

Nokia Oyj

17.4.2008 kello 13.00

Nokian vuoden 2008 ensimmäisen neljänneksen liikevaihto 12,7 miljardia euroa, osakekohtainen tulos 0,32 euroa (0,38 euroa ilman kertaluonteisia eriä)

Vuosineljänneksen kannattavuus oli vahva ja liikevoitto kasvoi 39 % vuoden 2007 ensimmäiseen neljännekseen verrattuna (ilman kertaluonteisia eriä)

	NOKIAN ENSIMMÄINEN VUOSI- NELJÄNNES 2008*		
	1-3/2008**	1-3/2007**	Muutos
Miljoona euroa			
Liikevaihto	12 660	9 856	28 %
Devices & Services	9 263	8 163	13 %
Nokia Siemens Networks	3 401	1 697	
Liikevoitto	1 531	1 272	20 %
Devices & Services	1 883	1 252	50 %
Nokia Siemens Networks***	-74	78	
Yhtymän yhteiset toiminnot	-278	-58	
Liikevoittoprosentti	12,1	12,9	
Devices & Services (%)	20,3	15,3	
Nokia Siemens Networks (%)***	-2,2	4,6	
Nettotulos	1 222	979	25 %
Tulos/osake, EUR			
Laimennettu***	0,32	0,25	28 %

*1.4.2007 alkaen Nokia Siemens Networksin taloudellinen tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian aiemmasta Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatusta langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2007 ensimmäisen neljänneksen lukuihin. Nokian vuoden 2007 ensimmäisen neljänneksen luvut sisälsivät vain Nokian aiemman Networks-toimialaryhmän.

1.1.2008 alkaen Nokian kolme matkaviestintoimialaryhmää Mobile Phones, Multimedia ja Enterprise Solutions sekä niitä tukeneet horisontaalisyksiköt yhdistettiin Devices & Services –ryhmäksi. Nokian ja sen raportointiyksiköiden aikaisempien ajanjaksojen tulokset on vertailtavuuden vuoksi uudelleenryhmitelty uusien raportointiyksikköjen mukaisiksi (tilintarkastamattomina). Uudelleenryhmitellyt vuoden 2007 luvut löytyvät sivulta: <http://www.nokia.com/investors>.

**** Vuoden 2008 ensimmäisen neljänneksen kertaluonteiset erät:**

- 217 miljoonan euron negatiivinen erä, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti yhtymän yhteisiin toimintoihin).
 - 81 miljoonan euron kiinteistön alaskirjauksen ja muita kuluja sisältävä kuluerä, joka liittyy Bochumin toimintojen sulkemiseen Saksassa (vaikutti Devices & Services –ryhmän liikevoittoon).
 - 65 miljoonan euron tuloerä, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti Nokia Siemens Networksin liiketulokseen).
 - 100 miljoonan euron uudelleenjärjestelystä johtuva kulu (vaikutti Nokia Siemens Networksin liiketulokseen).
- Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,38 euroa.

**** Vuoden 2007 ensimmäisen neljänneksen kertaluonteiset erät:**

- 32 miljoonan euron uudelleenjärjestelyihin liittyvät kuluerät (vaikutti Devices & Services –ryhmän liikevoittoon).
 - 25 miljoonan euron kuluerä, joka liittyy erään tytäryhtiön uudelleenjärjestelyyn (vaikutti Devices & Services –ryhmän liikevoittoon).
 - 12 miljoonan euron Nokia Siemens Networksiin liittyvä lisäkuluerä, joka on kirjattu ensimmäiselle vuosineljännekselle (vaikutti Networks_ -toimialaryhmän liiketulokseen).
- Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,26 euroa.

*****Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen liikevoittoon ja Nokian osakekohtaiseen tulokseen (molemmat sekä sisältäen kertaluonteiset erät että ilman kertaluonteisia eriä) liittyvä tärkeä huomio: Yllä mainittujen kertaluonteisten erien lisäksi Nokia Siemens Networksin raportoitu liiketulos sisälsi myös vuoden 2008 ensimmäisellä neljänneksellä 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta.**

Nokia Oyj

17.4.2008 kello 13.00

VUODEN 2008 ENSIMMÄISEN NELJÄNNEKSEN PÄÄKOHDAT

- Nokian liikevaihto oli 12,7 miljardia euroa, se kasvoi 28 % vuoden 2007 ensimmäiseen neljännekseen verrattuna (kasvu ilman valuuttakurssimuutosten vaikutusta 35 %).
- Osakekohtainen tulos (laimennettu) ilman kertaluonteisia eriä oli 0,38 euroa, ja se kasvoi 46 % vuoden 2007 ensimmäiseen neljännekseen verrattuna.
- Nokian liikevoittoprosentti ilman kertaluonteisia eriä oli 14,7 ja se nousi vuoden 2007 ensimmäisen neljänneksen 13,6 prosentista ja laski vuoden 2007 viimeisen neljänneksen 15,9:stä.
- Nokian Device & Services -ryhmän liikevoittoprosentti ilman kertaluonteisia eriä oli 21,2, ja se kasvoi vuoden 2007 ensimmäisen neljänneksen 16,0 %:sta (ilman kertaluonteisia eriä) ja laski vuoden 2007 viimeisen neljänneksen 22,8:sta (ilman kertaluonteisia eriä).
- Nokian liiketoiminnan kassavirta oli 0,8 miljardia euroa.
- Nokian matkaviestinten kappalemääräinen myynti oli 115,5 miljoonaa laitetta eli 27 % enemmän kuin vuoden 2007 ensimmäisellä neljänneksellä ja 13 % vähemmän kuin vuoden 2007 viimeisellä neljänneksellä.
- Teollisuudenalan arvioitu matkaviestinten kappalemääräinen myynti oli 295 miljoonaa laitetta eli 17 % enemmän kuin vuoden 2007 ensimmäisellä neljänneksellä ja 12 % vähemmän kuin vuoden 2007 viimeisellä neljänneksellä.
- Nokian arvioitu matkaviestinten markkinaosuus oli 39 %, ja se kasvoi vuoden 2007 ensimmäisen neljänneksen 36 %:sta ja laski vuoden 2007 viimeisen neljänneksen 40 %:sta.
- Nokian matkaviestinten keskimääräinen myyntihinta oli 79 euroa, kun se vuoden 2007 viimeisellä neljänneksellä oli 83 euroa. (Matkaviestinten keskimääräinen myyntihinta ei sisällä Services & Software -yksikön liikevaihtoa.)
- Nokia Siemens Networksin liikevoittoprosentti ilman kertaluonteisia eriä oli -1,1 ja positiivinen 2,4 ilman kertaluonteisia eriä ja hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta.

TOIMITUSJOHTAJA OLLI-PEKKA KALLASVUO:

"Nokian kannattavuus oli vahva vuoden 2008 ensimmäisellä neljänneksellä. Sekä liikevoitto että osakekohtainen tulos kasvoivat merkittävästi vuoden 2007 vastaavaan ajanjaksoon verrattuna. Matkaviestinten kokonaismarkkina kehittyi odotusten mukaan ja kysyntä oli suurinta kehittyvillä markkinoilla, joilla Nokian asema on erittäin vahva. Nokian markkinaosuus kuvastaa tuotevalikoimamme kilpailukykyisyyttä ja tavoitteenamme on kasvattaa markkinaosuuttamme vuoden 2008 toisen neljänneksen aikana. Uusimme tuotevalikoimaamme jatkuvasti. Vuoden 2008 toisen neljänneksen aikana meillä ei ole merkittäviä, volyymitoimitukset aloittavia uutuustuotteita, mutta odotamme usean uuden tuotteen volyymitoimitusten alkavan ja siten vaikuttavan positiivisesti tulokseemme vuoden 2008 toisella vuosipuoliskolla."

