

Nokian vuoden 2006 kolmannen neljänneksen liikevaihto 10,1 miljardia euroa ja osakekohtainen tulos 0,21 euroa

Nokian matkaviestinten kappalemääräinen myynti kasvoi 33 % vuoden 2005 kolmanteen neljännekseen verrattuna ja oli 88,5 miljoonaa kappaletta

	NOKIAN KOLMAS VUOSINELJÄNNES		
	2006		
Milj. euroa	7-9 2006*	7-9 2005**	Muutos
Liikevaihto	10 100	8 403	20%
Mobile Phones	5 949	5 203	14%
Multimedia	2 092	1 447	45%
Enterprise Solutions	257	203	27%
Networks	1 804	1 555	16%
Liikevoitto	1 100	1 149	-4%
Mobile Phones	779	880	-11%
Multimedia	366	245	49%
Enterprise Solutions	-65	-37	
Networks	131	157	-17%
Yhtymän yhteiset kulut	-111	-96	
Liikevoittoprosentti	10,9%	13,7%	
Mobile Phones (%)	13,1%	16,9%	
Multimedia (%)	17,5%	16,9%	
Enterprise Solutions (%)	-25,3%	-18,2%	
Networks (%)	7,3%	10,1%	
Nettotulos	845	881	-4%
Tulos/osake, EUR			
Laimentamaton	0,21	0,20	5%
Laimennettu	0,21	0,20	5%

***Vuoden 2006 kolmannen neljänneksen kertaluonteiset erät:**

- Mobile Phones -toimialaryhmän liikevoitto sisältää 128 miljoonan euron kuluerät, jotka liittyvät pääosin CDMA-liiketoiminnan uudelleenjärjestelyihin ja niihin liittyviin alaskirjauksiin.
- Ilman yllä mainittuja kertaluonteisia eriä laimennettu osakekohtainen tulos oli 0,23 euroa.

****Vuoden 2005 kolmannen neljänneksen kertaluonteiset erät:**

- Nokian liikevoittoon sisältyi 61 miljoonan euron suuruinen positiivinen erä, joka liittyi Nokian TETRA-liiketoiminnan myyntiin (42 miljoonaa euroa sisältyi Networks liikevoittoon ja 19 miljoonaa euroa Multimedian liikevoittoon).
- Networks-toimialaryhmän liikevoittoon sisältyi 18 miljoonan euron suuruinen positiivinen erä, joka liittyi vähemmistöosuuden osittaiseen myyntiin.
- Yhtymän yhteisiin kuluihin sisältyi 8 miljoonan euron suuruinen positiivinen erä, joka liittyi kiinteistöjen myyntiin.
- Ilman yllä mainittuja kertaluonteisia eriä laimennettu osakekohtainen tulos oli 0,19 euroa.

VUODEN 2006 KOLMANNEN NELJÄNNEKSEN PÄÄKOHDAT

- Nokian liikevaihto kasvoi 20 % vuoden 2005 kolmanteen neljännekseen verrattuna.
- Vuoden 2006 kolmannen neljänneksen aikana liikevoitto kasvoi 16 % ja laimennettu osakekohtainen tulos kasvoi 21 % vuoden 2005 vastaavaan ajanjaksoon verrattuna (ilman kertaluonteisia eriä).
- Matkaviestinalan kappalemääräinen myynti katsauskaudella oli arviolta 243 miljoonaa laitetta, mikä oli 6 % enemmän kuin edellisellä vuosineljänneksellä ja 22 % enemmän kuin vuoden 2005 kolmannella neljänneksellä.

- Nokia myi 88,5 miljoonaa matkaviestintä, mikä oli 13 % enemmän kuin edellisellä vuosineljänneksellä ja 33 % enemmän kuin vuoden 2005 kolmannella neljänneksellä.
- Nokia arvioi osuutensa matkaviestinmarkkinoista vuoden kolmannella neljänneksellä olleen 36 %. Markkinaosuus nousi vuoden 2006 toisen neljänneksen 34 %:sta ja vuoden 2005 kolmannen neljänneksen 33 %:sta.
- Nokian matkaviestinten keskimääräinen myyntihinta oli 93 euroa ja se laski vuoden 2006 toisen neljänneksen 102 eurosta.
- Networks-toimialaryhmän liikevaihto kasvoi 16 % vuoden 2005 kolmanteen neljännekseen verrattuna. Sen kasvu oli markkinoiden yleistä kasvua nopeampaa.
- Nokia julkisti Loudeye- ja gate5 -yritysostot.
- Nokian laimennettu osakekohtainen tulos oli 0,21 euroa ja ilman kertaluonteisia eriä 0,23 euroa.

TOIMITUSJOHTAJA OLLI-PEKKA KALLASVUO:

Nokia kasvatti liikevaihtoaan 20 % vuoden 2005 kolmanteen neljännekseen verrattuna ja lisäsi voimakkaasti markkinaosuuttaan matkaviestimissä. Markkinaosuutemme kasvu oli erinomainen nopeasti kasvavilla kehittyvillä markkinoilla, missä jatkoimme selkeän johtoasemamme vahvistamista. Lähinnä kehittyville markkinoille matkaviestimiä kehittävä niin kutsuttu Entry-liiketoimintamme menestyi erinomaisesti ja sen menestykseen vaikuttivat kappalemääräisen myynnin erinomainen kasvu ja vankka tuotevalikoima. Kehittyville markkinoille tarkoitettujen matkaviestinten myynnin vahva kasvu yhdistettynä korkeamman hintaluokan matkaviestinten alhaisempaan myyntiosuuteen vaikutti katteisiimme.

Vuoden 2006 kolmannella neljänneksellä multimedialiiketoimintamme menestys jatkui hyvänä liikevaihdon kasvaessa 45 % vuoden 2005 vastaavaan ajanjaksoon verrattuna. Verkkoliiketoiminnassa Networks-toimialaryhmän liikevaihto kasvoi markkinoita nopeammin ja keskityimme edelleen toimialaryhmän kannattavuuden parantamiseen. Nokia ja Siemens ovat edenneet hyvin Nokian Networks -toimialaryhmän ja Siemensin operaattorimarkkinoiden infrastruktuuriliiketoimintojen yhdistämisessä ja arvioimme edelleen uuden yrityksen aloittavan toimintansa ensi tammikuussa.

TEOLLISUUDEN JA NOKIAN NÄKYMÄT VUODEN 2006 VIIMEISELLE NELJÄNNEKSELLE JA VUODELLE 2006

- Nokia arvioi, että teollisuudenalan kappalemääräinen matkaviestinten myynti kasvaa vuoden 2006 viimeisellä neljänneksellä 15 % tai enemmän vuoden 2006 kolmanteen neljännekseen verrattuna.
- Nokia arvioi markkinaosuutensa matkaviestimissä pysyvän vuoden 2006 viimeisellä neljänneksellä suurin piirtein samalla tasolla kuin vuoden 2006 kolmannella neljänneksellä.
- Arvioimme verkkoliiketoimintamme myynnin kasvavan vuoden 2006 viimeisellä neljänneksellä edelliseen vuosineljännekseen verrattuna kasvun ollessa kuitenkin hitaampaa kuin aikaisempina vuosina.
- Nokia arvioi, että teollisuudenalan kappalemääräinen matkaviestinten myynti on arviolta 970 miljoonaa laitetta vuonna 2006 verrattuna vuoteen 2005, jolloin kappalemääräinen myynti oli arvioimme mukaan 795 miljoonaa.
- Arvioimme edelleen matkaviestinmarkkinan kasvavan arvoltaan vuonna 2006, mutta matkaviestinten kappalemääräisten myyntihintojen laskevan hieman koko teollisuudenalalla, mikä johtuu pääasiassa kehittyvien markkinoiden lisääntyvästä vaikutuksesta ja alan yleisestä kilpailutilanteesta.
- Nokia arvioi edelleen matkapuhelinverkkomarkkinoiden kasvavan kohtuullisesti euromääräisesti vuonna 2006.
- Nokian tavoitteena on edelleen kasvattaa markkinaosuuttaan sekä matkaviestin- että verkkomarkkinoilla vuonna 2006.

