D&S-liiketoiminnan Myynti toteutui 25.4.2014. Kauppahinta oli 5 440 miljoonaa eroa, joka koostui D&S-liiketoiminnan Myynnistä ja 10 vuoden
ei-eksklusiivisesta patenttien lisensoinnista ja oikeudesta pidentää patenttilisenssisopimuksen voimassaoloaikaa pysyväksi. D&S-liiketoiminnan
Myynnille kohdistettu arvo on 3 790 miljoonaa euroa ja patenttilisenssisopimuksen ja oikeuden pidentää patenttilisenssisopimuksen
voimassaoloaikaa pysyväksi käypä arvo on 1 650 miljoonaa euroa. Myynnistä kirjattiin 3 175 miljoonan euron myyntivoitto. Myyntivoitto voi
muuttua tulevina kausina riippuen tiettyjen vastuiden kehityksestä, joita konserni on velvollinen korvaamaan Microsoftille.

D&S-liiketoiminnan myyntivoitto
milj. EUR

Myyntituottojen käypä arvo vähennettyinä myynnistä aiheutuvilla kuluilla(1) 5 167
Myyty nettovarallisuus -2 347
Windows Phone –rojaltien suorittaminen(2) 383
Muut -28
Yhteensä 3 175
Muista laajan tuloksen eristä uudelleenluokitellut muuntoerot -212
Myyntivoitto ennen veroja 2 963
Tuloverokulut(3) -160
Myyntivoitto verojen jälkeen 2 803

(1) Koostuu 3 790 miljoonan euron myyntihinnasta, 1 114 miljoonan euron nettorahaerien oikaisusta ja 263 miljoonan euron muista oikaisuista.
(2) Kirjattu, kun lisenssiyhteistyösopimus Microsoftin kanssa liittyen Windows Phone –älypuhelimiin purettiin D&S-liiketoiminnan myynnin yhteydessä.
(3) Sisältää pääasiassa tietyille ulkomaalaisille yhtiöille määrättyjä luovutusvoiton veroja sekä tiettyjen yhtiöiden uudelleenjärjestelystä aiheutuneita verovaikutuksia D&S-liiketoiminnan Myynnin yhteydessä.

150 NOKIA VUONNA 2016

Varat ja velat, Devices & Services –liiketoiminta
Myytyjen toimintojen varat ja velat 25.4.2014:

milj. EUR 25.4.2015

Liikearvo ja muut aineettomat hyödykkeet 1 427
Aineelliset hyödykkeet 534
Laskennalliset verosaamiset ja muut pitkäaikaiset saamiset 371
Vaihto-omaisuus 374
Myynti- ja muut saamiset 541
Ennakkomaksut ja muut lyhytaikaiset saamiset 1 638
Rahavarat ja lyhytaikaiset available-for-sale –sijoitukset, likvidit varat 1 114
Varat yhteensä 5 999
Laskennalliset verovelat ja muut velat 203
Ostovelat ja muut velat 1 340
Myynnin jaksotukset ja siirtovelat 1 205
Varaukset 795
Velat yhteensä 3 543
Määräysvallattomille omistajille kuuluva osuus tuloksesta 109
Myyty nettovarallisuus 2 347

Lopetettujen toimintojen tulos, Devices & Services –liiketoiminta
milj. EUR 2016 2015 2014

Liikevaihto – – 2 458
Hankinnan ja valmistuksen kulut – -1 -2 086
Bruttokate – -1 372
Tutkimus- ja kehityskulut – – -354
Myynnin ja hallinnon kulut -10 -15 -447
Liiketoiminnan muut tuotot ja kulut -4 -5 -107
Liiketappio -14 -21 -536
Rahoitustuotot ja -kulut 14 -11 5
Tappio ennen veroja – -32 -531
Tuloverokulut/-tuotot(1) -25 8 33
Tavanomaisen toiminnan tappio -25 -24 -498
D&S-liiketoiminnan myyntivoitto verojen jälkeen(2) 7 – 2 803
Tilikauden tappio/voitto -18 -24 2 305
Kulut sisältävät:
Arvonalentumistappiot – – -111

(1) Ei sisällä liiketoiminnan myynnin verovaikutusta.
(2) Liiketoiminnan myynnistä saatu nettovoitto. Vuonna 2016 sisältää 7 miljoonan euron myyntivoiton oikaisun verokorvauksiin liittyen.

Lopetettujen toimintojen rahavirrat, Devices & Services –liiketoiminta
milj. EUR 2016 2015 2014

Liiketoiminnan nettorahavirta -8 -6 -1 054
Investointien nettorahavirta 28 50 2 480
Rahoitustoimintojen nettorahavirta – – -9
Tilikauden nettorahavirta 20 44 1 417

Kun D&S-liiketoiminnan Myynti saatiin päätökseen 25.4.2014, konsernin Microsoftille liikkeeseenlaskemat 500 miljoonan euron 1,125 %:n
vaihtovelkakirjalainat, jotka erääntyvät syyskuussa 2018, 500 miljoonan euron 2,5 %:n vaihtovelkakirjalainat, jotka erääntyvät syyskuussa 2019,
ja 500 miljoonan euron 3,625 %:n vaihtovelkakirjalainat, jotka erääntyvät syyskuussa 2020, eräännytettiin ja netotettiin kauppahintaa vastaan
nimellisarvostaan lisättynä kertyneillä koroilla.

Konsernitilinpäätöksen liitetiedot jatkoa

151

Tilinpäätös

NOKIA VUONNA 2016

7. Tulouttaminen
milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Liikevaihto tuotteista ja lisensoinnista 14 526 7 045 6 448
Palveluiden liikevaihto(1) 8 156 5 395 4 961
Valmistusasteen mukaisesti tuloutettu liikevaihto(2) 931 59 353
Yhteensä 23 614 12 499 11 762

(1) Ei sisällä palveluita, jotka on tuloutettu valmistusasteen mukaisesti.
(2) Sisältää submarine-projektit, jotka muodostavat suurimman osan valmistusasteen mukaisesti tuloutetusta liikevaihdosta.

Keskeneräisten valmistusasteen mukaisesti tuloutettavien sopimusten myynnin tuloutukseen liittyvät erät 31.12.:

milj. EUR

2016 2015

Varat Velat Varat Velat

Asiakaslaskutusta edeltävä tuloutus 11 16
Toteutuneet kulut ylittävä laskutus 164 29
Valmistusasteen mukaisesti tuloutettavien

sopimusten keskeneräiset tuotteet 57 –
Saadut ennakot 113 –
Pidätetty määrä 1 2

Keskeneräiset tase-erät sisältyvät varastoihin, muut varat myyntisaamisiin ja velat siirtovelkoihin konsernitaseessa.

Keskeneräisten valmistusasteen mukaisesti tuloutettavien sopimusten kertyneet toteutuneet menot ja kirjatut voitot, kirjatuilla tappioilla
vähennettynä, olivat 970 miljoonaa euroa 31.12.2016 (EUR 670 miljoonaa euroa vuonna 2015). Vuonna 2016 hankitut keskeneräiset
valmistusasteen mukaisesti tuloutettavat sopimukset sisältävät kulut ja voitot hankintapäivästä alkaen.

8. Kululajikohtainen erittely

milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Henkilöstökulut (liitetieto 9) 7 814 3 738 3 381
Materiaalikulut 7 260 2 907 2 957
Aineettomien ja aineellisten hyödykkeiden poistot (liitetiedot 14, 15) 1 594 286 240
Vuokrakulut 344 164 154
Muut 7 818 3 943 3 734
Liiketoiminnan kulut yhteensä 24 830 11 038 10 466

Liiketoiminnan kuluihin sisältyy saatuja julkisia avustuksia ja tukia sekä tuotekehitykseen liittyviä veronhyvityksiä yhteensä 126 miljoonaa euroa
(20 miljoonaa euroa vuonna 2015 ja 17 miljoonaa euroa vuonna 2014), jotka on konsernin tuloslaskelmassa kirjattu tutkimus- ja
kehityskuluja vastaan.

152 NOKIA VUONNA 2016

9. Henkilöstökulut
milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Palkat 6 275 3 075 2 797
Osakeperusteiset maksut(1) 130 67 53
Eläke- ja muut työsuhteen päättymisen jälkeiset edut, netto(2) 458 223 189
Muut henkilöstösivukulut 951 373 342
Yhteensä 7 814 3 738 3 381

(1) Sisältää 119 miljoonaa euroa omana pääomana suoritettavaa osakepalkkiota (43 miljoonaa euroa vuonna 2015 ja 14 miljoonaa euroa vuonna 2014).
(2) Sisältää maksupohjaisiin järjestelyihin liittyviä kuluja 236 miljoonaa euroa (172 miljoonaa euroa vuonna 2015 ja 144 miljoonaa euroa vuonna 2014) ja etuuspohjaisiin eläkejärjestelyihin liittyviä kuluja

222 miljoonaa euroa (51 miljoonaa euroa vuonna 2015 ja 43 miljoonaa euroa vuonna 2014). Katso liitetieto 27, Eläkkeet ja muut työsuhteen päättymisen jälkeiset etuudet.

Henkilöstön keskimääräinen lukumäärä on 102 687 (56 690 vuonna 2015 ja 51 499 vuonna 2014).

10. Liiketoiminnan muut tuotot ja kulut
milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Muut tuotot
Korkotuotot asiakassaatavista ja viivästyskorot 29 6 23
ALV- ja muut välillisten verojen palautukset sekä sosiaaliturvakulujen

hyvitykset 19 17 7
Listaamattomien pääomarahastojen toteutuneet voitot 13 144 18
Avustukset ja julkiset tuet 11 4 15
Voitot aineellisten hyödykkeiden myynnistä – 8 15
Muut 44 57 40
Yhteensä 116 236 118
Muut kulut
Uudelleenjärjestelykulut ja muut niihin liittyvät kulut -759 -120 -61
Myyntisaamisten arvonalentumiset -116 24 5
Saatavien myyntitapahtumista aiheutuvat kulut -42 -21 -39
Kurssitappiot ennakoitujen valuuttamääräisten myyntien ja ostojen

suojauksesta -26 -22 -15
Arvonalentumistappiot -17 -11 -13
Listaamattomien pääomarahastojen toteutuneet tappiot ja kulut -4 -47 –
Tappiot aineellisten hyödykkeiden myynnistä -3 -5 -12
ALV:iin ja muihin välillisiin veroihin liittyvät arvonalentumiset ja varaukset 1 -3 -15
Ennakoidut sopimusvelvoitteista johtuvat kulut – 5 -31
Muut 17 -23 -48
Yhteensä -949 -223 -229

Konsernitilinpäätöksen liitetiedot jatkoa

153

Tilinpäätös

NOKIA VUONNA 2016

11. Rahoitustuotot ja -kulut
milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Korkotuotot sijoituksista ja lainasaamisista 84 31 50
Korkokulut johdannaisista, joihin ei sovelleta suojauslaskentaa, netto -18 -4 -4
Korkokulut efektiivisen koron menetelmällä kirjatuista rahoitusveloista(1) -234 -135 -387
Etuuspohjaisten eläkejärjestelyjen korkokulut (liitetieto 27) -65 -9 -2
Available-for-sale –sijoitusten luovutusvoitot, netto 15 2 1
Tappiot/voitot käypään arvoon tulosvaikutteisesti kirjattavista sijoituksista, netto -18 -2 20
Voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista johdannaisista, netto 21 -5 -20
Voitot/tappiot omaisuuseristä, joihin sovelletaan käyvän arvon suojauslaskentaa, netto 11 7 -18
Tappiot/voitot johdannaisista, joihin sovelletaan käyvän arvon suojauslaskentaa, netto -15 -12 17
Kurssitappiot, netto -9 -76 -61
Muut rahoitustuotot(2) 85 31 15
Muut rahoituskulut(3) -144 -14 -14
Yhteensä -287 -186 -403

(1) Korkokulut sisältävät vuonna 2016 41 miljoonaa euroa kertaluonteisia eriä, jotka liittyvät pääosin Alcatel-Lucent USA Inc.:in 650 miljoonan Yhdysvaltain dollarin 4,625 prosentin nimelliskorkoisen
heinäkuussa 2017 erääntyvän lainan, 500 miljoonan Yhdysvaltain dollarin 8,875 prosentin nimelliskorkoisen tammikuussa 2020 erääntyvän lainan ja 700 miljoonan Yhdysvaltain dollarin 6,750 prosentin
nimelliskorkoisen marraskuussa 2020 erääntyvän lainan lunastuksiin. Vuonna 2014 korkokulu sisälsi 57 miljoonan euron kertaluonteisen laskennallisen erän, joka liittyi Microsoftille liikkeeseenlaskettujen
1,5 miljardin vaihtovelkakirjalainojen takaisinmaksuun, kun D&S-liiketoiminnan Myynti oli saatu päätökseen, sekä 123 miljoonan euron kertaluontoisista kuluista liittyen kaikkien olennaisten Nokia
Networksin lainojen lunastamiseen.

(2) Sisältää pitkäaikaisiin available-for-sale –sijoituksiin kirjatuilta yksityisiltä venture fund –sijoituksilta saatua voitonjakoa 66 miljoonaa euroa (25 miljoonaa euroa vuonna 2015 ja 14 miljoonaa euroa
vuonna 2014).

(3) Sisältää 108 miljoonan euron (2 miljoonaa euroa vuonna 2014) arvonalentumistappion liittyen pitkäaikaisiin available-for-sale –sijoituksiin luokiteltuihin yksityisiin rahastosijoituksiin. Katso liitetieto 16,
Arvonalentumiset.

12. Tuloverot
Tuloverotuottojen ja -kulujen erittely
milj. EUR 2016 2015 2014

Jatkuvat toiminnot
Tilikauden verotettavaan tuloon perustuvat verot -534 -258 -300
Laskennalliset verot 991 -88 2 019
Yhteensä 457 -346 1 719

Tuloverojen täsmäytys
Suomen voimassa olevan 20 prosentin verokannan mukaan laskettujen verojen vertailu konsernin tuloslaskelmassa esitettyihin veroihin:

milj. EUR 2016 2015 2014

Tuloverotuotto/-kulu voimassa olevalla verokannalla 274 -308 -200
Pysyvät erot 31 16 -41
Toimintamallin muutosten verovaikutus(1) 439 – –
Kuluksi kirjatut lähdeverot -42 -17 -31
Tuloverot aikaisemmilta tilikausilta 3 6 -14
Muissa maissa toimivien tytäryhtiöiden erilaisten verokantojen vaikutus 88 -50 -47
Kirjaamattomien laskennallisten verosaamisten vaikutus(2) -318 -35 -26
Hyöty aiemmin kirjaamattomista laskennallisista verosaamisista(3) 19 38 2 081
Tuloverovelkojen, joihin liittyy epävarmuutta, nettonousu/-lasku -20 4 –
Muutokset tuloverokannoissa 3 – -1
Tuloverot jakamattomista voittovaroista -23 -7 –
Muut 3 7 -2
Yhteensä 457 -346 1 719

(1) Vuonna 2016 Alcatel Lucentin jäljellä olevien osakkeiden lunastusmenettelyn loppuunsaattamisen jälkeen konserni aloitti Alcatel Lucentin ja Nokian toimintamallien yhdistämisen. Näihin
yhdistämistoimiin liittyen konserni siirsi tietyt aineettomat oikeudet sen Yhdysvaltojen toimintoihin ja kirjasi verohyödyn sekä lisää laskennallista verosaamista 348 miljoonaa euroa. Lisäksi konserni
valitsi, että se kohtelee Alcatel Lucentin Yhdysvaltojen toimintojen hankintaa Yhdysvaltojen verotuksessa liiketoimintakauppana. Tämän valinnan seurauksena jäljellä olevat laskennalliset verosaamiset
hyödynnettiin tai menetettiin ja kirjattiin uutta laskennallista verosaamista pidemmällä hyödyntämisajalla kuin menetetyillä saamisilla oli. Tämän seurauksena kirjattiin 91 miljoonaa euroa lisää
laskennallista verosaamista vuonna 2016.

(2) Vuonna 2016 liittyy pääasiassa Ranskan verotappioihin ja väliaikaisiin eroihin.
(3) Vuonna 2014 liittyy pääasiassa konsernin Suomen verotappioihin, käyttämättömiin veronhyvityksiin ja väliaikaisiin eroihin, joista kirjattiin laskennalliset verot.

154 NOKIA VUONNA 2016

Tuloverovelat ja -saamiset sisältävät nettona 495 miljoonaa euroa (394 miljoonaa euroa vuonna 2015) sellaisia tuloverovelkoja, joihin liittyy
epävarmuutta. Näiden erien käytön ajoitusta ei niiden luonteen vuoksi pystytä määrittämään.

Joissakin konserniyhtiöissä on meneillään aikaisempia vuosia koskevia paikallisia verotarkastuksia. Konsernilla on meneillään verotarkastuksia
useissa maissa mukaan lukien Intia, Saksa, Suomi ja Kanada. Konsernin liiketoiminta ja sijoitukset erityisesti kehittyvien markkinoiden maissa
saattavat aiheuttaa epävarmuutta, kuten epäsuotuisaa tai ennakoimatonta verokohtelua. Verokulun tai -tuoton määrittämiseksi vaaditaan
osittain arviointia sekä johdon harkintaa. Vaikka johdon käsitys on, että verotarkastukset eivät tule aiheuttamaan mitään merkittäviä lisäveroja
sen lisäksi, mitä jo on varattu, lopputulos tai todelliset kustannukset voivat merkittävästi erota alun perin arvioidusta.

Vuonna 2013 Intian veroviranomaiset käynnistivät tarkastuksen, joka koskee Nokia India Private Limitedin Nokia Oyj:lle maksamien
käyttöjärjestelmäohjelmistojen lähdeverotusta. Myöhemmin viranomaiset laajensivat tarkastuksen koskemaan muita asiaan liittyviä
verovaikutuksia ja toimittivat jälkiverotuksia. Konserni on kiistänyt kaikki syytökset ja puolustaa edelleen itseään oikeudenkäynneissä Intiassa
sekä Intian että kansainvälisen lainsäädännön puitteissa, toimien hyvässä yhteistyössä viranomaisten kanssa.

Alcatel Lucentin hankinnasta johtuen konsernilla on meneillään verotarkastus Saksassa, joka liittyy aikaisemman Alcatel Lucentin Railway
Signaling –liiketoiminnan myyntiin vuonna 2006 Thalesille. Veroviranomaiset ovat vaatineet 140 miljoonaa euroa ennen korkoja ja veroja vuonna
2012 annetussa verotarkastuskertomuksessa (vastaten 202 miljoonaa euroa sisältäen korot ja viivästysseuraamukset 31.12.2016). Asia on
käsiteltävänä Baden-Wuerttembergin vero-oikeusistuimessa Stuttgartissa Saksassa. Konserni ei ole kirjannut velkaa tästä meneillään olevasta
verotarkastuksesta, koska pidetään todennäköisempänä, että konsernin ei täydy maksaa näitä veroja.

Laskennalliset verosaamiset ja -velat

milj. EUR

2016 2015

Laskennalliset
verosaamiset

Laskennalliset
verovelat Netto

Laskennalliset
verosaamiset

Laskennalliset
verovelat Netto

Käyttämättömät verotukselliset tappiot ja
veronhyvitykset 1 428 – 916 –

Jakamattomat voittovarat – -67 – -15
Aineettomat ja aineelliset hyödykkeet 3 713 -501 1 321 -154
Etuuspohjaiset eläkevarat 3 -1 334 1 -9
Muut pitkäaikaiset varat 19 -52 4 -12
Vaihto-omaisuus 154 -3 85 -6
Muut lyhytaikaiset varat 81 -66 43 -41
Etuuspohjaiset eläkkeet ja muut työsuhteen

päättymisen jälkeiset etuudet 1 478 -29 154 -3
Muut pitkäaikaiset velat 12 -2 1 -2
Varaukset 249 -6 106 -3
Muut lyhytaikaiset velat 307 -56 191 -33
Muut väliaikaiset erot 16 -46 29 –
Yhteensä ennen netotusta 7 460 -2 162 5 298 2 851 -278 2 573
Laskennallisten verosaamisten ja -velkojen

netotus -1 759 1 759 – -217 217 –
Yhteensä netotuksen jälkeen(1) 5 701 -403 5 298 2 634 -61 2 573

(1) Kasvu liittyen erityisesti aineettomiin ja aineellisiin hyödykkeisiin, etuuspohjaisiin eläkevaroihin sekä etuuspohjaisiin eläkkeisiin ja muihin työsuhteen päättymisen jälkeisiin etuuksiin johtuu pääasiassa
Alcatel Lucentin hankinnasta.

Laskennallisten verojen nettomäärän muutos vuoden aikana:

milj. EUR 2016 2015

1.1. 2 573 2 688
Kirjattu tuloslaskelmaan, Jatkuvat toiminnot 991 -88
Kirjattu tuloslaskelmaan, Lopetetut toiminnot -2 147
Kirjattu laajaan tuloslaskelmaan -255 -114
Kirjattu omaan pääomaan -5 5
Hankitut liiketoiminnat ja myynnit 1 914 -74
Muuntoerot 82 9
31.12. 5 298 2 573

Konsernitilinpäätöksen liitetiedot jatkoa

155

Tilinpäätös

NOKIA VUONNA 2016

Väliaikaiset erot, verotukselliset tappiot ja veronhyvitykset, joista ei ole kirjattu laskennallista verosaamista hyödyntämisen epävarmuuden takia:

milj. EUR 2016 2015

Väliaikaiset erot 2 214 334
Verotukselliset tappiot 18 706 1 488
Veronhyvitykset 32 21
Yhteensä(1) 20 952 1 843

(1) Vuonna 2016 kasvu johtuu pääasiassa Alcatel Lucentin hankinnasta.

Pääosa kirjaamattomista väliaikaisista eroista ja verotappioista liittyy Ranskaan. Näiden laskennallisten verosaamisten hyödyntäminen on
epävarmaa ennakoitavissa olevassa tulevaisuudessa, johtuen aikaisempien vuosien verotappioista ja muiden vakuuttavien näyttöjen puutteesta
siitä, että verotettavaa tuloa olisi riittävästi tulevina vuosina. Merkittävä osa Ranskan kirjaamattomista laskennallisista verosaamisista ei vanhene
ja on käytettävissä tulevia verovelkoja vastaan. Ranskassa tappioita voidaan vähentää vuosittain 50 prosenttia verotettavasta tulosta.

Jäljellä olevien laskennallisten verosaamisten kirjaamista tukee niiden netottaminen laskennallisia verovelkoja vastaan, tuloshistoria sekä
tulosennusteet kyseisissä maissa. Valtaosa 31.12.2016 kirjatuista laskennallisista verosaamisista liittyy käyttämättömiin verotappioihin,
veronhyvityksiin ja vähennyskelpoisiin väliaikaisiin eroihin, joita oli Yhdysvalloissa 2,5 miljardia euroa (0,1 miljardia euroa vuonna 2015) ja
Suomessa 2,2 miljardia euroa (2,0 miljardia euroa vuonna 2015). Perustuen viimeisten vuosien kannattavuuteen Yhdysvalloissa ja Suomessa
sekä viimeisimpiin ennusteisiin tulevasta taloudellisesta tuloksesta, konserni on pystynyt riittävästi osoittamaan olevan todennäköistä, että
verotuksessa käyttämättömät tappiot, käyttämättömät veronhyvitykset ja vähennyskelpoiset väliaikaiset erot voidaan Yhdysvalloissa ja
Suomessa hyödyntää ennakoitavissa olevassa tulevaisuudessa. Vuonna 2016 Suomelle aiheutui kirjanpidollista tappiota Alcatel Lucentin
hankintaa seuraavista huomattavista integraatio- ja uudelleenjärjestelykuluista, joka voi viivästyttää verotuksessa käyttämättömien tappioiden,
käyttämättömien veronhyvitysten ja vähennyskelpoisten väliaikaisten erojen käyttöä Suomessa.

Käyttämättömien verotuksellisten tappioiden ja veronhyvitysten vanhentuminen:

milj. EUR

2016 2015

Kirjatut Kirjaamattomat Yhteensä Kirjatut Kirjaamattomat Yhteensä

Verotukselliset tappiot
10 vuoden sisällä 1 853 1 681 3 534 1 742 1 171 2 913
Myöhemmin 79 17 96 174 – 174
Ei vanhene 1 878 17 008 18 886 280 317 597
Yhteensä 3 810 18 706 22 516 2 196 1 488 3 684
Veronhyvitykset
10 vuoden sisällä 395 23 418 434 14 448
Myöhemmin 94 – 94 42 – 42
Ei vanhene 66 9 75 – 7 7
Yhteensä 555 32 587 476 21 497

Konsernilla on jakamattomia voittovaroja 1 074 miljoonaa euroa (769 miljoonaa euroa vuonna 2015), joista ei ole kirjattu laskennallista
verovelkaa, koska näitä voittovaroja ei tulla jakamaan ennakoitavissa olevassa tulevaisuudessa.

156 NOKIA VUONNA 2016

13. Osakekohtainen tulos
2016

milj. EUR
2015

milj. EUR
2014

milj. EUR

Laimentamaton
Emoyhtiön osakkeenomistajille kuuluva tilikauden tappio/voitto
Jatkuvat toiminnot -751 1 192 2 710
Lopetetut toiminnot -15 1 274 752
Yhteensä -766 2 466 3 462
Laimennettu
Tulosoikaisujen vaikutus
Alcatel Lucent American Depositary Shares –osaketalletustodistuksiin

liittyvä voiton oikaisu -8 – –
Vaihtovelkakirjalainojen verojen jälkeisen koron eliminointi, jos

laimentava vaikutus – 36 60
Tulosoikaisujen vaikutus yhteensä -8 36 60
Emoyhtiön osakkeenomistajille kuuluva tappio/voitto, jota

käytetään määriteltäessä laimennettu osakekohtainen tulos
Jatkuvat toiminnot -759 1 228 2 770
Lopetetut toiminnot -15 1 274 752
Yhteensä -774 2 502 3 522

1 000 osaketta 1 000 osaketta 1 000 osaketta

Laimentamaton
Osakkeiden painotettu keskimääräinen lukumäärä 5 732 371 3 670 934 3 698 723
Laimennettu
Laimentavien osakkeiden vaikutus
Osakepohjaisten kannustinohjelmien vaikutus

Ehdolliset osakepalkkiot ja muut – 4 253 14 419
Tulosperusteiset osakepalkkiot – 3 179 1 327
Optiot – 1 971 3 351

Osakepohjaisten kannustinohjelmien vaikutus yhteensä – 9 403 19 097
Muiden laimentavien osakkeiden vaikutus

Alcatel Lucent American Depositary Shares –osaketalletustodistukset 8 746 – –
Vaihtovelkakirjalainojen oletetut vaihdot – 268 975 413 782

Muiden laimentavien osakkeiden vaikutus yhteensä 8 746 268 975 413 782
Laimentavien osakkeiden vaikutus yhteensä 8 746 278 378 432 879
Osakkeiden oikaistu painotettu keskimääräinen lukumäärä ja oletetut

merkinnät 5 741 117 3 949 312 4 131 602

Osakekohtainen tulos emoyhtiön osakkeenomistajille EUR EUR EUR

Laimentamaton
Jatkuvat toiminnot -0,13 0,32 0,73
Lopetetut toiminnot 0,00 0,35 0,20
Tilikauden tappio/voitto -0,13 0,67 0,94
Laimennettu
Jatkuvat toiminnot -0,13 0,31 0,67
Lopetetut toiminnot 0,00 0,32 0,18
Tilikauden tappio/voitto -0,13 0,63 0,85

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyhtiön osakkeenomistajille kuuluva voitto/tappio tilikauden aikana ulkona olevien
osakkeiden lukumäärän painotetulla keskiarvolla, pois lukien konsernin kauden aikana hankkimat ja hallussa pitämät omat osakkeet. Laimennettu
osakekohtainen tulos lasketaan oikaisemalla emoyhtiölle kuuluva voitto/tappio vaihtovelkakirjojen ja muiden oman pääoman ehtoisten
sijoitusten koroilla ja oikaisemalla tilikauden aikana ulkona olleiden osakkeiden painotettua keskimääräistä osakkeiden määrää kauden aikana
ulkona olleiden tulosperusteisten osakepalkkioiden, ehdollisten osakepalkkioiden ja optioiden sekä vaihtovelkakirjalainojen ja muiden oman
pääoman ehtoisten sijoitusten oletettujen vaihtojen laimentavalla vaikutuksella.

Laskelman ulkopuolelle on jätetty 5 miljoonaa ehdollista osakepalkkiota (ei yhtään vuosina 2015 ja 2014), joilla saattaisi tulevaisuudessa olla
laimentava vaikutus osakekohtaiseen tulokseen.

Laskelman ulkopuolelle on jätetty 10 miljoonaa tulosperusteista osakepalkkiota (ei yhtään vuosina 2015 ja 2014), joilla saattaisi tulevaisuudessa
olla laimentava vaikutus. Lisäksi laskelman ulkopuolelle on jätetty 4 miljoonaa tulosperusteista osakepalkkiota (4 miljoonaa vuonna 2015 ja alle
1 miljoona vuonna 2014), koska niihin liittyvät suoritusehdot eivät ole täyttyneet.

Konsernitilinpäätöksen liitetiedot jatkoa

157

Tilinpäätös

NOKIA VUONNA 2016

Alle miljoonalla optiolla (alle miljoonalla vuonna 2015 ja 2 miljoonalla vuonna 2014) on katsottu olevan vahventava vaikutus, eikä niitä ole
huomioitu laimennetun osakekohtaisen tuloksen laskemisessa.

Microsoftille syyskuussa 2013 liikkeeseenlasketut vaihtovelkakirjalainat lunastettiin kokonaisuudessaan vuonna 2014, kun D&S-liiketoiminnan
Myynti saatiin päätökseen. 116 miljoonaa vaihtovelkakirjalainaan liittyvää mahdollista osaketta sisällytettiin laimennetun osakekohtaisen
tuloksen laskelmaan, koska niillä katsottiin olevan laimentava vaikutus osakekohtaiseen tulokseen.

Vuonna 2015 konserni käytti oikeutensa lunastaa 750 miljoonan euron suuruisen vaihtovelkakirjalainansa maksamalla takaisin pääoman ja
maksamattoman kertyneen koron. Lähes kaikki vaihtovelkakirjojen haltijat päättivät vaihtaa vaihtovelkakirjansa Nokian osakkeiksi ennen niiden
lunastamista. Laimentavien osakkeiden lukumäärässä on mukana 269 miljoonaa mahdollisesti vaihdettavaa osaketta, joilla otetaan huomioon
näiden vaihtovelkakirjojen vaikutus vuoden aikana. Vaihtohinta nousi vuonna 2014 ja 298 miljoonaa mahdollista osaketta sisällytettiin
laimennetun osakekohtaisen tuloksen laskelmaan, koska niillä katsottiin olevan laimentava vaikutus. Koko lainan vapaaehtoinen vaihtaminen
osakkeisiin olisi johtanut 307 miljoonan uuden osakkeen liikkeeseenlaskuun vuonna 2014.

9.5.2016 konserni toteutti yhteensä 107 775 949 Alcatel Lucentin osakkeen hankinnan JPMorgan Chase Bank N.A. –talletusyhteisöltä 17.3.2016
julkistetun osakkeiden ostosopimuksen mukaisesti. Nämä olivat Alcatel Lucentin osakkeita, jotka jäivät jäljelle kun Alcatel Lucentin American
Depositary Receipt –osaketalletustodistuksia koskevan ohjelman peruutusaika oli kulunut umpeen ja ohjelma oli päättynyt 25.4.2016. 10.5.2016
konserni merkitsi Kaupparekisteriin 59 276 772 uutta Nokian osaketta, jotka oli transaktioon liittyen merkitty Alcatel-talletusyhteisölle.
9 miljoonaa mahdollista osaketta on sisällytetty laimennetun osakekohtaisen tuloksen laskelmaan 16.3.2016 alkaen ottaen huomioon näiden
osakkeiden osavuotisen vaikutuksen. Nämä osakkeet on sisällytetty osakekohtaisen tuloksen laskelmaan laimentavina osakkeina
rekisteröintipäivään asti.

14. Aineettomat hyödykkeet
milj. EUR Liikearvo Muut Yhteensä

Hankintameno 1.1.2015 5 770 5 646 11 416
Muuntoerot 350 382 732
Lisäykset – 26 26
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset 7 56 63
Myynnit ja käytöstä poistaminen(1) -4 982 -2 973 -7 955
Hankintameno 31.12.2015 1 145 3 137 4 282
Kertyneet poistot ja arvonalentumiset 1.1.2015 -3 207 -5 296 -8 503
Muuntoerot – -350 -350
Myynnit ja käytöstä poistaminen(1) 2 299 2 934 5 233
Poistot – -102 -102
Kertyneet poistot ja arvonalentumiset 31.12.2015 -908 -2 814 -3 722
Kirjanpitoarvo 1.1.2015 2 563 350 2 913
Kirjanpitoarvo 31.12.2015 237 323 560
Hankintameno 1.1.2016 1 145 3 137 4 282
Muuntoerot 129 424 553
Lisäykset – 62 62
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset 5 358 5 781 11 139
Myynnit ja käytöstä poistaminen(2) – -22 -22
Hankintameno 31.12.2016 6 632 9 382 16 014
Kertyneet poistot ja arvonalentumiset 1.1.2016 -908 -2 814 -3 722
Muuntoerot – -325 -325
Myynnit ja käytöstä poistaminen(2) – 9 9
Poistot – -1 016 -1 016
Kertyneet poistot ja arvonalentumiset 31.12.2016 -908 -4 146 -5 054
Kirjanpitoarvo 1.1.2016 237 323 560
Kirjanpitoarvo 31.12.2016 5 724 5 236 10 960

(1) HERE-liiketoiminnan Myyntiin liittyen myynteihin ja käytöstä poistamiseen sisältyi liikearvoa, jonka hankintameno oli 4 982 miljoonaa euroa ja kertyneet arvonalentumiset 2 299 miljoonaa euroa, ja muita
aineettomia hyödykkeitä, joiden hankintameno oli 2 892 miljoonaa euroa ja kertyneet poistot 2 853 miljoonaa euroa.

(2) Sisältää 9 miljoonan euron arvonalentumistappion. Katso liitetieto 16, Arvonalentumiset.

Muiden aineettomien hyödykkeiden kirjanpitoarvo, hyödykeluokan mukaan:

milj. EUR 2016 2015

Asiakassuhteet 2 765 132
Teknologiat 1 786 126
Kauppanimet ja tavaramerkit 308 9
Muut 377 56
Yhteensä 5 236 323

Asiakassuhteiden jäljellä olevat poistoajat ovat keskimäärin 1–9 vuotta, kehitetyn teknologian 1–7 vuotta ja kauppanimien ja tavaramerkkien 5-7 vuotta.

158 NOKIA VUONNA 2016

15. Aineelliset hyödykkeet

milj. EUR
Rakennukset ja

rakennelmat
Koneet ja

kalusto Muut
Keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2015 438 1 854 41 19 2 352
Muuntoerot 32 134 1 – 167
Lisäykset 62 186 15 16 279
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset 2 5 – – 7
Uudelleenluokittelu 12 4 – -16 –
Myynnit ja käytöstä poistaminen(1) -119 -437 -16 -4 -576
Hankintameno 31.12.2015 427 1 746 41 15 2 229
Kertyneet poistot 1.1.2015 -180 -1 434 -22 – -1 636
Muuntoerot -18 -114 -1 – -133
Myynnit ja käytöstä poistaminen(1) 71 365 16 – 452
Poistot -47 -168 -2 – -217
Kertyneet poistot 31.12.2015 -174 -1 351 -9 – -1 534
Kirjanpitoarvo 1.1.2015 258 420 19 19 716
Kirjanpitoarvo 31.12.2015 253 395 32 15 695
Hankintameno 1.1.2016 427 1 746 41 15 2 229
Siirto myytävinä oleviin pitkäaikaisiin omaisuuseriin -47 – – – -47
Muuntoerot 1 -15 2 – -12
Lisäykset 65 361 3 87 516
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset 587 674 68 84 1 413
Uudelleenluokittelu 20 75 2 -97 –
Myynnit ja käytöstä poistaminen -54 -148 -2 – -204
Hankintameno 31.12.2016 999 2 693 114 89 3 895
Kertyneet poistot 1.1.2016 -174 -1 351 -9 – -1 534
Siirto myytävinä oleviin pitkäaikaisiin omaisuuseriin 5 – – – 5
Muuntoerot 1 13 – – 14
Myynnit ja käytöstä poistaminen 46 133 – – 179
Poistot -94 -480 -4 – -578
Kertyneet poistot 31.12.2016 -216 -1 685 -13 – -1 914
Kirjanpitoarvo 1.1.2016 253 395 32 15 695
Kirjanpitoarvo 31.12.2016 783 1 008 101 89 1 981

(1) Myynteihin ja käytöstä poistamiseen sisältyi HERE-liiketoiminnan Myyntiin liittyviä rakennuksia ja rakennelmia, joiden hankintameno oli 81 miljoonaa euroa ja kertyneet poistot 35 miljoonaa euroa,
koneita ja kalustoa, joiden hankintameno oli 305 miljoonaa euroa ja kertyneet poistot 239 miljoonaa euroa ja keskeneräisiä hankintoja, joiden hankintameno oli 3 miljoonaa euroa.

Vuonna 2014 Intian veroviranomaiset asettivat hukkaamiskiellon, joka esti konsernia siirtämästä Chennain matkapuhelintuotantolaitosta
Microsoftille D&S-liiketoiminnan Myynnin yhteydessä.

Konsernitilinpäätöksen liitetiedot jatkoa

159

Tilinpäätös

NOKIA VUONNA 2016

16. Arvonalentumiset
Liikearvo
Konserni on muuttanut operatiivista ja taloudellista raportointirakennettaan 4.1.2016 toteutuneen Alcatel Lucent –hankinnan seurauksena.
Konsernilla on kaksi liiketoimintaa: Nokian verkkoliiketoiminta ja Nokia Technologies sekä kolme raportoitavaa segmenttiä taloudellista
raportointia varten: Nokian verkkoliiketoimintaan sisältyvät raportoitavat Ultra Broadband Networks ja IP Networks and Applications –segmentit
sekä Nokia Technologies. Konserni on kohdistanut liikearvon nykyisen raportointirakenteen perusteella Nokian verkkoliiketoiminnan
liiketoimintaryhmille ja Nokia Technologies liiketoimintaryhmään kuuluvalle Withings-rahavirtaa tuottavalle yksikölle. Nämä ovat konsernin
rahavirtaa tuottavien yksiköiden ryhmät ja rahavirtaa tuottava yksikkö. Liikearvon kohdistus rahavirtaa tuottavien yksiköiden ryhmille ja
rahavirtaa tuottavalle yksikölle vastaa matalinta tasoa, jolla johto sisäisesti seuraa liikearvoa ja joiden odotetaan saavan synergiaetuja konsernin
liiketoimintojen yhdistämisestä.

Liikearvon kohdistus
Konsernin rahavirtaa tuottavien yksiköiden ryhmille ja rahavirtaa tuottavalle yksikölle kohdistetun liikearvon kirjanpitoarvo
arvonalentumistestauksen ajankohtana 1.10.2016:

milj. EUR 2016 2015

Mobile Networks 2 298
Fixed Networks 896
IP/Optical Networks 1 970
Application & Analytics 240
Withings (Nokia Technologies) 141
Global Services 124
Radio Access Networks (Mobile Broadband) 115

Kerrytettävissä olevat rahamäärät
Konsernin rahavirtaa tuottavien yksiköiden ryhmien ja rahavirtaa tuottavan yksikön kerrytettävissä olevat rahamäärät on määritetty käyvän
arvon perusteella, vähennettynä myynnistä aiheutuvilla menoilla. Kerrytettävissä olevat rahamäärät arvioitiin diskontattujen rahavirtojen
periaatteella. Käyvän arvon hierarkiataso, johon käyvän arvon määrittäminen luokiteltiin, on 3. Kerrytettävissä olevien rahamäärien laskennassa
käytetyt rahavirtaennusteet perustuvat johdon hyväksymiin taloussuunnitelmiin, jotka kattavat viiden vuoden ennustejakson.

