

19.4.2007

Nokian 2007 ensimmäisen neljänneksen liikevaihto 9,9 miljardia euroa, osakekohtainen tulos 0,25 euroa

Vuosineljänneksen kannattavuus oli vahva ja bruttokateprosentti nousi edellisestä vuosineljänneksestä

Milj. euroa	NOKIAN ENSIMMÄINEN VUOSINELJÄNNES 2007		
	1-3/2007*	1-3/2006**	Muutos %
Liikevaihto	9 856	9 507	4
Mobile Phones	5 583	5 869	-5
Multimedia	2 252	1 758	28
Enterprise Solutions	326	186	75
Networks	1 697	1 699	0
Liikevoitto	1 272	1 367	-7
Mobile Phones	936	1 085	-14
Multimedia	424	323	31
Enterprise Solutions	-38	-66	
Networks	78	149	-48
Yhtymän yhteiset kulut	-128	-124	
Liikevoittoprosentti	12,9	14,4	
Mobile Phones	16,8	18,5	
Multimedia	18,8	18,4	
Enterprise Solutions	-11,7	-35,5	
Networks	4,6	8,8	
Nettotulos	979	1 048	-7
Tulos/osake, EUR			
Laimentamaton	0,25	0,25	
Laimennettu	0,25	0,25	

*Vuoden 2007 ensimmäisen neljänneksen kertaluonteiset erät:

- 32 milj. euron kuluerät, jotka liittyvät uudelleenjärjestelyihin (17 milj. euron vaikutus Enterprise Solutionsin liiketappioon, 10 milj. euron vaikutus Mobile Phonesin liikevoittoon, 3 milj. euron vaikutus Multimedian liikevoittoon ja 2 milj. euron vaikutus yhtymän yhteisiin kuluihin)
 - 25 milj. euron kuluerä, joka liittyy erään tytäryhtiön uudelleenjärjestelyyn (vaikuttaa Mobile Phonesin liikevoittoon)
 - 12 milj. euron Nokia Siemens Networksiin liittyvä lisäkuluerä, joka on kirjattu ensimmäiselle vuosineljännekselle (vaikuttaa Networksin liikevoittoon)
 Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,26 euroa.

**Vuoden 2006 ensimmäisen neljänneksen kertaluonteiset erät:

- 14 milj. euron erä, joka liittyy Mobile Phonesin CDMA-liiketoiminnan uudelleenjärjestelyjen ensivaiheeseen.
 - 8 milj. euron erä, joka liittyy Enterprise Solutionsin uudelleenjärjestelyihin.
 Molemmat erät vaikuttivat liikevoittoon. Näiden kertaluontoisten erien vaikutus osakekohtaiseen tulokseen (laimennettu) oli hyvin vähäinen.

VUODEN 2007 ENSIMMÄISEN NELJÄNNEKSEN PÄÄKOHDAT

- Teollisuudenalan arvioitu matkaviestinten kappalemääräinen myynti oli 253 miljoonaa laitetta, eli 13 % vähemmän kuin edellisellä vuosineljänneksellä ja 18 % enemmän kuin vuoden 2006 vastaavalla neljänneksellä.
- Nokian matkaviestinten kappalemääräinen myynti oli 91,1 miljoonaa, eli 14 % vähemmän kuin edellisellä vuosineljänneksellä ja 21 % enemmän kuin vuoden 2006 vastaavalla neljänneksellä.
- Nokian arvioitu markkinaosuus matkaviestimissä oli 36 %, kun se edellisellä vuosineljänneksellä oli samalla tasolla ja vuoden 2006 ensimmäisellä neljänneksellä 35 %.

19.4.2007

- Nokian matkaviestinten keskimääräinen myyntihinta oli 89 euroa eli sama kuin edellisellä vuosineljänneksellä.
- Bruttokateprosentti oli 33,1, kun se edellisellä vuosineljänneksellä oli 32,4.
- Liikevoittoprosentti ilman kertaluonteisten erien vaikutusta oli 13,6, kun se edellisellä vuosineljänneksellä oli 13,3.
- Osakekohtainen tulos (laimennettu) oli 0,26 euroa ilman kertaluonteisten erien vaikutusta.
- Liiketoiminnan kassavirta oli 1,6 miljardia euroa.
- Multimedia- ja Enterprise Solutions -toimialaryhmien liikevaihto oli vahva ja kasvoi edellisestä vuosineljänneksestä.
- Keskeisten tuotteiden, Nokia 6300-, Nokia N95- ja Nokia E65 -laitteiden, toimitukset alkoivat.

TOIMITUSJOHTAJA OLLI-PEKKA KALLASVUO

"Nokian suoritus vuoden 2007 ensimmäisellä vuosineljänneksellä oli rohkaisevaa. Kannattavuutemme oli vahva ja sekä bruttokate- että liikevoittoprosentti ilman kertaluonteisten erien vaikutusta nousivat edellisestä vuosineljänneksestä. Myös Nokian matkaviestinten kappalemääräinen myynti kasvoi hyvin edellisvuoden vastaavasta neljänneksestä, minkä ansiosta markkinaosuutemme kasvoi ja johtoasemamme toimialalla vahvistui entisestään.

Multimedia-toimialaryhmämme saavutti ennätysellisen liikevaihdon ja liikevoittoprosentin, vaikka toimintaympäristö kausiluonteisen vaikutuksen vuoksi oli haasteellinen. Multimedia-toimialaryhmä on edelleen yhdistelmälaitteiden markkinajohtaja. Ensimmäisellä vuosineljänneksellä toimialaryhmä toimitti markkinoille lähes kahdeksan miljoonaa Nokia Nseries -laitetta, joihin kuului myös urauurtava Nokia N95 -multimediatietokone. Enterprise Solutions -toimialaryhmämme tulos parani uuden Nokia E65 -laitteen myynnin vauhdittamana, ja tavoitteenamme on, että Enterprise Solutions on voitollinen vuoden 2007 toisella neljänneksellä. Mobile Phones -toimialaryhmän keskihintaisten tuotteiden valikoima vahvistui Nokia 6300 -puhelimella, jonka ensimmäiset toimitukset alkoivat vuoden ensimmäisellä neljänneksellä.

Olemme innoissamme Nokia Siemens Networksin toiminnan alkamisesta huhtikuun 1. päivänä. Uskomme, että uudella yhtiöllä on tarvittavat mittakaavaedut, tuotevalikoima ja innovaatiot ollakseen yksi tietoliikenneinfrastruktuurimarkkinoiden johtavista yritysistä."

