

TIEDOTE

18.10.2007

Nokian 2007 kolmannen neljänneksen liikevaihto 12,9 miljardia euroa, osakekohtainen tulos 0,40 euroa

Nokian arvioitu matkaviestinmarkkinaosuus nousi 39 %:iin, matkaviestinten liikevoittoprosentti kasvoi edellisestä neljänneksestä

Miljoonaa euroa	NOKIAN KOLMAS VUOSINELJÄNNES 2007*		
	7-9/2007**	7-9/2006**	Muutos (%)
Liikevaihto	12 898	10 100	28
Mobile Phones	6 131	5 949	3
Multimedia	2 580	2 092	23
Enterprise Solutions	526	257	105
Nokia Siemens Networks	3 674	1 804	
Liikevoitto	1 862	1 100	69
Mobile Phones	1 388	779	78
Multimedia	575	366	57
Enterprise Solutions	88	-65	
Nokia Siemens Networks***	-120	131	
Yhtymän yhteiset toiminnot	-69	-111	
Liikevoittoprosentti	14,4	10,9	
Mobile Phones (%)	22,6	13,1	
Multimedia (%)	22,3	17,5	
Enterprise Solutions (%)	16,7	-25,3	
Nokia Siemens Networks (%)***	-3,3	7,3	
Nettotulos	1 563	845	85
Tulos/osake, EUR			
Laimentamaton	0,40	0,21	90
Laimennettu	0,40	0,21	90

* 1.4.2007 alkaen Nokia Siemens Networksin taloudellinen tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian entisestä Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatuista langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2007 kolmannen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2006 kolmannen neljänneksen lukuihin. Nokian vuoden 2006 kolmannen neljänneksen luvut sisälsivät vain Nokian entisen Networks-toimialaryhmän.

****Vuoden 2007 kolmannen neljänneksen kertaluonteiset erät:**

- 86 miljoonan euron uudelleenjärjestelystä ja muista kertaeristä koostuva Nokia Siemens Networksin kuluera (vaikutti Nokia Siemens Networksin liikevoittoon).
- 60 miljoonan euron suuruinen kiinteistömyynnistä saatu tuloera (vaikutti yhtymän yhteisten toimintojen liikevoittoon).
- Ilman kertaluonteisia eräiä laimennettu osakekohtainen tulos oli 0,40 euroa.

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

- Mobile Phones -toimialaryhmän liikevoitto sisälsi 128 miljoonan euron kuluerän, joka liittyi pääosin CDMA-liiketoiminnan uudelleenjärjestelyihin ja niihin liittyviin alaskirjauksiin.
- Ilman yllä mainittua kertaluonteista erää laimennettu osakekohtainen tulos oli 0,23 euroa.

*** Nokia Siemens Networksin vuoden 2007 kolmannen neljänneksen liikevoittoon ja Nokian osakekohtaiseen tulokseen liittyvä huomio: Yllä mainittujen kertaluonteisten erien lisäksi Nokia Siemens Networksin raportoitu liiketulos sisälsi myös 144 miljoonan euron suuruisen kuluerän, joka liittyy aineettomien hyödykkeiden poistoihin ja muihin hankintamenon kohdentamiseen liittyviin eriiin.

TIEDOTE

18.10.2007

VUODEN 2007 KOLMANNEN NELJÄNNEKSEN PÄÄKOHDAT

- Nokian osakekohtainen tulos (laimennettu) ilman kertaluonteisia eriä oli 0,40 euroa ja se kasvoi 74 % vuoden 2006 vastaavaan neljännekseen verrattuna.
- Nokian liiketoiminnan kassavirta oli 2,0 miljardia euroa.
- Nokian liikevoittoprosentti ilman kertaluonteisia eriä oli 14,6 ja se kasvoi edellisen vuosineljänneksen 11 %:sta.
- Nokian matkaviestinten kappalemääräinen myynti oli 111,7 miljoonaa laitetta, mikä oli 11 % enemmän kuin edellisellä vuosineljänneksellä ja 26 % enemmän kuin vuoden 2006 vastaavalla neljänneksellä.
- Matkaviestinmarkkinoiden arvioitu kappalemääräinen myynti oli 286 miljoonaa laitetta eli 9 % enemmän kuin edellisellä vuosineljänneksellä ja 17 % enemmän kuin vuoden 2006 vastaavalla neljänneksellä.
- Nokian arvioitu matkaviestinmarkkinaosuus oli 39 % ja se kasvoi edellisen vuosineljänneksen 38 %:sta ja vuoden 2006 vastaavan neljänneksen 36 %:sta.
- Nokian alle 30 euron hintaisten matkaviestinten myynti kasvoi merkittävästi sekä edelliseen vuosineljännekseen että vuoden 2006 vastaavaan neljännekseen verrattuna.
- Matkaviestinten liikevoittoprosentti ja Mobile Phones -toimialaryhmän bruttokateprosentti kasvoivat edellisestä vuosineljänneksestä, vaikka Nokian matkaviestinten keskimääräinen myyntihinta laski 82 euroon edellisen vuosineljänneksen 90 eurosta.
- Nokia Siemens Networks in liikevoittoprosentti ilman kertaluonteisia eriä oli -1,0 % ja ilman kertaluonteisia eriä ja hankintamenojen kohdentamiseen liittyviä eriä se oli 3,0 %.

TOIMITUSJOHTAJA OLLI-PEKKA KALLASVUO

”Nokia vahvisti matkaviestinteollisuuden johtoasemaansa kolmannen vuosineljänneksen aikana. Vahvassa markkinatilanteessa me samanaikaisesti sekä lisäsimme markkinaosuuttamme että paransimme liikevoittoprosenttia. Matkaviestinvalikoimamme laatu ja kattavuus tuovat meille edelleen kilpailuetua, ja uskomme, että tuotevalikoimamme on lupaava seuraavaa vuotta ajatellen.”

TEOLLISUUDENALAN JA NOKIAN NÄKYMÄT

- Nokia arvioi matkaviestinmarkkinoiden kappalemääräisen myynnin vuoden 2007 viimeisellä neljänneksellä kasvavan kolmannesta vuosineljänneksestä.
- Nokia arvioi matkaviestinmarkkinaosuutensa vuoden 2007 viimeisellä neljänneksellä olevan suunnilleen samalla tasolla kuin kolmannella neljänneksellä, minkä johdosta yhtiö arvioi koko vuoden 2007 markkinaosuutensa nousevan.
- Nokia arvioi matkaviestinmarkkinoiden kappalemääräisen myynnin olevan noin 1,1 miljardia laitetta vuonna 2007 eli kasvavan Nokian vuodelle 2006 arvioimasta noin 978 miljoonasta laitteesta.
- 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.
- Nokia arvioi edelleen langattomien ja kiinteiden verkkojen ja niihin liittyvien palveluiden markkinoiden kasvavan euromääräisesti hyvin vähän vuonna 2007.
- Nokian ja Nokia Siemens Networks in kustannussynergiatavoitteena Nokia Siemens Networksille on edelleen noin 1,5 miljardin euron vuosittaisten kustannussäästöjen saavuttaminen vuoden 2008 loppuun mennessä.
- Nokia ja Nokia Siemens Networks ovat identifioineet 500 miljoonan euron vuosittaiset lisäkustannussäästöt, ja Nokia arvioi nyt, että tämä tavoitetaso pääosin saavutetaan vuoden 2008 loppuun mennessä.