Viiden vuoden ennustejakson jälkeiset rahavirtaennusteet heijastavat asteittaista siirtymää loppuarvon rahavirtaennusteisiin. Loppuarvon
kasvuprosentit kuvastavat alan pitkän aikavälin keskimääräistä kasvua sillä alalla ja niissä taloudellisissa ympäristöissä, missä rahavirtaa
tuottavien yksiköiden ryhmät ja rahavirtaa tuottava yksikkö toimivat. Diskonttauskorot heijastavat senhetkistä arviota rahan aika-arvosta
ja olennaisista markkinariskipreemioista. Riskipreemiot heijastavat riskejä ja epävarmuustekijöitä, joita ei ole sisällytetty arvioihin tulevista
rahavirroista. Muut rahavirtaennusteiden keskeiset muuttujat sisältävät oletuksia myynnin arvioidusta kasvusta, bruttokateprosentista
ja liikevoittoprosentista. Kaikki rahavirtaennusteet ovat yhdenmukaisia ulkoisten tietolähteiden kanssa, milloin suinkin mahdollista.

Kunkin rahavirtaa tuottavien yksiköiden ryhmän ja rahavirtaa tuottavan yksikön arvonalentumistestauksen keskeiset oletukset:

Keskeinen oletus %

2016 2015 2016 2015

Loppuarvon kasvuvauhti Diskonttauskorko verojen jälkeen

Mobile Networks 0,9 9,2
Fixed Networks 0,9 8,6
IP/Optical Networks 1,4 8,9
Application & Analytics 1,8 9,0
Withings (Nokia Technologies) 2,1 12,7
Global Services 1,0 8,7
Radio Access Networks (Mobile Broadband) 1,0 9,2

160 NOKIA VUONNA 2016

Herkkyysanalyysi
Konserni on kohdistanut merkittävän osan Alcatel Lucent –hankinnassa syntynyttä liikearvoa IP/Optical Networks –rahavirtaa tuottavien
yksiköiden ryhmälle, joka pääosin koostuu hankinnan yhteydessä hankituista toiminnoista. Tästä johtuen IP/Optical Networks –rahavirtaa
tuottavien yksiköiden ryhmän käypä arvo on lähellä sen kirjanpitoarvoa.

Konsernin liikearvon arvonalentumistestauksen tulokset viittaavat siihen, että rahavirtaa tuottavien yksiköiden ryhmän ja rahavirtaa tuottavan
yksikön kerrytettävissä olevat rahamäärät ylittävät merkittävästi niiden kirjanpitoarvon, lukuun ottamatta IP/Optical Networks –rahavirtaa
tuottavien yksiköiden ryhmää, jonka kerrytettävissä olevat rahamäärät ylittävät sen kirjanpitoarvon noin 1 200 miljoonalla eurolla. Seuraavat
muutokset yksittäin tarkasteltuina johtaisivat siihen, että IP/Optical Networks –rahavirtaa tuottavien yksiköiden kerrytettävissä olevien
rahamäärien arvo ja kirjanpitoarvo olisivat yhtä suuret:

 ■ Diskonttauskoron nousu 8,9 prosentista 10,7 prosenttiin.

 ■ Liikevoiton lasku, joka vähentäisi loppuarvon rahavirtaa 40 prosentilla, mikä vastaa 331 miljoonan euron liikevoiton vähennystä.

Muut pitkäaikaiset varat
Arvonalentumistappiot omaisuuseräryhmittäin:

milj. EUR 2016 2015 2014

Muut aineettomat hyödykkeet 9 – –
Available-for-sale –sijoitukset 116 11 15
Yhteensä 125 11 15

Muut aineettomat hyödykkeet
Konserni kirjasi 9 miljoonan euron arvonalentumistappion Mesaplexx Pty Ltd. –liiketoiminnan hankintaan liittyvistä teknologiaan perustuvista
aineettomista hyödykkeistä hankittujen liiketoimien lopettamisen johdosta. Arvonalentumistappio kirjattiin liiketoiminnan muihin kuluihin.

Available-for-sale –sijoitukset
Konserni kirjasi 116 miljoonan euron arvonalentumistappion (11 miljoonaa euroa vuonna 2015 ja 15 miljoonaa euroa vuonna 2014),
pääosin johtuen tiettyjen yksityisten immateriaalioikeuksiin sijoittavien rahastojen arvonalennuksista. Nämä rahastot on käsitelty
available-for-sale –sijoituksina vähennettynä arvonalennuksilla. Arvonalentumiskulut on kirjattu joko liiketoiminnan muihin kuluihin tai muihin
rahoituskuluihin.

17. Vaihto-omaisuus

milj. EUR 2016 2015

Aineet, tarvikkeet ja muut 268 102
Keskeneräiset tuotteet 1 159 404
Valmiit tuotteet 1 079 508
Yhteensä 2 506 1 014

Vaihto-omaisuuden kustannukset, jotka on kirjattu kuluna tilikauden aikana ja sisällytetty hankinnan ja valmistuksen kuluihin, ovat
7 636 miljoonaa euroa (3 132 miljoonaa euroa vuonna 2015 ja 3 156 miljoonaa euroa vuonna 2014).

Vaihto-omaisuuden ylijäämä- ja epäkuranttiusvarausten muutokset 31.12. päättyneiltä tilikausilta:

milj. EUR 2016 2015 2014

1.1. 195 204 178
Kirjattu tuloslaskelmaan 354 71 107
Vähennykset(1) -93 -80 -81
31.12. 456 195 204

(1) Vähennykset sisältävät varausten käytön ja purun.

Konsernitilinpäätöksen liitetiedot jatkoa

161

Tilinpäätös

NOKIA VUONNA 2016

18. Myyntisaamisten arvonalentumiset
Myyntisaamisten arvonalentumisten muutokset 31.12. päättyneiltä tilikausilta:

milj. EUR 2016 2015 2014

1.1. 62 103 124
Siirto Lopetettuihin toimintoihin – -7 –
Kirjattu tuloslaskelmaan 126 13 24
Vähennykset(1) -20 -47 -45
31.12. 168 62 103

(1) Vähennykset sisältävät varausten käytön ja purun.

19. Siirtosaamiset ja ennakkomaksut
Pitkäaikaiset varat
milj. EUR 2016 2015

Tuotekehityksen veronhyvitykset, ALV- ja muut välilliset verosaatavat 254 –
Muut 74 51
Yhteensä 328 51

Lyhytaikaiset varat
milj. EUR 2016 2015

Sosiaaliturvamaksusaatavat, tuotekehityksen veronhyvitykset, ALV- ja muut välilliset
verosaatavat 560 258

Talletukset 118 83
Myynnin jaksotukset 101 21
Liiketoimintojen myynteihin liittyvät saatavat 90 160
Muut 427 227
Yhteensä 1 296 749

162 NOKIA VUONNA 2016

20. Emoyhtiön osakkeet
Osakkeet ja osakepääoma
Nokia Oyj:llä (emoyhtiö) on yksi osakelaji. Jokainen osake oikeuttaa yhteen ääneen yhtiökokouksessa. Yhtiön osakepääoma 31.12.2016 oli
245 896 461,96 euroa ja osakkeiden kokonaismäärä 5 836 055 012. Osakkeiden kokonaismäärästä konsernin hallussa oli 31.12.2016 yhteensä
115 551 878 osaketta, joiden osuus yhtiön kaikista osakkeista ja yhteenlasketusta äänimäärästä oli 2,0 prosenttia. Nokian yhtiöjärjestyksen
mukaan yhtiöllä ei ole vähimmäis- tai enimmäispääomaa eikä yhtiön osakkeella ole nimellisarvoa.

Hallituksen valtuutukset
Valtuutus päättää osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta
Osakkeenomistajat valtuuttivat 5.5.2015 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 730 miljoonan osakkeen
antamisesta yhdellä tai useammalla osakeannilla tai antamalla osakkeisiin oikeuttavia erityisiä oikeuksia yhdessä tai useammassa erässä.
Hallitus voi päättää antaa joko uusia osakkeita tai emoyhtiön hallussa olevia omia osakkeita. Valtuutus sisältää hallituksen oikeuden päättää
kaikista osakkeiden sekä erityisten oikeuksien antamiseen liittyvistä ehdoista, mukaan lukien oikeuden antaa osakkeita tai erityisiä oikeuksia
osakkeenomistajien merkintäetuoikeudesta poiketen. Valtuutusta voidaan käyttää emoyhtiön pääomarakenteen kehittämiseen, omistajapohjan
laajentamiseen, yrityskauppojen tai muiden järjestelyiden rahoittamiseen tai toteuttamiseen, emoyhtiön osakepohjaisten kannustinohjelmien
toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin. Valtuutus oli alun perin voimassa 5.5.2016 asti, mutta se päättyi 16.6.2016
pidetyn varsinaisen yhtiökokouksen päätöksellä.

2.12.2015 pidetty ylimääräinen yhtiökokous päätti valtuuttaa hallituksen päättämään yhteensä enintään 2 100 miljoonan osakkeen antamisesta
suunnatulla osakeannilla osakkeenomistajien merkintäetuoikeudesta poiketen yhdessä tai useammassa erässä. Valtuutus sisältää hallituksen
oikeuden päättää kaikista osakkeiden antamiseen liittyvistä ehdoista. Valtuutusta voidaan käyttää emoyhtiön osakkeiden antamiseen
Alcatel Lucentin osakkeiden, American Depository Share –osaketalletustodistuksien ja vaihtovelkakirjalainojen haltijoille sekä Alcatel Lucentin
osakepalkkiojärjestelyihin osallistuville työntekijöille transaktion toteuttamiseksi Alcatel Lucentin kanssa, mukaan lukien Alcatel Lucentin
osakkeenomistajille tehtävien julkisten vaihtotarjousten ja muiden konsernin ja Alcatel Lucentin välisen Memorandum of Understanding
– sopimuksen mukaisten transaktioiden toteuttaminen, ja/tai muutoin konsernin ja Alcatel Lucentin yhdistymisen toteuttamiseksi. Valtuutus
on voimassa 2.12.2020 saakka. Konserni saavutti 100 prosentin omistusosuuden Alcatel Lucentissa 2.11.2016.

Konsernin ja Alcatel Lucentin yhdistymisen toteuttamiseksi vuonna 2016 emoyhtiö laski liikkeeseen 1 842 158 031 osaketta hallituksen
valtuutuksen nojalla, osakkeenomistajien merkintäetuoikeudesta poiketen, Alcatel Lucentin osakkeiden, American Depository Share
– osaketalletustodistuksien ja OCEANE-vaihtovelkakirjalainojen vastikkeeksi. Liikkeeseenlasketut osakkeet koostuivat 1 831 136 063 uudesta
osakkeesta ja 11 021 968 konserniyhtiöiden hallussa olevista osakkeista. Katso liitetieto 5, Hankitut liiketoiminnat.

Osakkeenomistajat valtuuttivat 16.6.2016 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 1 150 miljoonan
osakkeen antamisesta yhdellä tai useammalla osakeannilla tai antamalla osakkeisiin oikeuttavia erityisiä oikeuksia yhdessä tai useammassa
erässä. Hallitus voi päättää antaa joko uusia osakkeita tai emoyhtiön hallussa olevia omia osakkeita. Valtuutus sisältää hallituksen oikeuden
päättää kaikista osakkeiden sekä erityisten oikeuksien antamiseen liittyvistä ehdoista, mukaan lukien oikeuden antaa osakkeita tai erityisiä
oikeuksia osakkeenomistajien merkintäetuoikeudesta poiketen. Valtuutusta voidaan käyttää emoyhtiön pääomarakenteen kehittämiseen,
omistajapohjan laajentamiseen, yrityskauppojen tai muiden järjestelyiden rahoittamiseen tai toteuttamiseen, emoyhtiön osakepohjaisten
kannustinohjelmien toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin. Valtuutus on voimassa 16.12.2017 saakka.

Vuonna 2016, hallituksen valtuutuksen nojalla, emoyhtiö antoi osakepalkkio-ohjelmien nojalla yhteensä 3 408 437 omaa osaketta työntekijöille,
mukaan lukien eräät johtoryhmän jäsenet. Osakkeet annettiin vastikkeetta ja osakepalkkio-ohjelmien ehtojen mukaisesti.

Vuonna 2016 emoyhtiö laski liikkeeseen 1 033 265 uutta osaketta, kun optio-oikeuksien haltijat merkitsivät osakkeita henkilöstölle vuosina
2011 ja 2012 annettujen optio-oikeuksien nojalla.

31.12.2016 hallituksella ei ollut muita valtuutuksia päättää osakkeiden, vaihtovelkakirjalainojen, warranttien tai optio-oikeuksien
liikkeeseenlaskusta.

Muut valtuutukset
Osakkeenomistajat valtuuttivat 5.5.2015 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 365 miljoonan oman
osakkeen hankkimisesta. Osakkeiden määrä vastaa alle 10 prosenttia emoyhtiön kaikista osakkeista. Osakkeita voidaan hankkia emoyhtiön
pääomarakenteen optimoimiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, emoyhtiön osakepohjaisten
kannustinohjelmien toteuttamiseksi tai muutoin edelleen luovutettaviksi. Valtuutus oli alun perin voimassa 5.11.2016 asti, mutta se päättyi
16.6.2016 pidetyn varsinaisen yhtiökokouksen päätöksellä.

Osakkeenomistajat valtuuttivat 16.6.2016 pidetyssä varsinaisessa yhtiökokouksessa hallituksen päättämään enintään 575 miljoonan oman
osakkeen hankkimisesta. Osakkeiden määrä vastaa alle 10 prosenttia emoyhtiön kaikista osakkeista. Osakkeita voidaan hankkia emoyhtiön
pääomarakenteen optimoimiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, emoyhtiön osakepohjaisten
kannustinohjelmien toteuttamiseksi tai muutoin edelleen luovutettaviksi. Valtuutus on voimassa 16.12.2017 saakka.

Vuonna 2016 hallituksen valtuutuksen nojalla ja pääomarakenteen optimointiohjelman mukaisesti emoyhtiö osti takaisin 54 296 182 osaketta,
joiden osuus yhtiön kaikista osakkeista ja yhteenlasketusta äänimäärästä 31.12.2016 oli noin 0,9 prosenttia. Osakkeista maksettu hinta perustui
Nokian osakkeen markkinahintaan arvopaperimarkkinoilla takaisinoston ajankohtana.

Konsernitilinpäätöksen liitetiedot jatkoa

163

Tilinpäätös

NOKIA VUONNA 2016

21. Arvonmuutosrahasto ja muut rahastot

milj. EUR Muuntoerot
Eläkkeiden uudelleen

 määrittäminen Suojausrahasto
Available-for-sale

–sijoitukset

1.1.2014 434 -131 30 181
Muuntoerot 628 – – –
Nettosijoituksen suojauksen arvostustappiot -153 – – –
Etuuspohjaisten eläkkeiden uudelleen

määrittäminen – -179 – –
Käyvän arvon muutos, nettokulut/-tuotot – – -10 117
Siirto tuloslaskelmaan 197 – -20 -14
Siirto Lopetettuihin toimintoihin – 46 2 –
Määräysvallattomien omistajien osuus

muutoksesta -7 – – –
31.12.2014 1 099 -264 2 284
Muuntoerot 672 – – –
Nettosijoituksen suojauksen arvostustappiot -207 – – –
Etuuspohjaisten eläkkeiden uudelleen

määrittäminen – 84 – –
Käyvän arvon muutos, nettokulut/-tuotot – – -53 225
Siirto tuloslaskelmaan -1 268 – 49 -131
Siirto Lopetettuihin toimintoihin – 8 – –
Määräysvallattomien omistajien osuus

muutoksesta -4 – – –
31.12.2015 292 -172 -2 378
Muuntoerot 265 – – –
Nettosijoituksen suojauksen arvostustappiot -83 – – –
Etuuspohjaisten eläkkeiden uudelleen

määrittäminen – 343 – –
Käyvän arvon muutos, nettokulut – – -13 -10
Siirto tuloslaskelmaan -14 – 25 -63
Määräysvallattomien omistajien osuuden hankinta -15 -2 – –
Määräysvallattomien omistajien osuus

muutoksesta 38 4 – –
31.12.2016 483 173 10 305

Muuntoeroihin sisältyy ulkomaanrahan määräisten konserniyhtiöiden varojen ja velkojen muunto euroiksi sekä ulkomaanrahan määräisten
nettosijoitusten suojaus. Ulkomaisen konserniyhtiön (tai konserniyhtiön osan) myynnin yhteydessä kertyneet muuntoerot ja niihin liittyvät
suojauslaskennan alaiset kertyneet käyvän arvon muutokset kirjataan konsernin tuloslaskelmaan tuotoiksi tai kuluiksi myynnin voiton tai tappion
kanssa. Katso liitetieto 2, Merkittävät laskentaperiaatteet.

Konsernilla on etuuspohjaisia eläkejärjestelyjä. Vakuutusmatemaattiset voitot ja tappiot, jotka syntyvät kokemusperäisistä oikaisuista ja
muutoksista vakuutusmatemaattisissa oletuksissa etuuspohjaisten eläkejärjestelyjen suhteen, kirjataan erään eläkkeiden uudelleen
määrittäminen. Katso liitetieto 2, Merkittävät laskentaperiaatteet, ja liitetieto 27, Eläkkeet ja muut työsuhteen jälkeiset etuudet.

Konserni soveltaa suojauslaskentaa tiettyihin valuuttatermiineihin, jotka on määritetty rahavirtojen suojaukseksi. Käyvän arvon muutos,
joka heijastaa avistakurssin muutosta, kirjataan suojausrahastoon tehokkaaksi todettujen suojausten osalta. Katso liitetieto 2,
Merkittävät laskentaperiaatteet.

Konserni sijoittaa osan jatkuvaan liiketoimintaan tulevaisuudessa tarvittavista kassavaroista erittäin likvideihin korkosijoituksiin ja joihinkin
oman pääoman ehtoisiin sijoituksiin. Näiden available-for-sale -sijoitusten käyvän arvon muutokset kirjataan arvonmuutosrahastoon
osana muita laajan tuloksen eriä, pois lukien efektiivisen koron menetelmällä laskettu korko sekä valuuttakurssien muutoksista johtuva
available-for-sale –sijoitusten arvon muutos, jotka kirjataan suoraan konsernin tuloslaskelmaan. Katso liitetieto 2, Merkittävät laskentaperiaatteet.

164 NOKIA VUONNA 2016

22. Muut laajan tuloksen erät

milj. EUR

2016 2015 2014

Ennen
veroja Vero

Verojen
jälkeen

Ennen
veroja Vero

Verojen
jälkeen

Ennen
veroja Vero

Verojen
jälkeen

Eläkkeiden uudelleen määrittäminen
Etuuspohjaisten eläkkeiden uudelleen

määrittäminen 613 -269 344 112 -28 84 -275 96 -179
Tilikauden nettomuutos 613 -269 344 112 -28 84 -275 96 -179
Muuntoerot
Ulkomaisten yksiköiden muuntoerot 265 – 265 673 – 673 628 – 628
Siirto tuloslaskelmaan -14 – -14 -1 727 – -1 727 192 – 192
Tilikauden nettomuutos 251 – 251 -1 054 – -1 054 820 – 820
Nettosijoituksen suojaus
Nettosijoituksen suojauksen arvostustappiot -103 20 -83 -260 53 -207 -187 34 -153
Siirto tuloslaskelmaan – – – 582 -123 459 20 -15 5
Tilikauden nettomuutos -103 20 -83 322 -70 252 -167 19 -148
Rahavirtojen suojaus
Käyvän arvon muutos, nettotappiot -16 3 -13 -66 13 -53 -5 -5 -10
Siirto tuloslaskelmaan 30 -5 25 61 -12 49 -25 5 -20
Tilikauden nettomuutos 14 -2 12 -5 1 -4 -30 – -30
Available-for-sale –sijoitukset
Käyvän arvon muutos, nettotappiot/ -tuotot -9 -1 -10 246 -21 225 120 -3 117
Tulosvaikutteinen pysyvä arvonalentuminen 25 -4 21 11 – 11 15 – 15
Siirto tuloslaskelmaan -91 7 -84 -144 2 -142 -29 – -29
Tilikauden nettomuutos -75 2 -73 113 -19 94 106 -3 103
Muut muutokset, netto -6 – -6 2 – 2 40 – 40
Yhteensä 694 -249 445 -510 -116 -626 494 112 606

Konsernitilinpäätöksen liitetiedot jatkoa

165

Tilinpäätös

NOKIA VUONNA 2016

23. Korolliset velat

Liikkeeseenlaskija/lainaaja Rahoitusväline Valuutta
Nimellisarvo

(milj.) Lopullinen eräpäivä

Kirjanpitoarvo milj. EUR

2016 2015

Nokia Oyj Luottolimiittisopimus(1) EUR 1 579 Kesäkuu 2019 – –
Nokia Oyj 6,625 % velkakirja USD 500 Toukokuu 2039 482 467
Alcatel-Lucent USA Inc. 6,45 % velkakirja USD 1 360 Maaliskuu 2029 1 306 –
Alcatel-Lucent USA Inc. 6,5 % velkakirja USD 300 Tammikuu 2028 287 –
Alcatel Lucent SA 0,125 % OCEANE-vaihtovelkakirja EUR – Tammikuu 2020 – –
Nokia Oyj 5,375 % velkakirja USD 1 000 Toukokuu 2019 961 940
Nokia Oyj 6,75 % velkakirja EUR 500 Helmikuu 2019 527 539
Alcatel Lucent SA 0 % OCEANE-vaihtovelkakirja EUR – Tammikuu 2019 – –
Nokia Oyj ja useat

tytäryhtiöt Muut velat(2) 464 128
Yhteensä 4 027 2 074

(1) Kesäkuussa 2016 konserni käytti optionsa korottaa 1 500 miljoonan euron luottolimiittisopimuksensa 1 579 miljoonaan euroon ja pidentää maturiteettia kesäkuusta 2018 kesäkuuhun 2019.
Sopimuksessa on jäljellä yhden vuoden jatko-optio, siihen ei liity rahoituskovenantteja ja luottolimiittiä ei ole käytetty.

(2) Sisältää 132 miljoonaa euroa velkoja perustuen Ranskan tutkimus- ja kehittämistoimintoihin liittyviin veronhyvityksiin (Crédits d’Impôt Recherche), jotka on myyty pankeille takautumisoikeudella ja täten
ovat konsernitaseessa.

Alcatel Lucent —hankinnan myötä hankittuihin lainoihin liittyvät tapahtumat
Osakevaihtotarjouksessa 381 miljoonan euron, 238 miljoonan euron ja 293 miljoonan euron nimellisarvoiset Alcatel Lucentin 2018 OCEANE
– vaihtovelkakirjalainat, 2019 OCEANE –vaihtovelkakirjalainat ja 2020 OCEANE –vaihtovelkakirjalainat vaihdettiin Nokian osakkeisiin. Vaihdon
jälkeen 2018 OCEANE –vaihtovelkakirjoista oli jäljellä alle 15 prosenttia alun perin liikkeeseen lasketusta määrästä, jolloin konserni velvoitti
Alcatel Lucent SA:n lunastamaan kaikki liikkeessä olevat 2018 OCEANE –vaihtovelkakirjat nimellisarvoon lisättynä kertyneellä korolla
vaihtovelkakirjalainan ehtojen mukaisesti. Myöhemmin vuoden 2016 aikana jäljelle jääneet 402 miljoonan euron ja 136 miljoonan euron
nimellisarvoiset 2019 OCEANE –vaihtovelkakirjalainat ja 2020 OCEANE –vaihtovelkakirjalainat joko lunastettiin vaatimuksesta tai hankittiin joko
yksityisissä transaktioissa tai Julkisen Ostotarjouksen ja sitä seuranneen Lunastusmenettelyn seurauksena 562 miljoonan euron käteisvastiketta
vastaan. Katso liitetieto 5, Hankitut liiketoiminnat.

Tammikuussa 2016 Alcatel Lucent SA maksoi takaisin 190 miljoonan euron 8,50 prosentin nimelliskorkoisen joukkovelkakirjalainansa.
Helmikuussa 2016 Alcatel-Lucent USA Inc. lunasti 650 miljoonan Yhdysvaltain dollarin 4,625 prosentin nimelliskorkoisen heinäkuussa 2017
erääntyvän lainansa, 500 miljoonan Yhdysvaltain dollarin 8,875 prosentin nimelliskorkoisen tammikuussa 2020 erääntyvän lainansa ja
700 miljoonan Yhdysvaltain dollarin 6,750 prosentin nimelliskorkoisen marraskuussa 2020 erääntyvän lainansa kunkin lainan ehtojen mukaisesti.
Helmikuussa 2016 Alcatel Lucent SA irtisanoi 504 miljoonan euron suuruisen luottolimiittisopimuksensa. Maaliskuussa 2016 Alcatel-Lucent
Submarine Networks maksoi takaisin 74 miljoonan euron luottolimiittisopimuksensa.

Kaikki muut lainat ovat vakuudettomia ja niihin ei liity rahoituskovenantteja.

166 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

24. Rahoitusinstrumenttien käypä arvo

milj. EUR

Kirjanpitoarvo Käypä arvo(1)

Lyhytaikaiset
available-

for-sale
–rahoitusvarat

Pitkäaikaiset
available-

for-sale
–rahoitusvarat

Käypään
arvoon

tulosvaikutteisesti
kirjattavat

rahoitusinstrumentit

Lainat ja
saatavat

kirjattuina
efektiivisen

koron
menetelmällä

Rahoitusvelat
kirjattuina

efektiivisen
koron

menetelmällä Yhteensä Yhteensä

2016
Available-for-sale –sijoitukset kirjattuina

käypään arvoon 838 838 838
Available-for-sale –sijoitukset kirjattuna

efektiivisen koron menetelmällä
vähennettynä arvonalennuksilla 202 202 202

Muut pitkäaikaiset lainasaamiset 111 143 254 228
Myyntisaamiset 6 972 6 972 6 972
Muut lyhytaikaiset rahoitusvarat 235 61 296 296
Käypään arvoon tulosvaikutteisesti kirjattavat

sijoitukset, likvidit varat 327 327 327
Available-for-sale –sijoitukset arvostettuna

käypään arvoon, likvidit varat 1 502 1 502 1 502
Käypään arvoon arvostetut rahavarat 7 497 7 497 7 497
Rahoitusvarat yhteensä 8 999 1 040 673 7 176 – 17 888 17 862
Pitkäaikaiset korolliset velat 3 657 3 657 3 821
Lyhytaikaiset korolliset velat 370 370 370
Muut rahoitusvelat 250 34 284 284
Ostovelat 3 781 3 781 3 781
Rahoitusvelat yhteensä – – 250 – 7 842 8 092 8 256
2015
Available-for-sale –sijoitukset kirjattuina

käypään arvoon 703 703 703
Available-for-sale –sijoitukset kirjattuna

efektiivisen koron menetelmällä
vähennettynä arvonalennuksilla 285 285 285

Muut pitkäaikaiset lainasaamiset 49 49 39
Myyntisaamiset 3 913 3 913 3 913
Muut lyhytaikaiset rahoitusvarat 96 32 128 128
Käypään arvoon tulosvaikutteisesti kirjattavat

sijoitukset, likvidit varat 687 687 687
Available-for-sale –sijoitukset julkisesti

noteerattuihin osakkeisiin 16 16 16
Available-for-sale –sijoitukset arvostettuna

käypään arvoon, likvidit varat 2 167 2 167 2 167
Käypään arvoon arvostetut rahavarat 6 995 6 995 6 995
Rahoitusvarat yhteensä 9 162 1 004 783 3 994 – 14 943 14 933
Pitkäaikaiset korolliset velat 2 023 2 023 2 100
Lyhytaikaiset korolliset velat 51 51 51
Muut rahoitusvelat 114 8 122 122
Ostovelat 1 910 1 910 1 910
Rahoitusvelat yhteensä – – 114 – 3 992 4 106 4 183

(1) Mikäli tase-erää ei ole kirjattu käypään arvoon, käytetään seuraavia käyvän arvon arvostusmenetelmiä. Käyvän arvon on katsottu olevan sama kuin kirjanpitoarvo available-for-sale –sijoituksille kirjattuna
efektiivisen koron menetelmällä vähennettynä arvonalennuksilla, koska näille yksityisiin rahastoihin tehdyille sijoituksille ei ole luotettavaa tapaa arvioida käypää arvoa. Näille varoille tehdään
arvonalentumistestaus perustuen diskontattujen rahavirtojen analyysiin, jos olosuhteissa tapahtuu jotain sellaista, minkä johdosta kerrytettävissä olevien rahamäärien katsotaan olevan kirjanpitoarvoa
alhaisempi. Lainasaamisten ja velkojen käypä arvo perustuu ensisijaisesti kolmansien osapuolten hinnoittelupalveluista saataviin noteerauksiin (taso 2). Muiden varojen ja velkojen, mukaan lukien
lainasaamisten ja velkojen käypä arvo perustuu pääasiassa diskontattujen rahavirtojen analyysiin (taso 2). Lyhytaikaisten varojen ja velkojen käyvän arvon arvioidaan olevan sama kuin kirjanpitoarvo
pienen luottoriskin ja lyhyen juoksuajan perusteella. Katso liitetieto 2, Merkittävät laskentaperiaatteet.

167

Tilinpäätös

NOKIA VUONNA 2016

Käyvän arvon hierarkia
Käypään arvoon arvostettavat rahoitusvarat ja -velat luokitellaan arvostusmenetelmissä käytettyjen julkaisemattomien syöttötietojen määrän
perusteella. Kolme hierarkiatasoa perustuvat siihen, että rahoitusvarojen ja -velkojen käypää arvoa määritettäessä syöttötietojen arviointia
tarvitaan sitä enemmän, mitä ylemmälle tasolle siirrytään. Tasolla 1 arvostaminen tapahtuu pörssinoteerattujen tuotteiden markkina-arvon
perusteella, tasolla 2 arvostus perustuu ensisijaisesti kolmansien osapuolten hinnoittelupalveluista saataviin noteerauksiin ja tasolla 3 tarvitaan
eniten johdon harkintaa. Konserni luokittelee jokaisena tilinpäätöshetkenä rahoitusvarat ja -velat asianmukaisille käyvän arvon hierarkian tasoille.

Käypään arvoon toistuvasti arvostettavat erät 31.12:

milj. EUR

Instrumentit, joilla
on aktiivisilla
markkinoilla

määräytyvä hinta
(taso 1)

Julkiseen tietoon
perustuva

arvostusmenetelmä
(taso 2)

Julkaisemattomaan
tietoon perustuva

arvostusmenetelmä
(taso 3) Yhteensä

2016
Available-for-sale –sijoitukset kirjattuina käypään arvoon – 164 674 838
Muut lyhytaikaiset rahoitusvarat, johdannaiset(1) – 235 – 235
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset – 438 – 438
Käypään arvoon tulosvaikutteisesti kirjattavat Available-for-sale –sijoitukset,

likvidit varat – 1 502 – 1 502
Varat yhteensä – 2 339 674 3 013
Muut rahoitusvelat, johdannaiset(1) – 236 14 250
Velat yhteensä – 236 14 250
2015
Available-for-sale –sijoitukset kirjattuina käypään arvoon – 15 688 703
Muut lyhytaikaiset rahoitusvarat, johdannaiset(1) – 96 – 96
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset – 687 – 687
Available-for-sale –sijoitukset julkisesti noteerattuihin osakkeisiin 16 – – 16
Käypään arvoon tulosvaikutteisesti kirjattavat Available-for-sale –sijoitukset,

likvidit varat – 2 167 – 2 167
Varat yhteensä 16 2 965 688 3 669
Muut rahoitusvelat, johdannaiset(1) – 114 – 114
Velat yhteensä – 114 – 114

(1) Liitetiedossa 25, Johdannaiset, esitetään jako suojauslaskennan piirissä oleviin ja muihin johdannaisiin.

Taso 1 sisältää rahoitusvarat ja -velat, joiden arvostus perustuu täysin julkisiin markkinahintoihin aktiivisilla markkinoilla. Rahoitusinstrumentti
katsotaan noteeratuksi aktiivisilla markkinoilla, jos markkinahinnat ovat helposti ja säännöllisesti saatavilla pörssistä ja nämä hinnat edustavat
todellisia ja säännöllisesti toteutuvia toisistaan riippumattomien osapuolten välisiä markkinatapahtumia. Tähän kategoriaan sisältyvät vain
pörssinoteeratut tuotteet. Vertaavien vuosien esitystapaa on muutettu vastaavasti.

Taso 2 sisältää rahoitusvaroja ja -velkoja, jotka arvostetaan käyttäen arvostusmenetelmää, joka perustuu sillä hetkellä todettavissa olevien
markkinatransaktioiden perusteella saatavien hintatietojen tukemiin oletuksiin. Näihin eriin kuuluu varoja ja velkoja, joiden markkinahinnat
ovat julkisia, mutta eivät määräydy aktiivisilla markkinoilla, rahoitusvaroja, joiden käypä arvo perustuu välittäjän antamiin hintoihin, sekä varoja,
jotka arvostetaan käyttäen konsernin omia malleja, joissa oletukset perustuvat merkittäviltä osin julkiseen markkinatietoon. Tähän kategoriaan
sisältyy valtaosa konsernin listatuista joukkovelkakirjoista ja muista arvopapereista, vapaasti ostettavat ja myytävät johdannaiset, sekä eräitä
muita tuotteita.

Taso 3 sisältää suuren määrän sijoituksia listaamattomiin osakkeisiin ja listaamattomiin rahastoihin, mukaan lukien kasvuvaiheen sijoituksiin
erikoistuneen Nokia Growth Partners –ohjelman hallinnoimat sijoitukset ja varhaisen vaiheen mahdollisuuksiin keskittyvän BlueRun Venturesin
hallinnoimat sijoitukset. Tason 3 sijoitusten käypä arvo määritetään yhdellä tai useammalla arvostustekniikalla: markkinalähtöisessä
lähestymistavassa käytetään vertailukelpoisia markkinatransaktioita, ja tuottopohjainen lähestymistapa perustuu odotettujen tulevien
rahavirtojen nykyarvoon. Listaamattomien rahastojen tapauksessa rahastonhoitaja saattaa valita sopivat arvostustekniikat syöttötietojen
saatavuuden ja luotettavuuden perusteella. Joissakin tapauksissa tietty arvostustekniikka voi antaa parhaan kuvan käyvästä arvosta, kun taas
toisissa olosuhteissa voi olla tarpeen käyttää useita arvostustekniikoita.

168 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Käyvän arvon määrittämisessä käytettäviä syöttötietoja ovat muun muassa alkuperäinen transaktiohinta, samoilla tai vastaavilla instrumenteilla
viime aikoina tehdyt transaktiot, toteutetut tai valmisteilla olevat ulkopuolisten osapuolten tai vastaavien liikkeeseenlaskijoiden transaktiot
taustalla olevalla sijoituksella, rahoituskierrokset, pääomitus tai liikkeeseenlaskijan toteuttamat muut transaktiot, liikkeeseenlaskut osake-
tai velkamarkkinoilla sekä muutokset taloudellisissa tunnusluvuissa tai rahavirroissa oikaistuna tarpeen mukaan maksuvalmiuteen,
luottokelpoisuuteen, markkinoihin ja/tai muihin tekijöihin liittyvillä riskeillä. Tason 3 sijoitukset arvostetaan neljännesvuosittain ottaen huomioon
muutokset, ennusteet ja olettamukset sekä muutokset taloudellisissa ja muissa merkityksellisissä olosuhteissa. Käypää arvoa saatetaan oikaista
heikon markkinalikviditeetin ja/tai luovutuskelpoisuuden perusteella, ja sijoituksen hoitaja voi arvioida arvon alentumisen määrän, mikäli
markkinatietoja ei ole saatavilla. Olettamukset, joita sijoituksen hoitaja käyttää julkaistujen syöttötietojen puuttumisen takia, voivat vaikuttaa
yksittäisten sijoitusten käypään arvoon, mutta millään yksittäisellä syöttötiedolla ei ole merkittävää vaikutusta tason 3 sijoitusten käyvän
arvon kokonaismäärään.

Laskelma tason 3 käypään arvoon arvostettujen rahoituserien alku- ja loppusaldojen muutoksista:

milj. EUR
Tason 3 rahoitusvarat

ja -velat

1.1.2015 556
Nettovoitto tuloslaskelmassa 96
Nettovoitto laajassa tuloksessa 83
Ostot 70
Myynnit -146
Muut 29
31.12.2015 688
Nettovoitto tuloslaskelmassa 52
Nettotappio laajassa tuloksessa -48
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset -14
Ostot 72
Myynnit -101
Muut 11
31.12.2016 660

Tiettyjen tason 3 rahoitusinstrumenttien voitot ja tappiot kirjataan tuloslaskelmassa liiketoiminnan muihin tuottoihin ja kuluihin, koska näiden
sijoitusten hankinta- ja luovutuspäätökset tehdään liiketoiminnallisin perustein. Muissa tapauksissa voitot ja tappiot sisältyvät rahoitustuottoihin
ja -kuluihin.

169

Tilinpäätös

NOKIA VUONNA 2016

25. Johdannaiset

milj. EUR

Vastaavaa Vastattavaa

Käypä arvo(1) Nimellisarvo(2) Käypä arvo(1) Nimellisarvo(2)

2016
Ulkomaisiin yksikköihin tehtyjen nettosijoitusten suojat
Valuuttatermiinit 20 1 829 -1 255
Ennakoitujen rahavirtojen suojaus
Valuuttatermiinit 12 382 -9 185
Käyvän arvon suojaus
Koronvaihtosopimukset 42 300 – –
Valuuttatermiinit 21 350 -51 689
Kiinteäehtoiset sitoumukset 34 633 -6 311
Ennakoitujen rahavirtojen ja käyvän arvon suojaukset(3)

Valuuttojen väliset koronvaihtosopimukset 42 1 002 – –
Johdannaiset, joihin ei sovelleta suojauslaskentaa ja jotka arvostetaan käypään

arvoon tuloslaskelmassa
Valuuttatermiinit 61 3 777 -135 7 526
Ostetut valuuttaoptiot 3 569 – –
Koronvaihtosopimukset – – -29 329
Muut johdannaiset – – -5 157
Yhteensä 235 8 842 -236 9 452
2015
Ulkomaisiin yksikköihin tehtyjen nettosijoitusten suojat
Valuuttatermiinit 2 223 -5 464
Ostetut valuuttaoptiot – 106 – –
Myydyt valuuttaoptiot – – – 114
Ennakoitujen rahavirtojen suojaus
Valuuttatermiinit 4 844 -19 880
Käyvän arvon suojaus
Koronvaihtosopimukset 52 301 – –
Ennakoitujen rahavirtojen ja käyvän arvon suojaukset(3)

Valuuttojen väliset koronvaihtosopimukset 17 355 -5 646
Johdannaiset, joihin ei sovelleta suojauslaskentaa ja jotka arvostetaan käypään

arvoon tuloslaskelmassa
Valuuttatermiinit 17 2 117 -31 2 296
Ostetut valuuttaoptiot 4 350 – –
Myydyt valuuttaoptiot – – – 48
Koronvaihtosopimukset – – -50 646
Muut johdannaiset – – -4 37
Yhteensä 96 4 296 -114 5 131

(1) Sisällytetty konsernitaseessa muihin lyhytaikaisiin rahoitusvaroihin ja muihin lyhytaikaisiin rahoitusvelkoihin.
(2) Sisältävät kaikki sopimukset, joita ei ole vielä suoritettu tai peruttu. Nimellisarvot eivät välttämättä yksin tarkasteltuna anna kuvaa konsernin riskiasemasta, koska joitakin sopimuksia voidaan netottaa

toisilla sopimuksilla.
(3) Valuuttojen väliset koronvaihtosopimukset on määritetty osin käyvän arvon ja osin ennakoitujen rahavirtojen suojausinstrumenteiksi.