TEOLLISUUDENALAN JA NOKIAN NÄKYMÄT VUODEN 2007 TOISELLE NELJÄNNEKSELLE JA VUODELLE 2007

- Nokia arvioi matkaviestinmarkkinoiden kappalemääräisen myynnin vuoden 2007 toisella neljänneksellä kasvavan hieman ensimmäisestä vuosineljänneksestä.
- Nokia arvioi markkinaosuutensa matkaviestimissä olevan vuoden 2007 toisella neljänneksellä suurin piirtein samalla tasolla kuin vuoden 2007 ensimmäisellä vuosineljänneksellä.
- Nokia arvioi edelleen matkaviestinmarkkinoiden kappalemääräisen myynnin vuonna 2007 kasvavan jopa 10 % Nokian vuodelle 2006 arvioimasta 978 miljoonasta kappaleesta.
- Nokia arvioi edelleen matkaviestinmarkkinoiden kasvavan arvoltaan vuonna 2007, mutta matkaviestinten keskimääräisten myyntihintojen laskevan hieman koko teollisuudenalalla, mikä johtuu pääasiassa kehittyvien markkinoiden lisääntyvästä vaikutuksesta ja alan yleisestä kilpailutilanteesta.
- Nokian tavoitteena on edelleen lisätä markkinaosuuttaan matkaviestimissä vuonna 2007.
- Nokia arvioi edelleen langattomien ja kiinteiden verkkojen ja niihin liittyvien palveluiden markkinoiden kasvavan hyvin vähän euromääräisesti vuonna 2007.

19.4.2007

VUODEN 2007 ENSIMMÄISEN NELJÄNNEKSEN TALOUDELLISET PÄÄKOHDAT

(Vertailu on tehty vuoden 2006 ensimmäisen neljänneksen lukuihin, ellei toisin ole mainittu.)

Nokia

Nokian vuoden 2007 ensimmäisen neljänneksen liikevaihto kasvoi 4 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 9,9 miljardia euroa (9,5 miljardia euroa). Ilman valuuttakurssimuutosten vaikutusta liikevaihto olisi kasvanut 6 %.

Nokian vuoden 2007 ensimmäisen neljänneksen liikevoitto laski 7 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 1 272 miljoonaa euroa, mihin sisältyi yhteensä 69 miljoonan euron kertaluonteisten erien negatiivinen vaikutus (1 367 miljoonaa euroa, mihin sisältyi 22 miljoonan euron kertaluonteisten erien negatiivinen vaikutus). Nokian vuoden 2007 ensimmäisen neljänneksen liikevoittoprosentti oli 12,9 (14,4) mukaan lukien kertaluonteisten erien vaikutus ja ilman kertaluonteisten erien vaikutusta 13,6 (14,6).

Liiketoiminnan kassavirta vuoden 2007 ensimmäisellä neljänneksellä oli 1,6 miljardia euroa, kun se vuoden 2006 ensimmäisellä neljänneksellä oli 1,0 miljardia euroa. Kassa ja muut likvidit varat olivat yhteensä 9,1 miljardia euroa maaliskuun 2007 lopussa (8,5 miljardia euroa joulukuun 2006 lopussa). Nettovelan suhde omaan pääomaan (gearing) oli maaliskuun 2007 lopussa -72 % (-68 % joulukuun 2006 lopussa).

Matkaviestimet

Mobile Phones-, Multimedia- ja Enterprise Solutions -toimialaryhmät myivät yhteensä 91,1 miljoonaa matkaviestintä vuoden 2007 ensimmäisellä neljänneksellä. Kappalemääräinen myynti kasvoi 21 % vuoden 2006 vastaavasta ajanjaksosta ja oli 14 % pienempi kuin edellisellä vuosineljänneksellä. Teollisuudenalan kappalemääräinen myynti samalla ajanjaksolla oli arviolta 253 miljoonaa laitetta eli 18 % enemmän kuin vuoden 2006 vastaavalla ajanjaksolla ja 13 % vähemmän kuin edellisellä vuosineljänneksellä.

Teollisuudenalan yhdistelmälaitteiden kappalemääräinen myynti kasvoi Nokian arvion mukaan vuoden 2007 ensimmäisellä neljänneksellä 23,5 miljoonaa laitteeseen, kun se vuoden 2006 vastaavana ajanjaksona oli arviolta 17 miljoonaa laitetta. Nokian omien yhdistelmälaitteiden kappalemääräinen myynti kasvoi vuoden 2007 ensimmäisellä neljänneksellä 11,8 miljoonaa laitteeseen, kun se vuoden 2006 vastaavana ajanjaksona oli 8,5 miljoonaa laitetta. Nokia toimitti markkinoille lähes kahdeksan miljoonaa Nokia Nseries -laitetta ja yli miljoona Nokia Eseries -laitetta vuoden 2007 ensimmäisen neljänneksen aikana.

Seuraavassa taulukossa esitetään Nokian matkaviestinten kappalemääräinen myynti alueittain mainituilla ajanjaksoilla sekä vertailut edellisen vuoden vastaavaan vuosineljännekseen ja edelliseen vuosineljännekseen.

NOKIAN MATKAVIESTINTEN KAPPALEMÄÄRÄINEN MYYNTI ALUEITTAIN					
(milj. kappaletta)	1-3/2007	1-3/2006	Muutos (%) vrt. 1-3/2006	10-12/2006	Muutos (%) vrt. 10-12/2006
Eurooppa	23,9	20,4	17,7	33,3	-28,3
Lähi-itä ja Afrikka	15,7	11,9	31,8	15,5	1,3
Kiina	15,7	10,9	43,4	14,6	7,8
Aasia ja Tyynenmeren alue	23,7	16,4	44,7	23,7	0,3
Pohjois-Amerikka	4,8	8,4	-42,5	5,9	-19,0
Latinalainen Amerikka	7,3	7,1	2,4	12,5	-41,8
Yhteensä	91,1	75,1	21,4	105,5	-13,7

Nokian alustavan markkina-arvion mukaan Nokian markkinaosuus oli vuoden 2007 ensimmäisellä neljänneksellä 36 %, kun se vuoden 2006 ensimmäisellä neljänneksellä oli 35 % ja vuoden 2006 viimeisellä

19.4.2007

neljänneksellä 36 %. Markkinaosuuden kasvuun edellisvuoden vastaavaan ajanjaksoon verrattuna vaikutti pääasiassa markkinaosuuden vahva kasvu Aasian ja Tyynenmeren alueella sekä Euroopassa, mikä ylitti markkinaosuuden merkittävän laskun Pohjois-Amerikassa. Verrattuna vuoden 2006 vastaavaan ajanjaksoon Nokian markkinaosuus pysyi suunnilleen ennallaan Kiinassa, Latinalaisessa Amerikassa sekä Lähi-idässä ja Afrikassa. Edelliseen vuosineljännekseen verrattuna Nokian markkinaosuus oli suunnilleen samalla tasolla sekä maailmanlaajuisesti että kullakin alueella. Teollisuudenalan kappalemääräisen myynnin kausiluonteinen lasku vuoden 2007 ensimmäisellä neljänneksellä edelliseen vuosineljännekseen verrattuna oli aikaisempien vuosien kaltainen. Nokia kuitenkin arvioi, että eräiden kilpailijoiden tuotteista on ollut ylimääräistä varastoa, mikä on vaikuttanut markkinoihin.