TEOLLISUUDENALAN JA NOKIAN NÄKYMÄT

- Nokia arvioi matkaviestinmarkkinoiden kappalemääräisen kokonaismyynnin vuoden 2008 toisella neljänneksellä kasvavan hieman ensimmäisestä vuosineljänneksestä vastaavasti kuin markkina kasvoi vuoden 2007 toisella neljänneksellä verrattuna vuoden 2007 ensimmäiseen neljännekseen.
- Nokia arvioi matkaviestinmarkkinaosuutensa kasvavan vuoden 2008 toisella neljänneksellä vuoden 2008 ensimmäiseen neljännekseen verrattuna.
- Nokia arvioi edelleen matkaviestinmarkkinoiden kappalemääräisen myynnin kasvavan vuonna 2008 noin 10 % Nokian arvioimasta noin 1,14 miljardista laitteesta vuonna 2007.
- Nokia arvioi matkaviestinmarkkinoiden laskevan arvoltaan euromääräisesti vuonna 2008 vuoteen 2007 verrattuna. Muutos Nokian aikaisempaan arvioon markkinoiden arvon kasvusta heijastaa pääosin viime aikoina heikentyneen Yhdysvaltain dollarin negatiivista vaikutusta, Yhdysvaltain talouden yleisen kehityksen hidastumista ja mahdollista Euroopan talouskasvun jonkinasteista tulevaa hidastumista.

Nokia Oyj

17.4.2008 kello 13.00

- Nokia arvioi edelleen matkaviestinten keskimääräisten myyntihintojen laskevan hieman koko teollisuudenalalla vuonna 2008, mikä johtuu pääasiassa kehittyvien markkinoiden lisääntyvästä vaikutuksesta ja alan yleisestä kilpailutilanteesta.
- Nokian tavoitteena on edelleen kasvattaa markkinaosuuttaan matkaviestimissä vuonna 2008.
- Nokia arvioi, että langattomien ja kiinteiden verkkojen sekä niihin liittyvien palveluiden markkinat pysyvät vuonna 2008 euromääräisesti samansuuruisina kuin vuonna 2007. Muutos Nokian aikaisemmin arvioimasta hyvin vähäisestä kasvusta johtuu pääosin viime aikoina heikentyneen Yhdysvaltain dollarin negatiivisesta vaikutuksesta.
- Nokian ja Nokia Siemens Networksin tavoitteena on, että Nokia Siemens Networksin markkinaosuus pysyy muuttumattomana vuonna 2008 vuoteen 2007 verrattuna.
- Aikaisemmin ilmoitetun mukaisesti Nokian ja Nokia Siemens Networksin kustannussynergiatavoitteena on 2,0 miljardin euron vuosittaisten kustannussäästöjen saavuttaminen olennaisilta osiltaan vuoden 2008 loppuun mennessä.

VUODEN 2008 ENSIMMÄISEN NELJÄNNEKSEN TALOUDELLISET PÄÄKOHDAT

(Vertailu on tehty vuoden 2007 ensimmäisen neljänneksen lukuihin, ellei toisin ole 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 aiemmasta Networks-toimialaryhmästä ja Siemensin entisestä, operaattoreille suunnatusta langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2007 ensimmäisen neljänneksen lukuihin. Vuoden 2007 ensimmäisen neljänneksen luvut sisälsivät vain Nokian aiemman Networks-toimialaryhmän.

1.1.2008 alkaen Nokian kolme matkaviestintoimialaryhmää Mobile Phones, Multimedia ja Enterprise Solutions sekä niitä tukeneet horisontaaliyksiköt yhdistettiin Devices & Services -ryhmäksi. Nokian ja sen raportointiyksiköiden aikaisempien ajanjaksojen tulokset ovat vertailtavuuden vuoksi uudelleenryhmitelty uusien raportointiyksikköjen mukaisiksi (tilintarkastamattomina). Devices & Services -ryhmään kuuluu kolme yksikköä: Devices, Services & Software ja Markets, joiden toimintaa tukee Corporate Development Office. Uudelleenryhmitellyt vuoden 2007 luvut löytyvät sivulta: <http://www.nokia.com/investors>

NOKIA

Nokian vuoden 2008 ensimmäisen neljänneksen liikevaihto kasvoi 28 % vuoden 2007 ensimmäiseen neljännekseen verrattuna ja oli 12,7 miljardia euroa (9,9 miljardia euroa). Ilman valuuttakurssimuutosten vaihtelua liikevaihto olisi kasvanut 35 %.

Nokian vuoden 2008 ensimmäisen neljänneksen liikevoitto kasvoi 20 % vuoden 2007 vastaavaan ajanjaksoon verrattuna ja oli 1,5 miljardia euroa sisältäen 333 miljoonan euron negatiivisten kertaluonteisten erien vaikutuksen (1,3 miljardia euroa sisältäen 69 miljoonan euron negatiivisten kertaluonteisten erien vaikutuksen). Vuoden 2008 ensimmäisen neljänneksen kertaluonteiset erät sisältävät 217 miljoonan euron negatiivisen erän, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti yhtymän yhteisiin toimintoihin); 65 miljoonan euron tuloerän, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti Nokia Siemens Networksin liiketulokseen), ja 100 miljoonan euron kuluerän liittyen Nokian Siemens Networksin uudelleenjärjestelyyn (vaikutti Nokia Siemens Networksin liiketulokseen). Ensimmäisen neljänneksen kertaluonteiset erät sisältävät myös 81 miljoonan euron kiinteistön alakirjauksen ja muita kuluja sisältävän kuluerän, joka liittyy Bochumin toimintojen sulkemiseen Saksassa (vaikutti Devices & Services -ryhmän liikevoittoon), mutta jotka ei sisällä henkilöstöön liittyviä, aiemmin julkistettuja 200 miljoonan euron kuluja. Loppujen asiaan liittyvien kuluerien arvioidaan sisältyvän vuoden 2008 myöhempisiin raportointijaksoihin. Nokian vuoden 2008

Nokia Oyj

17.4.2008 kello 13.00

ensimmäisen neljänneksen liikevoittoprosentti oli 12,1 (12,9), johon sisältyi yhteensä 333 miljoonan euron kertaluonteisten erien negatiivinen vaikutus. Ilman kertaluonteisia eriä Nokian liikevoittoprosentti vuoden 2008 ensimmäisellä neljänneksellä oli 14,7 (13,6).

Liiketoiminnan kassavirta vuoden 2008 ensimmäisellä neljänneksellä oli 0,8 miljardia euroa, kun se vuoden 2007 vastaavalla ajanjaksolla oli 1,6 miljardia euroa. Kassa ja muut likvidit varat olivat yhteensä 10,4 miljardia euroa maaliskuun 2008 lopussa (11,8 miljardia euroa joulukuun 2007 lopussa). Nettovelan suhde omaan pääomaan (gearing) oli maaliskuun 2008 lopussa -53 % (-61 % joulukuun 2007 lopussa).