170 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

26. Osakeperusteiset maksut
Konsernilla on useita työntekijöille suunnattuja osakepohjaisia kannustinohjelmia. Ohjelmiin kuuluvat tulosperusteiset osakepalkkio-ohjelmat,
ehdolliset osakepalkkio-ohjelmat ja työntekijöiden osakesäästöohjelmat. Uusia optio-ohjelmia ei enää myönnetä, mutta vuoden 2011
optio-ohjelma on vielä voimassa. Sekä johto että muut ohjelmiin oikeutetut työntekijät osallistuvat näihin ohjelmiin. Osakepohjaisten
kannustinpalkkioiden toteutuminen edellyttää pääsääntöisesti työsuhteen jatkumista sekä kunkin ohjelman ehdoissa määriteltyjen tulokseen ja
palveluksen suorittamiseen perustuvien sekä muiden ehtojen toteutumista. Osakepohjaisista kannustinohjelmista aiheutuneet kulut Jatkuville
toiminnoille olivat 130 miljoonaa euroa (67 miljoonaa euroa vuonna 2015 ja 53 miljoonaa euroa vuonna 2014).

Tulosperusteiset osakepalkkiot
Vuonna 2016 konserni hallinnoi neljää globaalia tulosperusteista osakepalkkio-ohjelmaa, eli vuosien 2013, 2014, 2015 ja 2016 tulosperusteisia
osakepalkkio-ohjelmia. Tulosperusteinen osakepalkkio edustaa konsernin velvoitetta antaa työntekijöille Nokian osakkeita myöhempänä
ajankohtana, mikäli ennalta määritetyt suoritustavoitteet saavutetaan. Vuoden 2016 tulosperusteisen osakepalkkio-ohjelman nojalla
myönnettyihin palkkioihin liittyi ennalta määritetyt suoritustavoitteet ja takuu palkkion vähimmäismäärästä. Vuoden 2016 osakepalkkio-ohjelman
ehdoissa määritellystä palkkion vähimmäismäärästä seuraa, että sitouttamiskauden jälkeen maksettavien osakkeiden lukumäärän minimitaso
on 25 prosenttia myönnetystä määrästä tulostavoitteen kohdalla. Tulosperusteisten osakepalkkioiden määrä tulostavoitteen kohdalla on se
määrä osallistujille myönnettyjä tulosperusteisia osakepalkkioita, jotka maksetaan, jos tavoitetaso saavutetaan suoritustavoitteiden osalta.
Tavoitemäärän mahdollisesti ylittävän maksun määrä määritetään vertaamalla kaksivuotisen suorituskauden aikana saavutettua taloudellista
tulosta asetettuihin suoritustavoitteisiin. Mikäli maksimitaso saavutetaan, toteutettava määrä on kaksinkertainen tavoitemäärään nähden.

Tietoja globaaleista tulosperusteisista osakepalkkio-ohjelmista 31.12.:

Ohjelma

Liikkeeseenlasketut
tulosperusteiset

osakepalkkiot
tulostavoitteen kohdalla

Vahvistettu palkkio
(% määrä tulostavoitteen

kohdalla) Suorituskausi Sitouttamiskausi(1) Toteuttamisvuosi

2013 – 86 2013–2014 2015 2016
2014 10 247 152 126 2014–2015 2016 2017
2015 10 818 660 124 2015–2016 2017 2018
2016 22 351 738 2016–2017 2018 2019

(1) Sitouttamiskausi kestää aina vähintään yhden vuoden suorituskauden päättymisestä.

Suoritustavoitteet 31.12. päättyneenä vuonna:

Suoritustavoitteet
Tavoitetaso

EUR
Maksimitaso

EUR
Painotus

%

Vuoden 2016
ohjelma

Keskimääräinen vuosittainen(1) liikevaihto 2016-2017 24 097 milj. 27 724 milj. 50
Keskimääräinen vuosittainen laimennettu(1) osakekohtainen

tulos 2016-2017 0,23 0,34 50
Vuoden 2015
ohjelma(2)

Vuosittainen(1) liikevaihto 2015 11 892 milj. 14 144 milj. 25
Vuosittainen(1) liikevaihto 2016 23 421 milj. 27 852 milj. 25
Keskimääräinen vuosittainen laimennettu(1) osakekohtainen

tulos 2015-2016 0,18 0,29 50

(1) Ei sisällä Alcatel Lucent –hankintaan ja –integraatioon liittyviä kuluja, liikearvon arvonalentumiskuluja, aineettomien hyödykkeiden poistoja ja muita yrityskaupoista johtuvia hankintahinnan
kohdentamiseen liittyviä eriä, uudelleenjärjestelykuluja ja muita niihin liittyviä kuluja.

(2) Vuoden 2015 tulosperusteisen osakepalkkio-ohjelman suoritustavoitteita muokattiin vuonna 2016 ottamaan huomioon konsernin uuden rakenteen ja koon johtuen HERE-liiketoiminnan myynnistä ja
Alcatel Lucentin hankinnasta. Liikevaihdon tunnuslukua painotetaan samassa suhteessa molempien vuosien osalta sen sijaan, että liikevaihdon tunnusluku laskettaisiin keskiarvona kahden vuoden
suorituskaudelta. Tämä johtuu huomattavasta erosta tunnusluvuissa vuoden 2015 Nokian ja vuoden 2016 uuden yhdistyneen Nokian välillä.

Ennen kuin Nokian osakkeet on annettu, tulosperusteisiin osakepalkkioihin ei liity mitään osakkeenomistajille kuuluvia oikeuksia, kuten
äänioikeutta tai oikeutta osinkoon. Työntekijä pääsääntöisesti menettää tulosperusteiset osakepalkkionsa, mikäli hänen työsuhteensa konsernin
palveluksessa päättyy ennen osakepalkkio-ohjelman sitouttamiskauden päättymistä.

171

Tilinpäätös

NOKIA VUONNA 2016

Ehdolliset osakepalkkiot
Vuonna 2016 konserni hallinnoi neljää globaalia ehdollista osakepalkkio-ohjelmaa, eli vuosien 2013, 2014, 2015 ja 2016 osakepalkkio-ohjelmia.
Vuoden 2015 ohjelmaa edeltävissä ohjelmissa ansaintajakso oli 36 kuukautta myöntämisvuosineljänneksen jälkeen. Vuoden 2015 ja 2016
ohjelmien uusi ansaintajakso on porrastettu siten, että ne tulevat maksuun kolmessa saman suuruisessa erässä yhden, kahden ja kolmen
vuoden kuluttua palkkion myöntämisestä edellyttäen, että työsuhde Nokiaan jatkuu. Ehdollisia osakepalkkioita myönnetään rajoitetusti Nokian
tulevan menestyksen kannalta keskeisten osaajien palkkaamiseksi ja sitouttamiseksi. Ennen kuin Nokian osakkeet on annettu, ehdollisiin
osakepalkkioihin ei liity mitään osakkeenomistajille kuuluvia oikeuksia, kuten äänioikeutta tai oikeutta osinkoon. Työntekijä pääsääntöisesti
menettää ehdolliset osakepalkkionsa, mikäli hänen työsuhteensa konsernin palveluksessa päättyy ennen soveltuvan erän tai erien
sitouttamiskausien päättymistä.

Aktiiviset osakepohjaiset kannustinjärjestelmät intrumenteittain
Liikkeeseenlaskettujen tulosperusteisten

osakepalkkioiden tavoitemäärä (1) Liikkeeseenlasketut ehdolliset osakepalkkiot(1)

Tulosperusteiset
osakepalkkiot

tulostavoitteen kohdalla

Myöntämispäivän käyvän
arvon painotettu

keskiarvo EUR(2)
Liikkeeseenlasketut

ehdolliset osakepalkkiot

Myöntämispäivän
käyvän arvon painotettu

keskiarvo EUR(2)

1.1.2014 21 980 408 30 356 850
Myönnetty 13 934 730 6,07 1 013 466 5,62
Lunastettu -18 676 072 -19 546 605
Oikeus syntynyt -5 000 -4 228 306
31.12.2014 17 234 066 7 595 405
Myönnetty 13 553 992 5,78 342 200 6,22
Lunastettu -7 859 208 -3 880 221
Oikeus syntynyt – -1 952 910
31.12.2015 22 928 850 2 104 474
Myönnetty 23 110 479 4,70 5 406 682 4,73
Lunastettu -1 489 070 -255 023
Oikeus syntynyt -1 132 709 -1 286 596
31.12.2016(3) 43 417 550 5 969 537

(1) Sisältää tulosperusteisia ja ehdollisia osakepalkkioita muista kuin globaaleista kannustinohjelmista.
(2) Tulosperusteisten ja ehdollisten osakepalkkioiden käyvät arvot arvioidaan Nokian osakkeen myöntämispäivän markkinahinnan perusteella vähennettynä ansaintajakson aikana maksettaviksi oletettujen

osinkojen nykyarvolla.
(3) Sisältää 10 247 152 kappaletta tulosperusteisia osakepalkkioita vuoden 2014 tulosperusteisesta osakepalkkio-ohjelmasta ja 521 685 kappaletta ehdollisesta osakepalkkio-ohjelmasta, jotka tulivat

maksettaviksi 1.1.2017.

Työntekijöiden osakesäästöohjelma
Konserni tarjoaa vapaaehtoista työntekijöiden osakesäästöohjelmaa konsernin työntekijöille. Työntekijät voivat käyttää 12 kuukauden
säästökauden ajan osan kuukausipalkastaan Nokian osakkeiden hankkimiseen. Konserni antaa kullekin ohjelmaan osallistuvalle työntekijälle
yhden lisäosakkeen jokaista sellaista kahta ostettua osaketta kohden, jotka työntekijällä on hallussaan kun osakesäästöohjelman kausi päättyy.
Vuonna 2016 annettiin 1 661 951 osaketta vuoden 2015 työntekijöiden osakesäästöohjelmaan osallistuneille työntekijöille (140 436 osaketta
vuonna 2015). Lisäksi vuonna 2016, osakesäästöohjelman ehtojen mukaisesti, annettiin 20 ilmaista osaketta osakesäästöohjelmaan
osallistuville, yhteensä 601 408 osaketta.

172 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Aiemmat osakepohjaiset palkkio-ohjelmat
Optio-oikeudet
Vuonna 2016 konserni hallinnoi kahta globaalia optio-ohjelmaa, vuoden 2007 ja vuoden 2011 optio-ohjelmia, jotka yhtiön osakkeenomistajat
ovat hyväksyneet varsinaisessa yhtiökokouksessa kunkin ohjelman käynnistämisvuonna. Optio-ohjelmia ei vuoden 2013 jälkeen ole tarjottu
palkkiona konsernin työntekijöille. Vuoden 2007 optio-ohjelma raukesi 1.1.2016.

Jokainen optio-oikeus oikeuttaa merkitsemään yhden uuden Nokian osakkeen. Optio-oikeudet ovat siirtokelvottomia ja niitä voidaan käyttää
vain osakemerkintään. Osakkeet oikeuttavat osinkoon siltä tilikaudelta, jonka aikana osakkeiden merkintä on tapahtunut. Muut osakkeenomistajille
kuuluvat oikeudet alkavat siitä päivästä, jona merkityt osakkeet ovat tulleet merkityiksi kaupparekisteriin. Työntekijä pääsääntöisesti menettää
optio-oikeutensa, mikäli hänen työsuhteensa konsernin palveluksessa päättyy.

Annettujen ja käytettävissä olevien optio-oikeuksien täsmäytys:

Optio-oikeudet(1) Osakemäärä

Merkintähinnan
painotettu
keskiarvo

EUR

Painotettu
keskikurssi

EUR

Optio-oikeuksien
määrä,

merkintäaika
alkanut

Merkintähinnan
painotettu
keskiarvo

EUR

1.1.2014 28 000 192 4,47 4 339 341 9,66
Myönnetty -56 623 5,75 6,69
Lunastettu -16 839 593 3,39
Erääntyneet -3 759 953 9,94
31.12.2014 7 344 023 4,81 1 913 537 10,43
Myönnetty -1 242 381 3,79 6,44
Lunastettu -2 215 216 2,48
Erääntyneet -246 140 8,07
31.12.2015 3 640 286 4,67 2 318 911 5,97
Myönnetty -832 900 2,52 4,87
Lunastettu -17 875 2,57
Erääntyneet -1 188 490 7,81
31.12.2016 1 601 021 3,34 1 197 771 3,56

(1) Sisältää optio-oikeuksia myös muista kuin globaaleista osakepohjaisista kannustinohjelmista, Nokia Networksin osakepohjaista kannustinohjelmaa lukuun ottamatta.

Nokia Networksin osakepalkkio-ohjelma
Nokia Siemens Networksin hallitus laati vuonna 2012 osakepohjaisen kannustinohjelman (Nokia Networks Equity Incentive Plan –ohjelma), jonka
nojalla Nokia Solutions and Networks B.V.:n osakeoptioita myönnettiin valikoiduille työntekijöille ja ylimmälle johdolle. Optioista 30 prosenttia
oli merkittävissä vuonna 2015 ja loput 70 prosenttia tulivat merkittäväksi vuonna 2016. Osakkeiden merkintähinta perustuu optioiden
myöntämispäivän osakkeen hintaan, joka määritellään ohjelman ehtojen mukaisesti. Optiot käsitellään rahana maksettavana osakeperusteisena
velvoitteena 31.12.2016. Velan käypä arvo perustuu osakkeiden arvioituun käypään arvoon vähennettynä optioiden merkintähinnalla
raportointipäivänä. Osakepalkkio-ohjelman kokonaisvelka on 9 miljoonaa euroa (73 miljoonaa euroa vuonna 2015), ja se sisältyy konsernitaseessa
ryhmään Siirtovelat ja muut velat.

Alcatel Lucentin osakepalkkio-ohjelma
Alcatel Lucentin hankinnan toteuduttua, entisen Alcatel Lucentin työntekijöille aiemmin myönnetyt osakepalkkio-ohjelmat, jotka oli laskettu
liikkeeseen ja jotka olivat edelleen käytettävissä, siirrettiin konserniin alkuperäisillä oikeuden syntymisehdoilla. Useita likviditeettisopimuksia
tarjottiin rajoitetuissa olosuhteissa transaktion osana sen tukemiseksi, että tiettyjä palkkioita pystyttiin oikeuden syntymishetkellä toteuttamaan
Nokian osakkeina. Pääasiallisen likviditeettisopimuksen (jota sovellettiin vuoden 2015 tulosperusteiseen osakepalkkio-ohjelmaan)
suoritustavoitteet ovat markkinaperusteiset ja ehtoja muokattiin muutoksella Alcatel Lucentin osakeperusteisesta tunnusluvusta Nokian
osakeperusteiseen tunnuslukuun. Kaikki myönnetyt osakkeet, jotka ovat likviditeettisopimuksien piirissä, käsitellään Nokian toimesta
korvaavina ohjelmina.

Lunastusmenettelyn aikana vuoden 2016 kolmannella vuosineljänneksellä jäljellä olevien ohjelmien ehtoja muutettiin lunastusmenettelyn
toteutumisen mahdollistamiseksi. Nämä muutokset jäljellä oleviin liikkeeseenlaskettujen osakepalkkio-ohjelmien ja optio-oikeuksien ehtoihin,
siltä osin kun ne eivät olleet jo aiemmin likviditeettisopimusten piirissä, sisälsivät pakollisen nopeutuksen tulosperusteisiin osakepalkkio-ohjelmiin,
joihin ei ollut vielä syntynyt oikeutta ja ohjelman ehtojen muutokseen liittyen liikkeeseenlaskettuihin optio-oikeuksiin, mistä seurasi optioiden
maksu käteisvaroina oman pääoman instrumenttien sijaan muiden ehtojen säilyessä muuttumattomina. Optiot käsitellään käteisvaroina
maksettavana osakeperusteisena maksuna ja velkana 31.12.2016. Konsernin tuloslaskelmaan sisältyy 8 miljoonaa euroa osakeperusteisista
maksujärjestelyistä johtuvia kuluja liittyen entisen Alcatel Lucentin ohjelmiin. Velan käypä arvo on määritetty perustuen osakkeen tilinpäätöshetken
markkina-arvoon vähennettynä optioiden merkintähinnalla. Optio-ohjelman kokonaisvelka on 19 miljoonaa euroa ja se sisältyy konsernitaseessa
ryhmään Siirtovelat ja muut velat.

173

Tilinpäätös

NOKIA VUONNA 2016

27. Eläkkeet ja muut työsuhteen päättymisen jälkeiset etuudet
Konsernilla on useita työsuhteen päättymisen jälkeisiä etuuksia koskevia järjestelyjä eri maissa, ja ne sisältävät sekä etuuspohjaisia että
maksupohjaisia järjestelyjä. Etuuspohjaiset järjestelyt altistavat konsernin vakuutusmatemaattisille riskeille, joita ovat muun muassa sijoitusriski,
korkoriski ja odotettavissa olevaan elinikään liittyvä riski. Etuuspohjaisten eläkejärjestelyjen piirteet ja niihin liittyvät riskit vaihtelevat kunkin maan
lainsäädännöllisen, verotuksellisen ja taloudellisen ympäristön mukaan. Näitä piirteitä ja riskejä kuvataan seuraavassa tarkemmin kunkin Jatkuviin
toimintoihin sisältyvän järjestelyn osalta.

Etuuspohjaisten järjestelyjen yhteensä 1 198 miljoonan euron (398 miljoonaa euroa vuonna 2015) nettovelka koostuu 5 000 miljoonan euron
(423 miljoonaa euroa vuonna 2015) eläke- ja muista työsuhteen päättymisen jälkeisistä etuuksista aiheutuvasta nettovelasta sekä 3 802 miljoonan
euron (25 miljoonaa euroa vuonna 2015) eläke- ja muihin työsuhteen päättymisen jälkeisiin etuusjärjestelyihin kuuluvista nettovaroista.

Etuuspohjaiset järjestelyt
Konsernin merkittävimmät etuuspohjaiset eläkejärjestelyt ovat Yhdysvalloissa, Saksassa ja Isossa-Britanniassa. Yhdessä ne kattavat
93 prosenttia (80 prosenttia vuonna 2015) konsernin etuuspohjaisesta velvoitteesta ja 92 prosenttia (81 prosenttia vuonna 2015) konsernin
järjestelyihin kuuluvien varojen kokonaismäärästä.

Etuuspohjaiset velvoitteet, järjestelyjen varojen käyvät arvot, omaisuuserän enimmäismäärän vaikutukset sekä etuuspohjaisten järjestelyjen
nettomäärä 31.12.:

milj. EUR

2016 2015

Etuuspohjainen
velvoite

Järjestelyn
varojen käypä

arvo

Omaisuuserän
enimmäismäärän

vaikutus

Etuuspohjaisen
järjestelyn

nettomäärä
Etuuspohjainen

velvoite

Järjestelyn
varojen käypä

arvo

Omaisuuserän
enimmäismäärän

vaikutus

Etuuspohjaisen
järjestelyn

nettomäärä

Yhdysvallat -22 845 22 880 -265 -230 -59 57 – -2
Saksa -2 680 1 160 – -1 520 -1 279 980 – -299
Iso-Britannia -1 265 1 485 – 220 -128 136 – 8
Muut -1 873 2 245 -40 332 -374 278 -9 -105
Yhteensä -28 663 27 770 -305 -1 198 -1 840 1 451 -9 -398

Yhdysvallat
Konsernilla on Yhdysvalloissa merkittäviä etuuspohjaisia eläkejärjestelyjä sekä merkittävä eläköitymisen jälkeinen sosiaalietuusjärjestely
(“Opeb”), josta maksetaan terveydenhuollon etuuksia ja henkivakuutusturvaa eläköitymisen jälkeen. Eläkejärjestelyt sisältävät sekä perinteisiä
palvelussuhteeseen perustuvia ohjelmia että rahamaksuihin perustuvia järjestelyjä. Johdon järjestely kuukausipalkkaisille ammattiliittoihin
kuulumattomille työntekijöille suljettiin uusilta työntekijöiltä 31.12.2007 ja jäädytettiin kokonaisuudessaan 31.12.2009. Konserni, joka silloin
oli Alcatel Lucent, otti 1.1.2015 käyttöön uuden rahamaksuihin perustuvan ohjelman kuukausipalkkaisille ammattiliittoihin kuulumattomille
työntekijöille. 1.1.2017 ohjelma laajennettiin koskemaan kaikkia Yhdysvalloissa palkattuja työntekijöitä lukuun ottamatta Nokia Technologiesin
henkilökuntaa. Ammattiliittojen edustamille työntekijöille konserni ylläpitää United States Occupational plan -nimistä järjestelyä, joka on
perinteinen palvelussuhteeseen perustuva, avoin eläkejärjestely. Eläköitymisen jälkeisiä sosiaalietuusjärjestelyjä pidetään yllä eräille
eläköityneille entisille työntekijöille. Communications Workers of America (“CWA”) ja International Brotherhood of Electrical Workers (“IBEW”)
-ammattiliittojen kanssa tehtiin sopimus, jonka mukaisesti eläköitymisen jälkeisiä terveydenhuollon etuuksien ja henkivakuutusturvan
tarjoamista jatketaan niille työntekijöille, joita nämä kaksi ammattiliittoa aiemmin edustivat.

Etuuspohjaiset velvoitteet, järjestelyjen varojen käyvät arvot, omaisuuserän enimmäismäärän vaikutukset sekä etuuspohjaisten järjestelyjen
nettomäärä 31.12.:

milj. EUR

2016 2015

Etuuspohjainen
velvoite

Järjestelyn
varojen käypä

arvo

Omaisuuserän
enimmäismäärän

vaikutus

Etuuspohjaisen
järjestelyn

nettomäärä
Etuuspohjainen

velvoite

Järjestelyn
varojen käypä

arvo

Omaisuuserän
enimmäismäärän

vaikutus

Etuuspohjaisen
järjestelyn

nettomäärä

Eläke-etuudet
Johto -15 855 16 861 -2 1 004 -59 57 – -2
Työntekijät -3 528 5 440 -263 1 649 – – – –
Täydentävät -401 – – -401 – – – –
Yhteensä -19 784 22 301 -265 2 252 -59 57 – -2
Eläköitymisen jälkeiset etuudet
Ammattiliittoihin kuulumattomien

terveydenhuolto -126 – – -126
Ammattiliittojen aiemmin

edustamien terveydenhuolto -1 343 270 – -1 073
Ammattiliittoihin kuulumattomien

ryhmähenkivakuutus -1 040 220 – -820
Ammattiliittojen aiemmin

edustamien
ryhmähenkivakuutus -551 89 – -462

Muut -1 – – -1
Yhteensä -3 061 579 – -2 482

174 NOKIA VUONNA 2016

Saksa
Konsernilla on Saksassa kaksi pääasiallista järjestelyä, jotka kattavat suurimman osan aktiivisista työntekijöistä: rahamaksuihin perustuva
Beitragsorientierte Alterversorgung (“BA”) eläkejärjestely ja samankaltainen rahamaksuihin perustuva ohjelma entisille Alcatel Lucentin
työntekijöille. Yksittäiset etuudet ovat yleensä riippuvaisia etuuteen oikeuttavasta palkkatasosta, asemasta konsernin organisaatiossa sekä
palvelusvuosista. Nämä järjestelyt ovat osittain rahoitettuja etuuspohjaisia eläkejärjestelyjä, josta maksettaville etuuksille konserni takaa
vähimmäistuoton. BA rahoitetaan NSN Eläkesäätiön (NSN Pension Trust e.V.) kautta. Alcatel Lucentin rahamaksuihin perustuva järjestely
rahoitetaan Alcatel SEL Unterstützungs-GmbH:n kautta. Säätiöt ovat juridisesti erillisiä konsernista ja hallinnoivat järjestelyn varoja
säätiösopimustensa mukaisesti.

Kaikki muut järjestelyt on aiemmin jäädytetty ja korvattu rahamaksuihin perustuvilla järjestelyillä. Etuuksia maksetaan vuosittaisina erinä,
kuukausittaisina vanhuuseläkkeinä tai eläköitymisen yhteydessä kertynyttä eläkettä ja taattua korkoa vastaavina kertakorvauksina. Saksan
etuuspohjaisten järjestelyjen riskit liittyvät muutoksiin järjestelyn piiriin kuuluvien henkilöiden kuolleisuudessa sekä järjestelyn varojen
sijoitustuotoissa.

Iso-Britannia
Konsernilla on kolme järjestelyä Isossa-Britanniassa. Etuuspohjainen järjestely aiemmin Nokian palveluksessa olleille työntekijöille on jaettu
kahteen osaan, joista molemmat, sekä maksuilla hankittava osuus että lopulliseen palkkaan perustuva osuus, on suljettu uusilta maksuilta ja
etuuksilta 30.4.2012 alkaen. Henkilökohtaiset eläke-etuudet ovat yleensä riippuvaisia etuuteen oikeuttavasta palkkatasosta ja palvelusvuosista
eläkejärjestelyn etuuspohjaisessa osassa ja henkilökohtaisista sijoituspäätöksistä eläkejärjestelyn maksupohjaiseen osaan liittyen. Eläkejärjestely
rahoitetaan säätiöpohjaisesti toimivan NSN Pension Planin kautta. Kaksi muuta etuuspohjaista järjestelyä ovat Alcatel Pension Plan, joka
suljettiin uusilta työntekijöiltä vuonna 2002, ja Lucent Technologies Retirement Benefits Plan, joka suljettiin uusilta työntekijöiltä vuonna 2001.
Aktiiviset työntekijät kerryttävät kuitenkin edelleen etuuksia näissä järjestelyissä. Molemmissa järjestelyissä etuudet perustuvat loppupalkkaan.

Vaikutus konsernitilinpäätökseen
Muutokset etuuspohjaisen velvoitteen nykyarvossa, järjestelyjen varojen käyvissä arvoissa sekä omaisuuserän enimmäismäärän vaikutukset
Muutokset etuuspohjaisen velvoitteen nykyarvossa 31.12. päättyneillä tilikausilla:

2016 2015

milj. EUR
Yhdysvallat

eläkkeet
Yhdysvallat

Opeb
Muut

eläkkeet Yhteensä
Yhdysvallat

eläkkeet
Muut

eläkkeet Yhteensä

1.1. -58 – -1 782 -1 840 -71 -1 813 -1 884
Siirto Lopetettuihin toimintoihin – – – – 16 – 16
Kauden työsuoritukseen perustuvat menot -63 – -92 -155 – -46 -46
Korkokulut -711 -111 -150 -972 -3 -46 -49
Takautuvaan työsuoritukseen perustuvat kulut ja

järjestelyjen supistamiset -13 – 11 -2 – 5 5
Eläkevastuiden täyttämiset 5 – 6 11 – – –
Yhteensä -782 -111 -225 -1 118 -3 -87 -90
Uudelleen määrittämisestä johtuvat erät:

Väestötilastollisten oletusten muutoksesta johtuva
voitto/tappio 79 15 -13 81 1 -1 –

Taloudellisten oletusten muutoksista johtuva
tappio/voitto -301 -60 -593 -954 2 112 114

Kokemusperusteiset voitot/tappiot 227 205 -74 358 1 -1 –
Yhteensä 5 160 -680 -515 4 110 114
Valuuttakurssierot -615 -91 166 -540 -6 -29 -35
Maksusuoritukset järjestelyyn osallistuvilta – -124 -20 -144 – -16 -16
Järjestelyistä suoritetut etuusmaksut 1 595 366 243 2 204 2 58 60
Hankittu liiketoimintojen yhdistämisessä -19 919 -3 243 -3 431 -26 593 – -4 -4
Muut -10 -18 -89 -117 – -1 -1
Yhteensä -18 949 -3 110 -3 131 -25 190 -4 8 4
31.12. -19 784 -3 061 -5 818 -28 663 -58 -1 782 -1 840

Konsernitilinpäätöksen liitetiedot jatkoa

175

Tilinpäätös

NOKIA VUONNA 2016

Muutokset järjestelyjen varojen käyvissä arvoissa 31.12. päättyneillä tilikausilla:

2016 2015

milj. EUR
Yhdysvallat

eläkkeet
Yhdysvallat

 Opeb
Muut

eläkkeet Yhteensä
Yhdysvallat

eläkkeet
Muut

eläkkeet Yhteensä

1.1. 57 – 1 394 1 451 59 1 328 1 387
Siirto Lopetettuihin toimintoihin – – – – -5 – -5
Korkotuotot 774 18 135 927 2 38 40
Hallintokulut ja korko omaisuuserän enimmäismäärälle -19 – -1 -20 – -1 -1
Eläkevastuiden täyttämiset -5 – -6 -11 – – –
Yhteensä 750 18 128 896 2 37 39
Uudelleen määrittämisestä johtuvat erät:

Järjestelyyn kuuluvien varojen tuotto lukuun
ottamatta korkotuottoon sisältyviä eriä 947 6 387 1 340 -3 5 2

Yhteensä 947 6 387 1 340 -3 5 2
Valuuttakurssierot 709 16 -207 518 6 22 28
Maksusuoritukset:

Työnantajilta 32 10 74 116 – 26 26
Järjestelyyn osallistuvilta – 124 20 144 – 16 16

Järjestelyistä suoritetut etuusmaksut -1 595 -366 -164 -2 125 -2 -45 -47
Hankittu liiketoimintojen yhdistämisessä 21 571 599 3 182 25 352 – 4 4
Muut(1) -170 172 76 78 – 1 1
Yhteensä 20 547 555 2 981 24 083 4 24 28
31.12. 22 301 579 4 890 27 770 57 1 394 1 451

(1) Sisältää Section 420:n mukaisen varojen siirron Yhdysvaltojen eläkkeiden ja Opebin välillä.

Muutokset rahastoidussa asemassa 31.12. päättyneillä tilikausilla:

2016 2015

milj. EUR
Yhdysvallat

 eläkkeet
Yhdysvallat

Opeb
Muut

eläkkeet Yhteensä
Yhdysvallat

eläkkeet
Muut

eläkkeet Yhteensä

1.1. -1 – -388 -389 -12 -485 -497
Siirto Lopetettuihin toimintoihin – – – – 11 – 11
Kauden työsuoritukseen perustuvat menot -63 – -92 -155 – -46 -46
Korkotuotot/-kulut 44 -93 -16 -65 -1 -8 -9
Takautuvaan työsuoritukseen perustuvat kulut ja

järjestelyjen supistamiset -13 – 11 -2 – 5 5
Eläkevastuiden täyttämiset – – – – – -1 -1
Yhteensä -32 -93 -97 -222 -1 -50 -51
Uudelleen määrittämisestä johtuvat erät:

Järjestelyyn kuuluvien varojen tuotto lukuun
ottamatta korkotuottoon sisältyviä eriä 947 6 387 1 340 -3 5 2

Väestötilastollisten oletusten muutoksesta johtuva
voitto/tappio 79 15 -13 81 1 -1 –

Taloudellisten oletusten muutoksista johtuva
tappio/voitto -301 -60 -593 -954 2 112 114

Kokemusperusteiset voitot/tappiot 227 205 -74 358 1 -1 –
Yhteensä 952 166 -293 825 1 115 116
Valuuttakurssierot 94 -75 -41 -22 – -7 -7
Maksusuoritukset työnantajalta 32 10 74 116 – 26 26
Järjestelyistä suoritetut etuusmaksut – – 79 79 – 13 13
Hankittu liiketoimintojen yhdistämisessä 1 652 -2 644 -249 -1 241 – – –
Muut(1) -180 154 -13 -39 – – –
Yhteensä 1 598 -2 555 -150 -1 107 – 32 32
31.12. 2 517 -2 482 -928 -893 -1 -388 -389

(1) Sisältää Section 420:n mukaisen varojen siirron Yhdysvaltojen eläkkeiden ja Opebin välillä.

176 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Muutokset omaisuuserän enimmäismäärän vaikutuksessa 31.12. päättyneillä tilikausilla:

2016 2015

milj. EUR
Yhdysvallat

eläkkeet
Yhdysvallat

Opeb
Muut

eläkkeet Yhteensä
Yhdysvallat

eläkkeet
Muut

eläkkeet Yhteensä

1.1. – – -9 -9 – -3 -3
Korkokulut -1 – -1 -2 – – –
Uudelleen määrittämisestä johtuvat erät:

Omaisuuserän enimmäismäärän muutos lukuun
ottamatta korkokuluun/-tuottoon sisältyviä eriä -251 – -7 -258 – -6 -6

Hankittu liiketoimintojen yhdistämisessä – – -22 -22 – – –
Valuuttakurssierot -13 – -1 -14 – – –
31.12. -265 – -40 -305 – -9 -9

Netto yhteensä 31.12.päättyneillä tilikausilla:

milj. EUR

2016 2015

Yhdysvallat
eläkkeet

Yhdysvallat
Opeb

Muut
eläkkeet Yhteensä

Yhdysvallat
eläkkeet

Muut
eläkkeet Yhteensä

Yhteensä 31.12. 2 252 -2 482 -968 -1 198 -1 -397 -398

Velvoitteiden nykyarvo sisältää 21 271 miljoonaa euroa (428 miljoonaa euroa vuonna 2015) täysin rahastoituja velvoitteita, 6 122 miljoonaa euroa
(1 337 miljoonaa euroa vuonna 2015) osittain rahastoituja velvoitteita sekä 1 270 miljoonaa euroa (75 miljoonaa euroa vuonna 2015)
rahastoimattomia velvoitteita.

Tuloslaskelmaan kirjattu
Konsernin tuloslaskelman henkilöstökuluihin kirjattu 31.12. päättyneillä tilikausilla:

milj. EUR 2016 2015 2014

Kauden työsuoritukseen perustuvat menot 155 46 39
Takautuvaan työsuoritukseen perustuvat kulut ja järjestelyjen supistamiset 2 -5 –
Nettokorkokulut 65 9 7
Eläkevastuiden täyttämiset – – -1
Muut – 1 –
Yhteensä 222 51 45
Joka liittyy seuraaviin:

Yhdysvallat eläkkeet 32 1 –
Yhdysvallat Opeb 92 – –
Muut eläkkeet 98 50 45

Laajaan tulokseen kirjattu
Muihin laajan tuloksen eriin kirjattu 31.12. päättyneillä tilikausilla:

milj. EUR 2016 2015 2014

Järjestelyyn kuuluvien varojen tuotto lukuun ottamatta korkotuottoon sisältyviä eriä 1 340 2 44
Väestötilastollisten oletusten muutoksesta johtuva voitto/tappio 81 – -1
Taloudellisten oletusten muutoksista johtuva tappio/voitto -954 114 -321
Kokemusperusteiset voitot/tappiot 358 – -16
Omaisuuserän enimmäismäärän muutos -259 -6 4
Yhteensä 566 110 290
Joka liittyy seuraaviin:

Yhdysvallat eläkkeet 701 – –
Yhdysvallat Opeb 166 – –
Muut eläkkeet -301 110 290

177

Tilinpäätös

NOKIA VUONNA 2016

Vakuutusmatemaattiset oletukset ja herkkyysanalyysi
Vakuutusmatemaattiset oletukset
Tulevaa kuolevuutta koskevat oletukset on määritetty kunkin maan julkaistuihin tilastoihin ja kokemukseen pohjautuvan aktuaarisen neuvonnan
perusteella. Merkittävimmissä järjestelyissä käytetyt diskonttauskorot ja kuolevuustaulukot:

2016 2015 2016

Diskonttauskorko % Kuolevuustaulukot

Yhdysvallat 3,7 4,5
RP–2014 w/MP–2016

 mortality projection scale
Saksa 1,6 2,5 Heubeck Richttafeln
Iso-Britannia(1) 2,7 3,6 2005G S2PA Light
Kaikkien maiden painotettu keskiarvo 3,3 3,0

(1) Taulukkoja on oikaistu 1,5 prosentin pitkäaikaisella positiivisella kehityksellä.

Etuuspohjaisen velvoitteen määrittämisessä käytetyt pääasialliset vakuutusmatemaattiset oletukset (ilmoitettu painotettuina keskiarvoina):

% 2016 2015

Diskonttauskorko nykyarvojen määrittämiseksi 3,3 3,0
Vastaiset palkankorotukset 1,9 2,6
Vastaiset eläkkeiden korotukset 0,3 1,3
Inflaatio 2,0 1,4
Etuuspohjaisten velvoitteiden keston painotettu keskiarvo 11 vuotta 15 vuotta

Yhdysvaltojen etuuspohjaiset järjestelyt
Etuuspohjaisen velvoitteen määrittelyssä käytetyt vakuutusmatemaattiset oletukset:

% 2016 2015

Etuusvelvoite, diskonttauskorko
Eläkkeet 3,7 4,5
Eläköitymisen jälkeinen terveydenhuolto ja muut 3,4 –
Eläköitymisen jälkeinen ryhmähenkivakuutus 3,8 –
Vastaiset palkankorotukset 2,08 –
Oletetut terveydenhuoltokustannusten kehitysvauhdit
Seuraavalle vuodelle oletettu terveydenhuoltokustannusten kehitysvauhti 7,5
Seuraavalle vuodelle oletettu terveydenhuoltokustannusten kehitysvauhti (pois lukien

eläköitymisen jälkeiset hammashoitoetuudet) 7,7
Loppuarvon kasvuvauhti 4,9
Vuosi, jona kehitysvauhti saavuttaa loppuarvon kasvuvauhdin 2028

Herkkyysanalyysi
Etuuspohjaisen velvoitteen herkkyys muutoksille pääasiallisissa oletuksissa.

Oletuksen muutos
Oletuksen kasvu(1)

milj. EUR
Oletuksen vähennys(1)

milj. EUR

Diskonttauskorko nykyarvojen määrittämiseksi 1,0 % 2 766 -3 361
Palkankorotusten vuotuinen kasvuvauhti 1,0 % -126 112
Eläkkeiden kasvuvauhti 1,0 % -580 481
Inflaatio 1,0 % -581 471
Terveydenhuoltokustannusten kehitysvauhti 1,0 % -74 67
Elinajanodote 1 vuosi -826 773

(1) Positiivinen muutos tarkoittaa etuuspohjaisen velvoitteen vähentymistä ja negatiivinen muutos tarkoittaa etuuspohjaisen velvoitteen kasvua.

Yllä kuvattu herkkyysanalyysi perustuu yhden oletuksen muutokseen samalla, kun muut oletukset pysyvät muuttumattomina, mikä ei
välttämättä anna oikeaa kuvaa muutosten todellisista vaikutuksista. Jos useampi oletus muuttuisi samanaikaisesti, näiden muutosten
yhteisvaikutus ei välttämättä olisi sama kuin yksittäisten muutosten summa. Jos oletukset muuttuvat toisin kuin yllä kuvatuissa määrin, ei
vaikutus etuuspohjaiseen velvoitteeseen ole välttämättä lineaarinen. Herkkyysanalyysin toteuttamistapa ja sen laatimisessa käytetyt oletukset
ovat samat kuin aikaisemmalla kaudella.

Määritettäessä etuuspohjaisen velvoitteen herkkyyttä tärkeimmille vakuutusmatemaattisille oletuksille on käytetty samaa menetelmää kuin
laskettaessa konsernitaseeseen kirjattavaa etuuspohjaista eläkevelvoitetta, eli etuuspohjaisen eläkevelvoitteen nykyarvo on määritetty
käyttämällä ennakoituun etuusoikeusyksikköön perustuvaa menetelmää (projected unit credit method). Etuuspohjaisen velvoitteen
määrittämisessä käytettyjen oletusten muutosten eli diskonttauskoron korotuksen tai laskun, vastaisen palkankorotusoletuksen, eläkkeiden
korotusprosentin tai inflaation muutoksilla ei ole symmetristä vaikutusta etuuspohjaiseen velvoitteeseen, mikä johtuu pääasiassa tulevan
velvoitteen nykyarvoa määritettäessä syntyvästä korkoa korolle -vaikutuksesta.

178 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Sijoitusstrategiat
Sijoitustoiminnan tavoite on säilyttää tai parantaa järjestelyjen rahastointiasemaa toteuttamalla sellaista sijoitusstrategiaa, joka maksimoi
tuoton ja minimoi ylijäämäriskin. Varojen allokaatiosuunnitelmaa laadittaessa otetaan huomioon useita tekijöitä mukaan lukien, mutta niihin
rajoittumatta, pitkän aikavälin riski- ja tuotto-odotus eri varallisuusluokille, järjestelyjen demografisia tekijöitä koskevat ennustukset,
järjestelyistä suoritetut etuusmaksut, maksusuoritukset järjestelyihin ja järjestelyjen rahastointiasema. Varojen ja velkojen yhteensovittamisen
vaikutukset toteutetaan kunkin järjestelyn tasolla erikseen.