Nokian matkaviestinten keskimääräinen myyntihinta vuoden 2007 ensimmäisellä neljänneksellä oli 89 euroa, kun se vuoden 2006 vastaavana ajanjaksona oli 103 euroa ja vuoden 2006 viimeisellä neljänneksellä sama kuin vuoden 2007 ensimmäisellä neljänneksellä. Keskimääräisen myyntihinnan lasku vuoden 2007 ensimmäisellä neljänneksellä edellisvuoden vastaavaan ajanjaksoon verrattuna johtui pääasiassa alemman hintaluokan matkaviestinten merkittävästi suuremmasta myyntiosuudesta. Teollisuudenalan kasvu on ollut voimakasta erityisesti kehittyvillä markkinoilla, ja Nokian osuus näillä markkinoilla on kasvanut. Lisäksi eräitä Nokian tuotevalikoiman vanhempia korkeamman hintaluokan laitteita ei joillakin markkinoilla pidetty riittävän kilpailukykyisinä. Vuoden 2006 viimeiseen neljännekseen verrattuna keskimääräiseen myyntihintaan vuoden 2007 ensimmäisellä neljänneksellä vaikutti se, että alemman hintaluokan matkaviestinten suhteellinen osuus oli suurempi. Tämän vaikutuksen kuitenkin tasasi korkeamman hintaluokan matkaviestinten, erityisesti Multimedia-toimialaryhmän laitteiden, vahva myynti.

Toimialaryhmät

Mobile Phones: Vuoden 2007 ensimmäisen neljänneksen liikevaihto laski 5 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 5,6 miljardia euroa (5,9 miljardia euroa). Vahva kappalemääräisen myynnin kasvu ei riittänyt korvaamaan keskimääräisen myyntihinnan merkittävää laskua vuoden 2006 vastaavaan ajanjaksoon verrattuna, mihin vaikutti pääasiassa uusille käyttäjille suunnattujen tuotteiden suurempi suhteellinen osuus myynnistä. Liikevaihto laski kaikilla muilla alueilla paitsi Aasian ja Tyynenmeren alueella. Liikevaihto laski merkittävästi Pohjois-Amerikassa ja vähemmän Latinalaisessa Amerikassa, Lähi-idässä ja Afrikassa, Euroopassa ja Kiinassa.

Mobile Phones -toimialaryhmän raportoitu liikevoitto laski 14 % vuoden 2007 ensimmäisellä neljänneksellä vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 936 miljoonaa euroa (1,1 miljardia euroa). Liikevoittoprosentti oli 16,8 (18,5). Vuoden 2007 ensimmäisen vuosineljänneksen raportoitu liikevoitto sisältää yhteensä 35 miljoonan euron kuluerät, joista 25 miljoonaa euroa liittyy erään tytäryhtiön uudelleenjärjestelyyn ja 10 miljoonaa euroa pääasiassa Customer and Market Operationsin uudelleenjärjestelyihin. Vuoden 2006 ensimmäisen neljänneksen liikevoitto sisälsi 14 miljoonan kuluerän, joka liittyi CDMA-liiketoiminnan uudelleenjärjestelyjen ensivaiheeseen. Ilman kulueriä vuoden 2007 ensimmäisen neljänneksen liikevoitto oli 971 miljoonaa euroa ja liikevoittoprosentti 17,4 (18,7). Liikevoiton lasku vuoden 2007 ensimmäisellä neljänneksellä ilman kuluerien vaikutusta johtui pääasiassa korkeamman hintaluokan ja korkeampikatteisten laitteiden vähäisemmästä myynnistä sekä myynti- ja markkinointikustannusten kasvusta vuoden 2006 ensimmäiseen neljännekseen verrattuna.

Multimedia: Vuoden 2007 ensimmäisen neljänneksen liikevaihto kasvoi 28 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 2,3 miljardia euroa (1,8 miljardia euroa). Liikevaihto kasvoi vuoden 2006 vastaavaan ajanjaksoon verrattuna kaikilla alueilla lukuun ottamatta Pohjois-Amerikkaa, missä liikevaihto oli edelleen alhainen. Liikevaihdon kasvu vuoden 2006 vastaavaan ajanjaksoon verrattuna oli nopeinta Latinalaisessa Amerikassa ja Kiinassa. Liikevaihdon kasvuun vaikuttivat Nokia Nseries

19.4.2007

-multimediatietokoneiden, erityisesti Nokia N73- ja Nokia N70 -laitteiden, suuret myyntimäärät sekä vakaana pysyneet keskimääräiset myyntihinnat vuoden 2006 vastaavaan ajanjaksoon verrattuna.

Multimedia-toimialaryhmän raportoitu liikevoitto kasvoi 31 % vuoden 2007 ensimmäisellä neljänneksellä vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 424 miljoonaa euroa (323 miljoonaa euroa). Liikevoittoprosentti oli 18,8 (18,4). Multimedia-toimialaryhmän vuoden 2007 ensimmäisen neljänneksen raportoitu liikevoitto sisältää uudelleenjärjestelyihin liittyvät kolmen miljoonan euron kuluerät. Liikevoitto ilman näiden erien vaikutusta oli vuoden 2007 ensimmäisellä neljänneksellä 427 miljoonaa euroa ja liikevoittoprosentti 19,0. Liikevoiton kasvuun vuoden 2007 ensimmäisellä neljänneksellä vuoden 2006 vastaavaan ajanjaksoon verrattuna vaikuttivat liikevaihdon vahva kasvu ja kulujen tehokas hallinta.

Enterprise Solutions: Vuoden 2007 ensimmäisen neljänneksen liikevaihto kasvoi 75 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 326 miljoonaa euroa (186 miljoonaa euroa). Liikevaihto kasvoi vuoden 2006 vastaavaan ajanjaksoon verrattuna kaikilla alueilla lukuun ottamatta Pohjois-Amerikkaa ja Kiinaa, missä liikevaihto laski. Enterprise Solutionsin liikevaihto yli kaksinkertaistui vuoden 2006 vastaavaan ajanjaksoon verrattuna Euroopassa, Latinalaisessa Amerikassa sekä Aasian ja Tyynenmeren alueella. Liikevaihtoon vaikutti positiivisesti Nokia Eseries -laitteiden kappalemääräisen myynnin vahva kasvu vuoden 2006 vastaavaan ajanjaksoon verrattuna.

Enterprise Solutions -toimialaryhmän raportoitu liiketappio vuoden 2007 ensimmäisellä neljänneksellä oli 38 miljoonaa euroa, kun raportoitu liiketappio vuoden 2006 ensimmäisellä neljänneksellä oli 66 miljoonaa euroa. Raportoitu liiketappio vuoden 2007 ensimmäisellä neljänneksellä sisältää uudelleenjärjestelyihin liittyvät 17 miljoonan euron kuluerät. Ilman näitä kulueriä liiketappio vuoden 2007 ensimmäisellä neljänneksellä oli 21 miljoonaa euroa. Vuoden 2006 ensimmäisen neljänneksen raportoituun liiketappioon sisältyi kahdeksan miljoonan euron uudelleenjärjestelyihin liittynyt kuluerä. Liiketuloksen merkittävä parantuminen vuoden 2007 ensimmäisellä neljänneksellä ilman edellä mainittuja kulueriä vuoden 2006 vastaavaan ajanjaksoon verrattuna heijasti vahvaa liikevaihdon kasvua ja tehokasta liiketoiminnan kulujen hallintaa.