Devices & Services

Devices & Services –ryhmä myi yhteensä 115,5 miljoonaa matkaviestintä vuoden 2008 ensimmäisellä neljänneksellä. Kappalemääräinen myynti kasvoi 27 % vuoden 2007 vastaavasta ajanjaksosta ja oli 13 % pienempi kuin edellisellä vuosineljänneksellä. Teollisuudenalan kappalemääräinen myynti samalla ajanjaksolla oli arviolta 295 miljoonaa laitetta eli 17 % enemmän kuin vuoden 2007 vastaavalla ajanjaksolla ja 12 % vähemmän kuin edellisellä vuosineljänneksellä.

Teollisuudenalan yhdistelmälaitteiden kappalemääräinen myynti kasvoi arviolta 33,3 miljoonaan laitteeseen, kun se vuoden 2007 ensimmäisellä neljänneksellä oli arviolta 23,5 miljoonaa laitetta. Nokian yhdistelmälaitteiden kappalemääräinen myynti nousi 14,6 miljoonaan laitteeseen, kun se vuoden 2007 vastaavalla ajanjaksolla oli 11,8 miljoonaa laitetta. Nokia toimitti markkinoille lähes 10 miljoonaa Nokia Nseries- ja kaksi miljoonaa Nokia Eseries –laitetta vuoden 2008 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					
(miljoona kappaletta)	1-3/ 2008	1-3/ 2007	Muutos (%) 1-3/2007	10- 12/2007	Muutos (%) 10-12/2007
Eurooppa	25,7	23,9	7,5	37,2	-30,9
Lähi-itä ja Afrikka	20,2	15,7	28,7	23,6	-14,4
Kiina	21,0	15,7	33,8	20,2	4,0
Aasian ja Tyynenmeren alue	34,1	23,7	43,9	34,0	0,3
Pohjois-Amerikka	2,6	4,8	-45,8	5,1	-49,0
Latinalainen Amerikka	11,9	7,3	63,0	13,4	-11,2
Yhteensä	115,5	91,1	26,8	133,5	-13,5

Nokia Oyj

17.4.2008 kello 13.00

Nokian alustavan arvion mukaan Nokian markkinaosuus matkaviestimissä vuoden 2008 ensimmäisellä neljänneksellä oli 39 %, kun se vuoden 2007 ensimmäisellä neljänneksellä oli 36 % ja vuoden 2007 viimeisellä neljänneksellä 40 %. Markkinaosuuden kasvuun vuoden 2007 vastaavaan ajanjaksoon verrattuna vaikutti pääosin Nokian vahva asema maailman nopeimmin kasvavilla markkinoilla ja vahva markkinaosuuden kasvu Latinalaisessa Amerikassa, Aasian ja Tyynenmeren alueella, Kiinassa sekä pienemmässä määrin Euroopassa. Nokian markkinaosuus laski merkittävästi Pohjois-Amerikassa vuoden 2008 ensimmäisellä neljänneksellä verrattuna vuoden 2007 vastaavaan ajanjaksoon. Nokian markkinaosuus Lähi-idässä ja Afrikassa pysyi suunnilleen samana vuoden 2008 ensimmäisellä neljänneksellä kuin vuoden 2007 vastaavalla ajanjaksolla. Vuoden 2007 viimeiseen neljännekseen verrattuna vuoden 2008 ensimmäisen neljänneksen markkinaosuuden kasvu Latinalaisessa Amerikassa oli vahva. Nokian markkinaosuus vuoden 2008 ensimmäisellä neljänneksellä laski merkittävästi Lähi-idässä ja Afrikassa ja Pohjois-Amerikassa sekä vähäisemmissä määrin Euroopassa sekä Aasian ja Tyynenmeren alueella verrattuna vuoden 2007 viimeiseen neljännekseen. Nokian markkinaosuus Kiinassa pysyi vuoden 2008 ensimmäisellä neljänneksellä suunnilleen samana kuin vuoden 2007 viimeisellä neljänneksellä.

Nokian matkaviestinten keskimääräinen myyntihinta oli vuoden 2008 ensimmäisellä neljänneksellä 79 euroa, kun se vuoden 2007 ensimmäisellä neljänneksellä oli 89 euroa ja vuoden 2007 viimeisellä neljänneksellä 83 euroa. Vuoden 2008 ensimmäisen neljänneksen alhaisempi matkaviestinten keskimääräinen myyntihinta verrattuna vuoden 2007 ensimmäiseen neljännekseen johtuu pääosin alemman hintaluokan matkaviestinten suuremmasta osuudesta sekä vähäisemmässä määrin heikentyneen Yhdysvaltain dollarin negatiivisesta vaikutuksesta. Vuoden 2008 ensimmäisen neljänneksen alhaisempi matkaviestinten keskimääräinen myyntihinta verrattuna vuoden 2007 viimeiseen neljännekseen johtui ensisijaisesti alemman hintaluokan matkaviestinten suuremmasta osuudesta, matkaviestinvalikoiman määrän kasvusta markkina-alueilla, joissa laitteiden keskimääräiset myyntihinnat ovat alhaisempia ja vähäisemmässä määrin heikentyneen Yhdysvaltain dollarin negatiivisesta vaikutuksesta. Services & Software -yksikön liikevaihto ei sisälly vuoden 2008 ensimmäisestä neljänneksestä alkaen matkaviestinten keskimääräiseen myyntihintaan. Aikaisempien ajanjaksojen tiedot on päivitetty vertailun mahdollistamiseksi.

Devices & Services -ryhmän vuoden 2008 ensimmäisen neljänneksen liikevaihto kasvoi 13 % ja oli 9,3 miljardia euroa (8,2 miljardia euroa). Matkaviestinten kappalemääräisen myynnin vahvaa kasvua tasoitti osittain matkaviestinten keskimääräisen myyntihinnan merkittävä lasku vuoden 2008 ensimmäisellä neljänneksellä verrattuna vuoden 2007 vastaavaan ajanjaksoon. Keskimääräisen myyntihinnan laskuun vaikuttivat ensisijaisesti alemman hintaluokan matkaviestinten suurempi osuus ja vähäisemmässä määrin heikentyneen Yhdysvaltain dollarin negatiivinen vaikutus liikevaihtoon.

Liikevaihdon kasvu vuoden 2008 ensimmäisellä neljänneksellä oli voimakkainta Latinalaisessa Amerikassa ja seuraavaksi voimakkainta Aasian ja Tyynenmeren alueella, Lähi-idässä ja Afrikassa, Kiinassa sekä Euroopassa vuoden 2007 ensimmäiseen neljännekseen verrattuna. Liikevaihto laski merkittävästi Pohjois-Amerikassa vuoden 2008 ensimmäisellä neljänneksellä vuoden 2007 vastaavaan ajanjaksoon verrattuna. Services & Software -yksikön liikevaihdon osuus oli 84 miljoonaa euroa Devices & Services -ryhmän kokonaisliikevaihdosta vuoden 2008 ensimmäisellä neljänneksellä.