Konsernin eläkejärjestelyjen hallinnointitapa ei salli eläkerahastojen tekemiä suoria sijoituksia vaan edellyttää, että kaikki sijoitukset tehdään joko
rahastoihin tai ammattimaisesti toimivien rahastonhoitajien kautta. Sijoitusneuvojat voivat käyttää markkinariskin hallinnoimiseen johdannaisia,
joihin kuuluvat futuurit, termiinit, optiot ja koronvaihtosopimukset. Sijoitusten tuottoa ja riskiprofiilia seurataan jatkuvasti sekä yksittäin että
osana laajempana portfoliota. Yksi merkittävistä riskeistä on järjestelyn rahastoidun aseman aleneminen järjestelyn varojen ja/tai etuuspohjaisten
velvoitteiden epäsuotuisan kehityksen seurauksena. Varojen ja velkojen yhteensovittamisella pyritään tästä johtuvien riskien minimointiin.

Järjestelyjen varojen jakautuminen

milj. EUR

2016 2015

Noteeratut Noteeraamat Yhteensä % Noteeratut Noteeraamat Yhteensä %

Oman pääoman ehtoiset arvopaperit 2 777 – 2 777 10 348 – 348 24
Vieraan pääoman ehtoiset arvopaperit 18 329 – 18 329 66 627 98 725 51
Vakuutussopimukset – 833 833 3 – 78 78 5
Kiinteistöt – 1 389 1 389 5 – 77 77 5
Lyhytaikaiset sijoitukset 1 110 – 1 110 4 124 9 133 9
Muut – 3 332 3 332 12 – 90 90 6
Yhteensä 22 216 5 554 27 770 100 1 099 352 1 451 100

Kaikilla lyhytaikaisilla sijoituksilla, käteisvarat mukaan lukien, oman pääoman ehtoisilla arvopapereilla ja lähes kaikilla kiinteätuottoisilla arvopapereilla
on noteeratut markkinahinnat toimivilla markkinoilla. Oman pääoman ehtoiset arvopaperit sisältävät sijoituksia pääomarahastoihin ja suoria
sijoituksia, joilla on noteeratut markkinahinnat toimivilla markkinoilla. Vieraan pääoman ehtoiset arvopaperit ovat sijoituksia valtion ja yritysten
joukkovelkakirjoihin sekä sijoituksia korkorahastoihin, joilla on noteeratut markkinahinnat toimivilla markkinoilla. Vieraan pääoman ehtoiset
sijoitukset voivat sisältää myös rahastosijoituksia ja suoria sijoituksia. Vakuutussopimukset ovat kunkin maan paikallisen lainsäädännön
puitteissa rakennettuja tavanmukaisia eläkevakuutussopimuksia. Kiinteistösijoitukset ovat sijoituksia liikekiinteistöihin ja kiinteistörahastoihin,
jotka sijoittavat monipuolisesti erityyppisiin kiinteistöihin. Lyhytaikaiset sijoitukset ovat likvidejä varoja tai käteistä rahaa, jotka pidetään vain
hyvin lyhyen ajanjakson ajan ensisijaisen tavoitteen ollessa strateginen varojen kohdistamisen hallinta. Muut-ryhmä sisältää
markkinahyödykkeitä sekä vaihtoehtoisia sijoituksia, mukaan lukien johdannaissopimukset.

Yhdysvaltojen järjestelyt
Yhdysvaltojen järjestelyjen varojen tavoiteltu ja toteutunut kohdistumisen vaihteluväli eläke- ja eläköitymisen jälkeisen säätiön osalta
omaisuuseräryhmittäin 31.12.2016:

%

Eläkejärjestelyiden
tavoiteltu kohdistumisen

vaihteluväli
Osuus järjestelyn

varoista

Eläköitymisen jälkeisten
järjestelyiden tavoiteltu

kohdistuminen

Osuus eläköitymisen
jälkeisen järjestelyn

varoista

Oman pääoman ehtoiset arvopaperit 7–13 10 45 45
Kiinteätuottoiset arvopaperit 62–83 73 15 15
Kiinteistöt 5–9 6 – –
Noteeraamattomat oman pääoman ehtoiset

arvopaperit ja muut 8–15 11 – –
Käteisvarat – – 40 40
Yhteensä 100 100 100

Suurin osa konsernin Yhdysvaltojen eläkejärjestelyn varoista on pääeläkesäätiössä. Eläköitymisen jälkeisen järjestelyn varat ovat, eläköityneiden
terveydenhuollon osalta pääeläkesäätiöön laitetun summan lisäksi, kahdessa erillisessä säätiössä. Eläkkeiden ja Etuuksien Sijoituskomitea
(Pension & Benefits Investment Committee) hyväksyy virallisesti tavoitellun kohdistumisen vaihteluvälin muutaman vuoden välein ulkopuolisten
neuvonantajien ja sisäisen sijoitusjohdon suorittaman varojen ja velkojen yhteensovittamiseen liittyvän selvityksen (Asset-Liability-Model study)
valmistuessa. Yhdysvaltain eläkejärjestelyn varojen kokonaisportfoliossa sijoitukset ovat jakautuneet noin 27,0 / 73,0 oman pääoman ehtoisten
instrumenttien (mukaan lukien tätä tarkoitusta varten vaihtoehtoiset sijoitukset) ja kiinteätuottoisten sijoitusten välillä.

Yhdysvaltojen eläkejärjestelyn varat sisältävät 15 miljoonaa euroa Nokian velkakirjoja 31.12.2016 (8 miljoonaa euroa vuonna 2015).

179

Tilinpäätös

NOKIA VUONNA 2016

Tulevat rahavirrat
Suoritukset
Konsernin suoritukset eläke- ja muihin eläköitymisen jälkeisten etuuksien järjestelyihin turvaavat tulevia etuusmaksuja järjestelyjen osallistujille.
Rahastoinnin periaatteena on työsuhde-etuuksia koskevien ja verolakien sanelemien minimirahastointivaatimusten saavuttaminen sekä
konsernin mahdollisesti tarkoituksenmukaisiksi määrittämien lisäsummien rahastointi. Suoritukset etuusjärjestelyihin tehdään täysin
järjestelyjen osallistujien hyväksi. Työnantajan suoritukset, joiden odotetaan tulevan maksettaviksi vuonna 2017 ovat 123 miljoonaa euroa.

Yhdysvaltojen eläkejärjestelyt
Rahastointimenetelmät
Yhdysvaltojen kolmen merkittävän eläkejärjestelyn rahastointivaatimukset määräytyvät sovellettavan lainsäädännön, eli vuoden 1974
Employee Retirement Income Security Act:in (“ERISA”), vuoden 1986 Internal Revenue Code:n ja Internal Revenue Service:n (“IRS”) säätämien
säännösten perusteella.

Rahastointivaatimuksia määritettäessä ERISA sallii varojen arvostamisen markkina-arvoon tai keskimääräiseen arvoon tietyn ajanjakson aikana
ja velkojen arvostamisen keskimääräisiin korkoihin perustuen tietyn ajanjakson aikana. Alustavan arvioinnin perusteella rahastointia ei vaadita
aktiivisille johdon ja työntekijöiden eläkejärjestelyille ainakaan ennen vuotta 2018. Ei toiminnassa olevan työntekijöiden eläkejärjestelyn osalta
konserni ei odota tulevaisuudessa rahastointivaatimuksia säännöksiin perustuviin rahastointitarkoituksiin ottaen huomioon järjestelyn varojen
jakautumisen ja varojen määrän suhteessa velkojen määrään.

Section 420 siirto
IRS:n Section 420 (“Section 420”) sallii eläkejärjestelyn varojen määriteltyjen järjestelyn rahastointivelvoitteiden raja-arvojen ylittävän osan
siirron käytettäväksi järjestelyn eläköityneiden osallistujien terveydenhuolto- ja henkivakuutuskustannusten kattamiseksi. Section 420
-säännösten perusteella konsernin on jatkettava terveydenhuolto- tai henkivakuutusetuuksien tarjoamista näille eläköityneille tietyn ajanjakson
ajan (“kustannusten ylläpitokausi”) säännösten määrittelemillä tasoilla. Section 420 on tällä hetkellä määritetty päättyväksi 31.12.2025.
1.12.2016 konserni teki 180 miljoonan euron Section 420 -siirron siirtäen ylimääräisiä eläkevaroja ei toiminnassa olevasta työntekijöiden
eläkejärjestelystä terveydenhuolto- ja henkivakuutusetuuksien rahoittamiseksi niille eläköityneille edunsaajille, joita CWA ja IBEW -ammatiliitot
työssaoloaikana edustivat. Konserni aikoo tehdä seuraavan Section 420 -siirron vuoden 2017 aikana ei toiminnassa olevasta työntekijöiden
eläkejärjestelystä terveydenhuolto- ja ryhmähenkivakuutusetuuksien rahoittamiseksi.

Suoritukset
Seuraavassa taulukossa esitetään odotettavissa olevat suoritukset eläke- ja muihin eläköitymisen jälkeisten etuuksien järjestelyihin vuoteen
2026 asti. Näihin lukuihin sisältyy korvaus, jonka konserni saa tarjoamastaan turvasta sellaisille järjestelyn osallistujille, jotka ovat oikeutettuja
Medicare Prescription drug -etuuteen. Konserni ei tehnyt suorituksia ehdot täyttäviin eläkejärjestelyihinsä vuonna 2016, eikä odota tekevänsä
mitään suorituksia ainakaan ennen vuotta 2018. Toteutuneet suoritukset voivat poiketa odotetuista suorituksista johtuen monista tekijöistä,
kuten järjestelyn varojen kehityksestä, korkotasoista ja muutoksista lainsäädännössä.

milj. EUR

Eläkejärjestelyt Muut eläköitymisen jälkeiset järjestelyt

Järjestelyt, jotka eivät
täytä ehtoja

Ammattiliittoihin
 kuulumattomien järjestelyt

Muut
etuusjärjestelyt

Medicare-korvaus(1)

 ammattiliittojen aiemmin
edustamien järjestelyt

2017 28 12 4 -21
2018 28 12 4 -21
2019 28 12 4 -20
2020 28 12 4 -19
2021 27 12 4 -18
2022-2026 128 60 255 -79

(1) Medicare-korvaus on esitetty muissa muutoksissa etuuspohjaisen velvoitteen nykyarvon täsmäytyslaskelmassa

Tietyt eläkejärjestelyiden rahastointivaatimusten täyttämisen määrittämisessä käytetyt vakuutusmatemaattiset oletukset eroavat niistä,
joita on käytetty kirjanpitotarkoituksiin, mistä voi aiheutua merkittäviä eroavaisuuksia volatiilisilla markkinoilla. Vaikka molemmissa tapauksissa
diskonttauskoron määrittäminen perustuu yritysten joukkovelkakirjojen tuottoihin, käytetään kirjanpitotarkoituksiin Citigroupin tuottamaa
tuottokäyrää tilikauden viimeisen arkipäivän päätöstilanteesta; kun taas ERISA:n rahastointisäännöt sallivat joko tilikauden viimeisen kuukauden
päivittäisiin keskiarvoihin perustuvan tuottokäyrän tai kahden vuoden keskimääräisen tuottokäyrän käyttämisen. Varojen arvostamisessa
kirjanpitotarkoituksiin käytetään järjestelyn varojen käypiä arvoja tilikauden viimeiseltä arkipäivältä, kun taas ERISA:n rahastointisäännöt sallivat
varojen tasoittamisen (“asset smoothing”) siten, että käytetään käypien arvojen keskiarvoa jopa kahden vuoden ajanjaksolta niin, että vain
rajalliset odotettavissa olevat tuotot huomioidaan keskiarvoa määritettäessä. ERISA:n käyttämä lähestymistapa säännösten mukaisessa
rahastoinnin arvostuksessa minimoi varojen arvojen ja yritysten joukkovelkakirjojen tuottojen volatiilisilla markkinoilla tapahtuvien äkillisten
muutosten vaikutukset.

Terveydenhuoltoetuuksille osana sekä johdon että aiemmin ammattiliittoon kuuluneiden eläköityneiden etuuksia on asetettu 28.2.1990 jälkeen
eläköityneiden henkilöiden osalta yläraja. Etuusvelvoite, joka liittyy tähän eläköityneiden ryhmään on noin 49 prosenttia koko Yhdysvaltain
eläköityneiden terveydenhuoltovelvoitteen määrästä 31.12.2016. Medicare on ensisijainen maksaja 65-vuotiaiden ja vanhempien osalta,
mikä tarkoittaa lähes kaikkia sellaisia eläköityneitä, joita mainittu yläraja ei koske.

180 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Etuusmaksut
Seuraavassa taulukossa esitetään odotettavissa olevat etuusmaksut eläke- ja eläköitymisen jälkeisten etuuksien järjestelyistä sekä muista
työsuhteen päättymisen jälkeisistä järjestelyistä vuoteen 2026 asti. Toteutuneet etuusmaksut voivat poiketa odotetuista etuusmaksuista.
Yhdysvaltain järjestelyjen osalta summat on esitetty nettona ilman odotettavissa olevia järjestelyyn osallistuvien maksuja sekä vuosittaista
Medicare Part D -tukea, joka on noin 21 miljoonaa euroa.

milj. EUR

Yhdysvallat suorat etuusmaksut Muut maat Yhteensä

Eläkejärjestelyt Eläköitymisen jälkeiset järjestelyt

Ehdot täyttävä
johdon järjestely

Ehdot täyttävä
työntekijöiden

järjestely

Järjestelyt,
jotka eivät

täytä ehtoja

Ammattiliittojen
aiemmin

edustamien
järjestelyt

Ammattiliittoihin
kuulumattomien

järjestelyt Muut

2017 1 302 324 29 127 12 85 299 2 178
2018 1 232 311 28 114 12 86 256 2 039
2019 1 196 299 28 109 12 88 259 1 991
2020 1 160 286 27 139 12 89 262 1 975
2021 1 124 274 27 131 12 90 285 1 943
2022-2026 5 069 1 182 128 514 59 462 1 450 8 864

Etuusmaksuja maksetaan järjestelyn varoista silloin, kun järjestely on täysin rahastoitu. Tämän lisäksi käytetään rahastointimekanismeja,
kuten Section 420 -siirtoja Yhdysvaltain Opeb -velvoitteiden, jotka eivät ole täysin rahastoituja, täyttämiseksi tehtävien suorien etuusmaksujen
minimoimiseksi. Vuonna 2017 odotetaan maksettavan suoria etuusmaksuja yhteensä 119 miljoonaa euroa.

28. Siirtovelat, myynnin jaksotukset ja muut velat
Pitkäaikaiset velat
milj. EUR 2016 2015

Ennakkomaksut ja myynnin jaksotukset(1) 1 171 1 235
Palkat ja sosiaaliturvamaksuvelat 138 –
Muut 144 19
Yhteensä 1 453 1 254

(1) Sisältää 1 080 miljoonan euron ennakkomaksun (1 235 miljoonaa euroa vuonna 2015), joka liittyy kymmenvuotiseen keskinäiseen patenttien lisensointisopimukseen Microsoftin kanssa. Katso liitetieto 6,
Lopetettuina toimintoina käsitellyt liiketoimintojen myynnit.

Lyhytaikaiset velat
milj. EUR 2016 2015

Ennakkomaksut ja myynnin jaksotukset 3 178 1 857
Palkat ja sosiaaliturvamaksuvelat 1 576 891
ALV ja muut välilliset verot 362 164
Muut 1 296 483
Yhteensä 6 412 3 395

Muut siirtovelat sisältävät rojalteja, tutkimus- ja kehittämiskuluja, markkinointi- ja korkokuluja sekä useita pieniä eriä, jotka eivät yksittäisinä erinä
ole merkittäviä.

181

Tilinpäätös

NOKIA VUONNA 2016

29. Varaukset

milj. EUR

Uudelleen-
järjes tely-
 varaukset

Takuu-
varaukset

Oikeuden-
käynteihin

liittyvät
varaukset

Ympäristö-
varaus

Projekti-
tappiot

Liiketoi-
mintojen

myynteihin
liittyvät

varaukset

Varaukset
sitovien

ostosopi-
musten

tappioista Muut Yhteensä

1.1.2015 247 117 68 16 107 137 24 157 873
Myydyt liiketoiminnat – – -3 – – – – -2 -5
Muuntoerot -4 2 -11 – – -12 – 7 -18
Uudelleenluokittelu -15 – 15 – – -6 – – -6
Kirjattu tuloslaskelmaan:

Lisäykset 105 31 24 – 5 49 46 42 302
Muutokset arvionvaraisissa erissä -14 -21 -11 – -25 -22 -20 -18 -131

Kirjattu tuloslaskelmaan yhteensä 91 10 13 – -20 27 26 24 171
Käytetty tilikauden aikana(1) -125 -35 -13 – -25 -17 -21 -54 -290
31.12.2015 194 94 69 16 62 129 29 132 725
Liiketoimintojen yhdistämisen kautta

toteutuneet lisäykset 291 135 100 114 180 26 31 366 1 243
Muuntoerot 2 1 22 4 – 9 2 1 41
Uudelleenluokittelu – – 8 – – -2 1 -7 –
Kirjattu tuloslaskelmaan:

Lisäykset 874 121 75 28 44 16 57 325 1 540
Muutokset arvionvaraisissa erissä -123 -38 -31 -2 -31 -24 -21 -104 -374

Kirjattu tuloslaskelmaan yhteensä 751 83 44 26 13 -8 36 221 1 166
Käytetty tilikauden aikana(2) -525 -106 -60 -26 -124 -44 -22 -288 -1 195
31.12.2016 713 207 183 134 131 110 77 425 1 980

(1) Uudelleenjärjestelyvarausten käyttöön sisältyy siirtoja siirtovelkoihin, joista 7 miljoonaa euroa oli siirtoveloissa 31.12.2015.
(2) Uudelleenjärjestelyvarausten käyttöön sisältyy siirtoja siirtovelkoihin, joista 62 miljoonaa euroa on siirtoveloissa 31.12.2016. Projektitappioden käyttöön sisältyy 7 miljoonan euron siirto varaston

alaskirjauksiin. Muiden varausten käyttöön sisältyy siirtoja siirtovelkoihin, joista 7 miljoonaa euroa oli siirtoveloissa 31.12.2016.

Uudelleenjärjestelyvaraus sisältää henkilöstöön ja muihin uudelleenjärjestelyihin liittyviä kuluja, kuten kiinteistöjen vuokrasopimusten
päättämiseen liittyviä kuluja. 6.4.2016 konserni ilmoitti laajentaneensa uudelleenjärjestelytoimintojansa ja aloittaneensa uuden
kustannussäästöohjelman, jonka seurauksena kirjattiin 677 miljoonan euron uudelleenjärjestelyvaraus. Varausta käytettiin tilikauden aikana
210 miljoonaa euroa, josta 58 miljoonaa euroa on siirtoveloissa 31.12.2016. Lisäksi uudelleenjärjestelyvaraus sisältää 257 miljoonaa euroa
aiempiin uudelleenjärjestelyohjelmiin liittyen. Uudelleenjärjestelyvaraukset odotetaan käytettävän seuraavan kahden vuoden kuluessa.

Takuuvaraukset liittyvät myytyihin tuotteisiin. Takuuvaraukset tullaan oletettavasti käyttämään seuraavan 18 kuukauden kuluessa.

Oikeudenkäynteihin liittyvät varaukset perustuvat arvioon todennäköisesti toteutuvista sovintokustannuksista. Oikeudenkäynteihin liittyvien
varausten käyttö on niiden luonteen vuoksi epävarmaa ja jakaantuu yleensä usealle kaudelle.

Ympäristövaraus koostuu tarpeenmukaisista saastuneiden maa-alueiden arvioiduista siivous- ja kunnostuskustannuksista, sekä tarpeen
mukaan niiden maa-alueiden jatkuvan seurannan missä altistuminen ympäristön korjaukseen ei ole niin merkittävää. Ympäristövaraukseen
liittyvien erien käyttö on niiden luonteen vuoksi epävarmaa ja jakaantuu yleensä usealle kaudelle.

Projektitappiovaraukset liittyvät tappiollisiin, IAS 11 Pitkäaikaishankkeet –standardin mukaisiin asiakasprojekteihin. Projektitappiovaraukset
odotetaan käytettävän seuraavan 12 kuukauden kuluessa.

Liiketoimintojen myynteihin liittyviin varauksiin sisältyy tiettyjä velkoja, jotka konserni on velvollinen korvaamaan ostajille. Korvauksiin liittyvien
erien käyttö on niiden luonteen vuoksi epävarmaa.

Varaukset sitovien ostosopimusten tappioista liittyvät ostositoumuksiin toimittajien kanssa. Varaukset sitovien ostosopimusten tappioista
odotetaan käytettävän seuraavan 12 kuukauden aikana.

Muut varaukset koostuvat varauksista, jotka liittyvät erilaisiin sopimuksellisiin velvoitteisiin ja muihin velvoitteisiin. Muut varaukset odotetaan
käytettävän kahden seuraavan vuoden aikana.

182 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Oikeudelliset asiat
Jotkin konserniyhtiöistä ovat, ja hyvin todennäköisesti tulevat jatkossakin olemaan, osallisina erilaisissa oikeusprosesseissa ja tutkinnoissa,
joita syntyy ajoittain koskien immateriaalioikeuksista syntyviä tuloja, tuotevastuuta, myynti- ja markkinointikäytäntöjä, kaupallisia kiistoja,
työsuhdeasioita sekä laittomia irtisanomisia, kilpailuoikeudellisia kysymyksiä, osakemarkkinakysymyksiä, terveys- ja turvallisuuskysymyksiä,
ympäristöä, verotusta, kansainvälistä kauppaa ja yksityisyydensuojaa koskevia oikeusprosesseja. Näiden seurauksena konsernille voi aiheutua
merkittäviä kustannuksia, joita vakuutussuoja ei välttämättä kata ja jotka voivat vaikuttaa liiketoimintaan ja maineeseen. Vaikka johto ei
odotakaan minkään näistä oikeusprosesseista vaikuttavan olennaisen haitallisesti konsernin taloudelliseen asemaan, riita-asioihin liittyy
olennaisesti lopputuloksen vaikea ennakoitavuus. Siksi konserni saattaa tulevaisuudessa olla tuomioistuinten päätösten kohteena tai
osapuolena vaateita koskevissa sovintoratkaisuissa, joilla voi olla olennaisia haitallisia vaikutuksia konsernin toiminnan tulokselle ja rahavirroille.

Oikeudenkäynnit ja käsittelyt
Irish Broadband
Vuonna 2010 Imagine-konserni (IBB Internet Services & Irish Broadband Internet Services, toiminimi Imagine Networks) (IBB) valitti Irlannin
kauppatuomioistuimeen Motorola Limited –yhtiöön kohdistuvasta sopimusrikkomuksesta ja vahingonkorvausvaatimuksesta. Valitusta
muutettiin myöhemmin siten, että Imagine Communications –konserni lisättiin kantajaksi. Vuonna 2011 Nokia Siemens Networks hankki
Motorola Solutions Inc. –yhtiöltä (Motorola) tiettyjä varoja ja velkoja, mukaan lukien tämän asian. IBB väittää muun muassa, että Motorolalta
ostettu WiMax-verkkolaitteisto ei toiminut luvatulla tavalla. Konserni kiistää nämä väitteet. Vuonna 2015 sama vaatimus esitettiin suoraan
konsernia vastaan sellaisten määrien osalta, joita ei voida enää saada Motorolalta. Asia sovittiin vuoden 2016 aikana.

Vertu
Konserni myi luksuspuhelimiin erikoistuneen, Isossa-Britanniassa toimivan liiketoimintayksikkönsä, Vertun, Crown Bidco Ltd:lle vuonna 2013.
Vuonna 2014 Crown valitti Lontoon markkinatuomioistuimeen sopimusrikkomuksesta, jonka se väitti tapahtuneen IT-omaisuuden siirron
yhteydessä, sekä kauppasopimuksessa annettujen vakuutusten rikkomisesta. Konserni kiistää nämä väitteet. Tammikuussa 2016 konserni sai
lisämateriaalia, minkä perusteella se nosti vastakanteen Crown Bidco:a ja muita EQT (Crown Bidco:n rahoittaja) osapuolia vastaan.
Oikeudenkäynnin odotetaan alkavan vuonna 2017.

Työsuhdeasioihin liittyvä ryhmäkanne Brasiliassa
Konserni on vastaajana merkittävässä määrässä vaateita eri Brasilian työtuomioistuimissa. Kantajat ovat entisiä työntekijöitä, joiden sopimukset
päättyivät konsernin luovuttua tietyistä palvelusopimuksista. Vaateet koskevat lähinnä maksuja, jotka suoritettiin irtisanottujen työsopimusten
mukaisesti tai niiden yhteydessä. Konserni on saanut suurimman osan tapauksista ratkaistua joko sovintoratkaisuina tai tuomioistuinten
päätöksillä. Jäljellä olevien avoimien tapausten odotetaan ratkeavan useamman seuraavan vuoden aikana.

Asbestokseen liittyvä oikeudenkänti Yhdysvalloissa
Konserni on vastaajana noin 400 asbestiin liittyvässä riita-asiassa, jotka ovat peräisin Alcatel Lucent -yhtiöistä ja jotka ovat eri
oikeudenkäyntivaiheissa. Vaateet perustuvat tiloihin ja urakoitsijoihin liittyviin vastuisiin sekä tuotevastuuseen. Vaateet liittyvät myös
asianomistajien väitteisiin diagnosoiduista erilaisista sairauksista mukaan lukien, mutta ei ainoastaan, asbestoosi, keuhkosyöpä ja
mesoteliooma.

Immateriaalioikeuksia koskevat oikeudenkäynnit
Apple
21.12.2016 konserni aloitti useiden kanteiden nostamisen Applea vastaan Aasiassa, Euroopassa ja Yhdysvalloissa, koska yhtiö katsoo Applen
tuotteiden loukkaavan Nokian patentteja. Tähän mennessä kanteita on nostettu 11 maassa. Kanteet koskevat yli 50 patenttia liittyen muun
muassa näyttö-, käyttöliittymä-, ohjelmisto-, antenni-, piirisarja- ja videokoodausteknologiaan sekä 3G- ja 4G -mobiilistandardeja. Aikatauluja eri
toimille ei ole vielä asetettu.

LG Electronics
Kesäkuussa 2015 LG Electronics teki sopimuksen älypuhelinpatentin lisensoimisesta Nokia Technologiesilta rojaltimaksua vastaan.
Rojaltimaksuvelvoitteita käsitellään välimiesmenettelyssä, jonka odotetaan ratkeavan vuoden 2018 loppuun mennessä. Yksityiskohtaiset
sopimusehdot ovat luottamuksellisia.

183

Tilinpäätös

NOKIA VUONNA 2016

30. Vastuusitoumukset
Sopimusvelvoitteet
Sopimusvelvoitteiden erääntyvät maksut 31.12.2016 eräpäivien mukaan esitettyinä:

milj. EUR Alle 1 vuosi 1-3 vuotta 4-5 vuotta Yli 5 vuotta Yhteensä

Sitovat ostovelvoitteet(1) 2 075 616 122 3 2 816
Vuokravastuut(2) 259 386 236 260 1 141
Yhteensä 2 334 1 002 358 263 3 957

(1) Sisältää vaihto-omaisuuden ja palveluiden sitovat ostosopimukset ja ulkoistamisjärjestelyt.
(2) Sisältää vuokrakulut, jotka liittyvät toimisto-, tehdas- ja varastorakennusten vuokraamiseen erityyppisin ei-purettavin vuokrasopimuksin. Tietyt sopimukset voidaan uusia eripituisiksi ajanjaksoiksi.

Vastuusitoumukset
milj. EUR 2016 2015

Omasta puolesta annetut vakuudet
Annetut pantit 5 7
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta(1)

Rahoituslaitosten antamat takaukset 1 805 398
Muut takaukset 794 129
Vastuusitoumukset osakkuusyhtiöiden ja yhteisyritysten puolesta
Lainatakaukset 11 15
Vastuusitoumukset kolmansien osapuolten puolesta
Lainatakaukset – 6
Muut takaukset 135 137
Rahoitussitoumukset
Asiakasrahoitussitoumukset(2) 223 180
Venture fund –sitoumukset(3) 525 230

(1) Sisältää kolmansille osapuolille annetut takaukset, jotka liittyvät tavanomaiseen liiketoimintaan. Nämä ovat pääsääntöisesti konsernin asiakkaille sopimusvelvoitteiden täyttämiseksi annettuja takauksia,
kuten rahoituslaitosten puolestamme antamia tarjoustakauksia, toimitustakauksia ja takuuajan takauksia. Takauksen luonteesta riippuen korvaus tulee maksettavaksi joko vaadittaessa tai kun
suoritusvelvoitteiden laiminlöynti on osoitettu. Lisäksi konserni on myöntänyt suoraan asiakkaille takauksia, joiden osalta se on ensisijaisessa takausvastuussa. Tällaisia takauksia on myöntänyt Nokia Oyj
88 miljoonaa euroa (74 miljoonaa euroa 31.12.2015) sekä eräät Alcatel Lucent –yhtiöt 1 520 miljoonaa euroa. Lisäksi Muissa takauksissa raportoimme liiketoimintaa tukeviin sopimuksiin liittyvät
ei-kaupalliset takaukset. Takauksien antaminen on perustunut yhtiön sisäisiin ohjeistuksiin ja aktiiviseen takauskannan hallinnointiin, minkä vuoksi takauksiin liittyviä merkittäviä maksuvaatimuksia ei ole
viime vuosien aikana yhtiölle esitetty.

(2) Asiakasrahoitussitoumukset liittyvät asiakkaille myönnettyihin lainoihin. Sitoumuksen käytettävyys edellyttää, että lainanottaja pystyy noudattamaan sovittuja rahoitusehtoja ja liiketoimintaan liittyviä
muita ehtoja. Lainat on yleensä tarkoitettu tietoliikenneverkkoinvestointien ja -palveluiden rahoittamiseen. Katso liitetieto 36, Riskienhallinta.

(3) Nokia Growth Partners ilmoitti 21.2.2016 keränneensä uuden 350 miljoonan Yhdysvaltain dollarin sijoitusrahaston, joka sijoittaa esineiden internetyhtiöihin. Konserni tukee rahastoa, jonka tehtävänä
on löytää uusia mahdollisuuksia kasvattaa esineiden internetratkaisujen ekosysteemiä. Konserni on Nokia Growth Partners:in ja tiettyjen muiden teknologiaan sijoittavien rahastojen äänetön osakas,
mihin liittyen se on sitoutunut pääomamaksuihin ja on oikeutettu rahavarojen jakoon kunkin osakassopimuksen ja rahaston toiminnan mukaan.

Vastuusitoumukset on esitetty suurimpaan mahdolliseen arvoonsa.

184 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

31. Konsernin rahavirtalaskelman liitetiedot
milj. EUR 2016 2015 2014

Oikaisut(1)

Poistot 1 594 320 297
Osakeperusteiset maksut 113 49 37
Arvonalentumistappiot 125 11 1 335
Uudelleenjärjestelykulut(3) 751 48 115
Aineellisten ja aineettomien hyödykkeiden ja available-for-sale –sijoitusten

myyntivoitot -82 -132 -56
Arvostuserien purku myynnin sekä hankinnan ja valmistuksen kulujen oikaisueriin 27 61 -10
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista (liitetieto 34) -18 -29 12
Rahoitustuotot ja -kulut 308 211 600
Tuloverotuotot/-kulut -429 338 -1 281
Liiketoimintojen myyntivoitot(2) -14 -1 178 -3 386
Muut tuotot ja kulut 32 40 75
Yhteensä 2 407 -261 -2 262
Nettokäyttöpääoman muutos
Lyhytaikaisten saamisten vähennys/lisäys 18 -728 52
Vaihto-omaisuuden vähennys/lisäys 533 341 -462
Korottomien lyhytaikaisten velkojen vähennys/lisäys -2 758 -990 1 398
Yhteensä -2 207 -1 377 988

(1) Oikaisut Jatkuviin ja Lopetettuihin liiketoimiin liittyen. Katso liitetieto 6, Lopetettuina toimintoina käsitellyt liiketoiminnan myynnit.
(2) Arvonalentumistappiot, muuntoerot, verot ja muut D&S-liiketoiminnan Myyntiin liittyvät oikaisut esitetään erillään myyntivoitosta vuonna 2014.
(3) Edustaa sitä osuutta konsernin tuloslaskelmaan kirjatuista uudelleenjärjestelykuluista, joilla ei ollut vaikutusta rahavirtaan.

Vuonna 2016 Alcatel Lucentin hankinta sisältää käteismaksujen lisäksi Nokian uusia osakkeita. Katso liitetieto 5, Hankitut liiketoiminnat.
Vuonna 2015 konserni käytti optionsa lunastaa 750 miljoonan euron vaihtovelkakirjalainat niiden pääomalla ja kertyneellä korolla. Lähes kaikki
vaihtovelkakirjalainojen haltijat päättivät vaihtaa vaihtovelkakirjalainansa Nokian osakkeisiin ennen niiden lunastamista, millä ei ollut vaikutusta
rahavaroihin. Microsoftille vuonna 2013 liikkeeseenlasketut vaihtovelkakirjalainat netotettiin D&S-liiketoiminnan myyntituottoa vastaan vuonna 2014.

32. Merkittävimmät konserniyhtiöt
Konsernin merkittävimmät tytäryhtiöt 31.12.2016:

Yhtiön nimi Valtio, jossa rekisteröity ja kotipaikka Liiketoiminnan ensisijainen luonne

Emoyhtiön
omistus-
osuus %

Konsernin
omistusosuus %

Nokia Solutions and Networks B.V. Haag, Alankomaat Holding-yhtiö – 100,0
Nokia Solutions and Networks Oy Helsinki, Suomi Myynti- ja tuotantoyhtiö – 100,0
Nokia Solutions and Networks US LLC Delaware, Yhdysvallat Myyntiyhtiö – 100,0
Nokia Solutions and Networks Japan Corp. Tokio, Japani Myyntiyhtiö – 100,0
Nokia Solutions and Networks India Private Limited New Delhi, Intia Myynti- ja tuotantoyhtiö – 100,0
Nokia Solutions and Networks System Technology

(Beijing) Co., Ltd. Peking, Kiina Myyntiyhtiö – 100,0
Nokia Solutions and Networks Branch Operations Oy Helsinki, Suomi Myyntiyhtiö – 100,0
PT Nokia Solutions and Networks Indonesia Jakarta, Indonesia Myyntiyhtiö – 100,0
Nokia Solutions and Networks Taiwan Co., Ltd. Taipei, Taiwan Myyntiyhtiö – 100,0
Nokia Solutions and Networks Spain S.L. Madrid, Espanja Myyntiyhtiö 99,9
Alcatel Lucent SA Boulogne-Billancourt, Ranska Holding-yhtiö 100,0 100,0
Alcatel-Lucent Participations SA Boulogne-Billancourt, Ranska Holding-yhtiö – 100,0
Alcatel-Lucent USA Inc. Delaware, Yhdysvallat Myyntiyhtiö – 100,0
Alcatel-Lucent Shanghai Bell Co., Ltd(1) Shanghai, Kiina Myynti- ja tuotantoyhtiö – 50,0
Alcatel-Lucent International SAS Boulogne-Billancourt, Ranska Myyntiyhtiö – 100,0
Alcatel-Lucent Submarine Networks SAS Boulogne-Billancourt, Ranska Myynti- ja tuotantoyhtiö – 100,0
Alcatel-Lucent Bell NV Antwerp, Belgia Myyntiyhtiö – 100,0
Alcatel-Lucent Telecom Limited Bristol, Iso-Britannia Myyntiyhtiö – 100,0
Alcatel-Lucent Canada Inc. Ottawa, Kanada Myyntiyhtiö – 100,0
Alcatel-Lucent España S.A. Madrid, Espanja Myyntiyhtiö – 100,0
Alcatel-Lucent Italia SPA Milano, Italia Myyntiyhtiö – 100,0
Nokia Finance International B.V. Haarlem, Alankomaat Holding-yhtiö 100,0 100,0
Nokia Technologies Oy Helsinki, Suomi Myynti- ja tuotantoyhtiö 100,0 100,0

(1) Konsernilla on 50 prosentin ja yhden osakkeen omistusosuus Alcatel-Lucent Shanghai Bell Co., Ltd –yhtiöstä. Yhtiön toinen omistaja on Kiinan hallituksen kontrolloima yhtiö, China Huaxin. Katso liitetieto
33, Merkittävät, osittain omistetut tytäryhtiöt.

185

Tilinpäätös

NOKIA VUONNA 2016

33. Merkittävät, osittain omistetut tytäryhtiöt
Konserni hankki vuonna 2016 osittain omistetun tytäryhtiön, Alcatel-Lucent Shanghai Bell Co. Ltd:n, jossa on konsernin kannalta olennainen
määräysvallattomille omistajille kuuluva osuus (50 prosenttia miinus yksi osake). Alcatel-Lucent Shanghai Bell Co. Ltd on Kiinassa perustettu yhtiö,
joka kiinalaisten ja muun maalaisten tytäryhtiöidensä kanssa, mukaan lukien RFS-konserni, muodostaa Alcatel-Lucent Shanghai Bell –konsernin.

Alcatel-Lucent Shanghai Bell –konsernin taloudellisia tunnuslukuja(1):

milj. EUR 2016

Tiivistetty tuloslaskelma
Liikevaihto(2) 1 806
Liiketappio -136
Tilikauden tappio -89
Tilikauden tappio

Emoyhtiön osakkeenomistajille kuuluva tappio -45
Määräysvallattomille omistajille kuuluva osuus tappiosta -45

Tiivistetty tase
Pitkäaikaiset varat 424
Pitkäaikaiset velat -128
Pitkäaikaiset nettovarat 296
Lyhytaikaiset varat(3) 2 841
Lyhytaikaiset velat -1 657
Lyhytaikaiset nettovarat 1 184
Nettovarallisuus(4) 1 480
Määräysvallattomille omistajille kuuluva osuus 775
Tiivistetty rahavirtalaskelma
Liiketoiminnan nettorahavirta -182
Investointien nettorahavirta 89
Rahoitustoimintojen nettorahavirta -24
Nettorahavirta -117

(1) Alcatel-Lucent Shanghai Bell –konsernin taloudellisiin tunnuslukuihin sisältyy sisäisiä eriä muiden konserniyhtiöiden kanssa, mutta niihin ei sisälly sisäisiä eriä muiden Alcatel-Lucent Shanghai Bell
– konsernin yhtiöiden kanssa.

(2) Sisältää 483 miljoonaa euroa myyntiä muille konserniyhtiöille.
(3) Sisältää yhteensä 1 284 miljoonaa euroa rahavaroja ja available-for-sale –sijoituksia, likvidit varat.
(4) Alcatel-Lucent Shanghai Bell Co., Ltd:n voitonjakoon vaaditaan osakkeenomistajien erityinen päätös, jota on kannattanut kahden kolmasosan enemmistö, kuitenkin aina niin, että vähintään 50 prosenttia

jaettavassa olevasta voitosta (verojen jälkeen) tulee jakaa vuosittain osinkona.

34. Osuudet osakkuusyhtiöissä ja yhteisyrityksissä
milj. EUR 2016 2015

Kirjanpitoarvo 1.1. 84 51
Muuntoerot -1 6
Liiketoimintojen yhdistämisen kautta toteutuneet lisäykset 20 –
Myynnit -4 –
Osuus tuloksista 18 29
Osingonjako -1 -2
Kirjanpitoarvo 31.12. 116 84

Osuudet osakkuusyhtiöissä ja yhteisyrityksissä eivät sisällä julkisesti noteerattuja yhtiöitä.

186 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

35. Lähipiiriin liittyvät tapahtumat
Konsernilla on lähipiiriin liittyviä tapahtumia eläkerahaston, osakkuusyhtiöiden, yhteisyritysten ja muiden yhteisöjen kanssa, joissa konsernilla on
huomattava vaikutusvalta, sekä konsernin johdon ja hallituksen kanssa. Liiketapahtumat ja saldot konsernin määräysvallassa olevien yritysten
kanssa on eliminoitu konsernitilinpäätöksessä. Katso liitetieto 2, Merkittävät laskentaperiaatteet, ja liitetieto 32, Merkittävimmät konserniyhtiöt.