Networks: Vuoden 2007 ensimmäisen neljänneksen liikevaihto oli 1,7 miljardia euroa eli samalla tasolla kuin vuoden 2006 vastaavana ajanjaksona. Liikevaihto kasvoi merkittävästi Lähi-idässä ja Afrikassa ja vähemmän Aasian ja Tyynenmeren alueella, Kiinassa ja Euroopassa. Liikevaihto laski merkittävästi vuoden 2006 vastaavaan ajanjaksoon verrattuna Pohjois-Amerikassa ja vähemmässä määrin Latinalaisessa Amerikassa.

Networks-toimialaryhmän raportoitu liikevoitto vuoden 2007 ensimmäisellä neljänneksellä laski 48 % vuoden 2006 ensimmäiseen neljännekseen verrattuna ja oli 78 miljoonaa euroa (149 miljoonaa euroa). Liikevoittoprosentti oli 4,6 (8,8). Vuoden 2007 ensimmäisen neljänneksen raportoitu liikevoitto sisältää Nokia Siemens Networksiin liittyvän 12 miljoonan euron lisäkuluerän. Liikevoitto ilman tätä kuluerää oli 90 miljoonaa euroa vuoden 2007 ensimmäisellä neljänneksellä ja liikevoittoprosentti 5,3. Liikevoiton laskuun vuoden 2007 ensimmäisellä neljänneksellä vaikuttivat pääasiassa kehittyvien markkinoiden ja palvelumyynnin suurempi osuus liikevaihdosta sekä teollisuudenalan jatkuvat hintapaineet.

TOIMIALARYHMIEN VUODEN 2007 ENSIMMÄISEN NELJÄNNEKSEN PÄÄTAPAHTUMAT

Mobile Phones

- Ohuen, tyylikkäästi muotoillun Nokia 6300 -puhelimien toimitukset alkoivat.
- Nokia esitteli Nokia 6110 Navigator -puhelimien, jossa on HSDPA-yhteys (High Speed Downlink Packet Access) sekä GPS- (Global Positioning System) ja AGPS (Assisted Global Positioning System) -toiminnot.
- Nokia esitteli Nokia 6131 NFC -puhelimien, joka on maailman ensimmäinen täysin integroitu kaupallinen lyhyen kantaman NFC (Near Field Communications) -radioteknologiaa hyödyntävä puhelin. Se

19.4.2007

mahdollistaa tiedon jakamisen, palvelujen käyttämisen ja maksun sekä lippujen oston yhdellä näppäimen kosketuksella.

- Nokia laajensi musiikkipuhelinvalikoimaansa kahdella laitteella: Nokia 5700 XpressMusic on 3G-musiikkipuhelin, jossa on erillinen audiosiru, kääntyvä näppäimistö, musiikkisoitin, kahden megapikselin kamera ja videopuhelutuki. Nokia 5070 -puhelimessa on integroitu FM-radio, VGA-kamera, valmiiksi asennetut Java-pelit ja sisäänrakennettu Internet-selain.
- Nokia täydensi suosittua L'Amour-kokoelmaansa Nokia 7373 Special Edition -puhelimella, jossa on kaksi tuoretta väri vaihtoehtoa ja Giambattista Vallin suunnittelemat lisävarusteet, sekä kokoelman ensimmäisellä CDMA-puhelimella, Nokia 7088 -mallilla.
- Nokia esitteli ajattoman ja kestäväen Nokia 3110 Classic -kolmitaajuuspuhelimien. Puhelimessa on 1,3 megapikselin kamera, musiikkisoitin, johon kuuluu laajennettava muisti, ja FM-stereoradio.

Multimedia

- Nokia esitteli Nokia N76-, Nokia N93i-, Nokia N77- ja Nokia N800 -multimediatietokoneet, joiden ominaisuuksiin kuuluvat DVB-H-yhteys mobiili-TV:tä varten, DVD-tasoinen videokuva, musiikkisoittimet ja kosketusnäytöt.
- Nokia N95 -multimediatietokoneen toimitukset alkoivat. Laitteen ominaisuuksiin kuuluvat GPS-, HSDPA- ja WLAN-yhteydet.
- Nokia julkisti smart2go-kartta- ja navigointipalveluiden alustan suosituimmille matkapuhelinkäyttöjärjestelmille. Alusta mahdollistaa kartta- ja reittipalvelut yli 150 maassa ja tukee opastavaa satelliittinavigointia yli 30 maassa.
- Nokia julkisti uusia pelejä, pelitoimittajia ja kehittäjiä uudelle N-Gage-mobiilipelialustalleen. Syyskuusta 2007 lähtien nämä edistävät matkapuhelinverkon yli tapahtuvien pelikokemusten tuomista miljoonille Nokian matkaviestinten käyttäjille ympäri maailman.
- Nokia julkisti yhteistyön YouTuben kanssa. Yhteistyö mahdollistaa YouTube-videoiden katsomisen Nokia Nseries -laitteilla. Nokia ilmoitti myös Six Apart-yhteistyöstä. Sen myötä kuluttajien on helppo ladata videoita ja kuvia sekä päivittää blogejaan Vox-blogipalveluun suoraan yhteensopivilla Nokia Nseries -laitteilla.

Enterprise Solutions

- Nokia esitteli helmikuussa 3GSM World Congress -tapahtumassa toisen sukupolven Nokia Eseries -laitteet, Nokia E61i-, Nokia E65- ja Nokia E90 Communicator -laitteet.
- Nokia esitteli Intellisync Mobile Suite 8.0:n, joka on ensimmäinen merkittävä päivitys Intellisync-sähköpostialustaan Intellisyncin oston jälkeen. Päivitys sisältää useita merkittäviä uusia ominaisuuksia ja parannuksia, kuten tehokkaan langattoman sähköpostin S60-laitteisiin.

Networks

- Vuoden 2007 ensimmäisellä neljänneksellä julkistetun mukaisesti Nokia Siemens Networks aloitti toimintansa huhtikuun 1. päivä. Nokia ja Siemens myös ilmoittivat lisäävänsä nettovarallisuusinvestointejaan Nokia Siemens Networksiin niin, että Siemensin investointi on 2,4 miljardia euroa ja Nokian 1,7 miljardia euroa. Huhtikuun 1. päivästä lähtien Nokia Siemens Networksin tulos konsolidoidaan Nokiaan. Nokia on laatimassa laskelmia hankitun nettovarallisuuden arvosta ja olettaa viimeistelevänsä hankintamenolaskelman ja kirjaavansa järjestelystä myyntivoiton vuoden 2007 toisella neljänneksellä.
- Nokia Siemens Networks kertoi 3GSM World Congress -tapahtumassa Barcelonassa visiostaan, jonka mukaan vuoteen 2015 mennessä viisi miljardia ihmistä on koko ajan yhteydessä verkkoon, ja julkisti suunnitellun tuoteportfolionsa, joka on merkittävässä roolissa, kun yhtiö auttaa asiakkaitaan täyttämään miljardien uusien käyttäjien tarpeet.