Devices & Services -ryhmän bruttokate kasvoi 33 % ja oli 3,6 miljardia euroa vuoden 2008 ensimmäisellä neljänneksellä (2,7 miljardia euroa). Bruttokateprosentti oli 38,5 (32,8). Devices & Services -ryhmän liikevoitto kasvoi 50 % ja oli 1,9 miljardia euroa sisältäen 81 miljoonan euron kertaluonteisen negatiivisen erän (1,3 miljardia euroa sisältäen 57 miljoonan euron kertaluonteisen negatiivisen erän). Liikevoittoprosentti oli 20,3 (15,3). Vuoden 2008 ensimmäisen neljänneksen liikevoitto sisälsi 81

Nokia Oyj

17.4.2008 kello 13.00

miljoonan euron kiinteistön alaskirjauksen ja muita kuluja sisältävän kuluerän, joka liittyi Bochumin toimintojen sulkemiseen Saksassa. Vuoden 2007 ensimmäisen neljänneksen liikevoitto sisälsi 57 miljoonan euron kulun, joka liittyi pääosin uudelleenjärjestelyihin. Liikevoiton 50 %:n kasvua vuoden 2008 ensimmäisellä neljänneksellä vauhditti pääasiassa parantunut bruttokate vuoden 2007 ensimmäiseen neljännekseen verrattuna. Bruttokatteen kasvua vauhdittivat pääosin uudempien ja katteiltaan parempien tuotteiden massatoimitukset. Ilman kertaluonteisia eriä Devices & Services –ryhmän liikevoittoprosentti vuoden 2008 ensimmäisellä neljänneksellä oli 21,2 (16,0).

Nokia Siemens Networks

Vuoden 2008 ensimmäisen neljänneksen liikevaihto oli 3,4 miljardia euroa. Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2007 ensimmäiseen neljännekseen, jolloin luvut sisälsivät vain Nokian Networks-toimialaryhmän. Nokia Siemens Networksin liikevaihto vuoden 2008 ensimmäisellä neljänneksellä kuitenkin laski 26 % vuoden 2007 viimeiseen neljännekseen verrattuna. Lasku heijasteli pääosin normaalia kausivaihtelua verrattuna vuoden 2007 aiempaan vahvaan vuosineljännekseen.

Seuraavassa taulukossa esitetään Nokia Siemens Networksin liikevaihto alueittain mainituilla ajanjaksoilla

NOKIA SIEMENS NETWORKSIN LIIKEVAIHTO ALUEITTAIN			
Miljoona euroa	1-3/ 2008	10-12/ 2007	Muutos (%)
Eurooppa	1 212	2 045	-40,8
Lähi-itä ja Afrikka	448	540	-17,0
Kiina	269	492	-45,3
Aasian ja Tyynenmeren alue	944	838	12,7
Pohjois-Afrikka	192	243	-21,1
Latinalainen Amerikka	336	424	-20,7
Yhteensä	3 401	4 582	-25,8

Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen liiketappio oli 74 miljoonaa euroa ja liikevoittoprosentti oli -2,2 sisältäen 35 miljoonan euron kertaluonteisten erien negatiivisen vaikutuksen. Vuoden 2008 ensimmäisen neljänneksen liiketulokseen sisältyi 65 miljoonan euron tuloerä, joka johtui Suomessa tehdystä eläkevastuiden siirrosta, ja 100 miljoonan kuluerä, joka liittyi Nokia Siemens Networksin uudelleenjärjestelyyn. Vuoden 2008 ensimmäisen neljänneksen liikevoittoprosentti ilman edellä mainittuja kertaluonteisia eriä oli -1,1, ja se laski vuoden 2007 viimeisen neljänneksen 1,4:ään verrattuna. Vuoden 2008 ensimmäisen neljänneksen liiketulos sisälsi myös 120 miljoonaa euroa aineettomien hyödykkeiden poistoihin ja muihin hankintamenon kohdentumiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta. Vuoden 2008 ensimmäisen neljänneksen liikevoittoprosentti oli 2,4 ilman sekä kertaluonteisia eriä että hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta, ja se laski vuoden 2007 viimeisen neljänneksen vastaavaan 4,3 liikevoittoprosenttiin verrattuna. Liikevoittoprosentin lasku vuoden 2008 ensimmäisellä neljänneksellä johtui pääasiassa alemmasta liikevaihdosta vuoden 2007 viimeiseen neljännekseen verrattuna, mikä nosti liiketoiminnan kulujen suhteellista osuutta liikevaihdosta. Nokia Siemens Networks jatkoi suunnitelmien mukaisesti työtään 2 miljardin euron vuosittaisen kustannussynergia tavoitteen saavuttamiseksi aiemmin ilmoitetulla tavalla.

VUODEN 2008 ENSIMMÄISEN NELJÄNNEKSEN PÄÄTAPAHTUMAT

Nokia

Nokia Oyj

17.4.2008 kello 13.00

- 28.1.1008 Nokia ja Trolltech ASA julkistavat sopimuksen, jonka mukaan Nokia tekee julkisen ostotarjouksen Trolltechistä. Trolltechin pääkonttori on Oslossa, Norjassa ja yhtiö on listattu Oslon pörssissä. Trolltech on tunnettu ohjelmistoyhtiö, joka tarjoaa korkeatasoisen ohjelmistokehitysympäristön. Julkinen ostotarjous on aloitettu ja yrityskaupan toteutuminen edellyttää tavanomaisten ostotarjouksen ehtojen hyväksymistä mukaan lukien tarvittavat viranomaishyväksynät.
- Nokia esitteli Morph-tekniikkakonseptin, jonka ovat yhdessä kehittäneet Nokian tutkimuskeskus ja brittiläinen Cambridgen yliopisto. Konsepti esittelee, kuinka tulevaisuuden matkaviestimet voivat hyötyä nanoteknologiasta ja olla joustavia, ympäristöään havainnoivia laitteita reagoiden sekä käyttäjänsä tarpeisiin että laitetta ympäröiviin esineisiin.
- Nokian ja UC Berkeleyn tutkijat testasivat matkaviestimiä liikenneinformaation keräämisessä vaihtoehtona valtateiden anturiverkostolle. Sata ajoneuvoa ajoi noin 16 kilometrin pituisen reitin San Franciscon lähellä olevaa valtatieä keräten Nokia N95 –laitteen GPS –satelliittipaikannustoiminnon avulla reaaliaikaista informaatiota liikenteestä koskien esimerkiksi liikenteen sujuvuutta ja ruuhkasumia. Samalla laitteiden käyttäjien yksityisyys pystyttiin säilyttämään.
- Nokia avasi design-studion Rio de Janeirossa. Studio perustaminen heijastaa ennakoitua Latinalaisen Amerikan tyylin ja kulttuurin kasvavaa vaikutusta tulevaisuuden matkaviestimiin ja -palveluihin.
- Nokia esitteli vuoden 2008 Nokia Mobile Filmmaking Awards –palkinnot, jotka tukevat tulevaa Pangea Day –tapahtumaa. Ovi-palvelun avulla kuluttajat voivat ladata, äänestää ja jakaa Pangea Dayn lähetyksiä 10.5.2008.