TIEDOTE

18.10.2007

- Nokia päivittää aiempaa arviotaan Nokia Siemens Networksin kustannussäästöihin liittyvistä 1,5 miljardin euron kuluista, ja arvioi nämä kulut nyt hieman yli 2 miljardiksi euroksi. Arvioidut kokonaiskulut heijastavat 2 miljardin euron vuosittaista kokonaissäästötavoitetta ja 500 miljoonan euron lisäkustannussäästötavoitteen vaikutuksen täsmentymistä, mukaan lukien mahdollinen tarve edelleen muuttaa Nokia Siemens Networksin tuotevalikoimaa tavalla, jota ei aiemmin ole yksilöity Nokia Siemens Networksia muodostettaessa 1.4.2007.
- Nokia arvioi, että suurin osa Nokia Siemens Networksin jäljellä olevista arvioiduista kustannussäästöihin liittyvistä kuluista kirjataan vuoden 2007 viimeisellä neljänneksellä. Vuoden 2007 kolmannen neljänneksen loppuun mennessä uudelleenjärjestelyihin liittyviä kuluja oli kirjattu yhteensä 991 miljoonaa euroa.

VUODEN 2007 KOLMANNEN NELJÄNNEKSEN TALOUDELLISET PÄÄKOHDAT

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

1.4.2007 alkaen Nokia Siemens Networksin taloudellinen tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian entisestä Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatuista langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2007 kolmannen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2006 kolmannen neljänneksen lukuihin. Nokian vuoden 2006 kolmannen neljänneksen luvut sisälsivät vain Nokian entisen Networks-toimialaryhmän.

Nokia

Nokian vuoden 2007 kolmannen neljänneksen liikevaihto kasvoi 28 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 12,9 miljardia euroa (10,1 miljardia euroa). Ilman valuuttakurssimuutosten vaikutusta liikevaihto olisi kasvanut 32 %.

Nokian vuoden 2007 kolmannen neljänneksen liikevoitto kasvoi 69 % vuoden 2006 vastaavaan ajanjaksoon verrattuna ja oli 1,9 miljardia euroa, johon sisältyi kertaluonteisten erien yhteensä 26 miljoonan euron negatiivinen nettovaikutus (1,1 miljardia euroa, johon sisältyi 128 miljoonan euron kertaluonteisen erän negatiivinen vaikutus). Kertaluonteiset erät vuoden 2007 kolmannella neljänneksellä sisälsivät 86 miljoonan euron uudelleenjärjestelyistä ja muista kertaeristä koostuvan Nokia Siemens Networksin kuluerän (vaikutti Nokia Siemens Networksin liikevoittoon) sekä kiinteistömyynnistä saadun 60 miljoonan euron tuloerän (vaikutti yhtymän yhteisten toimintojen liikevoittoon). Nokian vuoden 2007 kolmannen neljänneksen liikevoittoprosentti oli 14,4 (10,9), johon sisältyi kertaluonteisten erien yhteensä 26 miljoonan euron negatiivinen nettovaikutus. Ilman kertaluonteisia eriä liikevoittoprosentti vuoden 2007 kolmannella neljänneksellä oli 14,6 (12,2).

Liiketoiminnan kassavirta vuoden 2007 kolmannella neljänneksellä oli 2,0 miljardia euroa, kun se vuoden 2006 vastaavalla neljänneksellä oli 1,0 miljardia euroa. Kassa ja muut likvidit varat olivat 9,2 miljardia euroa (8,5 miljardia euroa joulukuun 2006 lopussa). Nettovelan suhde omaan pääomaan (gearing) oli -51 % syyskuun 2007 lopussa (-68 % joulukuun 2006 lopussa).

Matkaviestimet

Mobile Phones-, Multimedia- ja Enterprise Solutions -toimialaryhmät myivät yhteensä 111,7 miljoonaa matkaviestintä vuoden 2007 kolmannella neljänneksellä. Kappalemääräinen myynti kasvoi 26 % vuoden 2006 kolmannen neljänneksen ja 11 % vuoden 2007 toiseen neljänneksen verrattuna. Teollisuudenalan kappalemääräinen myynti samalla ajanjaksolla oli arviolta 286 miljoonaa laitetta eli 17 % enemmän kuin vuoden 2006 kolmannella neljänneksellä ja 9 % enemmän kuin vuoden 2007 toisella neljänneksellä.

TIEDOTE

18.10.2007

Teollisuudenalan yhdistelmälaitteiden myynti kasvoi arviolta 31,7 miljoonaan laitteeseen, kun se vuoden 2006 vastaavalla ajanjaksolla oli 19,5 miljoonaa laitetta. Nokian omien yhdistelmälaitteiden myynti nousi 16,0 miljoonaan laitteeseen, kun se vuoden 2006 vastaavalla ajanjaksolla oli 10,4 miljoonaa laitetta. Nokia toimitti markkinoille selvästi yli 9 miljoonaa Nokia Nseries- ja lähes 2 miljoonaa Nokia Eseries -laitetta vuoden 2007 kolmannen 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)	7-9/2007	7-9/2006	Muutos (%) vrt. 7-9/ 2006	4-6/2007	Muutos (%) vrt. 4-6/ 2007
Eurooppa	29,0	24,8	16,9	27,1	7,0
Lähi-itä ja Afrikka	19,3	13,3	45,1	17,1	12,9
Kiina	18,9	13,8	37,0	15,9	18,9
Aasian ja Tyynenmeren alue	29,5	20,9	41,1	25,6	15,2
Pohjois-Amerikka	5,4	5,8	-1,7	4,1	39,0
Latinalainen Amerikka	9,6	9,9	-3,0	11,0	-12,7
Yhteensä	111,7	88,5	26,2	100,8	10,8