19.4.2007

- Nokia, Siemens Networks ja NEC Corporation kertoivat allekirjoittaneensa aiesopimuksen WCDMA-radioverkkoysteistyöstä. Nokia kertoi laajentavansa yhteiskäyttöön tarkoitettua 3G-radioverkkoratkaisuaan niin, että jopa neljä operaattoria voi käyttää samaa radioverkkoa.
- Nokia teki U.S. Sprint Nextelin kanssa sopimuksen, jonka mukaan yhtiöstä tulee operaattorin seuraavan sukupolven 4G WiMAX -verkon verkkoinfrastruktuurin ja kuluttajaelektronikkalaitteiden avaintoimittaja. Nokia sai sopimukset Sprint Nextelin ensivaiheen WiMAX-verkon rakentamisesta Teksasin Dallasin, Fort Worthin, San Antonion ja Austinin alueilla.
- Nokia sai vuosineljänneksen aikana useita palvelusopimuksia, mukaan lukien verkon laajennus- ja operoinnin ulkoistamispalvelusopimukset Telenor Pakistanin ja 3GIS Swedenin kanssa, sekä WCDMA- ja GSM-verkkojen operoinnin ulkoistamispalvelusopimuksen T-Mobilen kanssa Alankomaissa. Nokia kertoi myös toimittavansa langattoman sähköpostin sovellushallintapalvelun Windille Italiaan.
- Nokia julkisti sopimukset neljän uuden asiakkaan kanssa: se sai 3G-verkkosopimuksen Romanian RCS & RDS:n kanssa, GSM/EDGE-verkkosopimuksen ja verkon operoinnin ulkoistamispalvelusopimuksen uuden slovenialaisen operaattorin Tusbilinin kanssa, GSM/GPRS-verkkosopimuksen Telefónica Móviles Panamá'n kanssa ja runkoverkkosopimuksen televisioyhtiö Cyfrowy Polsatin kanssa, joka tulee Puolan tietoliikennemarkkinoille virtuaalioperaattorina.

Yllämainituista päätapahtumista löytyy enemmän tietoa Nokian lehdistötiedotteista, jotka löytyvät osoitteesta <http://www.nokia.com/press>.

NOKIA TAMMI-MAALISKUUSSA 2007

(International Financial Reporting Standards (IFRS) –standardien mukainen vertailu on tehty vuoden 2006 ensimmäisen neljänneksen lukuihin, ellei toisin ole mainittu.)

Nokian liikevaihto kasvoi 4 % ja oli 9 856 miljoonaa euroa (9 507 miljoonaa euroa). Mobile Phonesin liikevaihto laski 5 % ja oli 5 583 miljoonaa euroa (5 869 miljoonaa euroa). Multimedian liikevaihto kasvoi 28 % ja oli 2 252 miljoonaa euroa (1 758 miljoonaa euroa). Enterprise Solutionsin liikevaihto kasvoi 75 % ja oli 326 miljoonaa euroa (186 miljoonaa euroa). Networksin liikevaihto pysyi samalla tasolla ja oli 1 697 miljoonaa euroa (1 699 miljoonaa euroa).

Liikevoitto laski 7% ja oli 1 272 miljoonaa euroa (1 367 miljoonaa euroa) ja liikevoittoprosentti oli 12,9 (14,4). Mobile Phonesin liikevoitto laski 14 % ja oli 936 miljoonaa euroa (1 085 miljoonaa euroa) ja liikevoittoprosentti oli 16,8 (18,5). Multimedian liikevoitto kasvoi 31 % ja oli 424 miljoonaa euroa (323 miljoonaa euroa) ja liikevoittoprosentti oli 18,8 (18,4). Enterprise Solutionsin liiketappio oli 38 miljoonaa euroa (liiketappio 66 miljoonaa euroa). Networksin liikevoitto laski 48 % ja oli 78 miljoonaa euroa (149 miljoonaa euroa) ja liikevoittoprosentti oli 4,6 (8,8). Yhtymän yhteiset kulut olivat 128 miljoonaa euroa (124 miljoonaa euroa).

Rahoitustuotot olivat 48 miljoonaa euroa (74 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 1 325 miljoonaa euroa (1 445 miljoonaa euroa). Katsauskauden voitto oli 979 miljoonaa euroa (1 048 miljoonaa euroa). Osakekohtainen tulos oli 0,25 euroa (laimentamaton) ja 0,25 euroa (laimennettu) ja vuoden 2006 vastaavalla neljänneksellä 0,25 euroa (laimentamaton) ja 0,25 euroa (laimennettu).

HENKILÖSTÖ

Tammi – maaliskuussa 2007 henkilöstöä oli keskimäärin 68 418. Maaliskuun lopussa 2007 Nokian palveluksessa oli maailmanlaajuisesti 68 321 henkilöä (68 483 henkilöä vuoden 2006 lopussa).

19.4.2007

OSAKKEET JA OSAKEPÄÄOMA

Nokian konserniyhtiöiden hallussa oli 31.3.2007 yhteensä 174 417 543 Nokian osaketta, joiden nimellisarvo oli yhteensä 10 465 052,58 euroa ja osuus yhtiön kaikista osakkeista ja äänistä noin 4,3 %. Nokian osakkeiden kokonaismäärä oli 31.3.2007 yhteensä 4 095 042 619 ja osakepääoma oli 245 702 557,14 euroa. Nokia julkisti 29.3.2007 päättäneensä mitätöidä yhteensä 169 500 000 yhtiön hallussa olevaa omaa osaketta. Mitätöinti tuli voimaan 4.4.2007, minkä seurauksena osakkeiden kokonaismäärä väheni vastaavasti.

19.4.2007

ENSIMMÄINEN VUOSINELJÄNNES 2007 TOIMIALARYHMITÄIN, milj. EUR
(tilintarkastamaton)

	Mobile Phones	Multimedia	Enterprise Solutions	Networks	Yhtymän yhteiset toiminnot	Elimi- noinnit	Nokia- yhtymä
Liikevaihto	5 583	2 252	326	1 697		-2	9 856
Bruttokate	1 683	841	145	584	9		3 262
% <i>liikevaihdosta</i>	30,1	37,3	44,5	34,4			33,1
Tutkimus- ja kehityskulut	-282	-221	-67	-284	-71		-925
% <i>liikevaihdosta</i>	5,1	9,8	20,6	16,7			9,4
Myynnin ja markkinoinnin kulut	-402	-173	-74	-131	-9		-789
% <i>liikevaihdosta</i>	7,2	7,7	22,7	7,7			8,0
Hallinnon kulut	-21	-13	-24	-74	-41		-173
% <i>liikevaihdosta</i>	0,4	0,6	7,4	4,4			1,8
Liiketoiminnan muut tuotot ja kulut	-42	-10	-18	-17	-16		-103
Liiketulos	936	424	-38	78	-128		1 272
% <i>liikevaihdosta</i>	16,8	18,8	-11,7	4,6			12,9