Devices

- Nokia esitteli valikoiman uusia yhdistelmälaitteita ja Internet-palveluita Mobile World Congress 2008 –tapahtumassa. Nokia N96-, Nokia N78-, Nokia 6210 Navigator- ja Nokia 6220 classic -laitteet tarjoavat käyttäjilleen monipuolisia paikannuspalveluita ja multimediakokemuksia, kuten jalankulkijoille tarkoitettuja navigaatiopalveluita paikkatietomerkintöineen, mahdollisuuksia elokuvien katseluun sekä videoiden ja valokuvien jakamiseen langattomasti.
- Nokia ja Google ilmoittivat sisällyttävänsä Googlen suosittuun hakukoneeseen Nokia Search –sovellukseen. Hakukoneen yhdistäminen Nokian sovellukseen alkaa valikoiduilla markkinoilla Nokia N96-, Nokia N78-, Nokia 6210 Navigator- ja Nokia 6220 classic -matkaviestimissä.

Services & Software

- Nokia toi uusia ulottuvuuksia Internet-pohjaiseen Ovi-palveluympäristöön Mobile World Congress 2008 –tapahtumassa esittelemällä Nokia Kartat 2.0 ja Share on Ovi –medianjakeluyhteisön, jossa käyttäjät voivat ladata, järjestää ja jakaa henkilökohtaisia mediatiedostoja.
- Nokia jatkoi Nokia Music Store –verkkokaupan maantieteellistä laajentumista avaamalla verkkokauppapalvelun Saksassa ja Suomessa.
- Orange ja Nokia allekirjoittivat lisäarvopalveluiden yhteistyötä koskevan aiesopimuksen. Näitä palveluita ovat esimerkiksi paikannuspalvelut, kartat, langaton mainonta ja pelit.
- Nokia esitteli N-Gage First Access Program –peliohjelman, jonka avulla kymmenien miljoonien yhteensopivien Nokia-laitteiden käyttäjät voivat kokeilla ilmaiseksi kaikkia markkinoilla olevia N-Gage –pelejä. Kuluttajat voivat ladata ja ostaa pelejä matkapuhelimella tai tietokoneella.

Nokia Siemens Networks

- Nokia Siemens Networks osti helmikuussa Apertion, joka on johtava reaaliaikaisten tilaajatietohallintajärjestelmien toimittaja. Apertion järjestelmä oli keskeinen osa Saksan T-Mobilen kanssa maaliskuussa tehtyä sopimusta.
- Nokia Siemens Networksillä on kyky toimittaa kattavat operaattoripalvelut maailmanlaajuisesti vaikutti toimittajavalintaan useissa sopimuksissa. Tällaisia sopimuksia olivat esimerkiksi Bharti Airtelin kanssa tehty sopimus yhtenäisestä Intian laajuisesta puhepalvelujen tuotantoympäristöstä, avaimet käteen -

Nokia Oyj

17.4.2008 kello 13.00

periaatteella toimitettava, verkon operointipalvelut sisältävä suuri verkkolaajennus Hutchison Telecomille Indonesiaan sekä DVB-H -järjestelmän konsultointi- ja integrointisopimus Global Mediacomin kanssa Indonesiassa.

- Mobile World Congress 2008 -tapahtumassa Nokia Siemens Networks julkisti seuraavan sukupolven LTE (long term evolution) -ratkaisunsa radio- ja runkoverkkoihin, mukaan lukien uusi Flexi Multimode – tukiasema.
- Nokia Siemens Networks teki ensimmäisen sopimuksensa Village Connection -ratkaisun toimittamisesta Vodacom Tanzanian kanssa. Village Connection tuo mobiilit viestintäyhteydet maaseutuyhteisöjen ulottuville uusilla kasvumarkkinoilla.
- Yhtiö teki useita strategisia sopimuksia tärkeillä markkinoilla, kuten puitesopimuksen MegaFonin verkon laajennuksesta Venäjällä. Tärkeitä referenssejä ovat Internet High Speed Packet Access (I-HSPA) -arkkitehtuuriin perustuvan laajakaistaisen mobiiliverkon toimittaminen T2:lle Sloveniaan sekä samaa teknologiaa hyödyntävän verkon toimittaminen Stelera Wirelesille USA:han. Intiassa Nokia Siemens Networks teki sopimuksen BSNL:n kanssa laajakaistaverkon laajentamisesta 25 000 kylään.

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

NOKIAN ENSIMMÄINEN VUOSINELJÄNNE 2008

(International Financial Reporting Standards (IFRS) -standardien mukainen vertailu on tehty vuoden 2007 ensimmäisen neljänneksen lukuihin, ellei toisin ole mainittu.)

1.4.2007 alkaen Nokia Siemens Networksin tulos konsolidoidaan Nokiaan. Nokia Siemens Networks, joka on Nokian ja Siemensin yhdessä omistama yhtiö, koostuu Nokian aiemmasta Networks-toimialaryhmästä ja Siemensin entisestä operaattoreille suunnatusta langattomien ja kiinteiden verkkojen toiminnoista. Siten Nokian ja Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen luvut eivät ole suoraan verrattavissa vuoden 2007 ensimmäisen neljänneksen lukuihin. Vuoden 2007 ensimmäisen neljänneksen luvut sisälsivät vain Nokian aiemman Networks-toimialaryhmän.

1.1.2008 alkaen Nokian kolme matkaviestintöimialaryhmää Mobile Phones, Multimedia ja Enterprise Solutions ja niitä tukeneet horisontaaliyksiköt yhdistettiin Devices & Services -ryhmäksi. Nokian ja sen raportointiyksiköiden aikaisempien ajanjaksojen tulokset ovat vertailtavuuden vuoksi uudelleenryhmitelty uusien raportointiyksikköjen mukaisiksi (tilintarkastamattomina). Devices & Services -ryhmään kuuluu kolme yksikköä: Devices, Services & Software ja Markets, joiden toimintaa tukee Corporate Development Office. Uudelleenryhmitellyt vuoden 2007 luvut löytyvät sivulta: <http://www.nokia.com/investors>

Nokian liikevaihto kasvoi 28 % ja oli 12,7 miljardia euroa (9,9 miljardia euroa). Devices & Services -yksikön liikevaihto kasvoi 13 % ja oli 9,3 miljardia euroa (8,2 miljardia euroa). Nokia Siemens Networksin liikevaihto oli 3,4 miljardia euroa.

Liikevoitto kasvoi 20 % ja oli 1,5 miljardia euroa (1,3 miljardia euroa). Liikevoittoprosentti oli 12,1 (12,9). Devices & Services -ryhmän liikevoitto kasvoi 50 % ja oli 1,9 miljardia euroa (1,3 miljardia euroa). Liikevoittoprosentti oli 20,3 (15,3). Nokia Siemens Networksin liiketappio oli 74 miljoonaa euroa ja liikevoittoprosentti oli -2,2. Yhtymän yhteiset kulut olivat 278 miljoonaa euroa (58 miljoonaa euroa).

Rahoitustuotot olivat 68 miljoonaa euroa (48 miljoonaa euroa). Tulos ennen veroja ja vähemmistöosuuksia oli 1 607 miljoonaa euroa (1 325 miljoonaa euroa). Katsauskauden voitto oli 1 222 miljoonaa euroa (979 miljoonaa euroa). Osakekohtainen tulos oli 0,32 euroa (laimentamaton) ja 0,32 (laimennettu) ja vuoden 2007 vastaavalla ajanjaksolla 0,25 euroa (laimennettu ja laimentamaton). Osakekohtainen tulos ilman

Nokia Oyj

17.4.2008 kello 13.00

kertaluonteisia eriä oli 0,38 euroa (laimennettu) ja vuoden 2007 vastaavalla ajanjaksolla se oli 0,26 euroa (laimennettu).