VUODEN 2006 KOLMANNEN NELJÄNNEKSEN TALOUDELLISET PÄÄKOHDAT

(Vertailu on tehty vuoden 2005 kolmannen neljänneksen lukuihin, ellei toisin mainita.)

Nokia

Nokian vuoden 2006 kolmannen neljänneksen liikevaihto kasvoi 20 % vuoden 2005 vastaavaan ajanjaksoon verrattuna, ja oli 10,1 miljardia euroa (8,4 miljardia euroa). Ilman valuuttakurssimuutosten vaikutusta Nokian liikevaihto olisi kasvanut 18 %.

Nokian vuoden 2006 kolmannen neljänneksen liikevoitto laski 4 % vuoden 2005 vastaavaan ajanjaksoon verrattuna ja oli 1 100 miljoonaa euroa (sisältäen 128 miljoonan euron kertaluonteisten negatiivisten erien vaikutuksen). Vuoden 2005 vastaavalla ajanjaksolla liikevoitto oli 1 149 miljoonaa euroa (sisältäen 87 miljoonan euron positiivisten kertaluonteisten erien vaikutuksen). Vuoden 2006 kolmannen neljänneksen liikevoittoprosentti oli 10,9 (13,7) sisältäen kertaluonteisten erien vaikutuksen. Ilman kertaluonteisten erien vaikutusta liikevoittoprosentti oli 12,2 (12,6).

Liiketoiminnan kassavirta vuoden 2006 kolmannella neljänneksellä oli 1,0 miljardia euroa, kun se vuoden 2005 vastaavalla ajanjaksolla oli 1,2 miljardia euroa. Kassa ja muut likvidit varat olivat 7,9 miljardia euroa, kun ne 31.12.2005 olivat 9,9 miljardia euroa. Nettovelan suhde omaan pääomaan (gearing) 30.9.2006 oli - 67 %, kun vastaava luku 31.12.2005 oli -77 %.

Matkaviestimet

Mobile Phones-, Multimedia- ja Enterprise Solutions -toimialaryhmät myivät yhteensä 88,5 miljoonaa matkaviestintä vuoden 2006 kolmannella neljänneksellä. Myynti kasvoi 33 % vuoden 2005 vastaavaan ajanjaksoon verrattuna ja vuoden 2006 toiseen neljännekseen verrattuna kasvua oli 13 %. Teollisuudenalan kappalemääräinen myynti vuoden 2006 kolmannella neljänneksellä oli arviolta 243 miljoonaa laitetta, mikä tarkoittaa 22 %:n kasvua vuoden 2005 vastaavaan ajanjaksoon verrattuna ja 6 %:n kasvua verrattuna vuoden 2006 toiseen neljännekseen.

Teollisuudenalan monitoiminnallisten matkaviestimien (älypuhelimien) kappalemääräinen myynti kasvoi arviomme mukaan 19,9 miljoonaan laitteeseen, kun se vuoden 2005 kolmannella neljänneksellä oli arviolta 14 miljoonaa laitetta. Nokian monitoiminnallisten matkaviestimien myynti nousi 10,4 miljoonaan kappaleeseen, kun se vuoden 2005 vastaavalla ajanjaksolla oli 7,1 miljoonaa kappaletta. Tämä tuotesegmentti on edelleen yksi globaalien matkaviestinmarkkinoiden nopeimmin kasvavista alueista. Nokia Nseries -multimediatietokoneiden kappalemääräinen myynti kasvoi voimakkaasti ja Nokia toimitti markkinoille yli neljä miljoonaa laitetta vuoden 2006 kolmannen neljänneksen aikana.

Seuraavassa taulukossa esitetään Nokian matkaviestinten alueittainen myynti mainituilla ajanjaksoilla.

NOKIAN MATKAVIESTINTEN KAPPALEMÄÄRÄINEN MYYNTI ALUEITTAIN						
(miljoonaa kappaletta)	7-9 2006	7-9 2005	Muutos (%) vrt. 7-9 2005	4-6 2006	Muutos (%) vrt. 4-6 2006	
Eurooppa	24,8	22,3	11,2	21,1	17,5	
Lähi-itä ja Afrikka	13,3	9,9	34,3	12,5	6,4	
Kiina	13,8	8,5	62,4	11,7	17,9	
Aasian ja Tyynenmeren alue	20,9	12,6	65,9	18,8	11,2	
Pohjois-Amerikka	5,8	5,8	0,0	5,2	11,5	
Latinalainen Amerikka	9,9	7,5	32,0	9,1	8,8	
Yhteensä	88,5	66,6	33,0	78,4	12,9	

Alustavan arviomme mukaan Nokian markkinaosuus matkaviestimissä vuoden 2006 kolmannella neljänneksellä oli 36 %, kun se vuoden 2005 vastaavalla ajanjaksolla oli 33 % ja vuoden 2006 toisella neljänneksellä 34 %. Vuoden 2005 kolmanteen neljännekseen verrattuna markkinaosuus nousi, mikä johtui pääasiassa Nokian voimakkaasta kasvusta kehittyvillä markkinoilla, erityisesti Latinalaisessa Amerikassa, Kiinassa sekä Aasian ja Tyynenmeren alueella. Kasvu näillä alueilla oli suurempi kuin markkinaosuuden lasku Lähi-idässä ja Afrikassa ja vähäisemmässä määrin Euroopassa ja Pohjois-Amerikassa. Vuoden 2006 kolmannella neljänneksellä Nokian markkinaosuus kasvoi huomattavimmin Latinalaisessa Amerikassa sekä Aasian ja Tyynenmeren alueella ja markkinaosuus kasvoi myös Lähi-idässä, Euroopassa, Pohjois-Amerikassa ja Manner-Kiinassa verrattuna vuoden 2006 toiseen neljännekseen.

Nokian matkaviestinten keskimääräinen myyntihinta oli vuoden 2006 kolmannella neljänneksellä 93 euroa. Keskimääräinen myyntihinta laski sekä vuoden 2005 kolmannen neljänneksen että vuoden 2006 toisen neljänneksen 102 eurosta. Vuoden 2006 kolmannen neljänneksen alempi keskimääräinen myyntihinta johtui pääosin kehittyville markkinoille tarkoitettujen tuotteiden aikaisempaa merkittävästi suuremmasta myyntiosuudesta. Vuoden 2006 kolmannen neljänneksen matkaviestinten keskimääräiseen myyntihintaan verrattuna edelliseen neljännekseen vaikutti lisäksi korkeamman hintaluokan matkaviestinten alhaisempi myyntiosuus. Kehittyville markkinoille tarkoitettujen matkaviestinten suurempi suhteellinen osuus myynnistä johtui ennakoitua voimakkaammasta kehittyvien markkinoiden kasvusta ja Nokian merkittävästä markkinaosuuden kasvusta kyseisillä markkinoilla.