ENSIMMÄINEN VUOSINELJÄNNES 2006 TOIMIALARYHMITÄIN, milj. EUR
(tilintarkastamaton)

	Mobile Phones	Multimedia	Enterprise Solutions	Networks	Yhtymän yhteiset toiminnot	Elimi- noinnit	Nokia- yhtymä
Liikevaihto	5 869	1 758	186	1 699		-5	9 507
Bruttokate	1 809	703	86	620	6		3 224
% <i>liikevaihdosta</i>	30,8	40,0	46,2	36,5			33,9
Tutkimus- ja kehityskulut	-304	-215	-76	-285	-66		-946
% <i>liikevaihdosta</i>	5,2	12,2	40,9	16,8			10,0
Myynnin ja markkinoinnin kulut	-362	-147	-53	-121	-5		-688
% <i>liikevaihdosta</i>	6,2	8,4	28,5	7,1			7,2
Hallinnon kulut	-19	-10	-18	-57	-61		-165
% <i>liikevaihdosta</i>	0,3	0,6	9,7	3,4			1,7
Liiketoiminnan muut tuotot ja kulut	-39	-8	-5	-8	2		-58
Liiketulos	1 085	323	-66	149	-124		1 367
% <i>liikevaihdosta</i>	18,5	18,4	-35,5	8,8			14,4

19.4.2007

NOKIAN LIIKEVAIHTO ALUEITTAIN, milj. EUR
 (tilintarkastamaton)

	1-3/2007	Muutos (%) vrt. 1-3/06	1-3/2006	1-12/2006
Eurooppa	3 669	8	3 393	15 587
Lähi-itä ja Afrikka	1 414	10	1 290	5 277
Kiina	1 429	13	1 261	5 361
Aasian ja Tyynenmeren alue	2 228	17	1 902	8 361
Pohjois-Amerikka	447	-52	934	2 970
Latinalainen Amerikka	669	-8	727	3 565
Yhteensä	9 856	4	9 507	41 121

NOKIAN HENKILÖSTÖ ALUEITTAIN

	31.03.07	Muutos (%) vrt. 31.03.06	31.03.06	Muutos (%) vrt. 31.12.06	31.12.2006
Eurooppa	39 491	5	37 546		39 306
Lähi-itä ja Afrikka	1 073	133	461	5	1 021
Kiina	7 577	18	6 395	2	7 452
Aasian ja Tyynenmeren alue	9 683	51	6 392	-2	9 868
Pohjois-Amerikka	5 234	-19	6 432	-6	5 574
Latinalainen Amerikka	5 263	-5	5 537		5 262
Yhteensä	68 321	9	62 763		68 483

19.4.2007

KONSERNIN TULOSLASKELMA, IFRS, milj. EUR
(tilintarkastamaton)

	1-3/2007	1-3/2006	1-12/2006
Liikevaihto	9 856	9 507	41 121
Hankinnan ja valmistuksen kulut	-6 594	-6 283	-27 742
Bruttokate	3 262	3 224	13 379
Tutkimus- ja kehityskulut	-925	-946	-3 897
Myyntin ja markkinoinnin kulut	-789	-688	-3 314
Hallinnon kulut	-173	-165	-666
Liiketoiminnan muut tuotot	53	52	522
Liiketoiminnan muut kulut	-156	-110	-536
Liikevoitto	1 272	1 367	5 488
Osuus osakkuusyhtiöiden tuloksista	5	4	28
Rahoitustuotot ja -kulut	48	74	207
Tulos ennen veroja	1 325	1 445	5 723
Tuloverot	-337	-381	-1 357
Tulos ennen vähemmistöosuutta	988	1 064	4 366
Vähemmistölle kuuluva osuus tuloksesta	-9	-16	-60
Emoyhtiön omistajille kuuluva voitto	979	1 048	4 306
Tulos/osake (EUR) (emoyhtiön omistajille kuuluvasta voitosta)			
Laimentamaton	0,25	0,25	1,06
Laimennettu	0,25	0,25	1,05
Osakkeita keskimäärin (1 000 osaketta)			
Laimentamaton	3 949 539	4 150 295	4 062 833
Laimennettu	3 978 525	4 162 182	4 086 529
Poistot yhteensä	173	189	712
Osakeperusteisten ohjelmien kulukirjaukset yhteensä	48	29	192

19.4.2007

KONSERNITASE, IFRS, milj. EUR (tilintarkastamaton)

VASTAAVAA	31.03.2007	31.03.2006	31.12.2006
Pitkäaikaiset varat			
Aktivoidut tuotekehitysmenot	263	259	251
Konserniliikearvo	527	411	532
Muut aineettomat hyödykkeet	287	267	298
Aineelliset hyödykkeet	1 583	1 602	1 602
Osuudet osakkuusyhtiöissä	231	194	224
Available-for-sale-sijoitukset	269	272	288
Laskennallinen verosaaminen	807	828	809
Pitkäaikaiset lainasaamiset	18	7	19
Muut sijoitukset	8	6	8
	3 993	3 846	4 031
Lyhytaikaiset varat			
Vaihto-omaisuus	1 577	1 738	1 554
Myyntisaamiset	5 781	5 279	5 888
Siirtosaamiset ja ennakkomaksut	2 284	2 211	2 496
Muut lyhytaikaiset rahoitussaamiset	110	123	111
Available-for-sale-sijoitukset, likvidit varat	6 110	6 117	5 012
Available-for-sale-sijoitukset, rahavarat	1 650	1 272	2 046
Rahat ja pankkisaamiset	1 325	1 646	1 479
	18 837	18 386	18 586
Yhteensä	22 830	22 232	22 617
VASTATTAVAA			
Oma pääoma			
Osakepääoma	246	266	246
Ylikurssirahasto	2 766	2 510	2 707
Omat osakkeet	-2 818	-4 995	-2 060
Muuntoerot	-70	33	-34
Arvonmuutosrahasto	17	-106	-14
Kertyneet voittovarot 1)	12 113	12 859	11 123
Emoyhtiön omistajien osuus omasta pääomasta	12 254	10 567	11 968
Vähemmistöosuudet	66	217	92
Oma pääoma yhteensä	12 320	10 784	12 060
Pitkäaikainen vieras pääoma			
Pitkäaikaiset korolliset rahoitusvelat	70	22	69
Laskennallinen verovelka	205	163	205
Muut pitkäaikaiset velat	122	99	122
	397	284	396
Lyhytaikainen vieras pääoma			
Lyhytaikaiset rahoitusvelat	103	322	247
Ostovelat	3 818	3 643	3 732
Siirtovelat 1)	3 766	4 719	3 796
Varaukset	2 426	2 480	2 386
	10 113	11 164	10 161
Yhteensä	22 830	22 232	22 617
Korolliset velat	173	344	316
Oma pääoma/osake, EUR	3,13	2,58	3,02
Osakkeiden määrä (1 000 osaketta) 2)	3 920 625	4 087 981	3 965 730

1) Vuonna 2006 osingot Nokian osakkeenomistajille, 1 512 milj. euroa on kirjattu siirtovelkoihin ensimmäisen vuosineljänneksen lopussa. Kassavirtavaikutus esitettiin toisella vuosineljänneksellä 2006.