Nokian alustavan markkina-arvion mukaan Nokian matkaviestinmarkkinaosuus vuoden 2007 kolmannella neljänneksellä oli 39 %, kun se vuoden 2006 vastaavalla ajanjaksolla oli 36 % ja vuoden 2007 toisella neljänneksellä 38 %. Markkinaosuuden kasvuun edellisvuoden vastaavaan ajanjaksoon verrattuna vaikutti pääasiassa vahva kasvu Euroopassa, Lähi-idässä ja Afrikassa, Aasian ja Tyynenmeren alueella sekä Kiinassa. Nokian markkinaosuus laski edellisvuoden vastaavaan ajanjaksoon verrattuna Latinalaisessa Amerikassa ja Pohjois-Amerikassa. Nokian markkinaosuus kasvoi voimakkaasti edelliseen vuosineljännekseen verrattuna Pohjois-Amerikassa ja vähemmässä määrin Kiinassa sekä Aasian ja Tyynenmeren alueella. Nokian markkinaosuus laski edelliseen vuosineljännekseen verrattuna Euroopassa, Latinalaisessa Amerikassa sekä Lähi-idässä ja Afrikassa. Nokian matkaviestinten kappalemääräistä myyntiä rajoitti jonkin verran komponenttipula, joka jatkuu jossain määrin vuoden 2007 viimeisellä neljänneksellä. Vahvasti kasvavalla markkinalla tämä komponenttipula liittyy arvioituun Nokian tuotteiden vahvaan kysyntään ja teollisuudenalan kausiluontoiseen kasvuun viimeisellä vuosineljänneksellä.

Nokian matkaviestinten keskimääräinen myyntihinta vuoden 2007 kolmannella neljänneksellä oli 82 euroa. Se laski vuoden 2006 kolmannen neljänneksen 93 eurosta ja vuoden 2007 toisen neljänneksen 90 eurosta. Keskimääräisen myyntihinnan laskuun edellisvuoden vastaavasta ajanjaksosta ja tämän vuoden edellisestä neljänneksestä vaikutti pääasiassa alemman hintaluokan, erityisesti alle 30 euron hintaisten, matkaviestinten merkittävästi suurempi osuus myynnistä. Tässä segmentissä teollisuudenalan kasvu on ollut erityisen voimakasta ja Nokialla on siinä johtava markkinaosuus. Nokian katteet alemman hintaluokan puhelimissa (mukaan lukien alle 30 euron hintaiset laitteet) olivat vahvat vuoden 2007 kolmannella neljänneksellä, mihin vaikuttivat Nokian massatuotanto, edullinen kustannusrakenne, maailmanluokan jakelujärjestelmä ja johtava tuotemerkki.

Toimialaryhmät

Mobile Phones: Vuoden 2007 kolmannen neljänneksen liikevaihto nousi 3 % vuoden 2006 kolmanteen neljännekseen verrattuna ja oli 6,1 miljardia euroa (5,9 miljardia euroa). Vahvan yleisen

TIEDOTE

18.10.2007

kappalemääräisen myynnin kasvun vaikutusta tasoitti osin keskimääräisen myyntihinnan merkittävä lasku vuoden 2006 kolmanteen neljännekseen verrattuna, mihin vaikutti pääasiassa alemman hintaluokan puhelinten suurempi osuus myynnistä. Liikevaihdon kasvu vuoden 2006 vastaavaan ajanjaksoon verrattuna oli voimakkainta Aasian ja Tyynenmeren alueella, Lähi-idässä ja Afrikassa sekä Kiinassa. Liikevaihto laski merkittävästi vuoden 2006 vastaavaan ajanjaksoon verrattuna Pohjois-Amerikassa ja vähemmässä määrin Latinalaisessa Amerikassa ja Euroopassa.

Mobile Phones -toimialaryhmän liikevoitto kasvoi 78 % ja oli 1,4 miljardia euroa (779 miljoonaa euroa). Liikevoittoprosentti oli 22,6 (13,1). Vuoden 2006 kolmannen neljänneksen liikevoittoon sisältyi 128 miljoonan euron kertaluonteinen kuluerä, joka liittyi CDMA-liiketoiminnan uudelleenjärjestelyyn ja alaskirjauksiin. Ilman näitä kulueria liikevoitto kasvoi 53 % vuoden 2007 kolmannella neljänneksellä verrattuna vuoden 2006 kolmanteen neljännekseen, mihin vaikutti pääasiassa parantunut bruttokate. Mobile Phonesin bruttokatteen paraneminen johtui pääosin uudemmissa ja kannattavammista tuotteista läpi toimialaryhmän tuotevalikoiman.

Multimedia: Vuoden 2007 kolmannen neljänneksen liikevaihto kasvoi 23 % ja oli 2,6 miljardia euroa (2,1 miljardia euroa). Toimialaryhmän liikevaihto kasvoi kaikilla maantieteellisillä alueilla ja kasvu oli vahvinta Latinalaisessa Amerikassa ja Pohjois-Amerikassa. Liikevaihto näillä alueilla on kuitenkin edelleen suhteellisen pieni. Liikevaihdon kasvuun vaikutti Nokia Nseries -multimediatietokoneiden, erityisesti Nokia N70-, Nokia N73- ja Nokia N95 -laitteiden suuri kappalemääräinen myynti.

Multimedia-toimialaryhmän liikevoitto kasvoi 57 % ja oli 575 miljoonaa euroa (366 miljoonaa euroa). Liikevoittoprosentti oli 22,3 (17,5). Liikevoiton kasvuun vuoden 2007 kolmannella neljänneksellä verrattuna vuoden 2006 kolmanteen neljännekseen vaikutti liikevaihdon vahva kasvu ja vankan tuotevalikoiman parantuneet bruttokatteet.

Enterprise Solutions: Vuoden 2007 kolmannen neljänneksen liikevaihto kasvoi 105 % ja oli 526 miljoonaa euroa (257 miljoonaa euroa). Liikevaihto kasvoi vuoden 2006 vastaavaan ajanjaksoon verrattuna kaikilla muilla maantieteellisillä alueilla paitsi Pohjois-Amerikassa. Liikevaihdon kasvuun vuoden 2006 vastaavaan ajanjaksoon verrattuna vaikutti pääasiassa Enterprise Solutionsin matkaviestinliiketoiminnan, erityisesti Nokia E65 -laitteen, kappalemääräisen myynnin vahva kasvu.

Enterprise Solutions -toimialaryhmän liikevoitto oli vuoden 2007 kolmannella neljänneksellä 88 miljoonaa euroa (liiketappio 65 miljoonaa euroa). Liikevoittoprosentti oli 16,7 (-25,3). Liiketuloksen merkittävä parantuminen vuoden 2007 kolmannella neljänneksellä vuoden 2006 vastaavaan ajanjaksoon verrattuna heijasti liikevaihdon vahvaa kasvua ja tehokasta kustannusten hallintaa.