Liiketoimet eläkerahaston kanssa
Konsernilla on 69 miljoonan euron (69 miljoonan euron vuonna 2015) velka konsernin saksalaiselle eläkesäätiölle, Nokia
Unterstützungsgesellschaft GmbH:lle, joka on erillinen juridinen yksikkö. Velan vuosikorko on 6 prosenttia, ja sen voimassaolo riippuu
velkasuhteen osapuolista, joilla on oikeus eräännyttää laina 90 päivän irtisanomisajalla. Laina sisältyy konsernitaseessa lyhytaikaisiin korollisiin
velkoihin.

Liiketoimet osakkuusyhtiöiden, yhteisyritysten ja muiden yhteisöjen kanssa, joissa konsernilla on huomattava vaikutusvalta
milj. EUR 2016 2015 2014

Osuus tuloksista 18 29 -12
Saadut osingot 1 2 –
Osuus omasta pääomasta 116 84 51
Myynnit 62 -1 1
Ostot -322 -233 -305
Saatavat 13 – –
Velat -38 -37 -35

Konsernilla on 11 miljoonan euron (15 miljoonan euron vuonna 2015) ulkona oleva lainatakaus osakkuusyhtiön puolesta.

Johdon palkkiot
Pää- ja toimitusjohtajan palkkiotiedot:

EUR
Peruspalkka/

palkkio(1) Tulospalkkiot
Osakeperus-

teiset maksut(2) Eläkekulut

2016
Rajeev Suri, toimitusjohtaja 1 049 044 780 357 5 296 960 469 737
2015
Rajeev Suri, toimitusjohtaja 1 000 000 1 922 195 4 604 622 491 641
2014
Rajeev Suri, toimitusjohtaja 1.5.2014 alkaen 666 667 1 778 105 3 896 308 366 989
Risto Siilasmaa, väliaikainen pääjohtaja 3.9.2013–1.5.2014(3) 1 126 323 – – 191 475
Timo Ihamuotila, väliaikainen toimitusjohtaja 3.9.2013-1.5.2014(4) 100 000 – 72 643 17 000

(1) Peruspalkat on kohdistettu pro rata –periaatteella tehtävässä olon ajalle. Tulospalkkiot vastaavat koko vuoden aikana ansaittuja konsernin lyhytaikaisten kannustinohjelmien maksuja. Väliaikaisissa
rooleissa peruspalkka on vain tehtävään liittyvistä vastuista maksettavaa korvausta.

(2) Koostuu liikkeeseenlaskettujen osakepohjaisten kannustinohjelmien kuluista vuonna 2016.
(3) Koostuu 200 000 lisävastuista korvaukseksi annetun osakkeen arvosta. Summa määritettiin osakkeina sen jälkeen, kun siitä oli vähennetty palkkioon liittyvät verot ja sosiaaliturvamaksut.
(4) Sisältää 100 000 euroa korvausta lisävastuista. Sisältää myös osakepalkkion Nokian optio-oikeuksina ja Nokian ehdollisina osakepalkkioina, joiden arvioitu kokonaisarvo myöntöpäivänä oli 250 000

euroa. Näitä myönnettyjä optio-oikeuksia ja osakepalkkioita koskevat konsernin osakepalkkio-ohjelmien normaalit ehdot sekä oikeuden syntymisaikataulut. Katso liitetieto 26, Osakeperusteiset maksut.

Konsernin johtokunnan palkkiot tehtävässä olon ajalle:

milj. EUR 2016 2015 2014

Lyhytaikaiset työsuhde-etuudet 26 9 8
Työsuhteen päättymisen jälkeiset etuudet(1) 1 1 1
Osakeperusteiset maksut(2) 15 9 -3
Työsuhteen päättämiseen liittyvät etuudet(3) 1 3 36
Yhteensä 43 22 42

(1) Johtokunnan jäsenet kuuluvat työntekijöiden paikalliseen eläkejärjestelmään siinä maassa, jossa he asuvat vakituisesti.
(2) Johtuen konsernin johtokunnassa D&S-liiketoiminnan Myynnin seurauksena vuonna 2014 tapahtuneista merkittävistä muutoksista, vuoden 2014 osakeperusteiset maksut heijastavat mitätöidyistä

osakepohjaisista kannustininstrumenteista aiheutuvia kumulatiivisia kulujen peruutuksia.
(3) Sisältää sekä työsuhteen päättämiseen liittyviä maksuja että käteismaksun mitätöidyistä osakepohjaisista kannustimista. Sisältää maksuja entisille johtokunnan jäsenille, jotka jättivät konsernin

vuonna 2015.

187

Tilinpäätös

NOKIA VUONNA 2016

Hallituksen palkkiot
Hallituksen jäsenille maksetut kokonaispalkkiot, joista varsinainen yhtiökokous on kyseisinä vuosina päättänyt:

EUR

2016 2015 2014

Brutto
vuosipalkkio(1)

EUR

Saadut
osakkeet

lukumäärä

Brutto
vuosipalkkio(1)

EUR

Saadut
osakkeet

lukumäärä

Brutto
vuosipalkkio(1)

EUR

Saadut
osakkeet

lukumäärä

Risto Siilasmaa, puheenjohtaja(2) 440 000 35 001 440 000 29 339 440 000 31 186
Olivier Piou, varapuheenjohtaja(3) 255 082 19 892 – – – –
Vivek Badrinath(4) 175 000 13 921 140 000 9 333 140 000 9 922
Bruce Brown(5) 190 000 15 114 155 000 10 333 155 000 10 986
Elisabeth Doherty(6) – – 140 000 9 333 140 000 9 922
Louis R. Hughes(7) 240 410 18 752 – – – –
Simon Jiang(8) – – 130 000 8 666 – –
Jouko Karvinen(9) – – 175 000 11 667 175 000 12 403
Mårten Mickos(10) – – – – 130 000 9 214
Jean C. Monty(11) 225 410 17 558 – – – –
Elizabeth Nelson(12) 190 000 15 114 140 000 9 333 140 000 9 922
Carla Smits-Nusteling(13) 175 000 13 921 – – – –
Kari Stadigh(14) 160 000 12 727 130 000 8 666 130 000 9 214
Dennis Strigl(10) – – – – 130 000 9 214
Yhteensä 2 050 902 1 450 000 1 580 000

(1) Noin 40 prosenttia hallituksen jäsenten vuosipalkkiosta maksetaan markkinoilta ostettuina Nokian osakkeina ja loput noin 60 prosenttia maksetaan rahana. Vuoden 2016 yhtiökokouksessa päätetyt
vuosipalkkiot maksetaan rahana vuoden 2017 aikana, eikä niitä ole sisällytetty yllä olevan taulukon lukuihin.

(2) Palkkio hallituksen puheenjohtajana toimimisesta. Ei sisällä palkkiota väliaikaisena pääjohtajana toimimisesta vuonna 2014. Katso yllä oleva hallituksen palkkiot –osio.
(3) Palkkiosta 70 082 euroa perustuu hallituksen varapuheenjohtajana toimimiseen 8.1.2016 alkaen vuoden 2016 yhtiökokoukseen asti ja 185 000 euroa hallituksen varapuheenjohtajana toimimiseen

vuoden 2016 yhtiökokouksesta alkaen.
(4) Palkkiosta 160 000 euroa perustuu hallituksen jäsenenä toimimiseen ja 15 000 euroa tarkastusvaliokunnan jäsenenä toimimiseen. Badrinath irtisanoutui tehtävistään 29.7.2016 ja palautti

saamansa palkkiot.
(5) Palkkiosta 160 000 euroa perustuu hallituksen jäsenenä toimimiseen ja 30 000 euroa henkilöstöpoliittisen valiokunnan puheenjohtajana toimimiseen.
(6) Toimi tarkastusvaliokunnan ja hallituksen jäsenenä 8.1.2016 asti.
(7) Palkkiosta 60 738 euroa perustuu hallituksen jäsenenä toimimiseen ja 4 672 euroa tarkastusvaliokunnan jäsenenä toimimiseen 8.1.2016 alkaen vuoden 2016 yhtiökokoukseen asti ja 160 000 euroa

hallituksen jäsenenä toimimiseen ja 15 000 euroa tarkastusvaliokunnan jäsenenä toimimiseen vuoden 2016 yhtiökokouksesta alkaen.
(8) Toimi hallituksen jäsenenä vuoden 2016 yhtiökokoukseen asti.
(9) Toimi hallituksen varapuheenjohtajana 8.1.2016 asti, tarkastusvaliokunnan puheenjohtajana 1.4.2016 asti ja hallituksen jäsenenä vuoden 2016 yhtiökokoukseen asti.
(10) Toimi hallituksen jäsenenä vuoden 2015 yhtiökokoukseen asti.
(11) Palkkiosta 60 738 euroa perustuu hallituksen jäsenenä toimimiseen ja 4 672 euroa tarkastusvaliokunnan jäsenenä toimimiseen 8.1.2016 alkaen vuoden 2016 yhtiökokoukseen asti ja 160 000 euroa

hallituksen jäsenenä toimimiseen vuoden 2016 yhtiökokouksesta alkaen.
(12) Palkkiosta 160 000 euroa perustuu hallituksen jäsenenä toimimiseen ja 30 000 euroa tarkastusvaliokunnan puheenjohtajana toimimiseen.
(13) Palkkiosta 160 000 euroa perustuu hallituksen jäsenenä toimimiseen ja 15 000 euroa tarkastusvaliokunnan jäsenenä toimimiseen vuoden 2016 yhtiökokouksesta alkaen.
(14) Palkkiosta 160 000 euroa perustuu hallituksen jäsenenä toimimiseen.

Liiketoimet hallituksen ja johtokunnan kanssa
Konsernin johtokunnan ja hallituksen jäsenille ei myönnetty lainoja vuosina 2016, 2015 eikä vuonna 2014.

Konsernin toimitusjohtajan irtisanomista koskevat ehdot
Konsernin toimitusjohtaja Rajeev Suri voi päättää sopimuksensa milloin tahansa kuuden kuukauden irtisanomisajalla. Konserni voi irtisanoa
hänen sopimuksensa ilman Surista johtuvaa syytä milloin tahansa 18 kuukauden irtisanomisajalla. Jos määräysvalta konsernissa muuttuu ja
Surin sopimus irtisanotaan, joko konsernin tai sen seuraajan aloitteesta ilman Surista johtuvaa syytä tai Surin omasta aloitteesta “erityisestä
syystä”, Suri on oikeutettu saamaan 18 kuukauden palkkion suuruisen irtisanomiskorvauksen ja käteiskorvauksen pro rata –periaatteen mukaan
maksamattomista osakepalkkioista, mikäli sopimus irtisanotaan 18 kuukauden kuluessa kyseisestä määräysvallan muuttumisesta.

188 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

36. Riskienhallinta
Riskienhallinnan periaatteet
Konsernilla on järjestelmällinen ja jäsennetty riskienhallintakonsepti kaikille liiketoiminnoille ja prosesseille. Pääosin liiketoiminnan tavoitteiden
kannalta keskeiset riskit ja mahdollisuudet tunnistetaan joko operatiivisessa toiminnassa tai kiinteänä osana taloudellista suunnittelua.
Keskeisiä riskejä ja mahdollisuuksia analysoidaan, hallitaan, seurataan ja tunnistetaan osana liiketoiminnan tuloksellisuuden seurantaa
riskienhallintahenkilöstön tuella. Konsernin riskienhallintakonsepti perustuu riskien eliminoinnin sijaan sellaisten keskeisten riskien hallintaan,
jotka saattavat estää konsernia saavuttamasta tavoitteitaan. Nokian hallituksen tarkastusvaliokunnan hyväksymä riskienhallintapolitiikka
edellyttää, että riskienhallinta sisällytetään osaksi avainprosesseja. Yhtenä pääperiaatteena on, että vastuu riskienhallinnasta määräytyy
liiketoimintavastuun mukaan. Kaikilla työntekijöillä on kuitenkin vastuu tunnistaa, analysoida ja hallita riskejä omien rooliensa ja tehtäviensä
puitteissa. Riskienhallinta kattaa strategiset, operatiiviset, taloudelliset ja vahinkoriskit. Konsernin johtokunta ja hallitus käyvät läpi ja arvioivat
keskeisiä riskejä ja mahdollisuuksia, jotta liiketoimintariskien näkyvyys voidaan varmistaa ja riskien hallintatoimenpiteitä voidaan laittaa
tärkeysjärjestykseen. Nokian riskienhallintapolitiikassa määritettyjen periaatteiden lisäksi riskienhallintaa toteutetaan käytännössä myös
muiden tärkeimpien toimintaohjeiden kautta.

Rahoitukselliset riskit
Rahoitustoimintojen päätavoitteena on turvata riittävä rahoitus kaikissa olosuhteissa sekä tunnistaa, mitata ja hallita rahoituksellisia riskejä.
Rahoitustoiminnot tukevat tätä tavoitetta vähentämällä rahoitusmarkkinoiden muutosten haitallisia vaikutuksia konsernin kannattavuuteen
ja hallitsemalla konsernin pääomarakennetta tasapainottamalla likvidien varojen ja rahoitusvelkojen suhdetta. Rahoitustoimintojen hallinto
perustuu konsernin toimitusjohtajan hyväksymään rahoituspolitiikkaan, jossa määritellään riskienhallinnan yleiset periaatteet sekä vastuu
rahoitusriskien hallinnasta. Konsernin talous- ja rahoitusjohtajan hyväksymät menettelytavat on luotu mm. valuutta- ja korkoriskien hallintaa,
likviditeetti- ja luottoriskien hallintaa sekä johdannaissopimusten käyttöä varten. Konsernin rahoitustoimintojen toimintamalli on riskiä välttävä.

Rahoitusriskit jaetaan markkinariskiin (kattaen valuutta-, korko- sekä osakehintariskin), luottoriskiin (kattaen liiketoimintaan liittyvän sekä
rahoituksellisen luottoriskin) ja likviditeettiriskiin.

Markkinariski
Valuuttariski
Toiminnan kansainvälisyys altistaa konsernin sekä transaktioihin että translaatioon liittyville valuuttariskeille. Ulkomaan valuuttamääräiset
varat ja velat sekä ulkomaan valuuttamääräiset tulevat rahavirrat aiheuttavat transaktioriskiä. Transaktioriskiä hallitaan konsernin ulkomaisten
tytäryhtiöiden paikallisiin toimintavaluuttoihin nähden. Olennaisten transaktioiden valuuttariski suojataan, ellei suojaaminen ole taloudellisesti
kannattamatonta markkinoiden likviditeetin ja/tai suojauskustannusten takia. Valuuttariskit määritetään transaktioiden nimellisarvoon
perustuen. Valuuttariskit suojataan pääosin johdannaisilla kuten valuuttatermiineillä tai valuuttaoptioilla. Valuuttariskiltä suojaavat
rahoitusinstrumentit ovat kestoltaan pääosin alle vuoden mittaisia. Konserni ei suojaa ennakoituja rahavirtoja yli kahden vuoden.

Konsernin oma pääoma altistuu valuuttakurssivaihteluille, sillä konsernilla on yksiköitä, joiden toimintavaluutta on jokin muu kuin euro.
Valuuttakurssien vaihtelusta johtuvat oman pääoman muutokset näkyvät muuntoeroina konsernitilinpäätöksessä. Konserni voi käyttää
valuuttatermiinejä, -optioita ja valuuttamääräisiä lainoja valuuttamääräisistä tytäryhtiöinvestoinneista syntyvän nettosijoitusposition
suojaamiseen.

Valuutat, jotka muodostivat merkittävän osan rahoitusinstrumenttien valuuttajakaumasta 31.12.:

milj. EUR USD JPY CNY GBP

2016
Ennakoitujen rahavirtojen suojina käytettävät valuuttajohdannaiset, netto(1) – -158 – –
Käyvän arvon suojina käytetyt valuuttajohdannaiset, netto(2) -397 – – 103
Nettosijoitusten suojina käytettävät valuuttajohdannaiset, netto(3) -1 418 – – -249
Tase-erien aiheuttama valuuttariski, netto -2 172 434 -227 -322
Valuuttajohdannaiset, joihin ei sovelleta suojauslaskentaa, kirjattuna tulosvaikutteisesti

käypään arvoon, netto(4) 1 747 -174 -587 259
Valuuttojen väliset koronvaihtosopimukset 1 051 -328 – –
2015
Ennakoitujen rahavirtojen suojina käytettävät valuuttajohdannaiset, netto(1) -465 -262 – –
Nettosijoitusten suojina käytettävät valuuttajohdannaiset, netto(3) -296 – – –
Tase-erien aiheuttama valuuttariski, netto -1 004 910 32 -97
Valuuttajohdannaiset, joihin ei sovelleta suojauslaskentaa, kirjattuna tulosvaikutteisesti

käypään arvoon, netto(4) -226 -559 18 90
Valuuttojen väliset koronvaihtosopimukset 1 001 -311 – –

(1) Käytetään suojaamaan valuuttariskiä, joka syntyy myyntien ja ostojen sekä yrityskauppojen erittäin todennäköisistä ennakoiduista rahavirroista. Joissakin valuutoissa, varsinkin Yhdysvaltain dollarissa,
konsernilla on merkittäviä valuuttariskejä sekä ulosmenevissä että sisääntulevissa ennakoiduissa rahavirroissa. Näiden valuuttajohdannaisten suojaamia valuuttariskejä ei ole esitetty taulukossa, koska
ne eivät ole rahoitusinstrumentteja.

(2) Käytetään suojaamaan kiinteäehtoisista sitoumuksista syntyvää valuuttariskiä. Näiden valuuttajohdannaisten suojaamia valuuttariskejä ei ole esitetty taulukossa, koska ne eivät ole
rahoitusinstrumentteja.

(3) Käytetään suojaamaan nettosijoituksia. Näiden valuuttajohdannaisten suojaamia valuuttariskejä ei ole esitetty taulukossa, koska ne eivät ole rahoitusinstrumentteja.
(4) Osaa näistä valuuttajohdannaisista käytetään vieraan valuutan määräisten tase-erien ja eräiden ennakoitujen todennäköisten valuuttavirtojen suojaamiseen siten, että niihin ei sovelleta

suojauslaskentaa ja ne arvostetaan käypään arvoon tulosvaikutteisesti.

189

Tilinpäätös

NOKIA VUONNA 2016

Markkinariskien arviointiin käytetty menetelmä: Value-at-Risk
Konserni käyttää Value-at-Risk (“VaR”) –menetelmää valuuttariskien arvioinnissa. VaR on tilastollinen menetelmä, jolla mitataan markkinoiden
muutoksille sensitiivisten instrumenttien suurinta mahdollista käyvän arvon tappiota määritellyssä epäedullisessa markkinatilanteessa annetulla
todennäköisyydellä tietyn aikajakson kuluessa. Konsernin valuuttariskin VaR lasketaan käyttämällä Monte Carlo –menetelmää, joka simuloi
satunnaisia markkinahintaskenaarioita ottaen huomioon tiettyjen valuuttajohdannaisten epälineaariset hintojen muutokset. VaR-laskenta
perustuu volatiliteetteihin ja korrelaatioihin, jotka on laskettu historiallisesta markkinainformaatiosta tehdyn otoksen perusteella 95 prosentin
luottamustasolla yhden kuukauden tarkastelujaksolla. Jotta viimeisimmät markkinatapahtumat tulisivat paremmin esiin, data painotetaan
eksponentiaalisesti tasoitetulla liukuvalla keskiarvolla käyttäen asianmukaista tasoituskerrointa. Tässä VaR-mallissa voidaan päätellä, että
suurin mahdollinen tappio ei ylitä VaR-tulosta 95 prosentissa mahdollisista tapauksista. Lopuissa 5 prosentissa mahdollisista tapauksista
mahdollinen tappio on vähintään VaR-tulos ja keskimäärin merkittävästi suurempi. VaR-menetelmässä tehdään useita oletuksia, kuten että
riskejä mitataan keskimääräisessä markkinatilanteessa, riskeihin vaikuttavat tekijät ovat normaalisti jakautuneet, markkinariskeihin vaikuttavien
tekijöiden tulevien muutosten oletetaan vastaavan estimoituja parametreja ja tarkastellut riskit eivät muutu tarkastelujakson aikana. Näin
ollen on mahdollista, että tiettynä kuukautena mahdolliset tappiot 95 prosentin luottamustasolla ovat erilaisia ja saattavat olla merkittävästi
suurempia kuin VaR-laskelman tulos.

Konsernin VaR-luvut rahoitusinstrumenteista johtuvalle valuuttariskille on esitetty alla olevassa taulukossa. VaR-laskelmaan on sisällytetty
seuraavat ulkomaanrahan määräiset rahoitusinstrumentit: available-for-sale –sijoitukset, lainat ja saamiset, käypään arvoon tulosvaikutteisesti
kirjattavat rahamarkkinasijoitukset, rahavarat, lainat ja ostovelat; muut kuin suojauslaskennan piirissä olevat valuuttajohdannaiset,
jotka arvostetaan tulosvaikutteisesti ja joita käytetään useimmissa tapauksissa tase-eristä johtuvan valuuttariskin suojaamiseen sekä
valuuttajohdannaiset, joilla suojataan ennakoituja rahavirtoja tai ulkomaisiin yksiköihin tehtyjä nettosijoituksia ja joihin sovelletaan
suojauslaskentaa. Näillä valuuttajohdannaisilla on suurin vaikutus VaR-lukuihin, sillä niiden suojaamat ennakoidut rahavirrat ja ulkomaisiin
yksiköihin tehdyt nettosijoitukset eivät ole rahoitusinstrumentteja IFRS 7, Rahoitusinstrumentit: liitetiedot, tarkoittamassa mielessä eikä niitä
näin ollen ole sisällytetty VaR-laskelmaan.

milj. EUR

2016 2015

Rahoitusinstrumenttien VaR

31.12. 83 54
Vuoden keskiarvo 111 145
Vuoden vaihteluväli 73–149 54–217

Korkoriski
Konserni altistuu korkoriskille toisaalta konsernin tase-erien arvonmuutosten eli hintariskin ja toisaalta korkotulojen ja -menojen muutosten eli
jälleenrahoitus- tai jälleensijoitusriskin muodossa. Korkoriski muodostuu pääasiassa korollisista veloista ja varoista, mutta myös ennakoidut
rahavirtojen ja taserakenteen muutokset aiheuttavat konsernille korkoriskiä. Korkoriskien hallinnan tavoitteena on vähentää korkojen vaihtelusta
aiheutuvia epäedullisia vaikutuksia konsernin tuloslaskelmaan, rahavirtaan sekä rahoitusvaroihin ja -velkoihin huomioimalla samalla myös
konsernin tavoiteltu pääomarakenne ja nettokorkoriskiasema.

Korollisten saatavien ja velkojen korkoprofiili 31.12.:

milj. EUR

2016 2015

Kiinteä korko Vaihtuva korko(1) Kiinteä korko Vaihtuva korko(1)

Varat 2 107 7 410 3 453 6 428
Velat -3 845 -113 -2 038 -31
Varat ja velat ennen johdannaisia -1 738 7 297 1 415 6 397
Korkojohdannaiset 1 358 -1 328 981 -986
Varat ja velat johdannaisten jälkeen -380 5 969 2 396 5 411

(1) Kaikkien kolmen kuukauden sisällä erääntyvien sijoitusten sekä vakuussopimuksiin liittyvien velkojen, katsotaan olevan vaihtuvakorkoisia korkoriskin hallinnan näkökulmasta. Vertailuvuoden lukuja on
muutettu siten, että ne olisivat vertailukelpoiset vuoden 2016 lukujen kanssa.

190 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Korkoriskiä valvotaan ja hallitaan keskitetysti. Konserni käyttää valikoituja herkkyysanalyysejä arvioidakseen ja mitatakseen korkoriskiä,
joka muodostuu pääsääntöisesti korollisista saatavista ja veloista sekä näihin liittyvistä johdannaisista. Herkkyysanalyysi muodostaa arvion
markkinoiden muutoksille herkkien instrumenttien käyvän arvon mahdollisesta muutoksesta vaihdellen korkotasoa valuutoissa, joissa
konsernilla on merkittäviä määriä rahoitusvaroja ja -velkoja ja pitäen muut muuttuvat tekijät vakioina. Konsernin rahoitusvarojen ja -velkojen
korkoriskiherkkyys on esitetty alla olevassa taulukossa. Luottoriskipreemion vaikutusta ei ole sisällytetty alla oleviin lukuihin.

milj. EUR

2016 2015

Vaikutus
käypään

arvoon Tulosvaikutus

Vaikutus
laajaan

tulokseen

Vaikutus
käypään

arvoon Tulosvaikutus

Vaikutus
laajaan

tulokseen

Korko – kasvu 100:lla peruspisteellä 181 -3 -2 6 -8 -32
Korko – lasku 50:llä peruspisteellä -99 2 1 -5 4 17

Osakehintariski
Vuoden 2016 lopussa konserni ei ole altistunut osakehintariskille, koska sillä ei ole merkittäviä sijoituksia julkisesti noteerattuihin osakkeisiin
(16 miljoonaa euroa vuonna 2015). Yksityiset venture fund -rahastot, joihin konserni on sijoittanut, voivat ajoittain sisältää sijoituksia julkisesti
noteerattuihin osakkeisiin. Nämä sijoitukset eivät sisälly edellä mainittuihin lukuihin.

Muu markkinariski
Joillain kehittyvillä markkinoilla on paikallisia valuutanvaihdon valvontasäännöksiä, jotka rajoittavat rajat ylittäviä varojen siirtoja, sekä muita
säännöksiä, jotka vaikuttavat konsernin mahdollisuuksiin hallita nettovarojaan näissä maissa.

Luottoriski
Luottoriskillä tarkoitetaan riskiä siitä, että vastapuoli ei täytä sopimusvelvoitteitaan, ja tämän seurauksena konsernille aiheutuu taloudellisia
menetyksiä. Luottoriskiä synnyttävät asiakkaisiin liittyvät saatavat, rahoitustakaukset ja muut sitoumukset sekä rahoituslaitoksiin liittyvät erät,
kuten rahat ja pankkisaamiset, lainasaamiset, rahamarkkinasijoitukset ja rahoitusjohdannaiset. Liiketoimintaan ja rahoitustransaktioihin liittyviä
luottoriskejä hallitaan erikseen.

Asiakkaille myönnettyjen lainojen suurin mahdollinen luottoriski on näiden erien konsernitaseessa esitetty kirjanpitoarvo:

milj. EUR 2016 2015

Lainatakaukset asiakkaiden ja muiden kolmansien osapuolien puolesta – 6
Käyttämättömät annetut lainasitoumukset 223 180
Asiakkaille myönnetyt lainat(1) 129 33
Yhteensä 352 219

(1) Sisältää käypään arvoon arvostettuja hankittuja asiakaslainoja. Ei sisällä 33 miljoonaa euroa asiakaslainoja joiden katsotaan olevan perintäkelvottomia.

Liiketoimintaan liittyvä luottoriski
Konserni pyrkii varmistamaan saataviensa laadun sekä myyntisaatavien että asiakkaille tai muille kolmansille osapuolille myönnettyjen lainojen
ja rahoitussitoumusten osalta. Konsernin toimitusjohtajan hyväksymä konsernin luottopolitiikka ja konsernin rahoitus- ja talousjohtajan hyväksymät
toimintaohjeet määrittävät puitteet liiketoimintaan liittyvien luottoriskien hallinnalle. Luottopolitiikka ja siihen liittyvät toimintaohjeet
edellyttävät, että luottopäätökset perustuvat luottokelpoisuuden arviointiin ja merkittävien riskien osalta myös luottoluokitukseen määriteltyjen
periaatteiden mukaisesti. Olennaiset luottoriskit edellyttävät konsernitason hyväksyntää. Luottoriskejä valvotaan kaikissa liiketoiminnoissa,
ja mikäli tarkoituksenmukaista, luottoriskiä pienennetään käyttämällä rembursseja, takauksia, vakuutuksia tai valikoitujen saatavien myyntiä.

Luottoriskiksi määritellään myyntisaatavien, asiakkaiden avoimien lainasaatavien sekä rahoitussitoumusten yhteissumma. Myyntisaataviin ei
sisälly merkittäviä luottoriskikeskittymiä asiakkaittain. Kolmen suurimman asiakkaan osuus konsernin kaikista myyntisaatavista sekä asiakkaille
ja muille kolmansille osapuolille myönnetyistä lainoista 31.12.2016 oli noin 3,5 %, 3,0 % ja 2,4 % (vuoden 2015 lopussa 9,6 %, 5,9 % ja 3,5 %).
Konsernin luottoriskistä kolmen suurimman maan osuus konsernin kaikista myyntisaatavista sekä asiakkaille ja muille kolmansille osapuolille
myönnetyistä lainoista 31.12.2016 oli noin 19,1 %, 8,6 % ja 7,4 % (vuoden 2015 lopussa 19,6 %, 12,1 % ja 10,8 %). 19,1 %:n luottoriski liittyy
Kiinan myyntisaamisiin (19,6 % vuonna 2015).

Konserni kirjaa myyntisaamisten arvonalentumisia tarpeen mukaan erääntymättömistä myyntisaatavista sekä lainasaatavista asiakkailta tai
muilta kolmansilta osapuolilta perustuen velallisen luottokelpoisuuden ja maksuhistorian analysointiin. Konsernin tekemät myyntisaamisten
arvonalentumiskirjaukset perustuvat arvioon odotetuista taloudellisista menetyksistä tilinpäätöshetkellä. Erääntyneitä saatavia asiakkailta
ja muilta kolmansilta osapuolilta käsitellään yksittäistapauksina myyntisaamisten arvonalentumisia määritettäessä. Erääntyneet saatavat
asiakkailta ovat yhteensä 7 101 miljoonaa euroa (3 946 miljoonaa euroa vuonna 2015). Myyntisaamisten bruttomääräinen kirjanpitoarvo liittyen
asiakassaamisiin, joista on kirjattu arvonalentumisia, on 2 439 miljoonaa euroa (1 150 miljoonaa euroa vuonna 2015). Näiden myyntisaamisten
arvonalentumiset sekä hankitut saatavat, joiden odotetaan olevan perintäkelvottomia, ovat 301 miljoonaa euroa (62 miljoonaa euroa
vuonna 2015).

191

Tilinpäätös

NOKIA VUONNA 2016

Erääntyneiden saatavien ikääntyminen, joiden arvon ei ole katsottu alentuneen 31.12.:

milj. EUR 2016 2015

Eräpäivästä kulunut 1–30 päivää 102 25
Eräpäivästä kulunut 31–180 päivää 141 53
Eräpäivästä kulunut yli 180 päivää 223 124
Yhteensä 466 202

Rahoituksellinen luottoriski
Rahoitusinstrumentteihin sisältyy riski siitä, että niiden markkina-arvo muuttuu johtuen siitä, että vastapuolen luottokelpoisuus heikkenee
tai riski tappioista kasvaa johtuen siitä, että vastapuoli ei pysty täyttämään velvoitteitaan. Konsernin rahoitustoimintojen yksikkö mittaa ja valvoo
rahoituksellista luottoriskiä keskitetysti. Vastapuoliriskiä hallitaan aktiivisesti rajoittamalla vastapuolien määrää riittävän moneen johtavaan
pankkiin ja rahoituslaitokseen sekä valvomalla luottokelpoisuuden ja riskien kehittymistä jatkuvasti. Lisäksi konserni sopii kaikkien merkittävien
vastapuolien kanssa netotusjärjestelystä, joka antaa kuittausoikeuden, mikäli vastapuoli ei pysty täyttämään velvoitteitaan. Konserni sopii
joidenkin vastapuolien kanssa vakuusjärjestelystä, joka edellyttää vastapuolta antamaan vakuudet johdannaissaatavia vastaan.

Sijoituspäätökset perustuvat tiukkoihin luottokelpoisuus- ja maturiteettikriteereihin konsernin rahoituspolitiikkaan liittyvien rahoitustoiminnon
toimintaohjeiden ja menettelytapojen mukaisesti. Tämän sijoituspolitiikan ja aktiivisen sijoitusten hallinnoinnin ansiosta konsernilla ei ole ollut
raportointivuosina merkittäviä luottotappioita rahamarkkinasijoituksissaan.

Rahamarkkinasijoitusten jakauma sektoreittain ja luottokelpoisuusluokittain. Jakauma perustuu Moody’s-luottoluokituslaitoksen
luottokelpoisuusluokituksiin 31.12.:

milj. EUR Luottoluokitus(1)

Erääntyy alle
3 kk:n

kuluessa

Erääntyy
3–12 kk:n
kuluessa

Erääntyy
1–3 vuoden

kuluessa

Erääntyy
3–5 vuoden

kuluessa

Erääntyy yli
5 vuoden
kuluttua Yhteensä(2)(3)(4)

2016
Pankit Aaa 1 054 – – – – 1 054

Aa1-Aa3 410 201 35 – – 646
A1-A3 1 405 211 387 116 – 2 119
Baa1-Baa3 893 728 – – – 1 621
Ba1-Ba3 15 – – – – 15
Ei luokitusta 42 – – – – 42

Valtiot A1-A3 – – 274 53 – 327
Muut Aa1-Aa3 45 30 1 – – 76

A1-A3 52 61 13 – – 126
Baa1-Baa3 6 13 5 – – 24

Yhteensä 3 922 1 244 715 169 – 6 050
2015
Pankit Aaa 3 269 – – – – 3 269

Aa1-Aa3 93 94 – – – 187
A1-A3 280 320 – 100 – 700
Baa1-Baa3 738 475 90 – 50 1 353
Ei luokitusta 12 – – – – 12

Valtiot Aaa – 267 252 444 113 1 076
Aa1-Aa3 – – 10 140 – 150
A1-A3 309 198 257 50 – 814
Baa1-Baa3 12 – 23 – – 35

Muut Baa1-Baa3 – – – 12 – 12
Yhteensä 4 713 1 354 632 746 163 7 608

(1) Pankkiryhmien osalta oheisessa taulukossa on käytetty emoyhtiön luottoluokitusta. Joillain kehittyvillä markkinoilla pankkien tytäryhtiöiden luottoluokitus saattaa poiketa emoyhtiön
luottoluokituksesta.

(2) Rahamarkkinasijoituksiin luetaan määräaikaiset talletukset, strukturoidut talletukset, likviditeettirahastot ja sijoitukset rahamarkkinainstrumentteihin, jotka luokitellaan available-for-sale –sijoituksiksi tai
käypään arvoon tulosvaikutteisesti kirjattaviksi sijoituksiksi. Likviditeettirahastot, jotka sijoittavat ainoastaan valtion velkakirjoihin, on luokiteltu kohtaan valtiot. Muut likviditeettirahastot on luokiteltu
kohtaan pankit.

(3) Instrumentit, jotka voidaan vaatia maksettaviksi ennen eräpäivää, on esitetty lopullisen erääntymisensä mukaan, mikäli se on määritetty. Sijoitukset, joiden lopulliseen eräpäivään on yli kolme kuukautta,
sisältävät 566 miljoonaa euroa (510 miljoonaa euroa vuonna 2015) instrumentteja, jotka voidaan vaatia maksettaviksi kolmen kuukauden kuluessa.

(4) Sisältää 5 miljoonaa euroa (5 miljoonaa euroa vuonna 2015) sijoituksia, jotka eivät ole konsernin käytettävissä. Käytön rajoitukset johtuvat sopimuksellisista tai juridisista velvoitteista.

97 % (98 % vuonna 2015) konsernin 3 276 miljoonan euron (2 242 miljoonaa euroa vuonna 2015) rahoista ja pankkisaamisista on pankeissa,
joilla on investment grade –tason luottoluokitus.

192 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

Rahoitusvarat ja -velat, joita koskee toimeenpantavissa oleva yleinen netotusjärjestely tai vastaava sopimus 31.12.:

milj. EUR

Rahoitusvarojen/
-velkojen

bruttomäärä

Taseeseen
merkittyjen

netotettujen
rahoitusvelkojen/

-varojen
bruttomäärä

Taseeseen
merkittyjen

rahoi tus varojen/
-velkojen

nettomäärä Nettomäärä

Rahamäärät, joita ei ole netotettu taseeseen

Rahoitusinstrumentit
varat/velat

Käteisvakuus
saatu/annettu

2016
Johdannaisvarat 235 – 235 153 73 9
Johdannaisvelat -236 – -236 -128 -96 -12
Yhteensä -1 – -1 25 -23 -3
2015
Johdannaisvarat 96 – 96 67 24 5
Johdannaisvelat -114 – -114 -65 -34 -15
Yhteensä -18 – -18 2 -10 -10

Rahoitusinstrumentteja, joita koskee toimeenpantavissa oleva yleinen netotusjärjestely tai vastaava sopimus, ei ole vähennetty
konsernitaseessa toisistaan, mikäli tarkoitus ei ole selvittää niitä nettomääräisesti tai toteuttaa saamista ja velkaa yhtäaikaisesti.

Likviditeettiriski
Likviditeettiriski tarkoittaa riittämätöntä rahoitusta tai tavanomaista korkeampia rahoituskustannuksia likvidien varojen riittämättömyyden
takia silloin, kun velkojen uudelleenrahoitus tai liiketoimintaolosuhteiden äkillinen heikkeneminen johtavat ennakoitua suurempaan
rahoitustarpeeseen. Transaktioihin liittyvä likviditeettiriski tarkoittaa tilannetta, jossa transaktio joudutaan tekemään alle markkinahintojen
tai sitä ei pystytä tekemään lainkaan haluttuna ajankohtana. Likviditeettiriskin hallinnan tavoitteena on turvata rahoituksen riittävyys kaikissa
olosuhteissa ylläpitämällä riittävää likviditeettiä sekä varmistamalla se, että liiketoiminnan rahoitukseen on jatkuvasti käytettävissä varoja
riittävän nopeasti sijoitusten arvoa vaarantamatta.

Konserni pyrkii ylläpitämään riittävää likviditeettiä tehokkaalla kassanhallinnalla sekä sijoittamalla lyhytaikaisiin likvideihin, korko- ja
rahamarkkinasijoituksiin. Likviditeettiasemasta riippuen konserni saattaa uudelleenrahoittaa erääntymään tulevat velat ennen sopimuksen
mukaista eräpäivää. Transaktioihin liittyvä likviditeettiriski minimoidaan tekemällä vain transaktioita, joille on saatavilla osto- ja
myyntinoteeraukset markkinoilta.

Liiketoiminnan muutosvauhdin takia konserni pyrkii säilyttämään joustavat rahoitusjärjestelyt ylläpitämällä sitoutuneita ja sitoutumattomia
luottolimiittisopimuksia. Luottolimiitit olivat 31.12.2016 yhteensä 1 579 miljoonaa euroa (1 500 miljoonaa euroa vuonna 2015).