Toimialaryhmät

Mobile Phones: Vuoden 2006 kolmannen neljänneksen liikevaihto kasvoi 14 % vuoden 2005 vastaavaan ajanjaksoon verrattuna ja oli 5,9 miljardia euroa (5,2 miljardia euroa). Kasvua vauhdittivat voimakas kasvu erityisesti kehittyvillä markkinoilla sekä Nokian kyky hyödyntää lisäkysyntä kilpailukykyisen kehittyville markkinoille tarkoitetun tuotevalikoiman ja vahvan logistiikan avulla. Liikevaihto kasvoi kaikilla alueilla vuoden 2005 kolmanteen neljännekseen verrattuna. Voimakkainta kasvu oli Latinalaisessa Amerikassa, Kiinassa sekä Aasian ja Tyynenmeren alueilla.

Mobile Phones –toimialaryhmän liikevoitto laski 11 % vuoden 2005 kolmanteen neljännekseen verrattuna ja oli 779 miljoonaa euroa (880 miljoonaa euroa). Liikevoittoprosentti oli 13,1 (16,9). Liikevoittoon sisältyi vuoden 2006 kolmannella neljänneksellä 128 miljoonan euron kuluerät, jotka liittyivät pääosin Nokian CDMA -liiketoiminnan uudelleenjärjestelyihin ja niihen liittyviin alaskirjauksiin. Liikevoitto ilman edellä mainittuja kulueriä vuoden 2006 kolmannella neljänneksellä oli 907 miljoonaa

euroa ja liikevoittoprosentti 15,3. Liikevoiton hienoinen kasvu – ilman kertaluonteista erää – vuoden 2006 kolmannella neljänneksellä oli vahvan myynnin ansiota.

Multimedia: Vuoden 2006 kolmannen neljänneksen liikevaihto kasvoi 45 % vuoden 2005 vastaavaan ajanjaksoon verrattuna ja oli 2,1 miljardia euroa (1,4 miljardia euroa). Liikevaihto kasvoi vuoden 2005 kolmanteen neljännekseen verrattuna kaikilla alueilla lukuun ottamatta Pohjois- ja Latinalaista Amerikkaa, missä myynti laski. Multimedia-toimialaryhmän liikevaihto enemmän kuin kaksinkertaistui Kiinassa sekä Aasian ja Tyynenmeren alueella verrattuna edellisen vuoden vastaavaan ajanjaksoon. Liikevaihdon kasvua vauhditti Nokia Nseries-multimediatietokoneiden voimakas kappalemääräinen myynti.

Multimedia-toimialaryhmän vuoden 2006 kolmannen neljänneksen liikevoitto kasvoi 49 % verrattuna edellisen vuoden vastaavaan ajanjaksoon ja oli 366 miljoonaa euroa (245 miljoonaa euroa). Liikevoittoprosentti oli 17,5 (16,9). Liikevoiton kasvuun vuoden 2006 kolmannella neljänneksellä vaikuttivat liikevaihdon voimakas kasvu ja toimintojen tehokkuus verrattuna vuoden 2005 kolmanteen neljännekseen.

Enterprise Solutions: Vuoden 2006 kolmannen neljänneksen liikevaihto kasvoi 27 % vuoden 2005 vastaavaan ajanjaksoon verrattuna ja oli 257 miljoonaa euroa (203 miljoonaa euroa). Liikevaihto kasvoi vuoden 2005 kolmanteen neljännekseen verrattuna kaikilla alueilla lukuun ottamatta Lähi-idän ja Afrikan sekä Latinalaisen Amerikan markkinoita, missä myynti laski. Liikevaihtoon vuoden 2006 kolmannella neljänneksellä vaikutti myönteisesti matkaviestinten, erityisesti Nokia Eseries -laitteiden, kappalemääräisen myynnin voimakas kasvu vuoden 2005 kolmanteen neljännekseen verrattuna.

Enterprise Solutions -toimialaryhmän liiketappio oli vuoden 2006 kolmannella neljänneksellä 65 miljoonaa euroa, kun se vuoden 2005 vastaavalla ajanjaksolla oli 37 miljoonaa euroa. Liiketappion kasvuun vaikutti lähinnä se, että markkinointikulut olivat suuremmat kuin vuoden 2005 kolmannella neljänneksellä.

Networks: Liikevaihto kasvoi vuoden 2006 kolmannella neljänneksellä 16 % verrattuna edellisen vuoden vastaavaan ajanjaksoon ja oli 1,8 miljardia euroa (1,6 miljardia euroa). Liikevaihdon kasvu vuoden 2005 kolmanteen neljännekseen verrattuna johtui pääasiassa kehittyvien markkinoiden voimakkaasta kasvusta erityisesti Lähi-idän ja Afrikan alueella, missä myynti yli kaksinkertaistui. Liikevaihto laski Pohjois-Amerikassa sekä vähemmässä määrin Latinalaisessa Amerikassa verrattuna vuoden 2005 kolmanteen neljännekseen.

Networks-toimialaryhmän vuoden 2006 kolmannen neljänneksen liikevoitto laski 17 % edellisen vuoden vastaavaan ajanjaksoon verrattuna ja oli 131 miljoonaa euroa (157 miljoonaa euroa). Liikevoittoprosentti oli 7,3 (10,1). Vuoden 2006 kolmannen neljänneksen suurempi liikevoitto verrattuna vuoden 2005 kolmannen neljänneksen liikevoittoon ilman kyseisen vuosineljänneksen kertaluonteisia erää johtui vahvasta myynnistä.

TOIMIALARYHMIEN VUODEN 2006 KOLMANNEN NELJÄNNEKSEN PÄÄKOHDAT

Mobile Phones

- Nokia laajensi musiikkimatkaviestimiensä valikoimaa esittelemällä Nokia 5300 XpressMusic-, Nokia 3250 XpressMusic- ja Nokia 5200 -laitteet.
- Nokia esitteli kolme uutta L'Amour Collection -matkapuhelinta: Nokia 7373, Nokia 7360 ja ensimmäisen 3G -muotipuhelimensa Nokia 7390:n.
- Nokia esitteli Nokia 8800 Sirocco Edition -matkapuhelimen, joka on uusin korkeamman hintaluokan matkapuhelin.
- 3G-matkaviestinvalikoimaansa vahvistamaan Nokia esitteli liukukannellisen Nokia 6288 -matkapuhelimen, jossa on korkealuokkaiset videotoinnot.

- Nokia laajensi simpukkamallistoaan esittelemällä hinnaltaan erittäin kilpailukykyisen Nokia 6085 -kamerapuhelimen.