Nokia Siemens Networks: Vuoden 2007 kolmannen neljänneksen liikevaihto oli 3,7 miljardia euroa. Nokia Siemens Networks sin luvut vuoden 2007 kolmannella neljänneksellä eivät ole suoraan vertailukelpoisia vuoden 2006 kolmannen neljänneksen lukuihin, sillä vuoden 2006 kolmannen neljänneksen luvut sisältävät vain Nokian entisen Networks-toimialaryhmän. Liikevaihto kuitenkin kasvoi 7 % verrattuna vuoden 2007 toiseen neljännekseen, joka oli Nokia Siemens Networks sin toiminnan ensimmäinen vuosineljännes.

Seuraavassa taulukossa esitetään Nokia Siemens Networks sin liikevaihto alueittain mainituilla ajanjaksoilla ja vertailu edelliseen vuosineljännekseen.

TIEDOTE

18.10.2007

NOKIA SIEMENS NETWORKSIN LIIKEVAIHTO ALUEITTAIN			
(Miljoonaa euroa)	7-9/2007	4-6/2007	Muutos (%)
Eurooppa	1 500	1 186	25,9
Lähi-itä ja Afrikka	448	369	21,3
Kiina	372	294	26,4
Aasian ja Tyynenmeren alue	849	1 183	-27,8
Pohjois-Amerikka	152	164	-7,0
Latinalainen Amerikka	353	242	46,0
Yhteensä	3 674	3 438	6,9

Nokia Siemens Networksien vuoden 2007 kolmannen neljänneksen liiketulos oli 120 miljoonaa euroa negatiivinen. Liikevoittoprosentti oli -3,3. Vuoden 2007 kolmannen neljänneksen raportoitu liiketulos sisältää uudelleenjärjestelyistä ja muista kertaeristä koostuvan 86 miljoonan euron kuluerän. Ilman tätä kuluerää vuoden 2007 kolmannen neljänneksen liiketulos oli 34 miljoonaa euroa negatiivinen ja liikevoittoprosentti -1,0, eli se parani vuoden 2007 vertailukelpoisesta toisesta neljänneksestä, jolloin se oli -10,5. Liikevoittoprosentin parantumiseen vaikutti suurempi liikevaihto ja se, ettei lukuihin sisältynyt vastaavanlaista liiketoimintojen yhdistymiseen liittyvää 182 miljoonan euron vaihto-omaisuuden oikaisuerää kuin vuoden 2007 toisella neljänneksellä. Vuoden 2007 kolmannen neljänneksen liikevoittoon sisältyi myös 144 miljoonan euron kuluerä, joka liittyy aineettomien hyödykkeiden poistoihin ja hankintamenon kohdentamiseen liittyviin eriin. Ilman kertaluonteisia eriä ja hankintamenon kohdentamiseen liittyviä eriä vuoden 2007 kolmannen neljänneksen liikevoittoprosentti oli 3,0.

VUODEN 2007 KOLMANNEN NELJÄNNEKSEN PÄÄTAPAHTUMAT

Nokia

- Nokia esitteli yhtiön uuden Internet-palvelubrändin: Ovi tulee tarjoamaan käyttäjille vaivattoman pääsyn verkkoyhteisöihin ja sisältöön sekä toimimaan porttina Nokian palveluihin.
- Osana Ovi-kokonaisuutta Nokia esitteli Nokia Music Store -musiikkikaupan ja N-Gagen, jotka tekevät helpoksi musiikin ja pelien löytämisen, kokeilemisen tai kuuntelemisen sekä ostamisen eri artisteilta ja julkaisijoilta, mukaan lukien yksinomaan Nokian kautta saatavilla oleva sisältö.
- Heinäkuussa Nokia osti Twangon, joka tarjoaa kokonaisvaltaisen medianjakeluratkaisun kuvien, videoiden ja muun henkilökohtaisen tiedon järjestämiseen ja jakamiseen. Twangon ansiosta Nokia voi tarjota ihmisille helpon tavan jakaa multimediasisältöä tietokoneillaan ja matkapuhelimillaan. Tätä yrityskauppaa seurasi vuoden 2007 kolmannella neljänneksellä julkistettu ja viimeisen neljänneksen alussa päätökseen saatu johtaviin mobiilimainontayrityksiin kuuluvan Enpocketin osto sekä viimeisen neljänneksen alussa julkaistu sopimus ostaa NAVTEQ, joka on johtava digitaalisten karttojen toimittaja autoteollisuudelle, langattomiin navigaatiolaitteisiin, Internet-karttapalveluihin sekä viranomais- ja yritysjärjestelmiin. NAVTEQ-yrityskauppaa ei ole vielä saatu päätökseen.

Mobile Phones

Seuraavat tuotteet esiteltiin kolmannen neljänneksen aikana:

- Nokia 5310 XpressMusic ja Nokia 5610 XpressMusic, joissa molemmissa on erilliset musiikinäppäimet, laajennettu muisti, suuret näytöt ja parempitehoinen akku.
- Teräksinen Nokia 6301, jonka UMA-teknologia (Unlicensed Mobile Access) mahdollistaa puheen ja datan saumattoman siirtymisen GSM-matkapuhelinverkon ja langattoman lähiverkon (WLAN) välillä.
- Nokia 6555, ensimmäinen laite, jossa on tasapintainen taittumuotoilu. Yhdysvalloissa puhelin on saatavilla yksinomaan AT&T:n kautta.

TIEDOTE

18.10.2007

- Tyylytietoisille käyttäjille suunnattu Nokian Prism-mallisto, johon kuuluvat Nokia 7900 Prism- ja Nokia 7500 Prism -puhelimet. Malliston tunnusmerkinä on timanttileikattu muotoilu kulmikkaine linjoineen, geometrisine kuvioineen ja valoa taittavine väreineen.

Multimedia

- Nokia esitteli kaksi uutta Nokia Nseries -laitetta: viihteeseen keskittyvän Nokia N81 8GB -multimediatietokoneen ja Nokia N95 8GB:n, joka jatkaa Nokia N95 -multimediatietokoneen menestystä suuremmalla näytöllä, parannetulla käyttöajalla ja 8 gigatavun muistikapasiteetilla.
- Euroopan johtava kulutuselektronikkajärjestö European Imaging and Sound Association (EISA) valitsi Nokia N95 -multimediatietokoneen ”Euroopan mediapuhelimeksi 2007-2008”.