2) Ei sisällä konserniyhtiöiden omistamia osakkeita.

19.4.2007

KONSERNIN RAHAVIRTALASKELMA, IFRS, milj. EUR
 (tilintarkastamaton)

	1-3/2007	1-3/2006	1-12/2006
Liiketoiminnan rahavirta			
Emoyhtiön omistajille kuuluva voitto	979	1 048	4 306
Suoriteperusteisten erien peruminen	521	533	1 857
Tulorahoitus ennen nettokäyttöpääoman muutosta	1 500	1 581	6 163
Nettokäyttöpääoman muutos	367	-281	-793
Liiketoiminnan rahavirta	1 867	1 300	5 370
Saadut korot	74	48	235
Maksetut korot	-16	-4	-18
Muut rahoituserät	-36	36	54
Maksetut verot	-248	-413	-1 163
Liiketoiminnan nettorahavirta	1 641	967	4 478
Investointien rahavirta			
Hankitut konserniyhtiöt, pois lukien hankitut rahavarat	-	-315	-517
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-1 731	-973	-3 219
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-7	-25	-88
Osuudet osakkuusyhtiössä	-5	-6	-15
Aktivoitujen t&k-kustannusten lisäys	-38	-34	-127
Pitkäaikaisten lainasaamisten lisäys	-	-	-11
Pitkäaikaisten lainasaamisten takaisinmaksu ja myynti	-	56	56
Korvaus pitkäaikaisen asiakasrahoitussuorituksen arvonalentumistappiosta	-	-	276
Muiden pitkäaikaisten saamisten lisäys (-)/vähennys (+)	1	-	-3
Lyhytaikaisten saamisten lisäys (-)/vähennys (+)	-23	75	199
Investoinnit aineellisiin hyödykkeisiin ja muihin aineettomiin hyödykkeisiin	-123	-149	-650
Poistuneet osakkuusyhtiöt	-	-	1
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	618	1 685	5 058
Pitkäaikaisten available-for-sale-sijoitusten myynti	12	-	17
Aineellisten ja aineettomien hyödykkeiden myynti	19	7	29
Investointien nettorahavirta	-1 277	321	1 006
Rahoitustoimintojen rahavirta			
Osakepääoman korotus liittyen optioiden käyttöön	-	6	46
Omien osakkeiden osto	-758	-1 379	-3 371
Pitkäaikaisten velkojen lisäys	-	2	56
Pitkäaikaisten velkojen vähennys	-	-	-7
Lyhytaikaisten velkojen lisäys(+)/vähennys (-)	-114	-51	-137
Osingonjako	-37	-	-1 553
Rahoitustoimintojen nettorahavirta	-909	-1 422	-4 966
Muuntoero-oikaisu	-5	-6	-51
Rahavarojen lisäys (+)/vähennys (-)	-550	-140	467
Rahavarat tilikauden alussa	3 525	3 058	3 058
Rahavarat tilikauden lopussa	2 975	2 918	3 525

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

19.4.2007

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA, IFRS, milj. EUR

(Tilintarkastamaton)

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muunto- erot	Arvon- muutos- rahasto	Kertyneet voittovarot	Emoyhtiön omistajien osuus	Vähem- mistön osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2005	266	2 458	-3 616	69	-176	13 308	12 309	205	12 514
Verohyöty optioiden käytöstä		17					17		17
Muuntoerot				-34			-34	-	-34
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksen arvostuskulut				-2			-2		-2
Tulevien kassavirtojen suojaus					86		86		86
Available-for-sale sijoitukset					-16		-16		-16
Muu lisäys/vähennys						15	15	-2	13
Katsauskauden tulos						1 048	1 048	16	1 064
Kaudella kirjatut tuotot ja kulut yhteensä	-	17	-	-36	70	1 063	1 114	14	1 128
Osakepääoman korotus liittyen optioiden käyttöön		6					6		6
Osakeperusteisten ohjelmien kulukirjaus		29					29		29
Omien osakkeiden hankinta			-1 380				-1 380		-1 380
Omien osakkeiden luovutus			1				1		1
Osingonjako						-1 512	-1 512	-2	-1 514
Muut muutokset	-	35	-1 379	-	-	-1 512	-2 856	-2	-2 858
Oma pääoma 31.03.2006	266	2 510	-4 995	33	-106	12 859	10 567	217	10 784
Oma pääoma 31.12.2006	246	2 707	-2 060	-34	-14	11 123	11 968	92	12 060
Verohyöty optioiden käytöstä		-1					-1		-1
Veroetu osakeperusteisten ohjelmien kulukirjauksista		15					15		15
Muuntoerot				-52			-52	-	-52
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksen arvostuskulut				16			16		16
Tulevien kassavirtojen suojaus					20		20		20
Available-for-sale sijoitukset					11		11		11
Muu lisäys/vähennys						11	11	2	13
Katsauskauden tulos						979	979	9	988
Kaudella kirjatut tuotot ja kulut yhteensä	-	14	-	-36	31	990	999	11	1 010
Osakepääoman korotus liittyen optioiden käyttöön		-1					-1		-1
Osakeperusteisten ohjelmien kulukirjaus		46					46		46
Omien osakkeiden hankinta			-760				-760		-760
Omien osakkeiden luovutus			2				2		2
Osingonjako						-	-	-37	-37
Muut muutokset	-	45	-758	-	-	-	-713	-37	-750
Oma pääoma 31.03.2007	246	2 766	-2 818	-70	17	12 113	12 254	66	12 320

19.4.2007

VASTUUSITOUIMUKSET, milj. EUR
(tilintarkastamaton)

	31.03.07	Konserni 31.03.06	31.12.2006
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	27	28	27
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Muut takaukset	341	308	358
Muut vastuusitoumukset			
Lainatakaukset kolmansien osapuolten puolesta	28	-	23
Muut takaukset	2	2	2
Leasingvastuut	614	635	665
Rahoitussitoumukset			
Asiakasrahoitus	161	13	164
Pääomasijoitussitoumukset	266	224	208

JOHDANNAISSOPIMUSTEN NIMELLISARVOT, milj. EUR ¹⁾
(tilintarkastamaton)

	31.03.07	31.03.06	31.12.2006
Valuuttatermiinisopimukset ²⁾	30 702	34 950	29 859
Ostetut valuuttaoptiot ²⁾	896	400	404
Myydyt valuuttaoptiot ²⁾	234	163	193
Korkojohdannaiset	-	4 400	-
Käteissuoritteiset osakeoptiot ³⁾	44	150	45