Multimedia

- Nokia esitteli kolme uutta Nokia Nseries –tuotetta: simpukkamallisen Nokia N75:n, Nokia N80 Internet Editionin ja Nokia N95 HSDPA –multimediatietokoneen.
- Nokia esitteli myös Nokia Nseries –musiikkilaittevalikoiman, johon kuuluvat Nokia N70 Music Edition, Nokia N73 Music Edition sekä Nokia N91 8GB.
- Nokia ilmoitti ostavansa Loudeyen, maailman johtavan digitaalisen musiikin jakelupalveluiden tuottajan sekä gate5:n, johtavan kartta- ja navigointiohjelmistojen tuottajan.
- Nokia N73 (SoftBank 705NK) valittiin Softbank Mobilen tuotevalikoimaan Japanissa.
- Nokia ilmoitti yhteistyöstä Microsoftin ja Yahoo!:n kanssa. Yhteistyö mahdollistaa Windows Live - ja Yahoo! Search –palvelut Nokia Mobile Search –alustalla.
- Nokia esitteli Music Recommenders –musiikkisyntetisöin.
- Nokia ja Motorola aloittivat yhteistyön, jossa testataan DVB-H-standardia käyttävien mobiili-TV-matkaviestimien ja –verkkojen yhteensopivuutta.

Enterprise Solutions

- Nokia ylitti miljoonan myydyin langattoman sähköpostilisenssin rajan.
- Myytyjen sähköpostilisenssien määrä kasvoi 33 % verrattuna vuoden 2006 toiseen neljännekseen, minkä lisäksi Nokia teki uusia operaattorisopimuksia.
- Nokia kertoi, että pohjoismaainen tietotekniikkayritys Tietoenator ryhtyy jälleenmyymään Intellisync Wireless Email- ja Intellisync Device Management –ratkaisuja.
- NTT DoCoMo esitteli kuluttajille tarkoitettua puhelinmuistio- ja kalenteritietojen varmistuspalvelun, joka käyttää Nokian Intellisync SyncML –alustaa. Palveluun liittyi noin 100 000 tilaajaa vuosineljänneksen aikana.
- Nokia E62 esiteltiin Amerikan markkinoille ja Nokia aloitti laitteen toimitukset Cingularille.
- Nokia esitteli jälleenmyyjilleen Business Channel Program –jakeluohjelman laajentamaan langattomien yritysratkaisujen jakelukanavia.

Networks

- Nokia julkaisi lukuisia uusia sopimuksia Kiinan markkinoilla. Niihin kuuluivat China Mobilen kanssa solmittu 580 miljoonan euron arvoinen raamisopimus GSM/GPRS-verkon laajennuksesta, 150 miljoonan Yhdysvaltain dollarin arvoinen GSM/GPRS-verkon laajennussopimus Henan MCC:n kanssa sekä GSM-verkon laajennussopimukset Jiangxi MCC:n ja Yunnan MCC:n kanssa.
- Nokia sai uusia HSDPA-asiakkaita. Näihin kuuluivat Mobily ja STC Saudi-Arabiasta, singaporelainen MobileOne, Taiwan Mobile, kreikkalainen TIM Hellas, indonesialainen Telkomsel ja latvialainen LMT. Nokialla on yhteensä yli 30 HSDPA-sopimusta maailmanlaajuisesti.
- Nokia solmi sopimukset verkon operoinnin ulkoistamispalveluista mobilyn ja Telkomselin kanssa. Nokialla on tähän mennessä lähes 60 verkon operoinnin ulkoistamispalvelusopimusta maailmanlaajuisesti.
- Nokia julkisti ensimmäiset julkiset Flexi WCDMA –tukiasemakauppansa: se solmi sopimukset TIM Hellasin, Telkomselin ja bulgarialaisen Vivatelin kanssa.
- Ohjelmistopohjaisissa matkapuhelinkeskuksissa Nokia julkisti sadannen asiakkaansa, joka on ranskalainen SFR. Nokia ilmoitti myös hallinnoivansa 3 Scandinavia –operaattorin maailman ensimmäistä kaupallista OMA pikayhteys- ja ottilapalvelua Ruotsissa ja Tanskassa.
- Nokia julkisti 150 miljoonan Yhdysvaltain dollarin arvoisen sopimuksen kanadalaisen Teluksen kanssa seuraavan sukupolven IP-pohjaisen laajakaistaverkon toimittamisesta.

Lisätietoja yllä mainituista toimialaryhmien keskeisistä tapahtumista saa lehdistötiedotteista, jotka löytyvät Internet-osoitteista <http://www.nokia.com/press> ja <http://www.nokia.fi/lehdisto>.

NOKIAN KOLMAS VUOSINELJÄNNES 2006

(International Financial Reporting Standards (IFRS) -standardien mukainen vertailu on tehty vuoden 2005 kolmannen neljänneksen lukuihin, ellei toisin ole mainittu.)

Nokian liikevaihto kasvoi 20 % ja oli 10 100 miljoonaa euroa (8 403 miljoonaa euroa). Mobile Phonesin myynti kasvoi 14 % ja oli 5 949 miljoonaa euroa (5 203 miljoonaa euroa). Multimedian myynti kasvoi 45 % ja oli 2 092 miljoonaa euroa (1 447 miljoonaa euroa). Enterprise Solutionsin myynti kasvoi 27 % ja oli 257 miljoonaa euroa (203 miljoonaa euroa). Networksin myynti kasvoi 16 % ja oli 1 804 miljoonaa euroa (1 555 miljoonaa euroa).

Liikevoitto laski 1 100 miljoonaan euroon (1 149 miljoonaa euroa) ja liikevoittoprosentti oli 10,9 (13,7). Mobile Phonesin liikevoitto laski 11 % ja oli 779 miljoonaa euroa (880 miljoonaa euroa) ja sisälsi 128 miljoonan euron kuluerät, jotka liittyivät pääasiassa CDMA-liiketoiminnan uudelleenjärjestelyihin ja niihin liittyviin alaskirjauksiin. Liikevoittoprosentti oli 13,1 (16,9). Multimedian liikevoitto kasvoi 49 % ja oli 366 miljoonaa euroa (245 miljoonaa euroa sisältäen 19 miljoonan euron positiivisen erän, joka liittyi Nokian TETRA-liiketoiminnan myyntiin). Multimedian liikevoittoprosentti oli 17,5 (16,9). Enterprise Solutionsin liiketappio oli 65 miljoonaa euroa (liiketappio 37 miljoonaa euroa). Networksin liikevoitto laski 17 % ja oli 131 miljoonaa euroa (157 miljoonaa euroa, johon kuului 42 miljoonan euron suuruinen positiivinen erä, johon sisältyi Nokian TETRA-liiketoiminnan myynnistä saatu erä sekä 18 miljoonan euron positiivinen erä, joka liittyi vähemmistöosuuden osittaiseen myyntiin). Networksin liikevoittoprosentti oli 7,3 (10,1). Yhtymän yhteiset kulut olivat 111 miljoonaa euroa (96 miljoonaa euroa, mihin sisältyi kiinteistön myynnistä saatu 8 miljoonan euron positiivinen erä).

Rahoitustuotot olivat 34 miljoonaa euroa (63 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 1 145 miljoonaa euroa (1 218 miljoonaa euroa). Katsauskauden voitto oli 845 miljoonaa euroa (881 miljoonaa euroa). Osakekohtainen tulos kasvoi 0,21 euroon (laimennettu ja laimentamaton), verrattuna vuoden 2005 kolmannen neljänneksen 0,20 euroon (laimennettu ja laimentamaton).