Enterprise Solutions

- Nokia esitteli Nokia E 51 -puhelimien, joka on tyylikäs matkapuhelinverkkoa ja langatonta lähiverkkoa hyödyntävä älypuhelin yrityskäyttöön. Se on suunniteltu, paitsi erinomaiseksi matkapuhelimeksi, myös toimimaan yhdessä esimerkiksi Cison ja Alcatelin toimittamien yrityspuhelinjärjestelmien kanssa. Laite tulee olemaan osa BT:n Corporate Fusion -ohjelmaa.
- Nokia esitteli Mail for Exchange 2.0 -sovelluksen Nokia Eseries -laitteisiin ja tiettyihin Nokia Nseries-laitteisiin. Sovellus luo Nokian laitteista saumattoman yhteyden Microsoft Exchange -palvelimiin ja parantaa käyttäjäkokemusta.
- Nokia sai 10 uutta operaattoriasiakasta langattoman sähköpostin Intellisync-ohjelmistolleen, enemmän kuin minkään vuosineljänneksen aikana sitten Intellisync-yritysoston.
- Nokia sai päätökseen turvallisuustuotteiden tuotevalikoimansa uudistuksen, kun se esitteli Nokia IP2450 -laitteen, joka käyttää Intelin uutta teknologiaa, mikä mahdollistaa alan johtavan hinta-suorituskyky-suhteen tarjoamisen Nokian yritysturvallisuusasiakkaille.

Nokia Siemens Networks

- Nokia Siemens Networks ilmoitti laajentavansa Chengdun T&K-yksikköä Kiinassa ja investoivansa 100 miljoonaa Yhdysvaltain dollaria Intian-toimintojensa vahvistamiseen. Yhtiö myös ilmoitti Services-liiketoimintayksikön päätoimipisteen sijaitsevan jatkossa Intiassa.
- Uusiin sopimuksiin kuuluivat 900 miljoonan Yhdysvaltain dollarin verkkolaajennussopimus Bharti Airtelin kanssa Intiassa, 180 miljoonan euron GSM/EDGE-kauppa Henan MCC:n kanssa Kiinassa, monitoimittajaympäristössä toteutettava IP-verkon ylläpitosopimus Deutsche Telecomin kanssa Saksassa ja 61,5 miljoonan euron 3G-verkkolaajennussopimus Taiwanin Chungwa Telecomin kanssa.
- Nokia Siemens Networks sai ensimmäisen sopimuksensa I-HSPA ratkaisunsa kaupallisesta toteutuksesta TerreStarille, teki IPTV:hen liittyvän yhteistyösopimuksen Intelin kanssa ja esitteli uuden 3G Femto Home Access -ratkaisun sekä teki Femto-yhteistyösopimukset Airvana Inc:n ja Thomsonin kanssa.
- Nokia oli kolmannella vuosineljänneksellä ensimmäinen yritys, joka menestyksekkäästi toteutti toiminnassa olevassa verkossa hybridiratkaisun puheen ja datan siirtämiseksi. Ratkaisu on suunniteltu auttamaan operaattoreita kustannusten alentamisessa ja verkon kapasiteetin lisäämisessä.
- Nokia Siemens Networks on edelleen aikataulussa aiemmin ilmoitettujen kustannussäästötavoitteiden, mukaan lukien suunnitellut henkilöstövähennykset, saavuttamiseksi.
- Työ toimintojen yhdistämiseksi jatkuu ja Nokia Siemens Networks on määritellyt uuden yhtiön arvot.

Yllä mainituista päätapahtumista löytyy enemmän tietoa lehdistötiedotteista, jotka löytyvät osoitteesta <http://www.nokia.com/press> ja <http://www.nokiasiemensnetworks.com/press>.

NOKIAN KOLMAS VUOSINELJÄNNEKSI 2007

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

TIEDOTE

18.10.2007

1.4.2007 alkaen Nokia Siemens Networks taloudellinen tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian entisestä Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatuista langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2007 kolmannen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2006 kolmannen neljänneksen lukuihin. Nokian vuoden 2006 kolmannen neljänneksen luvut sisälsivät vain Nokian entisen Networks-toimialaryhmän.

Nokian liikevaihto kasvoi 28 % ja oli 12 898 miljoonaa euroa (10 100 miljoonaa euroa). Mobile Phonesin liikevaihto kasvoi 3 % ja oli 6 131 miljoonaa euroa (5 949 miljoonaa euroa). Multimedian liikevaihto kasvoi 23 % ja oli 2 580 miljoonaa euroa (2 092 miljoonaa euroa). Enterprise Solutionsin liikevaihto kasvoi 105 % ja oli 526 miljoonaa euroa (257 miljoonaa euroa). Nokia Siemens Networksin liikevaihto oli 3 674 miljoonaa euroa.

Liikevoitto kasvoi 1 862 miljoonaan euroon (1 100 miljoonaa euroa) ja liikevoittoprosentti oli 14,4 (10,9). Mobile Phonesin liikevoittoprosentti kasvoi 78 % ja oli 1 388 miljoonaa euroa (779 miljoonaa euroa) ja liikevoittoprosentti oli 22,6 (13,1). Multimedian liikevoitto kasvoi 57 % ja oli 575 miljoonaa euroa (366 miljoonaa euroa) ja liikevoittoprosentti oli 22,3 (17,5). Enterprise Solutionsin liikevoitto oli 88 miljoonaa euroa (liiketappio 65 miljoonaa euroa) ja liikevoittoprosentti oli 16,7 (-25,3). Nokia Siemens Networksin liiketappio oli 120 miljoonaa euroa ja liikevoittoprosentti -3,3. Yhtymän yhteisten toimintojen kulut olivat 69 miljoonaa euroa (111 miljoonaa euroa).

Rahoitustuotot olivat 67 miljoonaa euroa (34 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 1 924 miljoonaa euroa (1 145 miljoonaa euroa). Veroihin sisältyi noin 70 miljoonan euron positiivinen vaikutus laskennallisten verosaamisten muutoksessa, joka johtui Saksan lakisääteisen veroasteen laskemisesta. Katsauskauden voitto oli 1 563 miljoonaa euroa (845 miljoonaa euroa). Osakekohtainen tulos kasvoi 0,40 euroon (laimentamaton ja laimennettu) verrattuna vuoden 2006 kolmannen neljänneksen 0,21 euroon (laimentamaton ja laimennettu).

NOKIA TAMMI-SYYSKUU 2007

(International Financial Reporting Standards (IFRS) -standardien mukainen vertailu on tehty vuoden 2006 tammi-syyskuun väliseen ajanjaksoon, ellei toisin ole mainittu.)

1.4.2007 alkaen Nokia Siemens Networks taloudellinen tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian entisestä Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatuista langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2007 kolmannen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2006 kolmannen neljänneksen lukuihin. Nokian vuoden 2006 kolmannen neljänneksen luvut sisälsivät vain Nokian entisen Networks-toimialaryhmän.

Nokian liikevaihto kasvoi 20 % ja oli 35 341 miljoonaa euroa (29 420 miljoonaa euroa). Mobile Phonesin liikevaihto laski 17 645 miljoonaan euroon (17 693 miljoonaa euroa). Multimedian liikevaihto kasvoi 31 % ja oli 7 512 miljoonaa euroa (5 741 miljoonaa euroa). Enterprise Solutionsin liikevaihto kasvoi 93 % ja oli 1 400 miljoonaa euroa (726 miljoonaa euroa). Nokia Siemens Networksin liikevaihto oli 8 810 miljoonaa euroa.