Merkittävimmät voimassa olevat pitkäaikaiset rahoitusohjelmat 31.12.2016:

Liikkeeseenlaskija Ohjelma Nostettu

Nokia Oyj Euro Medium Term Note –ohjelma, yhteensä 5 000 milj. EUR –

Merkittävimmät voimassa olevat lyhytaikaiset rahoitusohjelmat 31.12.2016:

Liikkeeseenlaskija Ohjelma Nostettu

Nokia Oyj Kotimainen yritystodistusohjelma, yhteensä 750 milj. EUR –

193

Tilinpäätös

NOKIA VUONNA 2016

Seuraavassa taulukossa esitetään diskonttaamaton rahavirta-analyysi konsernitaseessa esitetyistä rahoitusvaroista ja -veloista sekä taseen
ulkopuolisista vastuista, kuten lainasitoumuksista, jäljellä olevan sopimuskauden mukaisesti. Taulukon luvut eivät ole suoraan johdettavissa
konsernitaseesta.

milj. EUR Yhteensä

Erääntyy alle
3 kk:n

kuluessa

Erääntyy
3–12 kk:n
kuluessa

Erääntyy
1–3 vuoden

kuluessa

Erääntyy
3–5 vuoden

kuluessa

Erääntyy yli
5 vuoden
kuluttua

2016
Pitkäaikaiset varat
Pitkäaikaiset lainasaamiset 150 – 2 86 32 30
Lyhytaikaiset varat
Lyhytaikaiset lainasaamiset 62 32 28 2 – –
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset 326 – 1 272 53 –
Available-for-sale –sijoitukset, mukaan lukien rahavarat(1) 5 753 3 935 1 248 453 117 –
Rahat ja pankkisaamiset 3 276 3 276 – – – –
Nettona suoritettavien johdannaissaatavien rahavirrat:

Johdannaiset – saatavat 42 18 -6 30 – –
Bruttona suoritettavien johdannaissaatavien rahavirrat:

Johdannaiset – saatavat 8 221 6 473 492 1 038 13 205
Johdannaiset – velat -7 942 -6 404 -440 -962 -5 -131

Myyntisaamiset(2) 5 895 4 430 1 354 106 5 –
Pitkäaikaiset velat
Pitkäaikaiset korolliset velat -5 807 -85 -140 -1 955 -269 -3 358
Lyhytaikaiset velat
Lyhytaikaiset velat -372 -255 -116 -1 – –
Nettona suoritettavien johdannaisvelkojen rahavirrat:

Johdannaiset – velat 8 948 7 727 925 248 48 –
Johdannaiset – saatavat -9 187 -7 867 -995 -272 -53 –

Ostovelat -3 781 -3 600 -152 -29 – –
Ehdolliset rahoitusvarat ja -velat
Annetut lainasitoumukset(3) -223 -30 -83 -110 – –
Saadut lainasitoumukset(4) 1 564 -1 -3 1 568 – –

(1) Instrumentit, jotka voidaan vaatia maksettaviksi ennen eräpäivää, on esitetty lopullisen erääntymisensä mukaan, mikäli se on määritetty. Sijoitukset, joiden lopulliseen eräpäivään on yli kolme kuukautta,
sisältävät 566 miljoonaa euroa instrumentteja, jotka voidaan vaatia maksettaviksi kolmen kuukauden kuluessa.

(2) Myyntisaatavien erääntymisanalyysiin ei ole sisällytetty siirtosaamisia, joita on yhteensä 1 077 miljoonaa euroa.
(3) Annetut lainasitoumukset on sijoitettu aikaisimpaan ajankohtaan, jolloin ne voidaan nostaa tai vaatia maksettaviksi.
(4) Saadut lainasitoumukset on sijoitettu niiden erääntymisajankohtaan. Näihin lukuihin sisältyvät myös lainasitoumuksiin liittyvät kulut.

194 NOKIA VUONNA 2016

Konsernitilinpäätöksen liitetiedot jatkoa

milj. EUR Yhteensä

Erääntyy alle
3 kk:n

kuluessa

Erääntyy
3–12 kk:n
kuluessa

Erääntyy
1–3 vuoden

kuluessa

Erääntyy
3–5 vuoden

kuluessa

Erääntyy yli
5 vuoden
kuluttua

2015
Pitkäaikaiset varat
Pitkäaikaiset lainasaamiset 58 – 8 28 4 18
Lyhytaikaiset varat
Lyhytaikaiset lainasaamiset 22 4 18 – – –
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset 742 – 256 265 57 164
Available-for-sale –sijoitukset, mukaan lukien rahavarat(1) 6 938 4 714 1 105 403 663 53
Rahat ja pankkisaamiset 2 242 2 242 – – – –
Nettona suoritettavien johdannaissaatavien rahavirrat:

Johdannaiset – saatavat 51 18 -7 22 18 –
Bruttona suoritettavien johdannaissaatavien rahavirrat:

Johdannaiset – saatavat 4 203 3 441 221 42 295 204
Johdannaiset – velat -4 078 -3 431 -209 -23 -277 -138

Myyntisaamiset(2) 2 628 2 014 586 25 3 –
Pitkäaikaiset velat
Pitkäaikaiset korolliset velat -3 070 -34 -84 -244 -1 549 -1 159
Lyhytaikaiset velat
Lyhytaikaiset velat -52 -50 -2 – – –
Nettona suoritettavien johdannaisvelkojen rahavirrat:

Johdannaiset – velat -78 – -5 -8 -6 -59
Bruttona suoritettavien johdannaisvelkojen rahavirrat:

Johdannaiset – saatavat 4 901 3 114 760 318 709 –
Johdannaiset – velat -4 924 -3 162 -753 -302 -707 –

Ostovelat -1 910 -1 835 -75 – – –
Ehdolliset rahoitusvarat ja -velat
Annetut lainasitoumukset(3) -180 -17 -39 -124 – –
Saadut lainasitoumukset(4) 1 487 -1 -4 1 492 – –

(1) Instrumentit, jotka voidaan vaatia maksettaviksi ennen eräpäivää, on esitetty lopullisen erääntymisensä mukaan, mikäli se on määritetty. Vuonna 2015 sijoitukset, joiden lopulliseen eräpäivään oli yli
kolme kuukautta, sisälsivät 510 miljoonaa euroa instrumentteja, jotka voidaan vaatia maksettaviksi kolmen kuukauden kuluessa.

(2) Myyntisaatavien erääntymisanalyysiin ei sisällytetty siirtosaamisia, joita oli yhteensä 1 285 miljoonaa euroa vuonna 2015.
(3) Annetut lainasitoumukset on sijoitettu aikaisimpaan ajankohtaan, jolloin ne voidaan nostaa tai vaatia maksettaviksi.
(4) Saadut lainasitoumukset on sijoitettu niiden erääntymisajankohtaan. Näihin lukuihin sisältyvät myös lainasitoumuksiin liittyvät kulut.

195

Tilinpäätös

NOKIA VUONNA 2016

37. Tilikauden päättymisen jälkeiset tapahtumat
Tilikauden päättymisen jälkeiset tapahtumat, joiden johdosta tilinpäätöslaskelmia ei ole oikaistu
Deepfield Networks Inc. –hankinta
Deepfield Networks Inc. on yhdysvaltalainen yritys, joka on erikoistunut IP-pohjaiseen reaaliaikaiseen analytiikkaan. Konserni hankki 100
prosentin omistusosuuden Deepfield Networks Inc. –yhtiöstä 31.1.2017. Hankinnalla ei ole olennaista vaikutusta konsernin tuloslaskemaan,
taseeseen tai kassavirtaan.

Comptel-ostotarjous
Konserni ja Comptel ovat 8.2.2017 allekirjoittaneet transaktiosopimuksen, jonka mukaan konserni sitoutuu tekemään vapaaehtoisen julkisen
käteisostotarjouksen kaikista Comptelin liikkeeseen laskemista osakkeista ja optio-oikeuksista, jotka eivät ole Comptelin tai sen tytäryhtiöiden
hallussa. Tarjoushinta jokaisesta osakkeesta, jonka osalta ostotarjous on pätevästi hyväksytty, on 3,04 euroa käteisenä. Ostotarjouksen
mukainen Comptelin arvo on noin 347 miljoonaa euroa, täysi laimennusvaikutus huomioiden.

Ulkonaolevien velkakirjojen ostotarjous
Konserni ilmoitti 22.2.2017 käynnistäneensä ostotarjoukset ostaakseen käteisellä yhteensä korkeintaan 1 000 miljoonalla Yhdysvaltain dollarilla
(Ostotarjoukset) sekä Nokia Oyj:n liikkeeseen laskemia yhteensä 500 miljoonan euron 6,75 prosentin velkakirjoja, jotka erääntyvät 4.2.2019
(Eurovelkakirjat) että Lucent Technologies Inc.:n (konsernin täysin omistaman tytäryhtiö Alcatel-Lucent Inc.:n edeltäjä) liikkeeseen laskemia,
yhteensä 300 miljoonan Yhdysvaltain dollarin 6,5 prosentin velkakirjoja, jotka erääntyvät 15.1.2028 (2028-velkakirjat) ja yhteensä 1 360
miljoonan Yhdysvaltain dollarin 6,45 prosentin velkakirjoja, jotka erääntyvät 15.3.2029 (2029-velkakirjat). Ostotarjousten tarkoituksena on
hallita konsernin kokonaisvelkaantuneisuutta. Ostotarjousten selvityksen jälkeen konserni olettaa mitätöivänsä euromääräiset velkakirjat
ja jättävänsä Yhdysvaltain dollarimääräiset velkakirjat haltuunsa.

Ostotarjoukset päättyivät 21.3.2017. Konserni vastaanotti tarjoukset 53,76 prosentista (268,8 miljoonaa euroa) Eurovelkakirjoista,
28,66 prosentista (86,0 miljoonaa Yhdysvaltain dollaria) 2028-velkakirjoista ja 29,48 prosentista (400,9 miljoonaa Yhdysvaltain dollaria)
2029-velkakirjoista. Konserni odottaa Ostotarjousten selvityksen tapahtuvan 23.3.2017.

Uudet euromääräiset joukkovelkakirjalainat
15.3.2017 konserni laski liikkeeseen 500 miljoonan euron 1,00 prosentin nimelliskorkoisen vuonna 2021 erääntyvän joukkovelkakirjalainan
sekä 750 miljoonan euron 2,00 prosentin nimelliskorkoisen vuonna 2024 erääntyvän joukkovelkakirjalainan konsernin 5 000 000 000 euron
Euro Medium Term Note -ohjelman alla. Uusista joukkovelkakirjalainoista saatavia varoja tullaan käyttämään ostotarjousten rahoittamiseksi
ja yleisiin rahoitustarpeisiin.

Tuloverot
Tammikuussa 2017 siirrettiin tietyt aineettomat oikeudet Suomen ja Yhdysvaltojen toimintojen välillä osana konsernin toimintamallin jatkuvia
muutoksia. Tämän odotetaan aiheuttavan noin 250 miljoonan euron negatiivisen kertaluontoisen vaikutuksen verokuluun vuoden 2017
ensimmäisellä neljänneksellä, mutta sillä ei ole olennaista vaikutusta verokassavirtaan.

Muutoksia organisaatiorakenteeseen
Konserni ilmoitti 17.3.2017 muutoksista organisaatiorakenteeseensa, jotka tulevat voimaan 1.4.2017. Organisaatiorakenne muuttuu siten,
että konserni jakaa nykyisen Mobile Networks -liiketoimintaryhmänsä kahteen erilliseen, mutta tiiviisti toisiinsa sidoksissa olevaan yksikköön:
(1) Mobile Networks, joka keskittyy tuotteisiin ja ratkaisuihin, ja (2) Global Services, joka keskittyy palveluihin. Konserni julkistaa jatkossakin
taloudellista tietoa Ultra Broadband Networks-, IP Networks and Applications- ja Nokia Technologies -yksiköiltä. Ultra Broadband Networks
sisältää Mobile Networks-, Global Services- ja Fixed Networks -liiketoimintaryhmät. IP Networks and Applications koostuu myös jatkossa
IP/Optical Networks- sekä Applications & Analytics -liiketoimintaryhmistä.

196 NOKIA VUONNA 2016

1.1.-31.12. Liite
2016

milj. EUR
2015

milj. EUR

Liikevaihto(1) 836 949
Hankinnan ja valmistuksen kulut -7 -8
Bruttokate 829 941
Myynnin ja hallinnon kulut -128 -183
Liiketoiminnan muut tuotot 4 17 27
Liiketoiminnan muut kulut -23 -20
Liikevoitto 695 765
Rahoitustuotot ja -kulut

Tuotot pitkäaikaisista sijoituksista 5 3 42
Korko- ja muut rahoitustuotot 5 96 33
Kurssitappiot, netto -148 -249
Arvonalentumiset omistuksissa saman konsernin yrityksissä ja muissa osakkeissa -54 -24
Korko- ja muut rahoituskulut 5 -125 -166
Voitot osakkeiden ja liiketoimintojen myynnistä(2) 7 695

Rahoitustuotot ja -kulut yhteensä -221 331
Voitto ennen tilinpäätössiirtoja ja veroja 474 1 096
Tilinpäätössiirrot
Konserniavustukset(2) 6 -60 82
Voitto ennen veroja 414 1 178
Tuloverokulut 7 -93 -91
Tilikauden voitto 321 1 087

(1) Nokia Technologies –segmentin liikevaihto.
(2) Kirjanpitolain muutoksista johtuen satunnaisia eriä ei enää esitetä tuloslaskelmassa vuonna 2016, joten vertailutietoja on uudelleenluokiteltu tältä osin rahoitustuottoihin ja -kuluihin ja

tilinpäätössiirtoihin.

Liitetiedot ovat tämän tilinpäätöksen olennainen osa.

Emoyhtiön tuloslaskelma

197

Tilinpäätös

NOKIA VUONNA 2016

Emoyhtiön tase

31.12. Liite
2016

milj. EUR
2015

milj. EUR

VASTAAVAA
Pitkäaikaiset varat
Aineettomat hyödykkeet

Aineettomat oikeudet 3 3
Aineettomat hyödykkeet yhteensä 3 3
Aineelliset hyödykkeet

Maa- ja vesialueet 8 8 8
Rakennukset 8 96 98
Koneet ja kalusto 8 3 3
Muut aineelliset hyödykkeet 8 14 15
Ennakkomaksut ja keskeneräiset hankinnat 8 1 1

Aineelliset hyödykkeet yhteensä 122 125
Sijoitukset

Osuudet saman konsernin yhtiöissä 9 18 596 6 292
Osuudet osakkuusyhtiöissä 9 1 3
Available-for-sale -sijoitukset 9 65 132

Sijoitukset yhteensä 18 662 6 427
Muut pitkäaikaiset varat

Muut pitkäaikaiset saamiset 84 84
Pitkäaikaiset lainasaamiset saman konsernin yhtiöiltä 637 –
Laskennalliset verosaamiset 7 139 138

Muut pitkäaikaiset varat yhteensä 860 222
Pitkäaikaiset varat yhteensä 19 647 6 777
Lyhytaikaiset varat

Laskennalliset verosaamiset 7 – 25
Myyntisaamiset saman konsernin yhtiöiltä 552 252
Myyntisaamiset muilta yhtiöiltä 154 478
Lyhytaikaiset lainasaamiset saman konsernin yhtiöiltä 4 375 4 541
Muut rahoitusvarat saman konsernin yhtiöiltä 69 12
Muut rahoitusvarat muilta yhtiöiltä 155 96
Siirtosaamiset ja maksetut ennakkomaksut saman konsernin yhtiöiltä 10 49 4
Siirtosaamiset ja maksetut ennakkomaksut muilta yhtiöiltä 10 118 177
Lyhytaikaiset sijoitukset 1 625 2 813
Rahavarat 2 132 6 033

Lyhytaikaiset varat yhteensä 9 229 14 431
Vastaavaa yhteensä 28 876 21 208

Liitetiedot ovat tämän tilinpäätöksen olennainen osa.

198 NOKIA VUONNA 2016

31.12. Liite
2016

milj. EUR
2015

milj. EUR

VASTATTAVAA
Oma pääoma
Osakepääoma 11 246 246
Ylikurssirahasto 11 46 46
Omat osakkeet 11,12 -874 -711
Arvonmuutosrahasto ja muut rahastot 11,13 17 25
Sijoitetun vapaan oman pääoman rahasto 11,12 15 322 3 805
Kertyneet voittovarat 11,12 4 859 5 275
Tilikauden voitto 11,12 321 1 087
Oma pääoma yhteensä 19 937 9 773
Varaukset 16 104 119
Pitkäaikainen vieras pääoma
Pitkäaikaiset korolliset velat 17 1 972 1 946
Ennakkomaksut muilta yhtiöiltä 1 080 1 234
Pitkäaikainen vieras pääoma yhteensä 3 052 3 180
Lyhtyaikainen vieras pääoma
Lyhytaikaiset korolliset velat saman konsernin yhtiöille 4 108 6 937
Lyhytaikaiset korolliset velat muille yhtiöille 62 30
Lyhytaikaiset velat saman konsernin yhtiöille 700 270
Muut rahoitusvelat saman konsernin yhtiöille 19 16
Muut rahoitusvelat muille yhtiöille 144 111
Ennakkomaksut muilta yhtiöiltä 176 348
Ostovelat saman konsernin yhtiöille 361 201
Ostovelat muille yhtiöille 46 45
Siirtovelat ja myynnin jaksotukset saman konsernin yhtiöiltä 18 13 13
Siirtovelat ja myynnin jaksotukset muilta yhtiöiltä 18 154 165
Lyhytaikainen vieras pääoma yhteensä 5 783 8 136
Vieras pääoma yhteensä 8 939 11 435
Vastattavaa yhteensä 28 876 21 208

Liitetiedot ovat tämän tilinpäätöksen olennainen osa.

Emoyhtiön tase jatkoa

199

Tilinpäätös

NOKIA VUONNA 2016

Emoyhtiön rahavirtalaskelma

1.1.-31.12. Liite
2016

milj. EUR
2015

milj. EUR

Liiketoiminnan rahavirta
Tilikauden voitto 321 1 087
Oikaisut yhteensä 21 410 -347
Nettokäyttöpääoman muutos 21 -161 -819
Liiketoiminnan rahavirta 570 -79
Saadut korot 70 33
Maksetut korot -95 -115
Maksetut muut rahoituserät, netto -216 -198
Maksetut tuloverot, netto -83 -21
Liiketoiminnan nettorahavirta 246 -380
Investointien rahavirta
Investoinnit tytäryhtiöosakkeisiin ja available-for-sale -sijoituksiin -664 -15
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -6 -34
Osakkeiden myynti ja myydyt liiketoiminnat -2 2 601
Aineellisten ja muiden aineettomien hyödykkeiden myynti 1 8
Muiden pitkäaikaisten saamisten lisäys -644 –
Lyhytaikaisten saamisten vähennys 438 1705
Saadut osingot ja muut tuotot saman konsernin yrityksiltä 3 154
Lyhytaikaiset sijoitukset, investoinnit -3 493 -4 861
Lyhytaikaiset sijoitukset, myynnit 4 714 2 098
Investointien nettorahavirta 347 1 656
Rahoitustoimintojen rahavirta
Omien osakkeiden hankinta -216 -173
Osakkeiden merkinnät optio-oikeuksien perusteella 3 4
Pitkäaikaisten velkojen vähennykset -19 -273
Lyhytaikaisten velkojen vähennykset/lisäykset -2 841 6 087
Osingonjako -1 503 -507
Konserniavustukset 82 -728
Rahoitustoimintojen nettorahavirta -4 494 4 410
Rahavarojen vähennys/lisäys -3 901 5 686
Rahavarat tilikauden alussa 6 033 347
Rahavarat tilikauden lopussa 2 132 6 033

Liitetiedot ovat tämän tilinpäätöksen olennainen osa.

200 NOKIA VUONNA 2016

1. Laskentaperiaatteet
Esitysperiaatteet
Emoyhtiön tilinpäätös on laadittu suomalaisen lainsäädännön
(Finnish Accounting Standards, FAS) mukaan.

Konserni sai määräysvallan Alcatel Lucentissa 4.1.2016, kun konserni
hankki enemmistön Alcatel Lucentin äänioikeuksista. Katso
konsernitilinpäätöksen liitetieto 5, Hankitut liiketoiminnat.

Emoyhtiö vastaa merkittävässä määrin konsernin sisäisen rahoituksen
järjestämisestä. Emoyhtiön taloudelliseen asemaan vaikuttavat
konsernin liiketoiminta- ja organisaatiomallien muutoksista johtuvat
sisäisen ja ulkoisen rahoitustarpeen muutokset.

Myynnin tuloutusperiaatteet
Myynti tuloutetaan, kun seuraavat liiketapahtuman ehdot ovat
täyttyneet: omistukseen liittyvät merkittävät riskit ja hyödyt ovat
siirtyneet ostajalle; emoyhtiölle ei jää liikkeenjohdollista roolia eikä
tosiasiallista määräysvaltaa myytyihin suoritteisiin; tuotot ovat
määritettävissä luotettavasti; liiketoimeen liittyvä taloudellinen
hyöty koituu todennäköisesti emoyhtiön hyväksi; ja toteutuneet tai
toteutuvat liiketoimeen kohdistuvat kulut ovat määriteltävissä
luotettavasti.

Liikevaihtoon sisältyy myyntituottoja kaikista lisensointineuvotteluista,
oikeudenkäynneistä ja välimiesmenettelyistä siltä osin kuin myynnin
tuloutuskriteerit ovat täyttyneet.

Valuuttamääräiset erät
Ulkomaanrahan määräiset saamiset ja velat on muutettu euromääräiseksi
tilinpäätöspäivän kurssiin.

Eläkkeet
Eläkejärjestelyihin tehdyt maksusuoritukset kirjataan tuloslaskelmaan
sille tilikaudelle, jota veloitus koskee.

Aineelliset ja aineettomat hyödykkeet
Taseeseen merkittyjen aineettomien ja aineellisten hyödykkeiden
hankintamenosta on vähennetty suunnitelman mukaiset poistot.
Aineellisista hyödykkeistä tehdään suunnitelman mukaiset tasapoistot,
jotka perustuvat arvioituun taloudelliseen vaikutusaikaan seuraavasti:

Aineettomat hyödykkeet 3–7 vuotta
Rakennukset 20–33 vuotta
Koneet ja kalusto 1–10 vuotta

Maa- ja vesialueista ei tehdä poistoja. Suunnitelman mukaiset poistot
ja poistoeron muutos yhteensä vastaavat EVL-poistoja. Poistoeron
muutos on käsitelty tilinpäätössiirtoina.

Emoyhtiön tilinpäätöksen liitetiedot

Sijoitukset
Osuudet saman konsernin yrityksissä on arvostettu hankintamenoon
tai alempaan arvonalentumisella oikaistuun arvoon, jos sijoituksen
todennäköisesti tulevaisuudessa kerryttämä tulo on pysyvästi
hankintamenoa pienempi. Available-for-sale -sijoitukset kirjataan
pääasiallisesti hankintamenoon vähennettynä arvonalennuksilla.
Nämä ovat teknologiaan liittyviä sijoituksia listaamattomiin osakkeisiin
ja rahastoihin, joiden käypää arvoa ei pystytä luotettavasti
määrittelemään, koska julkisia markkinoita tai luotettavia
arvostusmenetelmiä ei ole.

Lainasaamiset
Lainasaamisiin sisältyy lainoja asiakkaille ja toimittajille. Ne kirjataan
alun perin käypään arvoon, ja myöhempi arvostaminen tapahtuu
käyttämällä efektiivisen koron menetelmää vähennettynä
arvonalennuksilla. Lainasaatavien perintäkelpoisuutta sekä lainoille
saatuja vakuuksia seurataan jatkuvasti. Mikäli on nähtävissä, että lainan
takaisinmaksu ei toteudu sovitun mukaisena, arvonalentumisesta
aiheutuvat kulut kirjataan muihin kuluihin tai rahoituskuluihin
lainasaatavan luonteen mukaisesti kirjanpitoarvon ja ennustettujen
tulevien rahavirtojen nykyarvon välisenä erotuksena. Korkotuotot
lainasaamisista kirjataan muihin tuottoihin tai rahoitustuottoihin
efektiivisen koron menetelmällä.

Lyhytaikaiset sijoitukset
Lyhytaikaiset sijoitukset koostuvat pääosin erittäin likvideistä korko-
ja rahamarkkinasijoituksista, jotka ovat helposti konvertoitavissa
käteisvaroiksi tiedossa olevaan määrään ja joiden erääntymiseen
hankintahetkellä on yli kolme kuukautta.

Rahavarat
Rahavarat sisältävät käteisvarat pankeissa ja kassassa sekä
available-for-sale –sijoitukset, rahavarat. Available-for-sale -sijoitukset,
rahavarat koostuu erittäin likvideistä, kiinteätuottoisista sijoituksista
ja rahamarkkinasijoituksista, jotka ovat helposti konvertoitavissa
käteisvaroiksi tiedossa olevaan määrään ja joiden erääntymiseen
hankintahetkellä on kolme kuukautta tai vähemmän, sekä
pankkitalletuksista, jotka erääntyvät tai jotka voidaan sopimukseen
perustuen vaatia maksettavaksi ajanjaksolla, joka hankintahetkellä on
kolme kuukautta tai vähemmän. Koska sijoitusten luottokelpoisuus
on korkea ja juoksuaika lyhyt, riski niiden arvon muutoksille on
merkityksetön. Rahamarkkinarahastosijoitukset, joiden riskiprofiili
on yllä kuvattujen kriteerien mukainen, luokitellaan myös rahavaroiksi.

201

Tilinpäätös

NOKIA VUONNA 2016

Myyntisaamiset
Myyntisaamiset sisältävät asiakkailta laskutetut summat, summat,
joissa myynnin tuloutuskriteerit ovat täyttyneet, mutta asiakkaita ei
ole vielä laskutettu tai summat, joihin liittyen sopimuksellinen oikeus
rahavirtoihin on vahvistettu, mutta asiakkaita ei ole vielä laskutettu.
Laskutetut myyntisaamiset kirjataan alkuperäisen asiakaslaskutuksen
määräisenä vähennettynä epävarmoilla saatavilla. Kirjattujen
epävarmojen saamisten riittävyyttä arvioidaan säännöllisesti
analysoimalla aikaisempia luottotappioita, asiakaskeskittymiä,
asiakkaiden luottokelpoisuutta, aiempia maksuviivästyksiä, vallitsevia
taloudellisia trendejä ja muutoksia asiakkaiden maksuehdoissa.
Jos velkaa ei todennäköisesti saada perityksi, arvonalentumistappio
kirjataan ja sisällytetään liiketoiminnan muihin kuluihin. Emoyhtiö
kirjaa myyntisaamisen pois taseesta vain siinä tapauksessa, että
sopimukselliset oikeudet omaisuuserästä kertyviin rahavirtoihin
päättyvät tai omaisuuserä ja siten myös siihen liittyvät riskit ja hyödyt
luovutetaan toiselle yhtiölle.

Rahoituslainat
Rahoituslainat kirjataan taseeseen velaksi määrään, joka on saatu
liikkeeseen laskettaessa vähennettynä transaktiomenoilla.
Myöhempinä tilikausina rahoituslainat arvostetaan jaksotettuun
hankintamenoon efektiivisen koron menetelmän mukaisesti.
Transaktiomenot ja lainan korot kirjataan tuloslaskelmassa
rahoituskuluihin instrumentin pitoaikana.

Ostovelat
Ostovelat kirjataan laskutetun määrän mukaisesti. Tämän katsotaan
vastaavan käypää arvoa niiden lyhyen maturiteetin johdosta.

Johdannaissopimukset
Korkojohdannaisista aiheutuvat korkotuotot tai -kulut jaksotetaan
tuloslaskelmaan tilikauden aikana. Tilinpäätöksessä avoimet
korkotermiini-, korkofutuuri-, korko-optio- ja korko-swap-sopimukset
arvostetaan käypään arvoon ja kirjataan tuloslaskelmaan.

Valuuttatermiinit arvostetaan tilinpäätöspäivän termiinikurssiin.
Avoimien johdannaissopimusten kurssierot kirjataan rahoituseriin.
Valuuttaoptiosopimukset arvostetaan optiohinnoittelumallia käyttäen
tilinpäätöspäivänä ja kirjataan rahoituseriin.

Korkotermiini-, korko-optio- ja korkofutuurisopimusten sekä
johdannaispörssissä noteerattujen optioiden käypä arvo määritellään
käyttäen tilinpäätöspäivän markkinahintoja. Koronvaihto- ja
valuutanvaihtosopimusten käypä arvo arvioidaan tulevien rahavirtojen
nykyarvon perusteella käyttäen tilinpäätöspäivän markkinahintoja.

Suojauslaskenta
Suojauslaskennassa käytettäviä johdannaissopimuksia ovat
valuuttatermiinit, optiot tai optiostrategiat sekä korkojohdannaiset.
Suojauslaskentaa voidaan soveltaa optioihin ja optiostrategioihin,
joiden nettomääräinen preemio on nolla tai maksettu. Optiostrategian
osalta ostettujen optioiden nimellisarvo on sama tai suurempi kuin
myytyjen optioiden, ja niiden muut sopimusehdot ovat samat.

Käyvän arvon suojaus
Emoyhtiö käyttää käyvän arvon suojauslaskentaa vähentääkseen
korkotason ja valuuttakurssien muutoksista johtuvien korollisten
velkojen käyvän arvon muutosten vaikutusta. Käyvän arvon
suojauksessa käytettävien johdannaisten käyvän arvon muutos
sekä käyvän arvon suojauslaskennan piirissä olevien rahoitusvelkojen
käyvän arvon muutoksen se osuus, joka syntyy suojattavan riskin
vaikutuksesta, kirjataan rahoitustuottoihin ja -kuluihin. Mikäli suojaus
ei enää täytä suojauslaskennan kriteereitä, suojauslaskenta lopetetaan,
ja suojattavan rahoitusinstrumentin kirjanpitoarvoon kirjattu käyvän
arvon muutos jaksotetaan rahoitustuottoihin ja kuluihin efektiivisen
koron menetelmällä instrumentin voimassaoloajalle.

Laskennalliset verot
Laskennallinen verovelka ja –saaminen lasketaan kirjanpidon ja
verotuksen välisille eroille käyttäen tilinpäätöshetkellä vahvistettua
tai käytännössä hyväksyttyä verokantaa jota odotetaan sovellettavan,
kun kyseinen saaminen realisoituu tai velka suoritetaan. Laskennallinen
verovelka ja –saaminen merkitään taseeseen erikseen lyhytaikaisiin
ja pitkäaikaisiin velkoihin ja saamisiin. Laskennallinen verosaaminen
merkitään taseeseen arvioidun todennäköisen saamisen suuruisena.
Laskennalliset verosaamiset ja verovelat vähennetään kirjanpidossa
toisistaan, koska yhtiöllä on laillisesti toimeenpantavissa oleva oikeus
kuitata tilikauden verotettavaan tuloon perustuvat verosaamiset ja
-velat keskenään.

202 NOKIA VUONNA 2016

2. Henkilöstökulut
milj. EUR 2016 2015

Palkat 47 37
Osakeperusteiset maksut 28 16
Eläkekulut 4 2
Muut henkilösivukulut 2 2
Yhteensä 81 57

Henkilöstön keskimääräinen lukumäärä 2016 2015

Markkinointi 70 61
Hallinto 211 183
Yhteensä 281 244
Henkilöstö 31.12.2016 273 280

Johdon palkkiot
Katso konsernitilinpäätöksen liitetieto 35, Lähipiiriin liittyvät tapahtumat.

3. Tilintarkastajan palkkiot
milj. EUR 2016 2015

Tilintarkastus 4 4
Yhteensä 4 4

Tilintarkastajalle on vuonna 2016 maksettu konserniin liittyen palkkioita yhteensä 36.5 miljoonaa euroa (18.4 miljoonaa euroa vuonna 2015)
josta 31.3 miljoonaa euroa (13.5 miljoonaa euroa vuonna) oli tilintarkastuspalkkioita.

4. Liiketoiminnan muut tuotot
milj. EUR 2016 2015

Vuokratuotot 2 2
Tuotot aineellisten hyödykkeiden myynnistä – 7
Oikeudenkäyntikulujen korvaukset – 6
Muut 15 12
Yhteensä 17 27

Emoyhtiön tilinpäätöksen liitetiedot jatkoa

203

Tilinpäätös

NOKIA VUONNA 2016

5. Rahoitustuotot ja -kulut
milj. EUR 2016 2015

Tuotot pitkäaikaisista sijoituksista
Osinkotuotot saman konsernin yhtiöiltä 3 42
Yhteensä 3 42
Korko- ja muut rahoitustuotot
Korkotuotot saman konsernin yhtiöiltä 55 14
Korkotuotot muilta yhtiöiltä 1 9
Muut rahoitustuotot muilta yhtiöiltä 40 10
Yhteensä 96 33
Korko- ja muut rahoituskulut
Korkokulut saman konsernin yhtiöille -10 -11
Korkokulut muille yhtiöille -73 -113
Muut rahoituskulut -42 -42
Yhteensä -125 -166

Rahoitustuotot ja -kulut sisältää 15 miljoonaa euroa kulua koskien johdannaisia, joihin sovelletaan suojauslaskentaa (13 miljoonaa euroa vuonna
2015) ja 11 miljoonaa euroa tuottoa koskien velkoja, joihin sovelletaan käyvän arvon suojauslaskentaa (2 miljoonaa euroa kulua vuonna 2015).

6. Konserniavustukset
milj. EUR 2016 2015

Myönnetty -700 -270
Saatu 640 352
Yhteensä -60 82

7. Tuloverot
milj. EUR 2016 2015

Tilikauden verotettavaan tuloon perustuvat verot -65 -48
Laskennalliset verot -28 -43
Yhteensä -93 -91
Tuloverot varsinaisesta toiminnasta -93 -76
Tuloverot tilinpäätössiirroista 12 -16
Tuloverot aikaisemmilta tilikausilta -12 1
Yhteensä -93 -91

Laskennalliset verot
milj. EUR 2016 2015

Pitkäaikaiset laskennalliset verosaamiset 139 138
Lyhytaikaiset laskennalliset verosaamiset – 25
Yhteensä 139 163

2016 2015

Laskennalliset
verosaamiset

Laskennalliset
verovelat

Laskennalliset
verosaamiset

Laskennalliset
verovelat

Yhteensä ennen netotusta 146 -7 171 -8
Laskennallisten verosaamisten ja -velkojen

netotus -7 7 -8 8
Yhteensä 139 – 163 –

204 NOKIA VUONNA 2016

8. Aineelliset hyödykkeet

milj. EUR
Maa- ja

vesialueet Rakennukset
Koneet ja

kalusto

Muut
aineelliset

hyödykkeet

Ennakkomaksut
ja keskeneräiset

hankinnat Yhteensä

Hankintameno 1.1.2015 8 143 23 1 2 177
Lisäykset – 3 – 15 16 34
Myynnit ja käytöstä poistaminen – -1 -2 -1 -3 -7
Uudelleenluokittelu – 14 – – -14 –
Hankintameno 31.12.2015 8 159 21 15 1 204
Kertyneet suunnitelman mukaiset poistot 1.1.2015 – -56 -17 -1 – -74
Myynnit ja käytöstä poistaminen – – 1 1 – 2
Poistot(¹) – -5 -2 – – -7
Kertyneet suunnitelman mukaiset poistot 31.12.2015 – -61 -18 – – -79
Kirjanpitoarvo 1.1.2015 8 87 6 – 2 103
Kirjanpitoarvo 31.12.2015 8 98 3 15 1 125
Hankintameno 1.1.2016 8 159 21 15 1 204
Lisäykset – 4 – – – 4
Myynnit ja käytöstä poistaminen – -1 -1 – – -2
Hankintameno 31.12.2016 8 162 20 15 1 206
Kertyneet suunnitelman mukaiset poistot 1.1.2016 – -61 -18 – – -79
Myynnit ja käytöstä poistaminen – – 1 – – 1
Poistot(1) – -5 – -1 – -6
Kertyneet suunnitelman mukaiset poistot 31.12.2016 – -66 -17 -1 – -84
Kirjanpitoarvo 1.1.2016 8 98 3 15 1 125
Kirjanpitoarvo 31.12.2016 8 96 3 14 1 122

(1) Kirjattu myynnin ja hallinnon kuluihin.

9. Sijoitukset
milj. EUR 2016 2015

Osuudet saman konsernin yhtiöissä
Hankintameno 1.1. 6 292 10 151
Lisäykset(1) 12 304 –
Arvonalentumiset – -24
Vähennykset(2) – -3 835
Kirjanpitoarvo 31.12. 18 596 6 292
Osuudet osakkuusyhtiöissä
Hankintameno 1.1. 3 3
Arvonalentumiset -2 –
Kirjanpitoarvo 31.12. 1 3
Available-for-sale -sijoitukset
Hankintameno 1.1. 132 105
Lisäykset 5 16
Arvonalentumiset(3) -66 –
Muut muutokset 3 12
Vähennykset -9 -1
Kirjanpitoarvo 31.12. 65 132

(1) Vuonna 2016 emoyhtiö hankki 100 prosenttia Alcatel Lucent -konsernin emoyhtiön Alcatel Lucent SA:n osakkeista osittain osakevastiketta ja osittain käteisvastiketta vastaan. Osakevastikkeena
liikkeeseen laskettujen emoyhtiön osakkeiden käypä arvo 11 566 miljoonaa euroa on kirjattu sijoitetun vapaan oman pääoman rahaston lisäykseksi. Käteisvastikkeena maksettu määrä oli 738 miljoonaa
euroa sisältäen aktivoidut osakkeiden hankintaan välittömästi liittyvät menot. Osana Alcatel Lucent SA:n hankintaa emoyhtiö hankki lisäksi Alcatel Lucent SA:n liikkeeseen laskemia OCEANE-
vaihtovelkakirjalainoja yhteissummaltaan 525 miljoonaa euroa. Emoyhtiö voi halutessaan vaihtaa OCEANE-vaihtovelkakirjalainat yhtä moneen Alcatel Lucent SA:n osakkeeseen.

(2) Vuonna 2015 liittyy HERE-liiketoimintakauppaan.
(3) Vuonna 2016 littyy tiettyjen yksityisrahastojen sijoitusten immateriaalioikeuksiin.