NOKIAN TAMMIKUU –SYYSKUU 2006

(IFRS-vertailu on tehty vuoden 2005 tammi-syyskuun lukuihin ellei toisin ole mainittu.)

Nokian liikevaihto kasvoi 23 % ja oli 29 420 miljoonaa euroa (23 858 miljoonaa euroa). Mobile Phonesin myynti kasvoi 21 % ja oli 17 693 miljoonaa euroa (14 594 miljoonaa euroa). Multimedian myynti kasvoi 45 % ja oli 5 741 miljoonaa euroa (3 957 miljoonaa euroa). Enterprise Solutionsin myynti kasvoi 3 % ja oli 726 miljoonaa euroa (708 miljoonaa euroa). Networksin myynti kasvoi 14 % ja oli 5 269 miljoonaa euroa (4 606 miljoonaa euroa).

Liikevoitto kasvoi 3 969 miljoonaan euroon (3 271 miljoonaa euroa) ja liikevoittoprosentti oli 13,5 (13,7). Mobile Phonesin liikevoitto kasvoi 12 % ja oli 2 843 miljoonaa euroa (2 538 miljoonaa euroa) ja liikevoittoprosentti oli 16,1 (17,4). Multimedian liikevoitto kasvoi 89 % ja oli 993 miljoonaa euroa (526 miljoonaa euroa) ja liikevoittoprosentti oli 17,3 (13,3). Enterprise Solutionsin liiketappio oli 194 miljoonaa euroa (liiketappio 122 miljoonaa euroa). Networksin liikevoitto kasvoi 16 % ja oli 680 miljoonaa euroa (587 miljoonaa euroa) ja liikevoittoprosentti oli 12,9 (12,7). Yhtymän yhteiset kulut olivat 353 miljoonaa euroa (258 miljoonaa euroa).

Rahoitustuotot tammi-syyskuussa 2006 olivat 163 miljoonaa euroa (244 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 4 155 miljoonaa euroa (3 518 miljoonaa euroa). Vuoden 2006 tammi-syyskuun voitto oli 3 033 miljoonaa euroa (2 543 miljoonaa euroa). Osakekohtainen tulos kasvoi 0,74 euroon (laimennettu ja laimentamaton) verrattuna vuoden 2005 vastaavan ajanjakson 0,58 euroon (laimennettu ja laimentamaton).

HENKILÖSTÖ

Vuoden 2006 tammi-syyskuun aikana henkilöstöä oli keskimäärin 64 342. Syyskuun 2006 lopussa Nokian palveluksessa oli maailmanlaajuisesti 67 693 henkilöä (58 874 vuoden 2005 lopussa).

OSAKKEET JA OSAKEPÄÄOMA

Nokia hankki yhtiön osakkeiden takaisinosto-ohjelman nojalla Helsingin Pörssissä 21.7. – 22.9.2006 46 010 000 omaa osaketta yhteensä noin 719,9 miljoonan euron hintaan keskimääräisen hankintahinnan ollessa 15,65 euroa osakkeelta. Hankintahinta perustui hankinta-ajankohdan markkinahintaan. Osakkeet hankittiin hallituksella olleen valtuutuksen mukaisiin tarkoituksiin. Hankittujen osakkeiden nimellisarvo oli yhteensä 2 760 600 euroa ja ne edustivat noin 1,1 % yhtiön osakepääomasta ja kaikista äänistä. Hankinnalla ei ollut merkittävää vaikutusta muiden osakkeenomistajien omistukseen tai äänivallan jakautumiseen yhtiössä.

Nokia sai tiedon, jonka mukaan The Capital Group Companies, Inc:n omistusosuus oli alittanut 5 % Nokian osakepääomasta, vastaten noin 4,89 % osuutta 15.9.2006, jolloin se omisti tytäryhtiöineen asiakkaidensa kautta yhteensä 200 020 102 Nokian osakepääomasta. Nokia sai myös tiedon, jonka mukaan The Capital Group Companies, Inc:n omistusosuus oli uudestaan ylittänyt 5 % Nokian osakepääomasta 21.9.2006. Tuolloin se omisti tytäryhtiöineen asiakkaidensa kautta yhteensä 204 960 602 Nokian osaketta, joka vastasi noin 5,01 % Nokian osakepääomasta. The Capital Group Companies, Inc. on yhdysvaltalainen holding-yhtiö useille omaisuudenhoitoa harjoittaville tytäryhtiöille. Sen omistuksesta osa on ADR-todistuksina ja osa tavallisina osakkeina.

Nokian konserniyhtiöiden hallussa oli 30.9.2006 yhteensä 84 463 993 Nokian osaketta, joiden nimellisarvo oli yhteensä 5 067 839,58 euroa ja osuus yhtiön osakepääomasta ja kaikista äänistä noin 2,1 %. Nokian osakkeiden kokonaismäärä oli 30.9.2006 yhteensä 4 094 368 651 ja osakepääoma oli 245 662 119,06 euroa.

KOLMAS VUOSINELJÄNNES 2006 TOIMIALARYHMITÄIN, milj. EUR (tilintarkastamaton)

	Mobile Phones	Multimedia	Enterprise Solutions	Networks	Yhtymän yhteiset toiminnot	Elimi- noinnit	Nokia- yhtymä
Liikevaihto	5 949	2 092	257	1 804		-2	10 100
Bruttokate	1 630	784	108	594	6	-	3 122
<i>% liikevaihdosta</i>	<i>27,4</i>	<i>37,5</i>	<i>42,0</i>	<i>32,9</i>			<i>30,9</i>
Tutkimus- ja kehityskulut	-296	-213	-74	-262	-60	-	-905
<i>% liikevaihdosta</i>	<i>5,0</i>	<i>10,2</i>	<i>28,8</i>	<i>14,5</i>			<i>9,0</i>
Myyntin ja markkinoinnin kulut	-373	-186	-75	-128	-6	-	-768
<i>% liikevaihdosta</i>	<i>6,3</i>	<i>8,9</i>	<i>29,2</i>	<i>7,1</i>			<i>7,6</i>
Hallinnon kulut	-20	-11	-20	-54	-46	-	-151
<i>% liikevaihdosta</i>	<i>0,3</i>	<i>0,5</i>	<i>7,8</i>	<i>3,0</i>			<i>1,5</i>
Liiketoiminnan muut tuotot ja kulut	-162	-8	-4	-19	-5	-	-198
Liiketulos	779	366	-65	131	-111	-	1 100
<i>% liikevaihdosta</i>	<i>13,1</i>	<i>17,5</i>	<i>-25,3</i>	<i>7,3</i>			<i>10,9</i>

KOLMAS VUOSINELJÄNNES 2005 TOIMIALARYHMITÄIN, milj. EUR (tilintarkastamaton)