Liikevoitto kasvoi 5 493 miljoonaan euroon (3 969 miljoonaa euroa) ja liikevoittoprosentti oli 15,5 (13,5). Mobile Phonesin liikevoitto kasvoi 26 % ja oli 3 576 miljoonaa euroa (2 843 miljoonaa euroa) ja liikevoittoprosentti oli 20,3 (16,1). Multimedian liikevoitto kasvoi 57 % ja oli 1 560 miljoonaa euroa (993 miljoonaa euroa) ja liikevoittoprosentti oli 20,8 (17,3). Enterprise Solutionsin liikevoitto oli 149 miljoonaa euroa (liiketappio 194 miljoonaa euroa) ja liikevoittoprosentti oli 10,6 (-26,7). Nokia Siemens Networks

TIEDOTE

18.10.2007

liiketappio oli 1 308 miljoonaa euroa ja liikevoittoprosentti -14,8. Yhtymän yhteisten toimintojen liikevoitto oli 1 516 miljoonaa euroa, mikä sisälsi 1 883 miljoonan euron suuruisen tuloerän.

Rahoitustuotot tammi-syyskuussa 2007 olivat 175 miljoonaa euroa (163 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 5 695 miljoonaa euroa (4 155 miljoonaa euroa). Voitto oli 5 370 miljoonaa euroa (3 033 miljoonaa euroa). Osakekohtainen tulos kasvoi 1,37 euroon (laimentamaton) ja 1,36 euroon (laimennettu) verrattuna 0,74 euroon (laimentamaton) ja 0,74 euroon (laimennettu).

HENKILÖSTÖ

Tammi-syyskuun aikana henkilöstöä oli keskimäärin 96 495. Syyskuun 2007 lopussa Nokian palveluksessa oli maailmanlaajuisesti 112 913 henkilöä (68 483 henkilöä joulukuun 2006 lopussa). Henkilöstöluvun kasvu johtuu ensisijaisesti Nokia Siemens Networksista.

OSAKKEET

Nokian osakkeiden kokonaismäärä oli 30.9.2007 yhteensä 3 935 542 025. Nokian konserniyhtiöiden hallussa oli 30.9.2007 yhteensä 101 992 828 Nokian osaketta, joiden osuus yhtiön kaikkien osakkeiden lukumäärästä ja yhteenlasketusta äänimäärästä oli noin 2,6 %.

TIEDOTE

18.10.2007

KOLMAS VUOSINELJÄNNE 2007 TOIMIALARYHMITÄIN, milj. EUR
(tilintarkastamaton)

	Mobile Phones	Multimedia	Enterprise Solutions	Nokia Siemens Networks	Yhtymän yhteiset toiminnot	Elimi- noinnit	Nokia- yhtymä
Liikevaihto	6 131	2 580	526	3 674		-13	12 898
Bruttokate	2 102	1 037	239	1 038	10	-	4 426
% liikevaihdosta	34,3	40,2	45,4	28,3			34,3
Tutkimus- ja kehityskulut	-304	-238	-63	-686	-95	-	-1 386
% liikevaihdosta	5,0	9,2	12,0	18,7			10,7
Myynnin ja markkinoinnin kulut	-400	-202	-71	-352	-7	-	-1 032
% liikevaihdosta	6,5	7,8	13,5	9,6			8,0
Hallinnon kulut	-20	-13	-16	-146	-50	-	-245
% liikevaihdosta	0,3	0,5	3,0	4,0			1,9
Liiketoiminnan muut tuotot ja kulut	10	-9	-1	26	73	-	99
Liiketulos	1 388	575	88	-120	-69	-	1 862
% liikevaihdosta	22,6	22,3	16,7	-3,3			14,4

KOLMAS VUOSINELJÄNNE 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
% liikevaihdosta	27,4	37,5	42,0	32,9			30,9
Tutkimus- ja kehityskulut	-296	-213	-74	-262	-60	-	-905
% liikevaihdosta	5,0	10,2	28,8	14,5			9,0
Myynnin ja markkinoinnin kulut	-373	-186	-75	-128	-6	-	-768
% liikevaihdosta	6,3	8,9	29,2	7,1			7,6
Hallinnon kulut	-20	-11	-20	-54	-46	-	-151
% liikevaihdosta	0,3	0,5	7,8	3,0			1,5
Liiketoiminnan muut tuotot ja kulut	-162	-8	-4	-19	-5	-	-198
Liiketulos	779	366	-65	131	-111	-	1 100
% liikevaihdosta	13,1	17,5	-25,3	7,3			10,9

TIEDOTE

18.10.2007

NOKIAN LIIKEVAIHTO ALUEITTAIN

(tilintarkastamaton)

Milj. Euroa	Muutos (%)			
	7-9/2007	vrt. 7-9/06	7-9/2006	1-12/2006
Eurooppa	4 913	30	3 771	15 587
Lähi-itä ja Afrikka	1 867	42	1 318	5 277
Kiina	1 725	19	1 444	5 361
Aasian ja Tyynenmeren alue	2 812	32	2 125	8 361
Pohjois-Amerikka	611	-10	679	2 970
Latinalainen Amerikka	970	27	763	3 565
Yhteensä	12 898	28	10 100	41 121

NOKIAN HENKILÖSTÖ ALUEITTAIN

	Muutos (%)			
	30.09.07	vrt. 30.09.06	30.09.06	31.12.06
Eurooppa	60 124	54	38 971	39 306
Lähi-itä ja Afrikka	4 474	385	922	1 021
Kiina	13 129	80	7 277	7 452
Aasian ja Tyynenmeren alue	17 331	84	9 420	9 868
Pohjois-Amerikka	5 687	-4	5 918	5 574
Latinalainen Amerikka	12 168	135	5 185	5 262
Yhteensä	112 913	67	67 693	68 483

TIEDOTE

18.10.2007

KONSERNIN TULOSLASKELMA, IFRS, milj. EUR (tilintarkastamaton)