HENKILÖSTÖ

Tammi - maaliskuussa 2008 henkilöstöä oli keskimäärin 114 735. Maaliskuun 2008 lopussa Nokian palveluksessa oli 116 378 henkilöä (112 262 henkilöä joulukuun 2007 lopussa).

OSAKKEET

Nokian osakkeiden kokonaismäärä oli 31.3.2008 yhteensä 3 797 402 044. Nokian ja sen konserniyhtiöiden hallussa oli 31.3.2008 yhteensä 10 661 635 Nokian osaketta, joiden osuus yhtiön kaikkien osakkeiden lukumäärästä ja yhteenlasketusta äänimäärästä oli 0,3 %.

Nokia Oyj

17.4.2008 kello 13.00

ENSIMMÄINEN VUOSINELJÄNNES 2008 SEGMENTEITTÄIN, milj. EUR

(tilintarkastamaton)

	Device & Services	Nokia Siemens Networks	Yhtymän yhteiset toiminnot	Eliminoinnit	Nokia-yhtymä
Liikevaihto	9 263	3 401	-	-4	12 660
Bruttokate	3 569	958	-	-	4 527
<i>% liikevaihdosta</i>	38,5	28,2			35,8
Tutkimus- ja kehityskulut	-766	-607	-2	-	-1 375
<i>% liikevaihdosta</i>	<i>8,3</i>	<i>17,8</i>			<i>10,9</i>
Myyntin ja markkinoinnin kulut	-696	-338	-1	-	-1 035
<i>% liikevaihdosta</i>	<i>7,5</i>	<i>9,9</i>			<i>8,2</i>
Hallinnon kulut	-110	-154	-44	-	-308
<i>% liikevaihdosta</i>	<i>1,2</i>	<i>4,5</i>			<i>2,4</i>
Liiketoiminnan muut tuotot ja kulut	-114	67	-231	-	-278
Liiketulos	1 883	-74	-278	-	1 531
<i>% liikevaihdosta</i>	20,3	-2,2			12,1

ENSIMMÄINEN VUOSINELJÄNNES 2007 SEGMENTEITTÄIN, milj. EUR

(tilintarkastamaton)

	Device and Services	Networks	Yhtymän yhteiset toiminnot	Eliminoinnit	Nokia-yhtymä
Liikevaihto	8 163	1 697	-	-4	9 856
Bruttokate	2 678	584	-	-	3 262
<i>% liikevaihdosta</i>	32,8	34,4			33,1
Tutkimus- ja kehityskulut	-639	-284	-	-	-923
<i>% liikevaihdosta</i>	<i>7,8</i>	<i>16,7</i>			<i>9,4</i>
Myyntin ja markkinoinnin kulut	-658	-131	-	-	-789
<i>% liikevaihdosta</i>	<i>8,1</i>	<i>7,7</i>			<i>8,0</i>
Hallinnon kulut	-61	-74	-40	-	-175
<i>% liikevaihdosta</i>	<i>0,7</i>	<i>4,4</i>			<i>1,8</i>
Liiketoiminnan muut tuotot ja kulut	-68	-17	-18	-	-103
Liiketulos	1 252	78	-58	-	1 272
<i>% liikevaihdosta</i>	15,3	4,6			12,9

Nokia Oyj

17.4.2008 kello 13.00

NOKIAN LIIKEVAIHTO ALUEITTAIN
(tilintarkastamaton)

Milj. Euroa	Muutos (%)		1-3/2007	1-12/2007
	1-3/2008	vrt. 1-3/07		
Eurooppa	4 452	21	3 669	20 030
Lähi-itä ja Afrikka	1 942	37	1 414	7 211
Kiina	1 741	22	1 429	6 398
Aasian ja Tyynenmeren alue	3,041	36	2,228	11 295
Pohjois-Amerikka	440	-2	447	2 278
Latinalainen Amerikka	1 044	56	669	3 846
Yhteensä	12 660	28	9 856	51 058

NOKIAN HENKILÖSTÖ ALUEITTAIN

	Muutos (%)		31.03.07	31.12.07
	31.03.08	vrt. 31.03.07		
Eurooppa	60 339	53	39 491	58 090
Lähi-itä ja Afrikka	4 800	347	1 073	4 509
Kiina	13 824	82	7 577	13 272
Aasian ja Tyynenmeren alue	19 375	100	9 683	18 117
Pohjois-Amerikka	5 879	12	5 234	5 817
Latinalainen Amerikka	12 161	131	5 263	12 457
Yhteensä	116 378	70	68 321	112 262

Nokia Oyj

17.4.2008 kello 13.00

KONSERNIN TULOSLASKELMA, IFRS, milj. EUR
(tilintarkastamaton)

	1-3/2008	1-3/2007	1-12/2007
Liikevaihto	12 660	9 856	51 058
Hankinnan ja valmistuksen kulut	-8 133	-6 594	-33 781
Bruttokate	4 527	3 262	17 277
Tutkimus- ja kehityskulut	-1 375	-923	-5 636
Myyntin ja markkinoinnin kulut	-1 035	-789	-4 379
Hallinnon kulut	-308	-175	-1 165
Liiketoiminnan muut tuotot	45	53	2 312
Liiketoiminnan muut kulut	-323	-156	-424
Liikevoitto	1 531	1 272	7 985
Osuus osakkuusyhtiöiden tuloksista	8	5	44
Rahoitustuotot ja -kulut	68	48	239
Tulos ennen veroja	1 607	1 325	8 268
Tuloverot	-407	-337	-1 522
Tulos ennen vähemmistöosuutta	1 200	988	6 746
Vähemmistölle kuuluva osuus tuloksesta	22	-9	459
Emoyhtiön omistajille kuuluva voitto	1 222	979	7 205

Tulos/osake (EUR)

(emoyhtiön omistajille kuuluvasta voitosta)

Laimentamaton	0,32	0,25	1,85
Laimennettu	0,32	0,25	1,83

Osakkeita keskimäärin (1 000 osaketta)

Laimentamaton	3 823 262	3 949 539	3 885 408
Laimennettu	3 863 623	3 978 525	3 932 008

Poistot yhteensä	347	173	1 206
------------------	------------	-----	-------

Osakeperusteisten ohjelmien kulukirjaukset yhteensä	56	48	236
---	-----------	----	-----

Nokia Oyj

17.4.2008 kello 13.00

KONSERNITASE, IFRS, milj. EUR

(tilintarkastamaton)

VASTAAVAA

Pitkäaikaiset varat

	31.03.2008	31.03.2007	31.12.2007
Aktivoidut tuotekehitysmenot	358	263	378
Konserniliikearvo	1 454	527	1 384
Muut aineettomat hyödykkeet	2 334	287	2 358
Aineelliset hyödykkeet	1 813	1 583	1 912
Osuudet osakkuusyhtiöissä	318	231	325
Available-for-sale-sijoitukset	358	269	341
Laskennallinen verosaaminen	1 661	807	1 553
Pitkäaikaiset lainasaamiset	18	18	10
Muut sijoitukset	37	8	44
	8 351	3 993	8 305