	Mobile Phones	Multimedia	Enterprise Solutions	Networks	Yhtymän yhteiset toiminnot	Elimi- noinnit	Nokia- yhtymä
Liikevaihto	5 203	1 447	203	1 555	-	-5	8 403
Bruttokate	1 590	582	103	552	6	-	2 833
<i>% liikevaihdosta</i>	<i>30,6</i>	<i>40,2</i>	<i>50,7</i>	<i>35,5</i>			<i>33,7</i>
Tutkimus- ja kehityskulut	-292	-189	-76	-276	-52	-	-885
<i>% liikevaihdosta</i>	<i>5,6</i>	<i>13,1</i>	<i>37,4</i>	<i>17,7</i>			<i>10,5</i>
Myyntin ja markkinoinnin kulut	-375	-145	-46	-121	-5	-	-692
<i>% liikevaihdosta</i>	<i>7,2</i>	<i>10,0</i>	<i>22,7</i>	<i>7,8</i>			<i>8,2</i>
Hallinnon kulut	-19	-10	-16	-49	-52	-	-146
<i>% liikevaihdosta</i>	<i>0,4</i>	<i>0,7</i>	<i>7,9</i>	<i>3,2</i>			<i>1,7</i>
Liiketoiminnan muut tuotot ja kulut	-24	7	-2	51	7	-	39
Liiketulos	880	245	-37	157	-96	-	1 149
<i>% liikevaihdosta</i>	<i>16,9</i>	<i>16,9</i>	<i>-18,2</i>	<i>10,1</i>			<i>13,7</i>

NOKIAN LIIKEVAIHTO ALUEITTAIN (tilintarkastamaton)

Milj. euroa	Muutos (%) vrt.			
	7-9/2006	7-9/05	7-9/2005	1-12/2005
Eurooppa	3 771	8	3 480	14 297
Lähi-itä ja Afrikka	1 318	17	1 124	4 554
Kiina	1 444	47	984	3 846
Aasian ja Tyynenmeren alue	2 125	37	1 548	6 007
Pohjois-Amerikka	679	1	672	2 841
Latinalainen Amerikka	763	28	595	2 646
Yhteensä	10 100	20	8 403	34 191

NOKIAN HENKILÖSTÖ ALUEITTAIN

	Muutos (%) vrt.			
	30.09.2006	30.09.05	30.09.2005	31.12.2005
Eurooppa	38 971	6	36 888	37 053
Lähi-itä ja Afrikka	922	248	265	355
Kiina	7 277	30	5 613	6 119
Aasian ja Tyynenmeren alue	9 420	151	3 750	4 518
Pohjois-Amerikka	5 918	-8	6 405	6 369
Latinalainen Amerikka	5 185	14	4 556	4 460
Yhteensä	67 693	18	57 477	58 874

KONSERNIN TULOSLASKELMA, IFRS, milj. EUR (tilintarkastamaton)

	7-9/2006	7-9/2005	1-9/2006	1-9/2005	1-12/2005
Liikevaihto	10 100	8 403	29 420	23 858	34 191
Hankinnan ja valmistuksen kulut	-6 978	-5 570	-19 834	-15 399	-22 209
Bruttokate	3 122	2 833	9 586	8 459	11 982
Tutkimus- ja kehityskulut	-905	-885	-2 832	-2 775	-3 825
Myyntin ja markkinoinnin kulut	-768	-692	-2 307	-2 074	-2 961
Hallinnon kulut	-151	-146	-484	-438	-609
Liiketoiminnan muut tuotot	59	123	446	267	285
Liiketoiminnan muut kulut	-257	-84	-440	-168	-233
Liikevoitto	1 100	1 149	3 969	3 271	4 639
Osuus osakkuusyhtiöiden tuloksista	11	6	23	3	10
Rahoitustuotot ja -kulut	34	63	163	244	322
Tulos ennen veroja	1 145	1 218	4 155	3 518	4 971
Tuloverot	-289	-316	-1 071	-933	-1 281
Tulos ennen vähemmistöosuutta	856	902	3 084	2 585	3 690
Vähemmistölle kuuluva osuus tuloksesta	-11	-21	-51	-42	-74
Emoyhtiön omistajille kuuluva voitto	845	881	3 033	2 543	3 616
Tulos/osake (EUR) (emoyhtiön omistajille kuuluvasta voitosta)					
Laimentamaton	0,21	0,20	0,74	0,58	0,83
Laimennettu	0,21	0,20	0,74	0,58	0,83
Osakkeita keskimäärin (1 000 osaketta)			4 087		
Laimentamaton	4 037 146	4 346 264	308	4 406 569	4 365 547
Laimennettu	4 048 306	4 351 389	655	4 411 043	4 371 239
Poistot yhteensä	181	172	533	523	712
Osakeperusteisten ohjelmien kulukirjaukset yhteensä	42	21	100	47	104

KONSERNITASE, IFRS, milj. EUR (tilintarkastamaton)

VASTAAVAA	30.09.2006	30.09.2005	31.12.2005
Pitkäaikaiset varat			
Aktivoidut tuotekehitysmenot	236	260	260
Konserniliikearvo	450	90	90
Muut aineettomat hyödykkeet	254	213	211
Aineelliset hyödykkeet	1 584	1 537	1 585
Osuudet osakkuusyhtiöissä	211	183	193
Available-for-sale-sijoitukset	284	235	246
Laskennallinen verosaaminen	661	698	692
Pitkäaikaiset lainasaamiset	19	7	63
Muut sijoitukset	7	15	7
	3 706	3 238	3 347
Lyhytaikaiset varat			
Vaihto-omaisuus	2 275	1 730	1 668
Myyntisaamiset	5 777	4 687	5 346
Siirtosaamiset ja ennakkomaksut	1 910	1 515	1 938
Muut lyhytaikaiset rahoitussaaamiset	58	124	89
Available-for-sale-sijoitukset, likvidit varat	5 501	7 710	6 852
Available-for-sale-sijoitukset, rahavarat	1 310	1 741	1 493
Rahat ja pankkisaamiset	1 115	1 545	1 565
	17 946	19 052	18 951
Yhteensä	21 652	22 290	22 298
VASTATTAVAA			
Oma pääoma			
Osakepääoma	246	266	266
Ylikurssirahasto	2 593	2 408	2 458
Omat osakkeet	-1 365	-1 853	-3 616
Muuntoerot	7	41	69
Arvonmuutosrahasto	-49	-101	-176
Kertyneet voittovarot	9 752	12 093	13 154
Emoyhtiön omistajien osuus omasta pääomasta	11 184	12 854	12 155
Vähemmistöosuudet	86	186	205
Oma pääoma yhteensä	11 270	13 040	12 360
Pitkäaikainen vieras pääoma			
Pitkäaikaiset korolliset rahoitusvelat	70	20	21
Laskennallinen verovelka	140	140	151
Muut pitkäaikaiset velat	119	97	96
	329	257	268
Lyhytaikainen vieras pääoma			
Lyhytaikaiset rahoitusvelat	266	333	377
Ostovelat	4 264	3 570	3 494
Siirtovelat 1)	3 206	2 655	3 320
Varaukset	2 317	2 435	2 479
	10 053	8 993	9 670
Yhteensä	21 652	22 290	22 298
Korolliset velat	336	353	398
Oma pääoma/osake, EUR	2,79	2,99	2,91
Osakkeiden määrä (1 000 osaketta) 1)	4 009 905	4 292 782	4 172 376

1) Ei sisällä konserniyhtiöiden omistamia osakkeita.