	7-9/2007	7-9/2006	1-9/2007	1-9/2006	1-12/2006
Liikevaihto	12 898	10 100	35 341	29 420	41 121
Hankinnan ja valmistuksen kulut	-8 472	-6 978	-23 737	-19 834	-27 742
Bruttokate	4 426	3 122	11 604	9 586	13 379
Tutkimus- ja kehityskulut	-1 386	-905	-4 027	-2 832	-3 897
Myyntin ja markkinoinnin kulut	-1 032	-768	-3 084	-2 307	-3 314
Hallinnon kulut	-245	-151	-824	-484	-666
Liiketoiminnan muut tuotot	132	59	2 173	446	522
Liiketoiminnan muut kulut	-33	-257	-349	-440	-536
Liikevoitto	1 862	1 100	5 493	3 969	5 488
Osuus osakkuusyhtiöiden tuloksista	-5	11	27	23	28
Rahoitustuotot ja -kulut	67	34	175	163	207
Tulos ennen veroja	1 924	1 145	5 695	4 155	5 723
Tuloverot	-364	-289	-745	-1 071	-1 357
Tulos ennen vähemmistöosuutta	1 560	856	4 950	3 084	4 366
Vähemmistölle kuuluva osuus tuloksesta	3	-11	420	-51	-60
Emoyhtiön omistajille kuuluva voitto	1 563	845	5 370	3 033	4 306
Tulos/osake (EUR) (emoyhtiön omistajille kuuluvasta voitosta)					
Laimentamaton	0,40	0,21	1,37	0,74	1,06
Laimennettu	0,40	0,21	1,36	0,74	1,05
Osakkeita keskimäärin (1 000 osaketta)					
Laimentamaton	3 865 207	4 037 146	3 906 862	4 087 308	4 062 833
Laimennettu	3 919 284	4 048 306	3 947 207	4 099 655	4 086 529
Poistot yhteensä	367	181	926	533	712
Osakeperusteisten ohjelmien kulukirjaukset yhteensä	65	42	169	100	169

TIEDOTE

18.10.2007

KONSERNITASE, IFRS, milj. EUR (tilintarkastamaton)

VASTAAVAA	30.09.2007	30.09.2006	31.12.2006
Pitkäaikaiset varat			
Aktivoidut tuotekehitysmenot	396	236	251
Konserniliikearvo	1 366	450	532
Muut aineettomat hyödykkeet	2 433	254	298
Aineelliset hyödykkeet	1 911	1 584	1 602
Osuudet osakkuusyhtiöissä	328	211	224
Available-for-sale-sijoitukset	335	284	288
Laskennallinen verosaaminen	1 527	661	809
Pitkäaikaiset lainasaamiset	132	19	19
Muut sijoitukset	25	7	8
	8 453	3 706	4 031
Lyhytaikaiset varat			
Vaihto-omaisuus	2 890	2 275	1 554
Myyntisaamiset	9 754	5 777	5 888
Siirtosaamiset ja ennakkomaksut	2 999	1 910	2 496
Muut lyhytaikaiset rahoitussaaamiset	528	58	111
Available-for-sale-sijoitukset, likvidit varat	5 779	5 501	5 012
Available-for-sale-sijoitukset, rahavarat	1 617	1 310	2 046
Rahat ja pankkisaamiset	1 762	1 115	1 479
	25 329	17 946	18 586
Yhteensä	33 782	21 652	22 617
VASTATTAVAA			
Oma pääoma			
Osakepääoma	246	246	246
Ylikurssirahasto	575	2 593	2 707
Omat osakkeet	-2 211	-1 365	-2 060
Muuntoerot	-102	7	-34
Arvonmuutosrahasto	19	-49	-14
Sijoitetun vapaan oman pääoman rahasto	2 460	-	-
Kertyneet voittovarot	12 149	9 752	11 123
Emoyhtiön omistajien osuus omasta pääomasta	13 136	11 184	11 968
Vähemmistöosuudet	2 570	86	92
Oma pääoma yhteensä	15 706	11 270	12 060
Pitkäaikainen vieras pääoma			
Pitkäaikaiset korolliset rahoitusvelat	242	70	69
Laskennallinen verovelka	1 029	140	205
Muut pitkäaikaiset velat	129	119	122
	1 400	329	396
Lyhytaikainen vieras pääoma			
Pitkäaikaisten lainojen lyhennykset	25	-	-
Lyhytaikaiset rahoitusvelat	679	266	247
Ostovelat	6 542	4 264	3 732
Siirtovelat	5 629	3 206	3 796
Varaukset	3 801	2 317	2 386
	16 676	10 053	10 161
Yhteensä	33 782	21 652	22 617
Korolliset velat	946	336	316
Oma pääoma/osake, EUR	3,43	2,79	3,02
Osakkeiden määrä (1 000 osaketta) 1)	3 833 549	4 009 905	3 965 730

1) Ei sisällä konserniyhtiöiden omistamia osakkeita.

TIEDOTE

18.10.2007

KONSERNIN RAHAVIRTALASKELMA, IFRS, milj. EUR

(tilintarkastamaton)

	1-9/2007	1-9/2006	1-12/2006
Liiketoiminnan rahavirta			
Emoyhtiön omistajille kuuluva voitto	5 370	3 033	4 306
Suoriteperusteisten erien peruminen	-650	1 338	1 857
Tulorahoitus ennen nettokäyttöpääoman muutosta	4 720	4 371	6 163
Nettokäyttöpääoman muutos	1 037	-801	-793
Liiketoiminnan rahavirta	5 757	3 570	5 370
Saadut korot	238	175	235
Maksetut korot	-41	-7	-18
Muut rahoituserät	-23	44	54
Maksetut verot	-764	-963	-1 163
Liiketoiminnan nettorahavirta	5 167	2 819	4 478
Investointien rahavirta			
Hankitut konserniyhtiöt, pois lukien hankitut rahavarat	328	-388	-517
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-3 862	-2 879	-3 219
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-66	-66	-88
Osuudet osakkuusyhtiössä	-13	-8	-15
Aktivoitujen t&k-kustannusten lisäys	-128	-82	-127
Pitkäaikaisten lainasaamisten lisäys	-73	-12	-11
Pitkäaikaisten lainasaamisten vähennys	19	56	56
Korvaus pitkäaikaisen asiakasrahoitussuorituksen arvonalentumistappiosta	-	276	276
Muiden pitkäaikaisten saamisten lisäys (-)/vähennys (+)	-10	-2	-3
Lyhytaikaisten saamisten vähennys	-27	235	199
Investoinnit aineellisiin hyödykkeisiin ja muihin aineettomiin hyödykkeisiin	-592	-462	-650
Poistuneet osakkuusyhtiöt	-	1	1
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	3 091	4 124	5 058
Pitkäaikaisten available-for-sale-sijoitusten myynti	28	20	17
Aineellisten ja aineettomien hyödykkeiden myynti	108	24	29
Saadut osingot	13	-	-
Investointien nettorahavirta	-1 184	837	1 006
Rahoitustoimintojen rahavirta			
Osakepääoman korotus liittyen optioiden käyttöön	148	34	46
Omien osakkeiden osto	-2 883	-2 675	-3 371
Pitkäaikaisten velkojen lisäys	141	57	56
Pitkäaikaisten velkojen vähennys	-30	-7	-7
Lyhytaikaisten velkojen lisäys(+)/vähennys (-)	222	-106	-137
Osingonjako	-1 722	-1 553	-1 553
Rahoitustoimintojen nettorahavirta	-4 124	-4 250	-4 966
Muuntoero-oikaisu	-5	-39	-51
Rahavarojen lisäys (+)/vähennys (-)	-146	-633	467
Rahavarat tilikauden alussa	3 525	3 058	3 058
Rahavarat tilikauden lopussa	3 379	2 425	3 525