Emoyhtiön tilinpäätöksen liitetiedot jatkoa

205

Tilinpäätös

NOKIA VUONNA 2016

Osuudet osakkuusyhtiöissä

Osakkuusyhtiö
Omistusosuus

%
Kirjanpitoarvo

milj. EUR

Sapura-Nokia Telecommunication Sdn Bhd 40 –
Noksel A.S 20 1
Sapura Nokia Software Sdn Bhd 50 –

10. Siirtosaamiset ja ennakkomaksut
milj. EUR 2016 2015

Kertyneet rojaltituotot 108 12
Tuloverosaatavat 1 15
Korkotuotot 10 13
Divestointiin liittyvät saatavat 44 135
Muut 4 6
Yhteensä 167 181

11. Oma pääoma

milj. EUR Osakepääoma
Ylikurssi-

rahasto
Omat

osakkeet

Arvonmuutos-
rahasto ja muut

rahastot

Sijoitetun
 vapaan oman

 pääoman
 rahasto

Kertyneet
voittovarat Yhteensä

1.1.2015 246 46 -988 11 3 067 6 209 8 591
Tulosperusteisten ja ehdollisten osakepalkkioiden

suorittaminen – – 23 – -16 – 7
Osakkeiden merkinnät optio-oikeuksien

perusteella – – – – 4 – 4
Omien osakkeiden osto – – -173 – – – -173
Omien osakkeiden mitätöinti – – 427 – – -427 –
Vaihtovelkakirjalainan vaihtaminen omaksi

pääomaksi – – – – 750 – 750
Käyvän arvon muutos, lisäykset – – – 14 – – 14
Osingonjako – – – – – -507 -507
Tilikauden voitto – – – – – 1 087 1 087
31.12.2015 246 46 -711 25 3 805 6 362 9 773
Tulosperusteisten ja ehdollisten osakepalkkioiden

suorittaminen – – 68 – -52 – 16
Osakkeiden merkinnät optio-oikeuksien

perusteella – – – – 3 – 3
Omien osakkeiden osto – – -231 – – – -231
Alcatel Lucentin osakkeiden hankinta – – – – 11 975 – 11 975
Alcatel Lucentin osakkeiden hankintahinnan oikaisu

FAS:in mukaiseksi – – – – -409 – -409
Käyvän arvon muutos, vähennykset – – – -8 – – -8
Osingonjako – – – – – -1 503 -1 503
Tilikauden voitto – – – – – 321 321
31.12.2016 246 46 -874 17 15 322 5 180 19 937

12. Jaettavissa olevat varat

milj. EUR 2016 2015

Sijoitetun vapaan oman pääoman rahasto 15 322 3 805
Kertyneet voittovarat 4 859 5 275
Tilikauden voitto 321 1 087
Kertyneet voittovarat, yhteensä 20 502 10 167
Omat osakkeet -874 -711
Yhteensä 19 628 9 456

206 NOKIA VUONNA 2016

13. Arvonmuutosrahasto ja muut rahastot

milj. EUR

Suojauslaskenta Available-for-sale -sijoitukset Yhteensä

Ennen
veroja Vero

Verojen
jälkeen

Ennen
veroja Vero

Verojen
jälkeen

Ennen
veroja Vero

Verojen
jälkeen

31.12.2014 2 – 2 9 – 9 11 – 11
Rahavirtojen suojaus
Käyvän arvon muutos, nettotuotot 7 -2 5 – – – 7 -2 5
Available-for-sale -sijoitukset
Käyvän arvon muutos, nettotuotot – – – 14 -4 10 14 -4 10
Purku tulokseen myynnin yhteydessä – – – -1 – -1 -1 – -1
31.12.2015 9 -2 7 22 -4 18 31 -6 25
Rahavirtojen suojaus
Käyvän arvon muutos, nettokulut -1 – -1 – – – -1 – -1
Available-for-sale -sijoitukset
Käyvän arvon muutos, nettokulut – – – -1 1 – -1 1 –
Purku tulokseen myynnin yhteydessä – – – -9 2 -7 -9 2 -7
31.12.2016 8 -2 6 12 –1 11 20 -3 17

14. Rahoitusinstrumenttien käypä arvo

milj. EUR

Kirjanpitoarvo Käypä arvo(1)

Lyhytaikaiset
myytävissä

olevat
rahoitusvarat

Pitkäaikaiset
myytävissä

olevat
rahoitusvarat

Käypään
arvoon

tulosvaikutteisesti
kirjattavat
sijoitukset

Lainat ja
saamiset

kirjattuna
jaksotettuun

hankintamenoon

Rahoitusvelat
kirjattuna

jaksotettuun
hankintamenoon Yhteensä Yhteensä

2016
Available-for-sale -sijoitukset 65 65 65
Pitkäaikaiset lainasaamiset saman

konsernin yhtiöiltä 637 637 637
Myyntisaamiset saman konsernin yhtiöiltä 552 552 552
Myyntisaamiset muilta yhtiöiltä 154 154 154
Lyhytaikaiset lainasaamiset saman

konsernin yhtiöiltä 4 375 4 375 4 375
Muut rahoitussaamiset saman konsernin

yhtiöiltä 69 69 69
Muut rahoitussaamiset muilta yhtiöiltä 155 155 155
Lyhytaikaiset sijoitukset 1 298 327 1 625 1 625
Rahavarat 2 132 2 132 2 132
Rahoitusvarat yhteensä 3 430 65 551 5 718 – 9 764 9 764
Pitkäaikaiset korolliset velat muille yhtiöille(2) 1 972 1 972 2 080
Lyhytaikaiset korolliset velat saman

konsernin yhtiöille 4 108 4 108 4 108
Lyhytaikaiset korolliset velat muille yhtiöille 62 62 62
Lyhytaikaiset velat saman konsernin

yhtiöille, muut 700 700 700
Muut rahoitusvelat saman konsernin

yhtiöille, johdannaiset 19 19 19
Muut rahoitusvelat muille yhtiöille,

johdannaiset 144 144 144
Ostovelat saman konsernin yhtiöille 361 361 361
Ostovelat muille yhtiöille 46 46 46
Rahoitusvelat yhteensä – – 163 – 7 249 7 412 7 520

Emoyhtiön tilinpäätöksen liitetiedot jatkoa

207

Tilinpäätös

NOKIA VUONNA 2016

milj. EUR

Kirjanpitoarvo Käypä arvo(1)

Lyhytaikaiset
myytävissä

olevat
rahoitusvarat

Pitkäaikaiset
myytävissä

olevat
rahoitusvarat

Käypään
arvoon

tulosvaikutteisesti
kirjattavat
sijoitukset

Lainat ja
saamiset

kirjattuna
jaksotettuun

hankintamenoon

Rahoitusvelat
kirjattuna

jaksotettuun
hankintamenoon Yhteensä Yhteensä

2015
Available-for-sale -sijoitukset 132 132 132
Myyntisaamiset saman konsernin yhtiöiltä 252 252 252
Myyntisaamiset muilta yhtiöiltä 478 478 478
Lyhytaikaiset lainasaamiset saman konsernin

yhtiöiltä 4 541 4 541 4 541
Muut rahoitussaamiset saman konsernin

yhtiöiltä, johdannaiset 12 12 12
Muut rahoitussaamiset muilta yhtiöiltä,

johdannaiset 96 96 96
Lyhytaikaiset sijoitukset 2 126 687 2 813 2 813
Rahavarat 6 033 6 033 6 033
Rahoitusvarat yhteensä 8 159 132 795 5 271 – 14 357 14 357
Pitkäaikaiset korolliset velat muille yhtiöille 1 946 1 946 2 017
Lyhytaikaiset korolliset velat saman konsernin

yhtiöille 6 937 6 937 6 937
Lyhytaikaiset korolliset velat muille yhtiöille 30 30 30
Lyhytaikaiset velat saman konsernin yhtiöille,

muut 270 270 270
Muut rahoitusvelat saman konsernin yhtiöille,

johdannaiset 16 16 16
Muut rahoitusvelat muille yhtiöille,

johdannaiset 111 111 111
Ostovelat saman konsernin yhtiöille 201 201 201
Ostovelat muille yhtiöille 45 45 45
Rahoitusvelat yhteensä – – 127 – 9 429 9 556 9 627

(1) Mikäli käypää arvoa ei ole saatavilla, käytetään seuraavia käyvän arvon arvostusmenetelmiä. Käyvän arvon on katsottu olevan sama kuin kirjanpitoarvo available-for-sale-sijoituksille kirjattuna efektiivisen
koron menetelmällä vähennettynä arvonalennuksilla, koska näille yksityisiin rahastoihin tehdyille sijoituksille ei ole toimivia markkinoita eikä siten luotettavaa tapaa arvioida käypää arvoa. Näiden varojen
vuotuinen arvonalentumistestaus perustuu diskontattujen rahavirtojen analyysiin. Lainasaamisten ja velkojen käypä arvo on arvioitu vastaavantyyppisten rahoitusinstrumenttien markkina-arvon
perusteella (taso 2). Pitkäaikaisten korollisten velkojen käypä arvo perustuu ensisijaisesti kolmansien osapuolten hinnoittelupalveluista saataviin noteerauksiin (taso 2). Lyhytaikaisten varojen ja velkojen
käyvän arvon arvioidaan olevan sama kuin kirjanpitoarvo pienen luottoriskin ja lyhyen juoksuajan perusteella.

Käypään arvoon arvostettavat rahoitusvarat ja -velat luokitellaan arvostusmenetelmissä käytettyjen julkaisemattomien syöttötietojen määrän
perusteella. Kolme hierarkiatasoa perustuvat siihen, että rahoitusvarojen ja -velkojen käypää arvoa määritettäessä syöttötietojen arviointia
tarvitaan sitä enemmän, mitä ylemmälle tasolle siirrytään. Tasolla 1 arvostaminen tapahtuu pörssinoteerattujen tuotteiden markkina-arvon
perusteella, tasolla 2 arvostus perustuu ensisijaisesti kolmansien osapuolten hinnoittelupalveluista saataviin noteerauksiin ja tasolla 3 tarvitaan
eniten johdon harkintaa. Konserni luokittelee jokaisena tilinpäätöshetkenä rahoitusvarat ja -velat asianmukaisille käyvän arvon hierarkian tasoille.

208 NOKIA VUONNA 2016

15. Johdannaiset

milj. EUR

Vastaavaa Vastattavaa

Käypä arvo(1) Nimellisarvo(2) Käypä arvo(1) Nimellisarvo(2)

2016
Käyvän arvon suojaus
Koronvaihtosopimukset 42 300 – –
Ennakoitujen rahavirtojen ja käyvän arvon suojaukset(3)

Valuuttojen väliset koronvaihtosopimukset 42 1 002 – –
Johdannaiset, joihin ei sovelleta suojauslaskentaa ja jotka arvostetaan käypään

arvoon tuloslaskelmassa
Valuuttatermiinit, konserniyhtiöt 69 5 806 -16 1 458
Valuuttatermiinit 68 5 868 -115 7 804
Ostetut valuuttaoptiot 3 569 – –
Myydyt valuuttaoptiot, konserniyhtiöt – – -3 498
Koronvaihtosopimukset – – -29 324
Yhteensä 224 13 545 -163 10 084
2015
Käyvän arvon suojaus
Koronvaihtosopimukset 51 300 – –
Ennakoitujen rahavirtojen ja käyvän arvon suojaukset(3)

Valuuttojen väliset koronvaihtosopimukset 17 355 -5 646
Johdannaiset, joihin ei sovelleta suojauslaskentaa ja jotka arvostetaan käypään

arvoon tuloslaskelmassa
Valuuttatermiinit, konserniyhtiöt 12 1 046 -13 3 334
Valuuttatermiinit 24 3 185 -56 3 642
Ostetut valuuttaoptiot 4 456 – –
Myydyt valuuttaoptiot, konserniyhtiöt – – -3 286
Myydyt valuuttaoptiot – – – 162
Koronvaihtosopimukset – – -50 646
Yhteensä 108 5 342 -127 8 716

(1) Sisällytetty taseessa muihin lyhytaikaisiin rahoitusvaroihin ja muihin lyhytaikaisiin rahoitusvelkoihin.
(2) Sisältävät kaikki sopimukset, joita ei ole vielä suoritettu tai peruttu. Nimellisarvot eivät välttämättä yksin tarkasteltuna anna kuvaa konsernin riskiasemasta, koska joitakin sopimuksia voidaan netottaa

toisilla sopimuksilla.
(3) Valuuttojen väliset koronvaihtosopimukset on määritetty osin käyvän arvon ja osin ennakoitujen rahavirtojen suojausinstrumenteiksi.

Vuonna 2015 emoyhtiöstä tuli konsernin keskitetty ulkopuolisten transaktioiden järjestämisestä vastaava yksikkö. Yhtiö järjestää kaikki
merkittävät ulkopuoliset johdannaistransaktiot pankkien kanssa konsernin riskienhallintastrategian perusteella ja toteuttaa identtiset
vastakkaiset sisäiset johdannaistransaktiot konserniyhtiöiden kanssa tarpeen mukaan. Johdannaisten luokittelu yllä olevassa taulukossa
suojauslaskennan soveltamisen mukaan perustuu johdannaisten käyttöön ja kirjaamiseen yhtiön erillistä tilinpäätöstä varten. Luokittelu voi olla
erilainen konsernitilinpäätöksessä. Katso konsernitilinpäätöksen liitetieto 25, Johdannaiset.

Emoyhtiön tilinpäätöksen liitetiedot jatkoa

209

Tilinpäätös

NOKIA VUONNA 2016

16. Pakolliset varaukset

milj. EUR 2016 2015

Divestointiin liittyvä 92 106
Muut 12 13
Yhteensä 104 119

17. Pitkäaikainen vieras pääoma
Nimellisarvo

milj.
Nimelliskorko,

%
2016

milj. EUR
2015

milj. EUR

Joukkovelkakirjalainat
2009-2019 1 000 USD 5,375 962 941
2009-2019 500 EUR 6,750 527 538
2009-2039(1) 500 USD 6,625 483 467
Yhteensä 1 972 1 946

(1) Erääntyy myöhemmin kuin 5 vuoden kuluttua.

Kaikki nämä lainat ovat vakuudettomia ja niihin ei liity rahoituskovenantteja.

18. Siirtovelat ja myynnin jaksotukset
milj. EUR 2016 2015

ALV ja muut välilliset verot 47 16
Jaksotetut korkokulut 41 41
Palkat ja sosiaalikulut 15 16
Divestointiin liittyvät velat 12 63
Muut saman konsernin yhtiöille 13 12
Muut muille yhtiöille 39 30
Yhteensä 167 178

19. Vakuudet ja vastuusitoumukset
milj. EUR 2016 2015

Vastuusitoumukset samaan konserniin kuuluvien yhtiöiden puolesta
Lainatakaukset – 7
Vuokratakaukset 64 68
Muut takaukset 871 404
Vastuusitoumukset osakkuusyhtiöiden puolesta
Lainatakaukset 11 15
Vastuusitoumukset muiden yhtiöiden puolesta
Lainatakaukset 6
Muut takaukset 131 133

Tiettyihin myyntisaataviin Intiasta liittyy maksurajoituksia käynnissä olevan verokäsittelyn takia.

Vuokravastuut olivat yhteensä 2 miljoonaa euroa 31.12.2016 (0,4 miljoonaa euroa vuonna 2015).

20. Johdolle myönnetyt lainat
Johtoryhmän tai hallituksen jäsenille ei ollut myönnettyjä lainoja 31.12.2016 eikä 31.12.2015.

210 NOKIA VUONNA 2016

21. Rahavirtalaskelman liitetiedot
milj. EUR 2016 2015

Oikaisut
Poistot 8 7
Aineellisten ja aineettomien hyödykkeiden ja available-for-sale-sijoitusten myyntivoitot – -7
Tuloverot 93 91
Rahoitustuotot/-kulut 172 340
Arvonalentumistappiot 54 24
Myyntitappiot/-voitot myydyistä liiketoiminnoista 7 -718
Käytöstä poistamiset – 4
Osakeperusteiset maksut 16 8
Muut tuotot ja kulut, netto 60 -96
Yhteensä 410 -347
Nettokäyttöpääoman muutos
Lyhytaikaisten saamisten vähennys/lisäys 128 -417
Korottomien lyhytaikaisten velkojen vähennys -343 -402
Korottomien pitkäaikaisten velkojen lisäys 54 –
Yhteensä -161 -819

Vuonna 2016 emoyhtiö hankki 100 prosenttia Alcatel Lucent -konsernin emoyhtiön Alcatel Lucent SA:n osakkeista osittain osakevastiketta ja
osittain käteisvastiketta vastaan. Osakevastikkeena liikkeeseen laskettujen emoyhtiön osakkeiden käypä arvo 11 566 miljoonaa euroa on kirjattu
sijoitetun vapaan oman pääoman rahaston lisäykseksi.

Vuonna 2015 emoyhtiö käytti optionsa lunastaa 750 miljoonan euron vaihtovelkakirjalainat niiden pääomalla ja kertyneellä korolla. Lähes kaikki
vaihtovelkakirjalainojen haltijat päättivät vaihtaa vaihtovelkakirjalainansa Nokian osakkeisiin ennen niiden lunastamista, millä ei ollut
vaikutusta rahavaroihin.

22. Merkittävimmät tytäryhtiöt
Katso konsernitilinpäätöksen liitetieto 32, Merkittävimmät konserniyhtiöt.

Konserniyhtiöiden lista kokonaisuudessaan on liitetty rekisteröityyn tilinpäätökseen.

23. Emoyhtiön osakkeet
Katso konsernitilinpäätöksen liitetieto 20, Emoyhtiön osakkeet.

24. Riskienhallinta
Konsernilla on järjestelmällinen ja jäsennelty lähestymistapa riskien hallintaan koskien kaikkia liiketoimintoja ja prosesseja. Riskien hallintaan
liittyvät toimintatavat ja prosessit määritellään konsernin laajuisesti, emolla ei ole erillisiä riskien hallintaan liittyviä toimintatapoja tai prosesseja.
Näin ollen sisäiset ja ulkoiset riskialtistukset ja transaktiot käsitellään ainoastaan konsernin riskienhallintastrategian yhteydessä. Katso
konsernitilinpäätöksen liitetieto 36, Riskienhallinta.

25. Tilikauden päättymisen jälkeiset tapahtumat
Katso konsernitilinpäätöksen liitetieto 37, Tilikauden päättymisen jälkeiset tapahtumat.

Emoyhtiön tilinpäätöksen liitetiedot jatkoa

211

Tilinpäätös

NOKIA VUONNA 2016

Tilinpäätöksen 2016 allekirjoitus
ja hallituksen ehdotus voitonjaoksi

Emoyhtiön 31.12.2016 taseen mukaan jaettavissa olevat varat ovat 19 628 miljoonaa euroa.

Hallitus ehdottaa yhtiökokoukselle, että kertyneistä voittovaroista jaetaan yhtiön osakkeille osinkona 0,17 euroa osakkeelta. 31.12.2016 yhtiön
osinkoon oikeuttavien osakkeiden lukumäärä oli 5 836 055 012, jonka perusteella osinkona jaettava enimmäismäärä olisi 992 miljoonaa euroa.

Ehdotettu osinko on linjassa yhtiön voitonjakoperiaatteiden kanssa.

23. maaliskuuta 2017

Risto Siilasmaa
Hallituksen puheenjohtaja

Louis R. Hughes

Elizabeth Nelson

Carla Smits-Nusteling

Bruce Brown

Jean C. Monty

Olivier Piou

Kari Stadigh

Rajeev Suri
Toimitusjohtaja

Tilintarkastuskertomus

212 NOKIA VUONNA 2016

Nokia Oyj:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus
Lausunto
Lausuntonamme esitämme, että

 ■ konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin
taloudellisesta asemasta sekä sen toiminnan tuloksesta ja
rahavirroista EU:ssa käyttöön hyväksyttyjen kansainvälisten
tilinpäätösstandardien (IFRS) mukaisesti

 ■ tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan
tuloksesta ja taloudellisesta asemasta Suomessa voimassa
olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti
ja täyttää lakisääteiset vaatimukset.

Tilintarkastuksen kohde
Olemme tilintarkastaneet Nokia Oyj:n (y-tunnus 0112038-9)
tilinpäätöksen tilikaudelta 1.1.–31.12.2016. Tilinpäätös sisältää:

 ■ konsernin taseen, tuloslaskelman, laajan tuloslaskelman, laskelman
oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot,
mukaan lukien yhteenveto merkittävistä tilinpäätöksen
laatimisperiaatteista

 ■ emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausunnon perustelut
Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan
hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan
mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa
Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi
tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Riippumattomuus
Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden
Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka
koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet
muut näiden vaatimusten mukaiset eettiset velvollisuutemme.

Tarkastuksen yleinen lähestymistapa
Yhteenveto

Keskeiset
seikat

Tarkastuksen
laajuus

Olennaisuus

Olennaisuus
 ■ Koko konsernille määritelty olennaisuus:
125 miljoonaa euroa, mikä vastaa 0,53 %
konsernin liikevaihdosta

Konsernitilinpäätöksen tarkastuksen
laajuuden määrittäminen

 ■ Suoritimme erityisiä tilintarkastus-
toimenpiteitä 44 raportointiyksikössä.
Näiden lisäksi suoritimme yksittäisiä
tarkastustoimenpiteitä ja analyyttisia
tarkastustoimenpiteitä konsernin tasolla
arvioidaksemme mahdollisia epätavallisia
muutoksia liittyen kaikkiin yhtiöihin.

Tilintarkastuksen kannalta keskeiset seikat
 ■ Alcatel Lucentin hankinnan käsittely
kirjanpidossa

 ■ Tulouttaminen

 ■ Olennaisten verotransaktioiden
kirjanpitokäsittely

 ■ Eläkejärjestelyihin ja muihin työsuhteen
päättymisen jälkeisiin etuusjärjestelyihin
kuuluvien varojen käyvät arvot

Osana tilintarkastuksen suunnittelua olemme määrittäneet
olennaisuuden ja arvioineet riskiä siitä, että tilinpäätöksessä on
olennainen virheellisyys. Erityisesti olemme arvioineet alueita, joiden
osalta johto on tehnyt subjektiivisia arvioita. Tällaisia ovat esimerkiksi
merkittävät kirjanpidolliset arviot, joihin liittyy oletuksia ja tulevien
tapahtumien arviointia.

Olennaisuus
Tarkastuksemme suunnitteluun ja suorittamiseen on vaikuttanut
soveltamamme olennaisuus. Tilintarkastuksen tavoitteena on hankkia
kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena
olennaista virheellisyyttä. Virheellisyyksiä voi aiheutua väärinkäytöksestä
tai virheestä. Niiden katsotaan olevan olennaisia, jos niiden yksin tai
yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin,
joita käyttäjät tekevät tilinpäätöksen perusteella.

Perustuen ammatilliseen harkintaamme määritimme olennaisuuteen
liittyen tiettyjä kvantitatiivisia raja-arvoja, kuten alla olevassa
taulukossa kuvatun konsernitilinpäätökselle määritetyn olennaisuuden.
Nämä raja-arvot yhdessä kvalitatiivisten tekijöiden kanssa auttoivat
meitä määrittämään tarkastuksen kokonaislaajuuden ja yksittäisten
tilintarkastustoimenpiteiden luonteen, ajoituksen ja laajuuden sekä
arvioimaan virheellisyyksien vaikutusta tilinpäätökseen kokonaisuutena.

Konsernitilinpäätökselle
määritetty olennaisuus

125 miljoonaa euroa

Olennaisuuden
määrittämisessä
käytetty vertailukohde

0,53 % konsernin liikevaihdosta

Perustelut vertailukohteen
valinnalle

Valitsimme liikevaihdon vertailukohteeksi,
sillä se on mielestämme asianmukaisin
vertailukohde ottaen huomioon liike-
toiminnan luonteen vuonna 2016, jolloin
Alcatel Lucent SA:n hankinta ja siihen
liittyvä integrointi vaikutti olennaisesti
tilinpäätökseen. Konsernin tulos ennen
veroja oli selkeästi tappiollinen johtuen
hankintaan liittyvistä kertaluonteisista
kuluista, mistä syystä tulokseen perustuva
vertailukohde ei ole soveltuvin perusta
olennaisuuden määrittämiseen. Valitsimme
0,53 % perustuen tilinpäätöksen käyttäjien
näkökulmiin ja odotuksiin yhtiöstä ja sen
toimintaympäristöstä muodostamamme
käsityksen mukaisesti.

Konsernitilinpäätöksen tarkastuksen laajuuden määrittäminen
Räätälöimme tilintarkastuksemme laajuuden suorittaaksemme
riittävästi työtä voidaksemme muodostaa käsityksen konsernitilin-
päätöksestä kokonaisuudessaan, ottaen huomioon konsernin
rakenteen, toimialan sekä taloudelliseen raportointiin liittyvät
prosessit ja kontrollit.

Konserni toimii maailmanlaajuisesti erittäin monen juridisen yhtiön
tai ’raportointiyksikön’ kautta. Määrittelimme raportointiyksiköissä
vaadittavan työn määrän ja laadun. Näihin liittyvän työn suoritti joko
konsernitiimi tai paikallinen PwC-ketjun tilintarkastaja antamiemme
ohjeiden mukaisesti. Milloin tilintarkastuksen suorittivat
komponenttiyhtiöiden tilintarkastajat, laadimme näille tilintarkastajille
yksityiskohtaiset ohjeet, jotka sisälsivät riskianalyysimme, olennaisuuden
ja tilintarkastuksen maailmanlaajuisen, keskitettyjä prosesseja
ja järjestelmiä koskevan lähestymistavan. Vierailimme kaikissa
merkittävissä raportointiyksiköissä ja pidimme säännöllisesti yhteyttä
kaikkiin raportointiyksiköiden tilintarkastajiin tilintarkastuksen aikana.

Suoritimme raportointiyksiköiden taloudellisten tietojen
tilintarkastuksen yhdeksässä raportointiyksiköistä, joita pidämme
merkittävinä yleisen riskiarviomme sekä olennaisuuden perusteella.

213

Tilinpäätös

NOKIA VUONNA 2016

Suoritimme myös kohdennettuja tarkastustoimenpiteitä 35 muussa,
vähemmän merkittävässä raportointiyksikössä saadaksemme
laajemman kattavuuden konsernin tarkastuksen osalta.

Jäljelle jäävistä raportointiyksiköistä yksikään ei yksittäin tuottanut
enempää kuin 1 % konsernin liikevaihdosta tai konsernin kokonais-
varallisuudesta. Konserninlaajuisten sisäisten kontrollien tarkastamiseksi
suoritetun työn lisäksi suoritimme näiden yksiköiden osalta analyyttisiä
toimenpiteitä, jotka vahvistivat arviomme siitä, että näistä yksiköistä
ei aiheutunut kohtuullista olennaisen virheellisyyden riskiä.

Suorittamalla yllä mainitut toimenpiteet raportointiyksiköissä, sekä
lisätoimenpiteitä konsernitasolla, olemme hankkineet tarpeellisen
määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä koko
konsernin taloudellisesta informaatiosta konsernitilinpäätöksestä
annettavan lausuntomme perustaksi.

Tilintarkastuksen kannalta keskeiset seikat
Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja, jotka
ammatillisen harkintamme mukaan ovat olleet merkittävimpiä
tarkastuksen kohteena olevan tilikauden tilintarkastuksessa.
Nämä seikat on otettu huomioon tilinpäätökseen kokonaisuutena
kohdistuneessa tilintarkastuksessamme sekä laatiessamme siitä
annettavaa lausuntoa, emmekä anna näistä seikoista erillistä lausuntoa.

Otamme kaikissa tilintarkastuksissamme huomioon riskin siitä, että
johto sivuuttaa kontrolleja. Tähän sisältyy arviointi siitä, onko viitteitä
sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta
aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisyyden riski.

Konsernitilinpäätöksen tilintarkastuksen kannalta keskeinen seikka Miten seikkaa on käsitelty tilintarkastuksessa

Alcatel Lucentin hankinnan käsittely kirjanpidossa
Konsernitilinpäätöksen liitetieto 3. Arvioiden käyttö ja kriittiset
kirjanpidolliset harkinnanvaraisuudet, Konsernitilinpäätöksen
liitetieto 5. Hankitut liiketoiminnat
Alcatel Lucent SA:n hankinta toteutui 4.1.2016 ja kokonaiskauppahinta
oli 11,6 miljardia euroa. Koska hankinta on konsernin kannalta
olennainen ja transaktion kirjanpitokäsittelyyn liittyy merkittävästi
johdon harkintaa, katsomme tämän olevan tilintarkastuksen kannalta
keskeinen seikka. Harkintaa vaativiin seikkoihin kuuluu kaikkien
hankittujen varojen ja velkojen tunnistaminen ja niiden arvon
määrittäminen. Joidenkin varojen arvon määrittämiseen käytetään
tulevia rahavirtoja ja verotettavaa tuloa koskevia arvioita.

Johto on toteuttanut kauppahinnan kohdistamisen ulkopuolisen
asiantuntijan avustamana. Arvonmäärityksen keskeinen osa-alue
oli käyvän arvon arvioiminen yksilöitävissä oleville aineettomille
hyödykkeille, jotka koostuvat asiakassuhteista (2,9 miljardia euroa),
teknologiasta (2,2 miljardia euroa) ja muista omaisuuseristä
(0,6 miljardia euroa).

Osana kauppahinnan kohdistamista johto arvioi Alcatel Lucentin
laskennallisten verojen realisointimahdollisuudet, ja tällöin kirjattiin
laskennallisia verosaamisia 2,3 miljardia euroa ja jätettiin kirjaamatta
merkittävä määrä laskennallisia verosaamisia. Keskeisiä huomioon
otettuja seikkoja realisointimahdollisuuksia määritettäessä olivat Alcatel
Lucentin Ranskassa toteutuneet verotukselliset tappiot sekä verotuk-
sellisten tappioiden ja hyvitysten vanhentumisaika Yhdysvalloissa.

Kohdistamisen yhteydessä arvioitiin myös aineellisten
käyttöomaisuushyödykkeiden, lyhytaikaisten varojen ja pitkäaikaisten
velkojen käyvät arvot.

Muodostimme käsityksen lähestymistavasta, jonka mukaan johto
käsitteli hankinnan kirjanpidossa, sekä menetelmistä, joita on käytetty
merkittäviä harkintaan perustuvia ratkaisuja tehtäessä.

Arvioimme hankinnan kirjanpitokäsittelyyn liittyvien kontrollien
rakennetta ja testasimme niiden toiminnan tehokkuutta. Painotimme
erityisesti kontrolleja, jotka liittyivät arvonmäärityksen asiantuntijan
tekemän työn läpikäyntiin sekä mallissa hyödynnettyjen rahavirtaen-
nusteiden ja laskennallisten verosaamisten arvostuksen tarkasteluun.

Hankittujen aineettomien hyödykkeiden arvostukseen kohdistuvaan
tarkastustyöhön osallistui arvonmäärityksen asiantuntijoita ja
toimenpiteisiin kuului

 ■ asiaankuuluvien sopimusten ja hallituksen pöytäkirjojen tutkiminen
niiden ehtojen tunnistamiseksi, joilla on merkitystä transaktion
asianmukaisen kirjanpitokäsittelyn kannalta

 ■ sen arvioiminen, olivatko johdon ja sen käyttämän asiantuntijan
hyödyntämät menetelmät asianmukaisia IFRS-standardien
edellyttämiä harkintaan perustuvia ratkaisuja ajatellen

 ■ arvonmäärityksessä käytettyjen keskeisten markkinoihin liittyvien
oletusten suhteuttaminen vertailukohteisiin, kuten transaktioon
sovellettujen diskonttokorkojen vertaaminen toimialalla käytettyihin
vertailukelpoisiin korkoihin

 ■ arvostusmalleissa käytettyjen keskeisten syöttötietojen ja datan,
kuten liikevaihdon kasvun, rojaltiprosenttien, asiakasmenetysten,
teknologian vanhentumisen ja markkinaosapuolten välisten
synergioiden, validoiminen ja haastaminen toteutumatiedon
ja vertailukelpoisista liiketoiminnoista hankkimamme
kokemuksen perusteella.

Hankittujen laskennallisten verosaamisten arvostamiseen
kohdistuvaan tarkastustyöhön osallistui veroasiantuntijoita,
ja toimenpiteisiin kuului

 ■ varmistuminen käyttämättömien verotuksellisten tappioiden
ja hyvitysten täydellisyydestä ja oikeellisuudesta

 ■ varmistuminen siitä, että verosäännöksiä on hankinnan yhteydessä
sovellettu asianmukaisesti, mukaan lukien käyttämättömien
verotuksellisten tappioiden ja hyvitysten vanhentuminen

 ■ sen arvioiminen, saadaanko laskennallisten verosaamisten
kirjaamiselle tukea kussakin maassa aiemmin toteutuneista voitoista.

Tarkastimme muiden varojen ja velkojen, erityisesti tulouttamattoman
myynnin, vaihto-omaisuuden ja varausten, arvostusta arvioimalla
johdon ja sen käyttämän asiantuntijan käyvän arvon määrittämisessä
soveltamien menetelmien asianmukaisuutta.

Arvioimme toimialatuntemuksemme perusteella, onko kaikki hankitut
varat tunnistettu, ja lisäksi arvioimme omaisuuserien taloudellisten
vaikutusaikojen asianmukaisuutta.

Tilintarkastuskertomus jatkoa

214 NOKIA VUONNA 2016

Konsernitilinpäätöksen tilintarkastuksen kannalta keskeinen seikka Miten seikkaa on käsitelty tilintarkastuksessa

Tulouttaminen
Konsernitilinpäätöksen liitetieto 3. Arvioiden käyttö ja kriittiset
kirjanpidolliset harkinnanvaraisuudet, Konsernitilinpäätöksen
liitetieto 7. Tulouttaminen
Tiettyihin Nokian verkkoliiketoiminnan ja Nokia Technologies
-liiketoiminnan myyntisopimuksiin sisältyy useita eri
suoritevelvoitteita; myyntiin liittyvässä järjestelyssä saattaa yhdistyä
laitteisto- ja ohjelmistotoimituksia sekä palveluja. Johdon on
tunnistettava kaikki tällaisiin sopimuksiin sisältyvät suoritevelvoitteet
ja kirjattava myyntituotot suoritevelvoitteiden käyvän arvon
perusteella oikea-aikaisesti, yleensä silloin kun laitteisto on toimitettu
tai tuotteet ja palvelut on hyväksytty. Näistä monimutkaisista
sopimuksista aiheutuu olennaisen virheellisyyden riski, joka liittyy
suoritevelvoitteiden tunnistamiseen ja kunkin suoritevelvoitteen
tulouttamisajankohtaan.

Tulouttamiseen liittyviä tilintarkastustoimenpiteitä suoritettiin
maailmanlaajuisesti mm. kaikissa niissä 42 liikevaihtoa kerryttävässä
raportointiyksikössä, jotka kuuluivat konsernin tilintarkastuksen piiriin.

Arvioimme tulouttamiseen liittyvien kontrollien rakennetta ja
testasimme niiden toiminnan tehokkuutta painottaen erityisesti
keskitettyjä kontrolleja, jotka koskevat konsernin myyntisopimuksiin
sisältyvien suoritevelvoitteiden tunnistamista ja kunkin
suoritevelvoitteen tulouttamisajankohdan määrittämistä.

Arvioimme, ovatko konsernissa noudatettavat tulouttamisperiaatteet
sovellettavien tilinpäätösstandardien mukaisia.

Kohdistimme yksityiskohtaista tarkastusta myyntiin liittyviin
järjestelyihin, jotka valitsimme niiden koon ja monimutkaisuuden
perusteella. Tarkastuksessa arvioimme, ovatko johdon tekemät
harkintaan perustuvat ratkaisut suoritevelvoitteista ja niiden
tulouttamiseen vaikuttavista tekijöistä asianmukaisia.

Tarkastimme otoksen tilikauden aikana kirjatuista myyntitapahtumista.
Vertasimme tapahtumia niiden tukena olevaan toimituksia ja
hyväksymistä koskevaan aineistoon ja arvioimme tilikaudella
kirjattua myyntiä vertaamalla sitä sopimusehtoihin.

Olennaisten verotransaktioiden kirjanpitokäsittely
Konsernitilinpäätöksen liitetieto 3. Arvioiden käyttö ja kriittiset
kirjanpidolliset harkinnanvaraisuudet, Konsernitilinpäätöksen
liitetieto 12. Tuloverot
Konserni toimii erittäin monessa maassa ja Alcatel Lucent SA:n
hankinnan myötä konserni hankki olennaisia verotuksellisia tappioita
sekä muita laskennallisia verosaamisia ja verovelkoja liittyen useaan
yhtiöön. Konserni jatkaa hankittujen toimintojensa yhtenäistämistä
ja teki tämän vuoksi verovalinnan ja konsernin sisäisen varojen
myynnin tilikauden aikana, joista kirjattiin laskennallisia verosaamisia
91 miljoonaa euroa sekä 348 miljoonaa euroa, mikä vastaavasti
pienensi tilikauden verokulua. Näistä aiheutuu olennaisen virheelli-
syyden riski, sillä nämä vaativat kyseisten maiden verolakien oikeata
tulkintaa sekä transaktioiden toteuttamista lakien mukaan. Lisäksi
johdon harkintaa käytettiin arvioitaessa siirrettyjen varojen arvostusta.

Muodostimme käsityksen lähestymistavasta, jonka mukaan johto
käsitteli verotransaktiot kirjanpidossa, sekä käytetyistä menetelmistä
ja arvioista.

Muodostimme käsityksen siitä, miten johto tulkitsi ja noudatti
paikallisia verolakeja liittyen tehtyyn verovalintaan ja konsernin
sisäisten varojen myyntiin tilikauden aikana. Arvioimme johdon
tekemät johtopäätökset yhdessä paikallisten veroasiantuntijoidemme
kanssa kunkin maan osalta.

Lisäksi arvioimme johdon käyttämiä arvioita käyvistä arvoista liittyen
tehtyyn verovalintaan ja konsernin sisäisten varojen myyntiin yhdessä
arvonmääritysasiantuntijoiden ja veroasiantuntijoiden kanssa.
Testasimme käyvän arvon määrittämisessä johdon laatimat
kassavirtaennusteet.

Eläkejärjestelyihin ja muihin työsuhteen päättymisen jälkeisiin
etuusjärjestelyihin kuuluvien varojen käyvät arvot
Konsernitilinpäätöksen liitetieto 3. Arvioiden käyttö ja kriittiset
kirjanpidolliset harkinnanvaraisuudet, Konsernitilinpäätöksen
liitetieto 27. Eläkkeet ja muut työsuhteen päättymisen
jälkeiset etuudet
Konsernin eläkejärjestelyihin ja muihin työsuhteen päättymisen
jälkeisiin järjestelyihin kuuluvien varojen käypä arvo on
27,8 miljardia euroa. Varat ovat pääasiassa Yhdysvalloissa, ja niihin
sisältyy 5,6 miljardia euroa listaamattomia sijoituksia, joiden
arvostaminen edellyttää arvioiden käyttöä ja vaatii merkittävästi
harkintaa. Käytetyissä oletuksissa tapahtuvalla vähäisellä muutoksella
saattaisi olla olennainen vaikutus konsernitilinpäätökseen.

Arvioimme järjestelyihin kuuluvien varojen määrittämistä ja
arvostamista koskevien tiettyjen kontrollien rakennetta ja testasimme
niiden toiminnan tehokkuutta.

Tarkastimme listaamattomista sijoituksista valitun otoksen
perusteella sijoitusten olemassaolon hankkimalla vahvistukset
sijoitusten säilyttäjäyrityksiltä. Sijoitusten arvostukseen kohdistuvaan
tarkastustyöhön osallistui arvonmäärityksen asiantuntijoita,
ja toimenpiteisiin kuului

 ■ konsernin käyttämien arvostusmenetelmien, oletusten ja arvioiden
asianmukaisuuden arviointi

 ■ arvostuksissa käytettyjen syöttötietojen testaaminen

 ■ sijoitusrahastojen omaisuuserien nettoarvojen arvostuksen
vahvistaminen sijoitusten säilyttäjäyrityksiltä.

Emoyhtiön tilinpäätöksen osalta ei ole sellaisia tilintarkastuksen kannalta keskeisiä seikkoja, joista olisi viestittävä kertomuksessamme.

215

Tilinpäätös

NOKIA VUONNA 2016

Tilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten,
että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön
hyväksyttyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti
ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa
voimassa olevien tilinpäätöksen laatimista koskevien säännösten
mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja
vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat
tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole
väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan velvollisia
arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja
soveltuvissa tapauksissa esittämään seikat, jotka liittyvät toiminnan
jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan
jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen
perustuen, paitsi jos emoyhtiö tai konserni aiotaan purkaa tai toiminta
lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa
Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko
tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä
johtuvaa olennaista virheellisyyttä, sekä antaa tilintarkastuskertomus,
joka sisältää lausuntomme. Kohtuullinen varmuus on korkea
varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys
aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa
tilintarkastuksessa. Virheellisyyksiä voi aiheutua väärinkäytöksestä
tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai
yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin,
joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu,
että käytämme ammatillista harkintaa ja säilytämme ammatillisen
skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

 ■ tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat
tilinpäätöksen olennaisen virheellisyyden riskit, suunnittelemme ja
suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä
ja hankimme lausuntomme perustaksi tarpeellisen määrän
tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä,
että väärinkäytöksestä johtuva olennainen virheellisyys jää
havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva
olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen
voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista
esittämättä jättämistä tai virheellisten tietojen esittämistä taikka
sisäisen valvonnan sivuuttamista.

 ■ muodostamme käsityksen tilintarkastuksen kannalta relevantista
sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin
nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä
tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön
tai konsernin sisäisen valvonnan tehokkuudesta.

 ■ arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden
asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden
ja niistä esitettävien tietojen kohtuullisuutta.

 ■ teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan
ollut asianmukaista laatia tilinpäätös perustuen oletukseen
toiminnan jatkuvuudesta, ja teemme hankkimamme
tilintarkastusevidenssin perusteella johtopäätöksen siitä,
esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista
epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön
tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on,
että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää
tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta
koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta
koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme.
Johtopäätöksemme perustuvat tilintarkastuskertomuksen
antamispäivään mennessä hankittuun tilintarkastusevidenssiin.
Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen,
ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.

 ■ arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot
mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä,
kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia
siten, että se antaa oikean ja riittävän kuvan.

 ■ hankimme tarpeellisen määrän tarkoitukseen soveltuvaa
tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai
liiketoimintoja koskevasta taloudellisesta informaatiosta
pystyäksemme antamaan lausunnon konsernitilinpäätöksestä.
Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta
ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoimme hallintoelinten kanssa muun muassa
tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä
merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset
sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme
tilintarkastuksen aikana.

Lisäksi annamme hallintoelimille vahvistuksen siitä, että olemme
noudattaneet riippumattomuutta koskevia relevantteja eettisiä
vaatimuksia, ja kommunikoimme niiden kanssa kaikista suhteista
ja muista seikoista, joiden voi kohtuudella ajatella vaikuttavan
riippumattomuuteemme, ja soveltuvissa tapauksissa niihin
liittyvistä varotoimista.