KONSERNIN RAHAVIRTALASKELMA, IFRS, milj. EUR (tilintarkastamaton)

	1-9/2006	1-9/2005	1-12/2005
Liiketoiminnan rahavirta			
Emoyhtiön omistajille kuuluva voitto	3 033	2 543	3 616
Suoriteperusteisten erien peruminen	1 338	1 237	1 774
Tulorahoitus ennen nettokäyttöpääoman muutosta	4 371	3 780	5 390
Nettokäyttöpääoman muutos	-801	-15	-366
Liiketoiminnan rahavirta	3 570	3 765	5 024
Saadut korot	175	263	353
Maksetut korot	-7	-22	-26
Muut rahoituserät	44	9	47
Maksetut verot	-963	-934	-1 254
Liiketoiminnan nettorahavirta	2 819	3 081	4 144
Investointien rahavirta			
Ostetut konserniyhtiöt, pois lukien hankitut rahavarat	-388	-	-92
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-2 879	-5 858	-7 277
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-66	-67	-89
Osuudet osakkuusyhtiössä	-8	-20	-16
Aktivoitujen t&k-kustannusten lisäys	-82	-114	-153
Pitkäaikaisten lainasaamisten lisäys	-12	-	-56
Pitkäaikaisten lainasaamisten vähennys	56	-	-
Korvaus pitkäaikaisen asiakasrahoitussuorituksen arvonalentumistappiosta	276	-	-
Muiden pitkäaikaisten saamisten lisäys (-)/vähennys (+)	-2	7	14
Lyhytaikaisten saamisten vähennys	235	184	182
Investoinnit aineellisiin hyödykkeisiin ja muihin aineettomiin hyödykkeisiin	-462	-424	-607
Myydyt konserniyhtiöt, pois lukien luovutetut rahavarat	-	5	5
Poistuneet osakkuusyhtiöt	1	-	18
Poistuneet liiketoiminnot	-	95	95
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	4 124	7 194	9 402
Lyhytaikaisten available-for-sale-sijoitusten myynti	-	247	247
Pitkäaikaisten available-for-sale-sijoitusten myynti	20	2	3
Aineellisten ja aineettomien hyödykkeiden myynti	24	166	167
Saadut osingot	-	-	1
Investointien nettorahavirta	837	1 417	1 844
Rahoitustoimintojen rahavirta			
Osakepääoman korotus liittyen optioiden käyttöön	34	-	2
Omien osakkeiden osto	-2 675	-2 495	-4 258
Pitkäaikaisten velkojen lisäys	57	2	5
Pitkäaikaisten velkojen vähennys	-7	-1	-
Lyhytaikaisten velkojen lisäys(+)/vähennys (-)	-106	177	212
Osingonjako	-1 553	-1 514	-1 531
Rahoitustoimintojen nettorahavirta	-4 250	-3 831	-5 570
Muuntoero-oikaisu	-39	162	183
Rahavarojen lisäys (+)/vähennys (-)	-633	829	601
Rahavarat tilikauden alussa	3 058	2 457	2 457
Rahavarat tilikauden lopussa	2 425	3 286	3 058

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

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

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Arvon- muutos- rahasto	Kertyneet voittovarot	Emoyhtiön omistajien osuus	Vähem- mistön osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2004	280	2 272	-2 022	-126	69	13 765	14 238	168	14 406
IFRS 2:n vaikutus		94				-101	-7		-7
Päivitetyn IAS 39R:n vaikutus					-56	56	-		-
Päivitetty oma pääoma 31.12.2004	280	2 366	-2 022	-126	13	13 720	14 231	168	14 399
Verohyöty optioiden käytöstä		-5					-5		-5
Muuntoerot				339			339	26	365
Ulkomaiseen yksikköön tehdyn nettosisjoituksen suojaus arvostuskulut				-172			-172		-172
Tulevien kassavirtojen suojaus					-93		-93		-93
Available-for-sale -sijoitukset					-21		-21		-21
Muu lisäys/vähennys						-43	-43	1	-42
Katsauskauden tulos						2 543	2 543	42	2 585
Kaudella kirjatut tuotot ja kulut yhteensä	-	-5	-	167	-114	2 500	2 548	69	2 617
Yrityskaappoihin liittyvien osto- optioiden käyttö		-2					-2		-2
Osakeperusteisten ohjelmien kulukirjaus		35					35		35
Omien osakkeiden hankinta			-2 504				-2 504		-2 504
Omien osakkeiden luovutus			9				9		9
Omien osakkeiden mitätöinti	-14	14	2 664			-2 664	-		-
Osingonjako						-1 463	-1 463	-51	-1 514
Muut muutokset	-14	47	169	-	-	-4 127	-3 925	-51	-3 976
Oma pääoma 30.09.2005	266	2 408	-1 853	41	-101	12 093	12 854	186	13 040
Oma pääoma 31.12.2005	266	2 458	-3 616	69	-176	13 154	12 155	205	12 360
Verohyöty optioiden käytöstä		17					17		17
Muuntoerot				-115			-115	-9	-124
Ulkomaiseen yksikköön tehdyn nettosisjoituksen suojaus arvostustuotot				53			53		53
Tulevien kassavirtojen suojaus					127		127		127
Available-for-sale-sijoitukset					0		0		0
Muu lisäys/vähennys						4	4	-1	3
Katsauskauden tulos						3 033	3 033	51	3 084
Kaudella kirjatut tuotot ja kulut yhteensä	-	17	-	-62	127	3 037	3 119	41	3 160
Osakepääoman korotus liittyen optioiden käyttöön		34					34		34
Yrityskaappoihin liittyvien osto- optioiden käyttö		-1					-1		-1
Osakeperusteisten ohjelmien kulukirjaus		62					62		62
Tulosperusteisten osakkeiden suorittaminen		3	34				37		37
Omien osakkeiden hankinta			-2 713				-2 713		-2 713
Omien osakkeiden luovutus			3				3		3
Omien osakkeiden mitätöinti	-20	20	4 927			-4 927	-		-
Osingonjako						-1 512	-1 512	-41	-1 553
Ostetut vähemmistösouudet							-	-119	-119
Muut muutokset	-20	118	2 251	-	-	-6 439	-4 090	-160	-4 250
Oma pääoma 30.09.2006	246	2 593	-1 365	7	-49	9 752	11 184	86	11 270

VASTUUSITOUMUKSET, milj. EUR (tilintarkastamaton)

	30.09.2006	Konserni 30.09.2005	31.12.2005
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	27	11	10
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Muut takaukset	407	253	276
Muut vastuusitoumukset			
Lainatakaukset	28	6	-
Muut takaukset	2	3	2
Leasingvastuut	605	619	664
Rahoitussitoumukset			
Asiakasrahoitus	214	56	13

JOHDANNAISSOPIMUSTEN NIMELLISARVOT, milj. EUR ¹⁾ (tilintarkastamaton)

	30.09.2006	30.09.2005	31.12.2005
Valuuttatermiinisopimukset ²⁾	32 843	29 077	29 991
Ostetut valuuttaoptiot ²⁾	380	318	284
Myydyt valuuttaoptiot ²⁾	189	177	165
Korkojohdannaiset	3 211	2 607	50
Käteissuoritteiset osakeoptiot ³⁾	133	150	150

¹⁾ Tässä esitetyt johdannaisoppimusten nimellisarvot eivät välttämättä vastaa osapuolten vaihtamia rahasuorituksia eivätkä siten yksin tarkasteltuna anna kuvaa konsernin riskiasemasta.