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

TIEDOTE

18.10.2007

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

	Osake- pää- oma	Ylikurssi- rahasto	Omat osakkeet	Muunto- erot	Arvon- muutos- rahasto	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voitto- varat	Emo- yhtiön omis- tajien osuus	Vähem- mistön osuus	Oma pää- oma yht.
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 nettosijoituksen suojauksen arvostuskulut				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 vähemmistöosuudet								-	-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
Oma pääoma 31.12.2006	246	2 707	-2 060	-34	-14	-	11 123	11 968	92	12 060
Verohyöty osakeperusteisten ohjelmien kulukirjauksista		88						88	4	92
Muuntoerot				-89				-89	4	-85
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojauksen arvostuskulut				21				21		21
Tulevien kassavirtojen suojaus					-18			-18		-18
Available-for-sale sijoitukset					51			51		51
Muu lisäys/vähennys							74	74		74
Katsauskauden tulos							5 370	5 370	-420	4 950
Kaudella kirjatut tuotot ja kulut yhteensä	-	88	-	-68	33	-	5 444	5 497	-412	5 085
Osakepääoman korotus liittyen optioiden käyttöön		49				99		148		148
Yrityskaappoihin liittyvien osto- optioiden käyttö		-3						-3		-3
Osakeperusteisten ohjelmien kulukirjaus		164						164		164
Tulosperusteisten osakkeiden suorittaminen		-69	44					-25		-25
Omien osakkeiden hankinta			-2 934					-2 934		-2 934
Omien osakkeiden luovutus			6					6		6
Omien osakkeiden mitätöinti			2 733				-2 733	-		-
Ylikurssirahaston alentaminen ja siirto		-2 361				2361		-		-
Osingonjako							-1 685	-1 685	-37	-1 722
Vähemmistöosuudet Nokia Siemens Networksin muodostamisesta								-	2 927	2 927
Muut muutokset	-	-2 220	-151	-	-	2 460	-4 418	-4 329	2 890	-1 439
Oma pääoma 30.09.2007	246	575	-2 211	-102	19	2 460	12 149	13 136	2 570	15 706

TIEDOTE

18.10.2007

VASTUUSITOUMUKSET, milj. EUR
 (tilintarkastamaton)

	30.09.07	Konserni 30.09.06	31.12.06
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	28	27	27
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Lainatakaukset	170	-	-
Muut takaukset	2 540	407	358
Muut vastuusitoumukset			
Lainatakaukset	3	28	23
Muut takaukset	1	2	2
Leasingvastuut	502	605	665
Rahoitussitoumukset			
Asiakasrahoitus	357	214	164
Pääomasijoutussitoumukset	189	209	208

JOHDANNAISSOPIMUSTEN NIMELLISARVOT, milj. EUR 1)
 (tilintarkastamaton)

	30.09.07	30.09.06	31.12.06
Valuuttatermiinisopimukset 2)	38 251	32 843	29 859
Ostetut valuuttaoptiot 2)	4 221	380	404
Myydyt valuuttaoptiot 2)	350	189	193
Korkojohdannaiset	408	3 211	-
Käteissuoritteiset osakeoptiot 3)	23	133	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 insenttiivijärjestelmistä ja sijoitustoiminnasta aiheutuvia riskejä.

TIEDOTE

18.10.2007

On otettava huomioon, että tähän katsaukseen sisältyvät, muut kuin jo toteutuneita seikkoja koskevat lausumat ovat tulevaisuudennäkymiin liittyviä kannanottoja. Näitä ovat esimerkiksi: A) tuotteiden, palvelujen ja ratkaisujen julkistuksiin ja toimituksiin liittyvät ajankohdat; B) kykymme kehittää, tarjota käyttöön ja kaupallistaa uusia tuotteita, palveluja, 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; G) arviot koskien suunniteltujen yrityskauppojen menestyksestä toteuttamista oikea-aikaisesti ja kykyämme saavuttaa asetetut tavoitteet yrityskauppojen toteuduttua; ja H) 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 menestyksekkäs 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, palvelujen ja ratkaisujen markkinoille tuomisen ajoitus ja onnistuminen; 9) kykymme suojata monimutkaisia teknologioita, joita me tai muut kehitämme tai joita me lisensoimme, kolmansien osapuolten väitteiltä että olisimme loukanneet suojattuja immateriaalioikeuksia, sekä tiettyjen tuotteissamme, palveluissamme ja ratkaisuissamme käytettyjen teknologioiden saatavuus kaupallisesti hyväksyttävien ehdoin; 10) kykymme suojata useita Nokian patentoimia, standardisoituja tai immateriaalioikeuksien piirissä olevia teknologioita kolmansien osapuolien loukkauksilta tai toimenpiteiltä, joita tähtäävät immateriaalioikeuksiemme mitätöimiseen; 11) kykymme ylläpitää menestyksellä tuotannon ja logistiikan tehokkuutta sekä varmistaa tuotteiden, palvelujen ja ratkaisujen laatu, turvallisuus, varmuus ja oikea-aikaiset toimitukset; 12) markkinakysynnän muutoksista aiheutuvat varastohallintaan kohdistuvat riskit; 13) yhtiön kyky hankkia keskeytyksettä ja kohtuuhintaan laadukkaita komponentteja ja osarakenteita; 14) Nokian ja Siemensin kyky menestyksellisesti yhdistää niiden tietoliikenneverkkoyksikköjen toiminnot, henkilöstö ja tukitoiminnot liittyen Nokian ja Siemensin tietoliikenneverkkoyksikköiden yhdentymiseen 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 Siemen 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, palveluihin 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 dollarin, 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 Nokian 31.12.2006 päättyneen tilikauden koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 12-24 otsikon "Item 3.D Risk Factors" alla. Muut tuntemattomat tai odottamattomat tekijät tai väärin osoittautuvat oletukset voivat aiheuttaa todellisten tulosten

TIEDOTE

18.10.2007

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, 18.10.2007

Lehdistö- ja sijoittajasuhdetiedustelut:
Nokia, viestintäosasto
Puh. 07180 34495 tai 07180 34900

Sijoittajasuhteet, Eurooppa
Puh. 07180 34289

Sijoittajasuhteet, Yhdysvallat
Puh. +1 914 368 0555

- Nokia aikoo julkistaa vuoden 2007 viimeisen neljänneksen tuloksen 24.1.2008.
- Nokian varsinainen yhtiökokous on suunniteltu pidettäväksi 8.5.2008.

www.nokia.fi
www.nokia.com