Päätämme, mitkä hallintoelinten kanssa kommunikoiduista
seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden
tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta
keskeisiä. Kuvaamme kyseiset seikat tilintarkastuskertomuksessa,
paitsi jos säädös tai määräys estää kyseisen seikan julkistamisen
tai kun äärimmäisen harvinaisissa tapauksissa toteamme, ettei
kyseisestä seikasta viestitä tilintarkastuskertomuksessa, koska siitä
aiheutuvien epäedullisten vaikutusten voitaisiin kohtuudella odottaa
olevan suuremmat kuin tällaisesta viestinnästä koituva yleinen etu.

216 NOKIA VUONNA 2016

Muut raportointivelvoitteet
Muu informaatio
Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu
informaatio käsittää toimintakertomukseen ja vuosikertomukseen
sisältyvän muun informaation kuin tilinpäätöksen ja sitä koskevan
tilintarkastuskertomuksemme.

Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

Velvollisuutenamme on lukea edellä yksilöity muu informaatio
tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme
arvioida, onko muu informaatio olennaisesti ristiriidassa tilinpäätöksen
tai tilintarkastusta suoritettaessa hankkimamme tietämyksen
kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä.
Toimintakertomuksen osalta velvollisuutenamme on lisäksi arvioida,
onko toimintakertomus laadittu sen laatimiseen sovellettavien
säännösten mukaisesti.

Lausuntonamme esitämme, että

 ■ toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia

 ■ toimintakertomus on laadittu toimintakertomuksen laatimiseen
sovellettavien säännösten mukaisesti.

Jos teemme suorittamamme työn perusteella johtopäätöksen,
että muussa informaatiossa on olennainen virheellisyys, meidän
on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen
raportoitavaa.

Muut lausunnot
Puollamme tilinpäätöksen ja konsernitilipäätöksen vahvistamista.
Hallituksen esitys taseen osoittaman voiton käyttämisestä
on osakeyhtiölain mukainen. Puollamme vastuuvapauden
myöntämistä emoyhtiön hallituksen jäsenille sekä toimitusjohtajalle
tarkastamaltamme tilikaudelta.

Espoossa 23.3.2017

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Heikki Lassila
KHT

Tilintarkastuskertomus jatkoa

Muut tiedot

217NOKIA VUONNA 2016

Sisällysluettelo
Tulevaisuutta koskevat lausumat 218
Vuosikertomuksessa käytetyt käsitteet 220
Tietoja sijoittajille 223
Yhteystiedot 224

Muut tiedot

218 NOKIA VUONNA 2016

Tulevaisuutta koskevat lausumat

Nokiaan ja sen liiketoimintoihin liittyy erilaisia riskejä ja
epävarmuustekijöitä, ja tietyt tässä esitetyt lausumat, jotka eivät
koske jo toteutuneita seikkoja, ovat tulevaisuutta koskevia lausumia.
Näitä ovat esimerkiksi:

A) kykymme integroida Alcatel Lucent toimintoihimme sekä toteuttaa
liiketoimintasuunnitelmat ja saavuttaa tavoitellut hyödyt, mukaan
lukien tavoitellut synergiat liittyen Alcatel Lucentin hankintaan;

B) odotukset, suunnitelmat tai hyödyt, jotka liittyvät strategioihimme
ja kasvun hallintaan;

C) odotukset, suunnitelmat tai hyödyt, jotka liittyvät
liiketoimintojemme tulevaan tulokseen;

D) odotukset, suunnitelmat tai hyödyt, jotka liittyvät muutoksiin
toiminnallisessa rakenteessamme ja toimintamallissamme;

E) odotukset markkinoiden kehittymisestä, yleisestä taloudellisesta
tilanteesta ja rakenteellisista muutoksista;

F) odotukset ja tavoitteet, jotka koskevat tuloskehitystämme,
tulostamme, liiketoiminnan kuluja, veroja, valuuttakursseja,
suojaukset, kustannussäästöjä ja kilpailukykyä sekä liiketoiminnan
tulosta, mukaan lukien tavoitellut synergiat ja tavoitteet, jotka
koskevat markkinaosuuksia, hintoja, liikevaihtoa ja katteita;

G) tuotteidemme ja palveluidemme toimitusten ajoitus;

H) oletukset ja tavoitteet, jotka koskevat yhteistyö- ja
kumppanuusjärjestelyitä, yhteisyrityksiä tai niiden perustamisia,
sekä odotettu asiakaskuntamme;

I) vireillä olevien ja mahdollisesti tulevien oikeudenkäyntien,
välimiesmenettelyiden, riita-asioiden, hallinnollisten menettelyjen
ja viranomaistutkimusten lopputulokset;

J) oletukset, jotka koskevat uudelleenjärjestelyitä, investointeja,
yritysjärjestelyistä saatavien tuottojen käyttöä, yrityskauppoja
ja divestointeja, ja kykymme saavuttaa uudelleenjärjestelyjen,
investointien, divestointien ja yrityskauppojen yhteydessä asetetut
taloudelliset ja toiminnalliset tavoitteet; ja

K) lausumat, jotka sisältävät tai joita edeltävät ”uskoa”, ”odottaa”,
”ennakoida”, ”ennustaa”, ”näkee”, ”tavoitella”, ”arvioida”, ”on
tarkoitettu”, ”tähdätä”, ”suunnitella”, ”aikoa”, ”keskittyä”, ”jatkaa”,
”arviomme mukaan”, ”pitäisi”, ”tulee” tai muut vastaavat ilmaisut.

Tällaiset lausumat perustuvat johdon parhaaseen arvioon ja
käsitykseen niiden tietojen valossa, jotka sillä on kyseisellä hetkellä ollut
saatavilla. Koska tällaisiin lausumiin sisältyy riskejä ja epävarmuuksia,
todelliset tulokset voivat poiketa olennaisesti niistä tuloksista, joita
tällä hetkellä odotamme. Riskejä, epävarmuustekijöitä ja muita
tekijöitä, jotka saattavat aiheuttaa tällaisia poikkeamia, voivat
olla esimerkiksi:

1) kykymme toteuttaa strategiamme, ylläpitää tai parantaa
operatiivista ja taloudellista tulostamme tai tunnistaa oikein
ja tavoitella menestyksekkäästi liiketoiminta- ja
kasvumahdollisuuksia;

2) kykymme saavuttaa odotetut hyödyt, synergiaedut,
kustannussäästöt ja Alcatel Lucent -hankinnan jälkeinen tehokkuus,
sekä kykymme toteuttaa organisaatio- ja liiketoimintaraken-
teemme tehokkaasti;

3) yleinen taloustilanne, markkinaolosuhteet ja muu kehitys maissa
joissa toimimme;

4) kilpailu sekä kykymme kilpailla ja panostaa tehokkaasti ja
kannattavasti uusiin kilpailukykyisiin ja korkealaatuisiin tuotteisiin,
palveluihin, uudistuksiin ja teknologioihin sekä tuoda näitä
markkinoille oikea-aikaisesti;

5) riippuvuutemme toimialojemme kehityksestä, mukaan lukien
informaatioteknologia- ja televiestintäalojen syklisyys ja vaihtelu;

6) globaali liiketoimintamme ja altistumisemme lainsäädäntöön
liittyvälle, poliittiselle tai muulle kehitykselle eri maissa tai alueilla,
myös kehittyvillä markkinoilla, sekä muun muassa verotukseen
ja valuuttasääntelyyn liittyville riskeille;

7) kykymme hallita ja parantaa taloudellista ja toiminnallista
suoritus- ja kilpailukykyämme sekä saavuttaa kustannussäästöjä
ja synergiaetuja Alcatel Lucentin hankinnan jälkeen;

8) riippuvuutemme rajallisesta asiakasmäärästä ja laajoista
monivuotisista sopimuksista;

9) valuuttakurssien vaihtelut sekä suojaustoimenpiteet;

10) Nokia Technologiesin kyky suojata immateriaalioikeuksiaan sekä
säilyttää patenttilisensointiin ja immateriaalioikeuksiin perustuvat
tulonlähteensä ja luoda uusia tulonlähteitä erityisesti
älypuhelinmarkkinoilla;

11) riippuvuutemme immateriaalioikeuksilla suojatuista teknologioista,
mukaan lukien itse kehittämämme ja meille lisensoidut teknologiat,
sekä immateriaalioikeuksiin liittyvien oikeudellisten vaatimusten,
lisensointikustannusten ja käyttörajoitusten riskit;

12) altistumisemme suoralle ja epäsuoralle sääntelylle ja talous- tai
kauppapolitiikalle, sekä käyttämiemme prosessien luotettavuus
liiketoimintamme tai yhteisyritystemme hallinnossa, sisäisessä
valvonnassa ja säädösten noudattamisen varmistamisessa
estääksemme oikeudellisia seuraamuksia;

13) kykymme tunnistaa ja korjata materiaaliset heikkoudet meidän
taloudellisen raportoinnin sisäisessä valvonnassa;

14) tukeutumisemme kolmansien osapuolten ratkaisuihin tietojen
tallennuksessa ja palvelujen jakelussa, mikä altistaa meidät
tietoturva-, sääntely- ja kyberturvallisuusriskeille;

Muut tiedot

219NOKIA VUONNA 2016

15) tietoteknisten järjestelmien tehottomuus, tietoturvaloukkaukset,
toimintahäiriöt tai -katkokset;

16) Nokia Technologiesin kyky tuottaa liikevaihtoa ja voittoa
lisensoimalla Nokia-tavaramerkkiä, erityisesti digitaalisen median
ja digitaalisen terveydenhuollon saralla, ja kehittämällä ja myymällä
tuotteita ja palveluita, sekä muut liiketoiminta-aloitteet, jotka eivät
välttämättä toteudu suunnitelmien mukaisesti;

17) altistumisemme erilaisille sääntelykehyksille ja eri lainkäyttöalueille,
jotka sääntelevät vilpillistä toimintaa sekä täytäntöönpanevat
kauppa- ja talouspakotteita ja –politiikkaa, sekä mahdollisesti
sakkoihin, seuraamuksiin tai pakotteisiin johtavat menettelyt
tai tutkimukset;

18) asiakasrahoituksen epäsuotuisa kehitys tai pidennetyt
maksuehdot, joita tarjoamme asiakkaillemme;

19) mahdolliset eri lainkäyttöalueilla kohdattavat monitahoiset
veroihin liittyvät seikat sekä verokiistat ja -velvoitteet, joiden
perusteella meille voidaan määrätä maksettavaksi lisää veroja;

20) kykymme hyödyntää laskennallisia verosaamisia muun muassa
todellisen tai oletetun tuloksemme perusteella;

21) kykymme sitouttaa, kannustaa, kehittää ja rekrytoida osaavia
työntekijöitä;

22) häiriöt valmistus-, palvelutuotanto-, toimitus-, logistiikka- ja
toimitusketjuprosessejamme sekä maantieteellisesti
keskittyneisiin tuotantolaitoksiimme liittyvät riskit;

23) liiketoimintaamme liittyvien oikeudenkäyntien,
välimiesmenettelyjen, sopimusriitojen tai tuotevastuita koskevien
väitteiden vaikutus;

24) kykymme optimoida pääomarakennettamme suunnitellusti ja
palauttaa luottoluokituksemme investment grade -tasolle tai
muutoin parantaa sitä;

25) kykymme saavuttaa suunnitelluista yritysjärjestelyistä odotetut
hyödyt tai toteuttaa ne onnistuneesti sekä niihin liittyvät
odottamattomat vastuut;

26) osallistumisemme yhteisyrityksiin ja yhteisessä hallinnassa
oleviin yhtiöihin;

27) liikearvomme kirjanpitoarvo saattaa olla kerrytettävissä olevia
rahamääriä matalampi;

28) osakkeenomistajille kultakin tilikaudelta jaettavien osinkojen
ja pääomanpalautusten määrän epävarmuus;

29) eläkekustannukset, työntekijärahastoihin liittyvä kustannukset,
ja terveydenhuoltokustannukset;

30) merenalaiseen infrastruktuuriin liittyvät riskit, sekä ne riskitekijät,
jotka esitetään tämän vuosikertomuksen sivuilla 72-73 kohdassa
”Hallituksen toimintakertomus–Riskitekijät” sekä muissa
Yhdysvaltain arvopaperiviranomaiselle (US Securities and
Exchange Commission) jätetyissä asiakirjoissa. Muut
tuntemattomat tai odottamattomat tekijät tai vääriksi
osoittautuvat oletukset voivat aiheuttaa todellisten tulosten
olennaisen poikkeamisen tulevaisuutta koskevissa lausumissa
esitetyistä odotuksista. Nokia ei sitoudu julkisesti päivittämään
tai muuttamaan tulevaisuutta koskevia lausumia uuden tiedon,
tulevaisuuden tapahtumien tai muun syyn johdosta, paitsi siltä
osin kuin sillä on siihen lainmukainen velvollisuus.

Tiettyjen käsitteiden käyttö
Nokia Oyj on Suomen lakien mukaan perustettu julkinen osakeyhtiö.
Tässä asiakirjassa viittaukset ”me”, ”meitä”, ”konserni” tai ”Nokia”
tarkoittavat yhteisesti Nokia Oyj:tä ja sen tytäryhtiöitä ja viittaavat
yleisesti Nokian jatkuviin toimintoihin, paitsi missä erikseen
täsmennämme, että käsite Nokia Oyj tarkoittaa ainoastaan tiettyä
tytäryhtiötä tai liiketoimintasegmenttiä tai lopetettuja toimintoja,
ja paitsi että viittaukset ”meidän osakkeisiin”, asioihin jotka liittyvät
osakkeisiimme tai hallintoasioihin viittaavat Nokia Oyj:n osakkeisiin
ja hallintoon.

Nokia Oyj on julkaissut konsernitilinpäätöksensä euroissa
1.1.1999 alkavalta tilikaudelta ja sen jälkeisiltä jaksoilta. Tässä
vuosikertomuksessa viittaukset ”EUR”, ”euro” tai ”€” viittaavat
Euroopan talous-ja rahaliiton yhteisvaluuttaan, ja viittaukset, “dollari”,
“Yhdysvaltain dollari”, “USD” tai “$” viittaavat Yhdysvaltain valuuttaan.

220 NOKIA VUONNA 2016

Vuosikertomuksessa käytetyt käsitteet

3G (kolmannen sukupolven matkaviestinjärjestelmä): Kolmannen
sukupolven matkaviestinstandardit, joiden mukaisesti puhetta ja dataa
välitetään WCDMA-tekniikalla tai sen läheisillä muunnoksilla.

4G (neljännen sukupolven matkaviestinjärjestelmä): LTE-tekniikkaan
perustuvat neljännen sukupolven matkaviestinstandardit, jotka
tarjoavat vain IP-datayhteyksiä ja langattoman laajakaistayhteyden
internetiin. Katso myös LTE.

4.5G Pro: Nokian seuraava askel teknologiapolulla, joka optimoi
siirtymisen 5G:hen. 5G-valmiin AirScalen vauhdittamana 4.5G Pro
tarjoaa kymmenkertaisen nopeuden ensimmäisiin 4G-verkkoihin
verrattuna ja tuo jopa gigabitin huippunopeudet operaattoreiden
asiakkaiden saataville, ja auttaa operaattoreita vastaamaan
kasvavaan kysyntään.

4.9G: Nokian kehittämä teknologia, joka tulee saataville vuoden 2017
lopussa. 4.5G Pro ja 4.9G helpottavat operaattorien siirtymistä 5G:hen,
täydentävät olemassa olevia LTE-verkkoja suuremmalla kapasiteetilla
ja nopeammilla yhteyksillä sekä vähentävät viivettä uusissa
kehittyneemmissä mobiilisovelluksissa. 4.9G nostaa kapasiteetin ja
nopeuden useisiin gigabitteihin sekunnissa.

5G (viidennen sukupolven matkaviestinjärjestelmä):
Matkaviestinstandardien seuraava merkittävä kehitysvaihe. 5G viittaa
teknisiin komponentteihin ja järjestelmiin, joita tarvitaan uusien
vaatimusten täyttämiseksi ja nykyisiin järjestelmiin sisältyvien
rajoitusten poistamiseksi.

Airframe: 5G-valmis datakeskus, joka yhdistää pilviteknologioiden
hyödyt tietoliikennealan runko- ja radioverkkojen vaatimuksiin. Se on
saatavilla Rackmount- ja Open Compute Project (OCP) -laitetelineisiin
sopivana. Tämä mahdollistaa hyvän skaalautuvuuden (alkaen)
pienistä hajautetuista datakeskuksista, jotka on optimoitu viiveen
vähentämiseksi, aina suuriin keskitettyihin datakeskusratkaisuihin.

AirScale Radio Access: 5G-valmis radioverkkokokonaisuus, joka auttaa
operaattoreita vastaamaan nykyisiin ja tulevaisuuden vaatimuksiin.
Ratkaisu muodostuu Nokia AirScale -tukiasemasta, jonka radiot ja
järjestelmämoduulit tukevat useita taajuuksia; Nokia AirScale
-aktiiviantenneista; pilveen rakennetusta radioverkosta (AirScale Cloud
RAN), johon kuuluvat Nokia AirScale -pilvitukiasema ja pilvipohjainen
3G-radioverkko-ohjain; Nokia AirScale Wi-Fi:stä; yhteisestä
ohjelmistosta; ja palveluista, jotka käyttävät älykästä analytiikkaa ja
äärimmäistä automaatiota maksimoidakseen hybridiverkkojen
suorituskyvyn.

Alcatel Lucent SA: Alcatel Lucent, Nokian tytäryhtiö.

Alusta: Ohjelmistoalustalla viitataan käyttöjärjestelmään tai
ohjelmointiympäristöön tai molempiin.

Applications & Analytics: Nokian liiketoimintaryhmä, joka
tarjoaa operaattoritason sovelluksia ja alustoja operatiivisiin ja
tukijärjestelmiin, palvelujen kehittämiseen, toimittamiseen,
optimointiin ja taloudelliseen hyödyntämiseen sekä
asiakaskokemuksen parantamiseen.

CloudBand: Nokian pilvihallinnan ja -orkestroinnin ratkaisut, jotka
mahdollistavat yhtenäisen NFV-pilvirakenteen ja -alustan.

Cloud Native Core: Runkoverkko, joka optimoi pilven ydinpalvelut
ja -arkkitehtuurin, mahdollistaen tuen esineiden internetille,
huippunopealle laajakaistalle sekä 5G:n myötä toteutuvalle
ohjelmoitavalle maailmalle.

Converged Core: Nokian Mobile Networks -liiketoimintayksikön
liiketoimintalinja, joka toimittaa tulevaisuuden runkoverkkoratkaisuja.

Devices & Services: Nokian entinen matkapuhelinliiketoiminta,
joka myytiin olennaisilta osin Microsoftille.

Digitaalinen: Signalointitekniikka, jossa signaali koodataan
numeromuotoon siirtoa varten.

Ekosysteemi: Alan termi yhä suuremmille kaikkia osapuolia
hyödyttäville kumppaniyhteisöille, joita osapuolet, kuten
laitevalmistajat, ohjelmistotoimittajat, sovelluskehittäjät, julkaisijat,
viihdetarjoajat, mainostajat ja sähköisen kaupan asiantuntijat
muodostavat saadakseen tarjoamansa tuotteet markkinoille.
Matkaviestinlaitteiden ja niihin liittyvien palveluiden alalla tärkeimpien
ekosysteemien ytimessä on käyttöjärjestelmä ja kehitysalusta,
jolle palvelut rakentuvat.

Esineiden internet (IoT, Internet of Things): Kaikki internetiin
yhteydessä olevat esineet kuten autot, käyttämämme vaatteet,
kodinkoneet ja tehtaiden koneet, jotka voivat automaattisesti oppia
ja järjestäytyä.

Fixed Networks: Nokian Fixed Networks -liiketoimintaryhmä tarjoaa
kupari- ja valokuituyhteyksiin perustuvia tuotteita, ratkaisuja ja
palveluita.

Future X: Verkkoarkkitehtuuri, joka on äärimmäisen hajautettu,
kognitiivinen, jatkuvasti sopeutuva, oppiva ja optimoiva, ja joka
yhdistää ihmiset, aistit, esineet, järjestelmän, infrastruktuurin
sekä prosessit.

G.fast: Kiinteä laajakaistateknologia, jolla päästään jopa 1 Gb/s:n
nopeuksiin hyvin lyhyillä etäisyyksillä (esimerkiksi rakennuksen sisällä,
tämän nimityksenä on myös Fiber-to-the-Building). Vuonna 2014
esitelty G.fast käyttää enemmän taajuuksia ja G.fast Vectoring
-tekniikoita suurempien nopeuksien saavuttamiseksi.

Global Delivery Center: Palveluasiantuntijoita, automatisoituja
työkaluja ja standardoituja prosesseja tarjoava globaali
etäpalvelukeskus, jonka avulla voidaan varmistaa, että palveluja
toimitetaan koko verkon elinkaaren ajan operaattoreille ympäri
maailmaa.

Global Services: Nokian Mobile Networks -liiketoimintaryhmään
vuonna 2016 kuulunut yksikkö. Global Services tarjoaa
mobiilioperaattoreille laajan valikoiman palveluita, mukaan lukien
asiantuntijapalvelut, verkkojen asennukset ja asiakaspalvelu.

GPON (Gigabit Passive Optical Networking): Kuituyhteysteknologia,
jolla päästään 2,5 Gb/s:n nopeuteen yksittäistä valokuitua pitkin
useisiin päätepisteisiin kuten koteihin ja yrityksiin.

GSM (Global System for Mobile Communications): Digitaalinen
matkaviestinjärjestelmä, joka perustuu laajalti hyväksyttyyn
standardiin ja toimii yleensä 900, 1 800 ja 1 900 MHz:n taajuuksilla.

HERE: Nokian paikkatietojärjestelmiin erikoistunut yritys, joka myytiin
autonvalmistajien yhteenliittymälle vuonna 2015.

IFRS (International Financial Reporting Standards): International
Accounting Standards Boardin luoma kansainvälinen standardi
tilinpäätöstietojen julkaisuun, joka on käytössä Euroopan Unionissa.

Immateriaalioikeuksien lisensointi: Yleiskäsitteenä sopimus, jolla
yritys sallii toiselle yritykselle immateriaaliomaisuutensa (esim.
patenttien, tavaramerkkien ja tekijänoikeuksien) käytön tietyin ehdoin.

Immateriaalioikeus: Juridinen oikeus, joka suojaa
immateriaaliomaisuuden eli ihmisälyn tuotosten (esim. patenttien),
joilla on taloudellista arvoa, hyödyntämistä taloudellisissa
tarkoituksissa.

Immateriaaliomaisuus: Immateriaaliomaisuus syntyy luovasta
toiminnasta, ja siihen sisältyvät esimerkiksi patentit, tekijänoikeuksilla
suojatut materiaalit, tavaramerkit sekä liiketoimintamallit ja
-suunnitelmat.

Muut tiedot

221NOKIA VUONNA 2016

IoT (Internet of Things, Esineiden internet): Kaikki internetiin
yhteydessä olevat esineet kuten autot, käyttämämme vaatteet,
kodinkoneet ja tehtaiden koneet, jotka voivat automaattisesti oppia
ja järjestäytyä.

IMS (IP Multimedia Subsystem): Arkkitehtuuri, jonka kautta
televerkoissa tarjotaan IP-pohjaisia multimediapalveluita.
3GPP-standardoitu.

IP/Optical Networks: Nokian IP/Optical Networks -liiketoimintaryhmä
tarjoaa keskeisiä IP-reititykseen ja optiseen siirtoon liittyviä
järjestelmiä, ohjelmistoja ja palveluja, joita käytetään internetissä ja
globaaleissa yhteyksissä tarvittavissa erittäin suorituskykyisissä
verkoissa.

Jatkuvat toiminnot: Viittaa Nokian Jatkuviin toimintoihin sen jälkeen,
kun HERE-liiketoiminta myytiin autonvalmistajien yhteenliittymälle
vuonna 2015 ja D&S-liiketoiminnan vuonna 2014 tapahtuneen
myynnin jälkeen. Vuonna 2016 Nokian Jatkuvat toiminnot käsittivät
kaksi liiketoimintaa: Nokian verkkoliiketoiminta ja Nokia Technologies.

Kaistanleveys: Datansiirtokanavan leveys, joka vaikuttaa kanavan
siirtonopeuteen.

Käyttöjärjestelmä: Ohjelmisto, joka ohjaa tietokoneen tai
mobiililaitteen perustoimintaa, kuten suorittimen ja muistin hallintaa.
Termillä viitataan usein myös yleisemmin laitteen sisältämään
ohjelmistoon, mukaan lukien käyttöliittymään.

Konvergenssi: Kahden tai useamman erillisen toimintamallin tai
teknologian yhdentyminen. Esimerkiksi IP-konvergenssi, lanka- ja
mobiiliverkon yhdentyminen sekä laitekonvergenssi.

Laajakaista: Suuremman kaistanleveyden datayhteys, jossa
käytettävät siirtokanavat tukevat 9,6 kb/s:n perusnopeutta suurempia
datansiirtonopeuksia.

Labs: Nokia Technologiesin tutkimus- ja kehitysyksikkö, joka tukee
ja konseptoi ensisijaisesti Nokia Technologiesin pitkän aikavälin
digitaalisen median ja digitaalisen terveydenhuollon tuotevalikoimaa
sekä uudistaa patenttiportfoliotamme.

Lopetetut toiminnot: Viittaa pääasiassa autonvalmistajien
yhteenliittymälle myytyyn HERE-liiketoimintaan.

LTE (Long-Term Evolution): 3GPP-radioteknologian seuraavan vaiheen
arkkitehtuuri ja nopeaan datansiirtoon kykenevien langattomien
yhteyksien standardi. Kutsutaan myös nimellä 4G, katso 4G edellä.

Mobiililaajakaista: Viittaa nopeisiin langattomiin internetyhteyksiin
ja eri paikoista käytettäviin palveluihin.

Mobile Broadband: Nokia Networksiin vuonna 2015 sisältynyt
segmentti. Mobile Broadband -segmentti tarjosi operaattoreille
radioverkkotuotteita ja -ohjelmistoja, joita tarvitaan langattomiin
puhe- ja datapalveluihin.

Mobile Networks: Nokian Mobile Networks -liiketoimintaryhmä tarjoaa
toimialan johtavan kattavien mobiiliverkkoratkaisujen portfolion, joka
käsittää teleoperaattoreille ja yrityksille tarkoitetut laitteet, ohjelmistot
ja palvelut sekä niihin liittyvät markkinat/vertikaalit, kuten yleisen
turvallisuuden ja esineiden internetin.

NFC (Near Field Communication): Lyhyen kantaman langaton
teknologia, jonka avulla NFC-laitteella voidaan muodostaa yhteys
toiseen samanlaiseen laitteeseen tai lukea NFC-tunniste. Tuomalla
NFC-matkaviestinlaite toisen NFC-laitteen tai NFC-tunnisteen lähelle
voidaan helposti jakaa sisältöä, käsitellä tietoja ja palveluita sekä
maksaa ostoksia.

NFV (Network Functions Virtualization, verkkotoimintojen
virtualisointi): Verkon toimintojen erottaminen käytettävistä
laitteistoista hyödyntämällä virtuaalista laitteiston erottamista.

Nokia Bell Labs: Nokian tutkimusorganisaatio, joka etsii ja kehittää
ihmiskunnan seuraavan vaiheen tarvitsemia teknologisia ratkaisuja
sekä tutkii ja ratkaisee monimutkaisia ongelmia verkkojen
muodonmuutosta varten.

Nokia Networks: Nokian aiempi liiketoiminta, joka keskittyi
mobiiliverkkojen ohjelmistoihin, laitteisiin ja palveluihin.

Nokia Technologies: Nokian liiketoiminta, joka keskittyy edistyksellisen
teknologian kehittämiseen ja lisensointiin.

Nokian verkkoliiketoiminta: koostui vuonna 2016 seuraavista
liiketoimintaryhmistä: Mobile Networks, Fixed Networks, Applications &
Analytics ja IP/Optical Networks.

NSN: Lyhenne Nokia Solutions and Networksista, joka oli Nokia
Networks -liiketoiminnan entinen nimi. NSN tunnettiin vuodesta 2007
alkaen Nokia Siemens Networksina, kunnes Nokia osti Siemensin
50 %:n osuuden yhteisyrityksestä vuonna 2013.

Nuage Networks: Alcatel Lucentin kokonaan omistama tytäryhtiö,
jonka SDN-ratkaisulla voi eliminoida suurimmat pilvipalveluiden
käyttöönottoa estävät datakeskusverkkojen rajoitukset.

Ohjelmisto-ohjatut verkot (SDN, Software Defined Networking):
Verkot, joissa verkkojen hallinta- ja siirtotoiminnot on erotettu
toisistaan. Näin hallintakerroksesta saadaan ohjelmoitava ja sen alla
oleva laitteisto abstrahoidaan.

Ohjelmoitava maailma: Maailma, jossa yhteydet laajenevat valtavasti
ja jossa ihmiset ja sadat miljardit fyysiset esineet – kuten autot,
kodinkoneet, älypuhelimet, puettavat laitteet, teollisuuslaitteet ja
terveydenseurantalaitteet – ovat yhteydessä toisiinsa. Ohjelmoitava
maailma eroaa esineiden internetistä siinä, että tieto on älykästä.
Ihmiset voivat tulkita ja käyttää tietoa sen sijaan, että tietoa pelkästään
tallennettaisiin.

OZO: Nokian ammattikäyttöön tarkoitettu, Nokia Technologiesin
luoma virtuaalitodellisuuskamera.

OZO Live: ohjelmistoratkaisu, joka mahdollistaa OZO-kameralla
kuvatun virtuaalitodellisuuskuvan ja äänen live-lähetyksen.

Paketti: Pakettikytkentäisessä verkossa siirrettävän sanoman osa.

Pienet solut: Pienitehoisia radioliityntäsoluja (mikro- tai pikosoluja).
Ne ovat erittäin tärkeitä alueilla, joilla dataliikenne on tiheää. 3G- ja
LTE-yhteyksillä pienet solut käyttävät operaattorin lisensoimaa
spektriä; Wi-Fi käyttää lisensoimatonta spektriä, joka ei siten ole
operaattorin hallinnassa.

Pikosolu: Pieni matkapuhelintukiasema, jonka kantama on
yleensä pieni, enintään 200 metriä. Käytetään yleensä kantaman
laajentamiseen sisätiloissa tai verkkokapasiteetin lisäämiseen
alueilla, joilla matkapuhelimia käytetään erittäin paljon, esimerkiksi
rautatieasemilla.

Pilvi: Pilvilaskentamalli mahdollistaa kaikkialla saatavilla olevien,
helppokäyttöisten ja tarpeen mukaan muodostavien verkkoyhteyksien
luomisen muokattavien laskentaresurssien muodostamaan
kokonaisuuteen (esimerkiksi verkot, palvelimet, tallennuslaitteet,
sovellukset ja palvelut). Kokonaisuuteen kuuluvia osia voidaan ottaa
nopeasti käyttöön ja vapauttaa minimaalisilla hallintatoimenpiteillä.

222 NOKIA VUONNA 2016

Vuosikertomuksessa käytetyt käsitteet jatkoa

PON (Passive Optical Networking): Kuituyhteysarkkitehtuuri, jossa
käytettävät valokuitujakajat toimivat ilman sähköä ja mahdollistavat
useiden päätepisteiden palvelemisen yksittäisellä optisella kuidulla sen
sijaan, että keskittimen ja asiakkaan välille pitäisi asentaa erillisiä kuituja.

RAN (Radio Access Network, radioverkko): Matkaviestinjärjestelmä,
joka koostuu radiotukiasemista ja siirtolaitteista.

Runkoverkko: Keskukset ja perussiirtolaitteet, jotka yhdessä
muodostavat verkkopalveluiden perustan.

Standardiessentiaalipatentti (SEP): Yleisesti standardeihin
perustuvien tuotteiden valmistuksessa tarvittavat patentit, joita
yritykset pitävät olennaisen tärkeinä ja jotka ne suostuvat lisensoimaan
reiluin, kohtuullisin ja syrjimättömin ehdoin.

Service Delivery Hub: Pienempi palvelukeskus, joka tyypillisesti
keskittyy tiettyyn teknologiaan tai kieleen.

Siirto: Signaalien kuljettaminen yhdestä pisteestä toiseen tai
useampaan pisteeseen.

Single RAN: Single RAN -verkossa yhdestä tukiasemasta pystytään
välittämään dataa samanaikaisesti erilaisilla radioteknologioilla.

SON (Self-Organizing Network, itseohjautuva verkko):
Automaatioteknologia, jolla radioverkon suunnittelu, konfigurointi,
hallinta, optimointi ja toipuminen on yksinkertaisempaa ja nopeampaa.

Teknologialisensointi: Viittaa yleensä sopimukseen tai järjestelyyn,
jolla yritys tarjoaa tietyin ehdoin toiselle yritykselle teknologiaansa
ja mahdollisesti tietotaitoaan, joka voi olla suojattu
immateriaalioikeuksin, käytettäväksi toisen yrityksen tarjoamissa
tuotteissa tai palveluissa.

Teollinen muotoilu: Suurina sarjoina valmistettavien tuotteiden
muotoilussa käytettävä toimintamalli.

Tietoliikennetason pilvipalvelut: Pilvilaskennan, ohjelmisto-ohjattujen
verkkojen ja verkkotoimintojen virtualisoinnin periaatteiden soveltaminen
tietoverkkoympäristöön, mikä tarkoittaa sovellusohjelmiston erottamista
käytettävistä laitteistoista ja automaattisia ohjelmoitavia rajapintoja
samalla kun säilytetään tietoliikenteen vaatimukset kuten verkon
luotettavuus ja nopea vasteaika.

Tukiasema: Matkapuhelinverkon lähetin-vastaanotinasema, johon
matkapuhelimet ovat radioyhteydessä.

TWDM-PON (Time Wavelength Division Multiplexing Passive Optical
Network): Uusimman sukupolven valokuituyhteysteknologia, jossa
käytetään useita aallonpituuksia jopa 40 Gb/s:n yhteyksien luomiseksi
koteihin, yrityksiin ja tukiasemiin. Tunnetaan myös nimellä NG-PON2.

VDSL2 (Very High Bit Rate Digital Subscriber Line 2): Kiinteä
laajakaistateknologia, joka on ADSL:n seuraaja. VDSL2 esiteltiin
vuonna 2007, ja sillä päästään tyypillisesti 30 Mb/s:n nopeuteen
jakokeskuksesta (tätä kutsutaan myös nimellä Fiber-to-the-Node)
olemassa olevia puhelinlinjoja pitkin.

VDSL2 Vectoring: Vuonna 2011 esitelty kiinteä laajakaistateknologia,
jolla päästään jopa 100 Mb/s:n nopeuteen VDSL2-linjaa pitkin
käyttämällä häiriönpoistotekniikoita, joilla poistetaan ylikuuluminen
vierekkäisten VDSL2-linjojen väillä.

Virtuaalitodellisuus (VR): Kolmiulotteisen kuvan tai ympäristön
simulaatio, jonka kanssa ihminen voi olla kanssakäymisessä erityisen
teknologisen välineistön avulla, johon voi kuulua esimerkiksi näytöllinen
kypärä tai sensoreita sisältävät käsineet.

VoLTE (Voice over LTE): Teknologia, jota tarvitaan puhepalvelujen
tarjoamiseksi täysin IP-pohjaisessa LTE-verkossa. Siinä käytetään
yleensä IP Multimedia -alajärjestelmää.

Vplus: Kiinteä laajakaistateknologia, joka asettuu kaistanleveydeltään
ja etäisyysrajoiltaan VDSL2 Vectoring- ja G.fast-teknologioiden väliin.
Vplus-teknologiaa käytetään tyypillisesti FTTN (ode) -asennuksissa.
Vplus esiteltiin vuonna 2015, sillä päästään jopa 300 Mb/s:n
nopeuksiin ja se on standardoitu VDSL2 35b:nä.

WAN (Wide Area Networking, Laajaverkko): Yksityinen
tiedonsiirtoverkko, joka yhdistää lähiverkot yhdeksi suureksi verkoksi.

WCDMA (Wideband Code Division Multiple Access): Kolmannen
sukupolven mobiililaajakaistateknologia, joka tarjoaa suuret
tiedonsiirtonopeudet mobiililaitteisiin ja kannettaviin langattomiin
laitteisiin.

WLAN (Wireless Local Area Network): Lähiverkko, jossa käytetään
kaapeleiden sijasta langattomia yhteyksiä, kuten radio-,
mikroaalto- tai infrapunalinkkejä.

XG-FAST: Bell Labsin G.fast-teknologiaan tekemä laajennus, jossa
käytetään entistäkin korkeampia taajuuksia. XG-FASTilla päästään hyvin
lyhyillä etäisyyksillä yli 10 Gb/s:n nopeuksiin käyttäen kahta puhelinlinjaa.

Ydin: Laitteisto ja ohjelmisto, jotka suorittavat datansiirto-
tai sovellustehtävien olennaiset ydintoiminnot.

Yhteysverkko (Access Network): Paikallisen keskuksen ja
tilaaja-aseman välinen televiestintäverkko.

Muut tiedot

223NOKIA VUONNA 2016

Tietoja sijoittajille

Tietoja verkosta
www.nokia.com

Verkkosivuillamme on taloudellisia katsauksia, tietoja johtokunnan
jäsenistä, sijoittajasuhdemateriaalia, tietoja tapahtumista,
lehdistötiedotteita sekä ympäristö- ja yhteiskuntavastuuseen
liittyvää tietoa, kuten Nokian yritysvastuuraportti, Code of Conduct
-toimintaohjeet, selvitys hallinto- ja ohjausjärjestelmästä sekä
palkka- ja palkkioselvitys.

Sijoittajasuhteet
investor.relations@nokia.com

Varsinainen yhtiökokous
Päivämäärä: Tiistai 23.5.2017

Paikka: Helsinki

Osinko
Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että tilikaudelta 2016
maksetaan osinkoa 0,17 euroa osakkeelta.

Taloudelliset katsaukset
Nokia suunnittelee julkistavansa vuoden 2017 osavuosikatsaukset
27.4.2017, 27.7.2017 ja 26.10.2017. Vuoden 2017 tulos on
suunniteltu julkistettavaksi helmikuussa 2018.

Nokian tiedotteet vuonna 2016
Kaikki Nokian vuonna 2016 julkaisemat pörssi- ja lehdistötiedotteet
löytyvät Nokian verkkosivuilta osoitteesta www.nokia.com/fi/uutiset.

Pörssit
Nokia Oyj:n osake noteerataan seuraavissa arvopaperipörsseissä:

Tunnus Kaupankäyntivaluutta

Nasdaq Helsinki (vuodesta 1915) NOKIA EUR
New York Stock Exchange (vuodesta 1994) NOK USD
Euronext Paris (vuodesta 2015) NOKIA EUR

224 NOKIA VUONNA 2016

Nokian pääkonttori
Karaportti 3
FI-02610 Espoo, Finland

FINLAND

Tel. +358 (0) 10 44 88 000
Fax +358 (0) 10 44 81 002

Yhteystiedot

Tämä vuosikertomus on painettu kestävän kehityksen periaatteiden mukaisesti tuotetulle materiaalille
kasvipohjaisilla painoväreillä. Sekä paperin valmistanut tehdas että painotalo on sertifioitu seuraavien standardien
mukaisesti: ISO 14001 -ympäristönhallintajärjestelmä ja Forest Stewardship Council® (FSC®) chain-of-custody.
CPI Colour on myös hiilineutraali painotalo, ja se on sitoutunut vähentämään nettohiilidioksidipäästönsä nollaan
The CarbonNeutral Protocol:n mukaisesti. Tämä päästöhyvitysjärjestelmä tukee Uchindile Mapandan
metsitysohjelmaa Tansaniassa. Ohjelma on ympäristöprojekti, jonka tavoitteena on perustaa kaupallisia metsiä
kahdelle paikkakunnalle Afrikassa.

Tämä vuosikertomus on kierrätettävä ja biohajoava. Jos olet lukenut sen loppuun etkä enää halua säilyttää sitä,
anna se jollekulle toiselle kiinnostuneelle lukijalle tai hävitä se kierrätyspaperijätteenä.
Kiitos.

Copyright © Nokia 2017. Kaikki oikeudet pidätetään.
Nokia on Nokia Oyj:n rekisteröity tavaramerkki.

www.nokia.com