²⁾ Johdannaisoppimusten nimellisarvot sisältävät myös ulkomaisten tytäryhtiöiden oman pääoman suojaamiseen käytettyjä valuuttatermiinejä ja -optioita.

³⁾ Käteissuoritteisia osakeoptioita voidaan käyttää suojaamaan insentiivijärjestelmistä ja sijoitustoiminnasta aiheutuvia riskejä.

On otettava huomioon, että tähän katsaukseen sisältyvät, muut kuin jo toteutuneita seikkoja koskevat lausumat ovat tulevaisuudennäkymiin liittyviä kannanottoja. Näitä ovat esimerkiksi: A) tuotteiden ja ratkaisujen julkistuksiin ja toimituksiin liittyvät ajankohdat; B) kykymme kehittää, tarjota käyttöön ja kaupallistaa uusia tuotteita, ratkaisuja ja teknologioita; C) arviot markkinoiden kasvusta, kehittymisestä ja rakenteellisista muutoksista; D) arviot matkaviestimiemme kappalemääräisen myynnin kasvusta, markkinaosuudesta, hinnoista ja katteista; E) liiketoimintamme tulosta koskevat arviot ja tavoitteet; F) vireillä olevien ja uhkaavien oikeudenkäyntien lopputulos; G) Nokian ja Siemensin tietoliikenneverkkoyksiköiden yhdistymisen arvioitu ajankohta, laajuus ja vaikutukset; ja H) lausumat, joissa esiintyy sana "uskoa", "odottaa", "ennakoida", "arvioida", "tavoite", "on tarkoitettu" tai muu vastaava ilmaisu. Koska tällaisiin lausumiin sisältyy riskejä ja epävarmuuksia, todelliset tulokset voivat poiketa huomattavasti niistä tuloksista, joita tällä hetkellä odotamme. Tekijöitä, jotka saattaisivat aiheuttaa tällaisia poikkeamia, voivat olla esimerkiksi: 1) kasvun jatkuminen koko langattoman viestinnän teollisuudenalalla sekä kasvun ja kannattavuuden jatkuminen valitsemillamme uusilla markkinasegmenteillä; 2) operaattorien ja markkinoiden toimijoiden uusien tuotteiden ja palveluiden saatavuus; 3) liiketoimintaympäristön ja asiakkaiden tarpeiden ymmärtäminen sekä markkinasuhteiden oikea-aikainen tunnistaminen; 4) teknologiamuutosten vaikutukset sekä kykymme kehittää tai hankkia sellaisia monimutkaisia teknologioita täysin käyttöoikeuksin, joita markkinat meiltä vaativat; 5) tuotevalikoimamme kilpailukyky; 6) uusien tuotteiden ja ratkaisujen markkinoille tuomisen ajoitus ja onnistuminen; 7) hintaeroosion ja kustannusten hallitseminen; 8) kilpailutilanne langattoman viestinnän teollisuudenalalla ja kykymme säilyttää tai parantaa markkina-asemaamme ja vastata muutoksiin kilpailutilanteessa; 9) kykymme ylläpitää menestyksellä tuotannon ja logistiikan tehokkuutta sekä varmistaa tuotteiden ja ratkaisujen laatu, turvallisuus, varmuus ja oikea-aikaiset toimitukset; 10) markkinakysynnän muutoksista aiheutuvat varastonhallintaan kohdistuvat riskit; 11) yhtiön kyky hankkia keskeytyksettä ja kohtuuhintaan laadukkaita komponentteja; 12) menestyksemme teknologiaan tai uusiin tuotteisiin ja ratkaisuihin liittyvissä yhteistyösopimuksissa; 13) yhtiön yhteistyökumppaneiden, toimittajien ja asiakkaiden menestys, taloudellinen tilanne ja suorituskyky; 14) häiriö tietoliikennejärjestelmissä tai verkoissa, joista toimintamme on riippuvaista; 15) kykymme suojata monimutkaisia teknologioita, joita me tai muut kehitämme tai joita me lisensoimme kolmansien osapuolten väitteiltä että olisimme loukanneet suojattuja immateriaalioikeuksia, sekä tiettyjen tuotteissamme ja ratkaisuisamme käytettyjen teknologioiden saatavuus kaupallisesti hyväksyttävien ehdoin; 16) yleinen taloudellinen tilanne maailmanlaajuisesti sekä erityisesti taloudelliset ja poliittiset epävakaudet kehittyvissä talouksissa; 17) kehitys suurissa, monivuotisissa sopimuksissa tai suhteissamme merkittävimpiin asiakkaisiin; 18) valuuttakurssien vaihtelut mukaan lukien erityisesti vaihtelut raportointivaluuttamme euron sekä Yhdysvaltojen dollarin, Kiinan yuanin, Ison-Britannian punnan ja Japanin jenin välillä; 19) yhtiön asiakasrahoitusriskien hallinta; 20) kykymme rekrytoida ja pitää yhtiön palveluksessa ammattitaitoisia työntekijöitä sekä kehittää heidän osaamistaan; 21) eri valtioiden toimintatapojen, lakien ja säännösten muutosten vaikutukset; 22) Nokian ja Siemensin tietoliikenneverkkoyksiköiden yhdistymisen täytäntöönpanoedellytysten toteutuminen ja yhdistymisen voimaantulo sekä Nokian ja Siemensin kyky menestyksellisesti yhdistää niiden tietoliikenneverkkoyksiköiden toiminnot ja henkilöstö; sekä 23) ne riskitekijät, jotka mainitaan yhtiön 31.12.2005 päättyneen tilikauden tilikautta koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 12-22 otsikon "Item 3.D Risk Factors" alla. Muut tuntemattomat tai odottamattomat tekijät tai vääriksi osoittautuvat oletukset voivat aiheuttaa todellisten tulosten huomattavan poikkeamisen tulevaisuudennäkymiin liittyvissä kannanotoissa ja lausumissa esitetyistä tulosodotuksista. Nokia ei tule päivittämään tai muuttamaan tulevaisuudennäkymiin liittyviä kannanottoja tai lausumia uuden tiedon, tulevaisuuden tapahtuman tai muun syyn johdosta, paitsi siltä osin kuin sillä on siihen laillinen velvollisuus.

Nokia, Helsingissä 19.10.2006

Lehdistö- ja sijoittajasuhdetiedustelut:

Nokia
Viestintäosasto
Puh. 07180 34495 tai 07180 34900

Sijoittajasuhteet, Eurooppa
Puh. 07180 34289

Sijoittajasuhteet, Yhdysvallat
Puh. +1 914 368 0555

www.nokia.fi
www.nokia.com

- Nokia suunnittelee julkistavansa vuoden 2006 viimeisen neljänneksen ja koko vuoden 2006 tuloksen 25.1.2007.
- Nokia julkistaa neljä osavuosisikatsausta vuonna 2007.
- Nokian varsinainen yhtiökokous on suunniteltu pidettäväksi 3.5.2007.