Lyhytaikaiset varat

Vaihto-omaisuus	2 793	1 577	2 876
Myyntisaamiset	10 440	5 781	11 200
Siirtosaamiset ja ennakkomaksut	3 230	2 284	3 070
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	156	-	156
Muut lyhytaikaiset rahoitussuamiset	348	110	239
Available-for-sale-sijoitukset, likvidit varat	3 201	6 110	4 903
Available-for-sale-sijoitukset, rahavarat	5 600	1 650	4 725
Rahat ja pankkisaamiset	1 565	1 325	2 125
	27 333	18 837	29 294

Yhteensä

	35 684	22 830	37 599
--	---------------	---------------	---------------

VASTATTAVAA

Oma pääoma

Osakepääoma	246	246	246
Ylikurssirahasto	654	2 766	644
Omat osakkeet	-286	-2 818	-3 146
Muuntoerot	-263	-70	-163
Arvonmuutosrahasto	-27	17	23
Sijoitetun vapaan oman pääoman rahasto	3 299	-	3 299
Kertyneet voittovarot	10 830	12 113	13 870
Emoyhtiön omistajien osuus omasta pääomasta	14 453	12 254	14 773
Vähemmistöosuudet	2 569	66	2 565
Oma pääoma yhteensä	17 022	12 320	17 338

Pitkäaikainen vieras pääoma

Pitkäaikaiset korolliset rahoitusvelat	173	70	203
Laskennallinen verovelka	979	205	963
Muut pitkäaikaiset velat	117	122	119
	1 269	397	1 285

Lyhytaikainen vieras pääoma

Pitkäaikaisten lainojen lyhennykset	154	-	173
Lyhytaikaiset rahoitusvelat	953	103	898
Ostovelat	5 589	3 818	7 074
Siirtovelat	6 919	3 766	7 114
Varaukset	3 778	2 426	3 717
	17 393	10 113	18 976

Nokia Oyj

17.4.2008 kello 13.00

Yhteensä	35 684	22 830	37 599
Korolliset velat	1 280	173	1 274
Oma pääoma/osake, EUR	3,82	3,13	3,84
Osakkeiden määrä (1 000 osaketta) 1)	3 786 740	3 920 625	3 845 950

1) Ei sisällä konserniyhtiöiden omistamia osakkeita.

Nokia Oyj

17.4.2008 kello 13.00

KONSERNIN RAHAVIRTALASKELMA, IFRS, milj. EUR

(tilintarkastamaton)

	1-3/2008	1-3/2007	1-12/2007
Liiketoiminnan rahavirta			
Emoyhtiön omistajille kuuluva voitto	1 222	979	7 205
Suoriteperusteisten erien peruminen	991	521	1 269
Nettokäyttöpääoman muutos	-1 259	367	605
Liiketoiminnan rahavirta	954	1,867	9 079
Saadut korot	193	74	362
Maksetut korot	-28	-16	-59
Muut rahoituserät	49	-36	-43
Maksetut verot	-411	-248	-1 457
Liiketoiminnan nettorahavirta	757	1 641	7 882
Investointien rahavirta			
Hankitut konserniyhtiöt, pois lukien hankitut rahavarat	-205	-	253
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-439	-1 731	-4 798
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-22	-7	-126
Osuudet osakkuusyhtiössä	-	-5	-25
Aktivoitujen t&k-kustannusten lisäys	-24	-38	-157
Pitkäaikaisten lainasaamisten lisäys	-	-	-261
Pitkäaikaisten lainasaamisten vähennys	-	-	163
Muiden pitkäaikaisten saamisten lisäys (-) / vähennys (+)	-	1	5
Lyhytaikaisten saamisten vähennys	-285	-23	-119
Investoinnit aineellisiin hyödykkeisiin ja muihin aineettomiin hyödykkeisiin	-179	-123	-715
Poistuneet osakkuusyhtiöt	2	-	6
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	2 042	618	4 930
Pitkäaikaisten available-for-sale-sijoitusten myynti	-	12	50
Aineellisten ja aineettomien hyödykkeiden myynti	15	19	72
Saadut osingot	-	-	12
Investointien nettorahavirta	905	-1,277	-710
Rahoitustoimintojen rahavirta			
Osakepääoman korotus liittyen optioiden käyttöön	-	-	987
Omien osakkeiden osto	-1 371	-758	-3 819
Pitkäaikaisten velkojen lisäys	1	-	115
Pitkäaikaisten velkojen vähennys	-28	-	-16
Lyhytaikaisten velkojen lisäys(+) / vähennys (-)	75	-114	661
Osingonjako	-	-37	-1 760
Rahoitustoimintojen nettorahavirta	-1 323	-909	-3 832
Muuntoero-oikaisu	-24	-5	-15
Rahavarojen lisäys (+) / vähennys (-)	315	-550	3 325
Rahavarat tilikauden alussa	6 850	3 525	3 525
Rahavarat tilikauden lopussa	7 165	2 975	6 850

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

Nokia Oyj

17.4.2008 kello 13.00

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

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Arvon- muutos- rahasto	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarot	Emoyhtiön omistajien osuus	Vähem- mistön osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2006	246	2,707	-2,060	-34	-14	-	11 123	11 123	92	12 060
Verohyöty optioiden käytöstä		-1						-1		-1
Verohyöty osakeperusteisten ohjelmien kulukirjauksista		15						15		15
Muuntoerot				-52				-52		-52
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausten 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
Yrityskauppoihin liittyvien osto-optioiden käyttö		-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 yhteensä	-	45	-758	-	-	-	-	-713	-37	-750
Oma pääoma 31.03.2007	246	2 766	-2 818	-70	17	-	12 113	12 254	66	12 320
Oma pääoma 31.12.2007	246	644	-3,146	-163	23	3 299	13 870	14 773	2 565	17 338
Verohyöty osakeperusteisten ohjelmien kulukirjauksista		-28						-28	0	-28
Muuntoerot				-127				-127	-17	-144
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausten arvostuskulut				27				27		27
Tulevien kassavirtojen suojaus					-67			-67		-67
Available-for-sale sijoitukset					17			17		17
Muu lisäys/vähennys							-31	-31		-31
Katsauskauden tulos							1 222	1 222	-22	1 200
Kaudella kirjatut tuotot ja kulut yhteensä	-	-28	-	-100	-50	-	1 191	1 013	-39	974
Osakeperusteisten ohjelmien kulukirjaus		54						54		54
Tulosperusteisten osakkeiden suorittaminen		-16	2					-14		-14
Omien osakkeiden hankinta			-1 374					-1 374		-1 374
Omien osakkeiden luovutus			1					1		1
Omien osakkeiden mitätöinti			4 231				-4 231	-		-
Osingonjako							-	-	-1	-1
Ostetut vähemmistöosuudet ja muut muutokset							-	-	44	44
Muut muutokset yhteensä	-	38	2 860	-	-	0	-4 231	-1 333	43	-1 290
Oma pääoma 31.03.2008	246	654	-286	-263	-27	3 299	10 830	14 453	2 569	17 022