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

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

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

19.4.2007

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, kehitymisestä ja rakenteellisista muutoksista; D) arviot matkaviestimemme kappalemääräisen myynnin kasvusta, markkinaosuudesta, hinnoista ja katteista; E) liiketoimintamme tulosta koskevat arviot ja tavoitteet; F) vireillä olevien ja uhkaavien oikeudenkäyntien lopputulos; ja G) lausumat, joissa esiintyy sana "uskoa", "odottaa", "ennakoida", "arvioida", "tavoite", "on tarkoitettu", "suunniteltu", "aikoa" tai muu vastaava ilmaisu. Tällaiset lausumat perustuvat johdon parhaaseen arvioon ja uskoon sen tiedon valossa, joka sillä on kyseisellä hetkellä saatavilla. Koska tällaisiin lausumiin sisältyy riskejä ja epävarmuuksia, todelliset tulokset voivat poiketa huomattavasti niistä tuloksista, joita tällä hetkellä odotamme. Tekijöitä, jotka saattaisivat aiheuttaa tällaisia poikkeamia, voivat olla esimerkiksi: 1) tuotevalikoimamme kilpailukyky; 2) liiketoimintaympäristön ja asiakkaiden tarpeiden ymmärtäminen sekä markkinasuhteiden oikea-aikainen tunnistaminen; 3) kasvun jatkuminen koko langattoman viestinnän teollisuudenalalla sekä kasvun ja kannattavuuden jatkuminen valitsemillamme uusilla markkinasegmenteillä; 4) operaattorien ja markkinoiden toimijoiden uusien tuotteiden ja palveluiden saatavuus; 5) kustannusten menestyksellä hallitseminen; 6) kilpailutilanne langattoman viestinnän teollisuudenalalla ja kykymme säilyttää tai parantaa markkina-asemaamme ja vastata muutoksiin kilpailutilanteessa; 7) teknologiamuutosten vaikutukset sekä kykymme kehittää tai hankkia sellaisia monimutkaisia teknologioita täysin käyttöoikeuksien, joita markkinat meiltä vaativat; 8) uusien tuotteiden ja ratkaisujen markkinoille tuomisen ajoitus ja onnistuminen; 9) kykymme suojata monimutkaisia teknologioita, joita me tai muut kehitämme tai joita me lisensioimme, kolmansien osapuolten väitteiltä että olisimme loukanneet suojattuja immateriaalioikeuksia, sekä tiettyjen tuotteidemme ja ratkaisuidemme käytettyjen teknologioiden saatavuus kaupallisesti hyväksyttävien ehdoin; 10) kykymme suojata useita Nokian patentoimia, standardisoituja tai immateriaalioikeuksien piirissä olevia teknologioita kolmansien osapuolten loukkauksilta tai toimenpiteiltä, jotka tähtäävät immateriaalioikeuksiimme mitätöimiseen; 11) kykymme ylläpitää menestyksellä tuotannon ja logistiikan tehokkuutta sekä varmistaa tuotteiden ja ratkaisujen laatu, turvallisuus, varmuus ja oikea-aikaiset toimitukset; 12) markkinakäynnän muutoksista aiheutuvat varastonhallintaan kohdistuvat riskit; 13) yhtiön kyky hankkia keskeytyksettä ja kohtuuhintaan laadukkaita komponentteja ja osarakenteita; 14) Nokian ja Siemensin kyky menestyksellisesti yhdistää niiden tietoliikenneverkkojokkoyksikköjen toiminnot, henkilöstö ja tukitoiminnot liittyen Nokian ja Siemensin tietoliikenneverkkojokkoyksikköiden yhdyntymiseen Nokia Siemens Networks -yhtiöksi; 15) mahdolliset toimenpiteet, joihin valtion viranomaiset tai muut tahot ryhtyvät Siemensiä ja/tai sen työntekijöitä vastaan Siemensin nykyisten tai entisten työntekijöiden väitettyihin rikkomuksiin kohdistuvien viranomaistutkimuksien seurauksena, jotka voivat liittyä tai joilla voi olla vaikutusta Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin ja työntekijöihin, tai mahdolliset muut ennen toimintojen siirtoa tapahtuneet rikkomukset, joita ei ole saatu selville ennen siirtoa, tai sellaiset meneillään olevat rikkomukset, jotka tulevat ilmi vasta siirron jälkeen, joilla voi olla vaikutus siirtyneisiin toimintoihin tai työntekijöihin ja joiden seurauksena valtion viranomaiset voivat ryhtyä lisätoimenpiteisiin; 16) kulut, aika, huomio ja resurssit, joita Nokia Siemens Networks ja Nokian johto laittavat niiden tilanteiden ratkaisemiseen, jotka liittyvät väitettyihin rikkomuksiin koskien Siemensistä Nokia Siemens Networksiin siirtyneitä operaattoritoimintojen varoja ja työntekijöitä; 17) häiriöt, jotka aiheutuvat Nokia Siemens Networksin asiakassuhteille käynnissä olevista viranomaistutkimuksista, jotka liittyvät Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin; 18) kehitys suurissa, monivuotisissa sopimuksissa tai suhteessamme merkittäviin asiakkaisiin; 19) yleinen taloudellinen tilanne maailmanlaajuisesti sekä erityisesti taloudelliset ja poliittiset epävakaudet kehittyvissä talouksissa, joissa meillä on liiketoimintaa; 20) menestyksemme teknologiaan tai uusiin tuotteisiin ja ratkaisuihin liittyvissä yhteistyösopimuksissa; 21) yhtiön yhteistyökumppaneiden, toimittajien ja asiakkaiden menestys, taloudellinen tilanne ja suorituskyky; 22) häiriö tietoliikennejärjestelmissä tai verkoissa, joista toimintamme on riippuvaista; 23) valuuttakurssien vaihtelut mukaan lukien erityisesti vaihtelut raportointivaluuttamme euron sekä Yhdysvaltojen dollariin, Kiinan yuanin, Ison-Britannian punnan ja Japanin jenin sekä eräiden muiden valuuttojen välillä; 24) yhtiön asiakasrahoitusriskien hallinta; 25) väitteet siitä, että tukiasemien ja matkaviestimien synnyttämistä sähkömagneettisista kentistä aiheutuisi mahdollisia terveysriskejä, sekä niihin liittyvät oikeudenkäynnit ja julkisuus riippumatta siitä, onko väitteillä perusteita; 26) oikeudenkäyntien epäsuotuisa lopputulos; 27) kykymme rekrytoida ja pitää yhtiön palveluksessa ammattitaitoisia työntekijöitä sekä kehittää heidän osaamistaan; 28) eri valtioiden toimintatapojen, lakien ja säännösten muutosten vaikutukset; sekä ne riskitekijät, jotka mainitaan yhtiön 31.12.2006 päätyttyä tilikautta koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 12-24 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, Helsinki, 19.4.2007**Lehdistö- ja sijoittajasuhdetiedustelut:**

Nokia, viestintäosasto

Puh. 07180 34495 tai 07180 34900

Sijoittajasuhteet Eurooppa

Puh. 07180 34289

Sijoittajasuhteet Yhdysvallat

Puh. +1 914 368 0555

Nokia suunnittelee julkaisevansa vuoden 2007 toisen neljänneksen tuloksen 2.8.2007 ja kolmannen neljänneksen tuloksen 18.10.2007.

www.nokia.fiwww.nokia.com