NOKIA

Nokia Oyj

OSAVUOSIKATSAUS

17.4.2008 kello 13.00

17 (20)

Nokia Oyj

17.4.2008 kello 13.00

VASTUUSITOUMUKSET, milj. EUR

(tilintarkastamaton)

	31.03.08	Konserni 31.03.07	31.12.07
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	28	27	29
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Lainatakaukset	-	-	-
Muut takaukset	2 336	341	2 563
Muut vastuusitoumukset			
Lainatakaukset	133	28	130
Muut takaukset	1	2	1
Leasingvastuut	1 093	614	998
Rahoitussitoumukset			
Asiakasrahoitus	230	161	270
Pääomasijoitussitoumukset	219	266	251

Nokia Oyj

17.4.2008 kello 13.00

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, kehittämisestä 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) arviot koskien suunniteltujen yrityskauppojen menestyksestä toteuttamista oikea-aikaisesti ja kykymme 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) tuote-, palvelu- ja ratkaisuvalikoimamme kilpailukyky; 2) kasvun jatkuminen koko langattoman viestinnän teollisuudenalalla sekä yleinen maailmanlaajuinen taloudellinen tilanne; 3) kasvun ja kannattavuuden jatkuminen valitsemillamme uusilla markkinasegmenteillä sekä kykymme menestyksekkäästi kehittää tai hankkia ja markkinoida tuotteita, palveluja ja ratkaisuja näissä segmenteissä; 4) kustannusten menestyksekkäs hallitseminen; 5) kilpailutilanne langattoman viestinnän teollisuudenalalla ja kykymme säilyttää tai parantaa markkina-asemaamme tai vastata muutoksiin kilpailutilanteessa; 6) teknologiamuutosten vaikutukset sekä kykymme kehittää tai hankkia sellaisia monimutkaisia teknologioita täysin käyttöoikeuksien, joita markkinat meiltä vaativat; 7) uusien tuotteiden, palvelujen ja ratkaisujen markkinoille tuomisen ajoitus ja onnistuminen; 8) kykymme suojata monimutkaisia teknologioita, joita me tai muut kehittämme tai joita me lisensoimme, kolmansien osapuolten väitteiltä että olisimme loukanneet suojattuja immateriaalioikeuksia, sekä tiettyjen tuotteissamme, palveluissamme ja ratkaisuissamme käytettyjen teknologioiden saatavuus kaupallisesti hyväksyttävien ehdoihin; 9) kykymme suojata useita Nokian ja Nokia Siemens Networksien patentoimia, standardisoituja tai immateriaalioikeuksien piirissä olevia teknologioita kolmansien osapuolien loukkauksilta tai toimenpiteiltä, jotka tähtäävät immateriaalioikeuksiemme mitätöimiseen; 10) Nokia Siemens Networksien kyky saavuttaa yhtiön muodostamisen johdosta odotetut hyödyt ja synergiaedut ennakoitussa laajuudessa tai ajassa sekä menestyksellisesti yhdistää sen tietoliikenneverkkojokkoyksikköjen toiminnot, henkilöstö ja tukitoiminnot; 11) mahdolliset uudet toimenpiteet, joihin valtion viranomaiset tai muut tahot ryhtyvät Siemens AG:tä ("Siemens") ja/tai sen työntekijöitä vastaan Siemensin nykyisten tai entisten työntekijöiden väitetyihin rikkomuksiin kohdistuvien viranomaistutkimuksien seurauksena, jotka voivat liittyä tai joilla voi olla vaikutusta Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin ja työntekijöihin, tai mahdolliset muut havaitsematta jääneet ennen toimintojen siirtoa tai siirron jälkeen tapahtuneet rikkomukset, joilla voi olla vaikutusta siirtyneisiin toimintoihin tai työntekijöihin ja joiden seurauksena valtion viranomaiset voivat ryhtyä lisätoimenpiteisiin; 12) häiriöt, jotka aiheutuvat Nokia Siemens Networksien asiakkasueille käynnissä olevista viranomaistutkimuksista, jotka liittyvät Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin; 13) todelliset tai väitetyt viat tai muut tuotteidemme, palveluidemme tai ratkaisujemme laatuun liittyvät ongelmat; 14) kykymme ylläpitää menestyksellä tuotannon ja logistiikan tehokkuutta sekä varmistaa tuotteiden, palvelujen ja ratkaisujen laatu, turvallisuus, varmuus ja oikea-aikaiset toimitukset; 15) markkinakysynnän muutoksista aiheutuvat varastonhallintaan kohdistuvat riskit; 16) kykymme hankkia keskeytyksettä ja kohtuulliseen hintaan riittäviä määriä täysin toimivia komponentteja ja osarakenteita; 17) häiriö tietoliikennejärjestelmissä tai verkoissa, joista toimintamme on riippuvaista; 18) kehitys suurissa, monivuotisissa sopimuksissa tai suhteessamme merkittäviin asiakkaisiin; 19) taloudelliset ja poliittiset epävakaudet kehittyvissä talouksissa, joissa meillä on liiketoimintaa; 20) menestyksemme teknologiaan tai uusiin tuotteisiin, palveluihin ja ratkaisuihin liittyvissä yhteistyösopimuksissa; 21) yhteistyökumppaneidemme, toimittajiemme ja asiakkaidemme menestys, taloudellinen tilanne ja suorituskyky; 22) valuuttakurssien vaihtelut mukaan lukien erityisesti vaihtelut raportointivaluuttamme euron sekä Yhdysvaltojen dollarin, Kiinan yuanin, Ison-Britannian punnan ja Japanin jenin sekä eräiden muiden valuuttojen välillä; 23) asiakasrahoitusriskiemme hallinta; 24) väitteet siitä, että tukiasemien ja matkaviestimien synnyttämisestä sähkömagneettisista kentistä aiheutuisi mahdollisia terveysriskejä, sekä niihin liittyvät oikeudenkäynnit ja julkisuus riippumatta siitä, onko väitteillä perusteita; 25) oikeudenkäyntien epäsuotuisa lopputulos; 26) kykymme rekrytoida ja pitää palveluksessamme ammattitaitoisia työntekijöitä sekä kehittää heidän osaamistaan; 27) eri valtioiden toimintatapojen, lakien ja säännösten muutosten vaikutukset; ja 28) kykymme tehokkaasti ja sujuvasti panna täytäntöön uusi organisaatiomme; sekä ne riskitekijät, jotka mainitaan Nokian 31.12.2007 päättyneen tilikauden koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 10-25 otsikon "Item 3.D Risk Factors" alla. Muut tuntemattomat tai odottamattomat tekijät tai väärin 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 – 17.4.2008

Lehdistö- ja sijoittajatiedustelut:Nokia
Yhtymäviestintä

Nokia Oyj

17.4.2008 kello 13.00

Puh. 07180 34495

Puh. 0718034900

Sähköposti: press.services@nokia.com

Sijoittajasuhteet, Eurooppa

Puh. 0718034289

Sijoittajasuhteet, Yhdysvallat

Puh.+1 914 3680555

Nokia suunnittelee julkistavansa vuoden 2008 toisen neljänneksen tuloksensa 17.7.2008.
Nokian varsinainen yhtiökokous järjestetään 8.5.2008.

www.nokia.fi

www.nokia.com