

17.7.2008 klo 13.00

Nokian vuoden 2008 toisen neljänneksen liikevaihto 13,2 miljardia euroa, osakekohtainen tulos 0,36 euroa ilman kertaluonteisia eriä (raportoitu osakekohtainen tulos 0,29 euroa)

Matkaviestinmarkkinaosuus kasvoi ja kannattavuus oli vahva, mikä vauhditti osakekohtaisen tuloksen kasvua (ilman kertaluonteisia eriä)

NOKIAN VUODEN 2008 TOISEN NELJÄNNEKSEN LIIKETULOKSEN YHTEENVETO					
Raportoitu sekä ilman kertaluonteisia eriä ^{1,2}					
Miljoona euroa	4-6/2008	4-6/2007	Muutos 4-6/2008 vs. 4-6/2007	1-3/2008	Muutos 4-6/2008 vs. 1-3/ 2008
Liikevaihto -raportoitu	13 151	12 587	4 %	12 660	4 %
Devices & Services	9 090	9 163	-1 %	9 263	-2 %
Nokia Siemens Networks	4 067	3 438	18 %	3 401	20 %
Liikevoitto - raportoitu	1 474	2 359	-38 %	1 531	-4 %
<i>Liikevoitto – ilman kertaluonteisia eriä^{1,2}</i>	<i>1 934</i>	<i>1 393</i>	<i>39 %</i>	<i>1 864</i>	<i>4 %</i>
<i>Liikevoittoprosentti – ilman kertaluonteisia eriä^{1,2}</i>	<i>14,7</i>	<i>11,1</i>		<i>14,7</i>	
Devices & Services liikevoitto - raportoitu	1 565	1 779	-12 %	1 883	-17 %
<i>D&S liikevoitto – ilman kertaluonteisia eriä¹</i>	<i>1 824</i>	<i>1 779</i>	<i>3 %</i>	<i>1 964</i>	<i>-7 %</i>
<i>D&S liikevoittoprosentti – ilman kertaluonteisia eriä¹</i>	<i>20,1</i>	<i>19,4</i>		<i>21,2</i>	
Nokia Siemens Networks liikevoitto- raportoitu	-47	-1 266		-74	
<i>NSN liikevoitto- ilman kertaluonteisia eriä^{1,2}</i>	<i>154</i>	<i>-361</i>		<i>-39</i>	
<i>NSN liikevoittoprosentti – ilman kertaluonteisia eriä^{1,2}</i>	<i>3,8</i>	<i>-10,5</i>		<i>-1,1</i>	
Yhtymän yhteiset toiminnot - raportoitu	-44	1 846		-278	
<i>Yhtymän yht. toiminnot – ilman kertaluonteisia eriä¹</i>	<i>-44</i>	<i>-25</i>		<i>-61</i>	
Nettotulos - raportoitu	1 103	2 828	-61 %	1 222	-10 %
<i>Nettotulos – ilman kertaluonteisia eriä^{1,2}</i>	<i>1 365</i>	<i>1 259</i>	<i>8 %</i>	<i>1 451</i>	<i>-6 %</i>
Tulos/osake, EUR, laimennettu - raportoitu	0,29	0,72	-60 %	0,32	-9 %
<i>Tulos/osake, EUR, laimennettu – ilman kertaluonteisia eriä</i>	<i>0,36</i>	<i>0,32</i>	<i>13 %</i>	<i>0,38</i>	<i>-5 %</i>

Alaviite 1) Luvut ilman kertaluonteisia eriä:

Vuoden 2008 toisen neljänneksen kertaluonteiset erät:

- 259 miljoonan euron kuluerä, joka liittyvät Bochumin toimintojen lopettamiseen Saksassa (vaikutti Devices & Services -ryhmän liikevoittoon).
 - 201 miljoonan euron uudelleenjärjestelystä ja muista kertaeristä johtuva kuluerä (vaikutti Nokia Siemens Networksin liiketulokseen).
 Vuoden 2007 toisen neljänneksen kertaluonteiset erät, joiden positiivinen nettovaikutus oli 966 miljoonaa, ja vuoden 2008 ensimmäisen neljänneksen kertaluonteiset erät, joiden negatiivinen nettovaikutus oli 333 miljoonaa euroa, ovat eriteltyinä nähtävissä sivuilla 12- 13.

Alaviite 2) Nokian liikevoittoon, Nokia Siemens Networksin liiketulokseen ja Nokian osakekohtaiseen tulokseen (sekä raportoitu että ilman kertaluonteisia eriä) sekä Nokian liikevoittoprosenttiin ja Nokia Siemens Networksin liikevoittoprosenttiin ilman kertaluonteisia eriä liittyvä huomio:

Kertaluonteisten erien lisäksi Nokia Siemens Networksin vuoden 2008 toisen neljänneksen raportoitu liiketulos sisälsi 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta. Vuoden 2007 toisen neljänneksen raportoitu liiketulos sisälsi yhteensä 297 miljoonan euroa aineettomien hyödykkeiden poistoja, hankintamenon

17.7.2008 klo 13.00

kohdentamiseen liittyviä eriä ja vaihto-omaisuuden oikaisun, jotka johtuivat Nokia Siemens Networksin perustamisesta. Vuoden 2008 ensimmäisen neljänneksen raportoitu liiketulos sisälsi 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta.

Osakekohtainen tulos ilman kertaluonteisia eriä, aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta, oli vuoden 2008 toisella neljänneksellä 0,37 euroa, vuoden 2007 toisella neljänneksellä 0,35 euroa (lisäksi ilman vaihto-omaisuuden oikaisua) ja vuoden 2008 ensimmäisellä neljänneksellä 0,39 euroa.

VUODEN 2008 TOISEN NELJÄNNEKSEN PÄÄKOHDAT

- Nokian liikevaihto oli 13,2 miljardia euroa ja se kasvoi 4 % sekä vuoden 2007 toiseen neljännekseen verrattuna että vuoden 2008 ensimmäiseen neljännekseen verrattuna (kasvu ilman valuuttakurssimuutosten vaikutusta 11 % ja 7 %).
- Devices & Services -ryhmän liikevaihto oli 9,1 miljardia euroa ja se laski 1 % vuoden 2007 toiseen neljännekseen verrattuna ja 2 % vuoden 2008 ensimmäiseen neljännekseen verrattuna (kasvu ilman valuuttakurssimuutosten vaikutusta 6 % ja 1 %).
- Nokia Siemens Networksin liikevaihto oli 4,1 miljardia euroa ja se kasvoi 18 % vuoden 2007 toiseen neljännekseen ja 20 % vuoden 2008 ensimmäiseen neljännekseen verrattuna (kasvu ilman valuuttakurssimuutosten vaikutusta 26 % ja 23 %).
- Palvelu- ja ohjelmistoliiketoimintamme liikevaihto oli 119 miljoonaa euroa ja se kasvoi 42 % vuoden 2008 ensimmäiseen neljännekseen verrattuna.
- Osakekohtainen tulos (laimennettu) oli 0,36 euroa ilman kertaluonteisia eriä ja se kasvoi 13 % vuoden 2007 toiseen neljännekseen verrattuna.
- Nokian liikevoittoprosentti oli 14,7 ilman kertaluonteisia eriä ja se nousi vuoden 2007 toisen neljänneksen 11,1:stä ja oli sama kuin vuoden 2008 ensimmäisellä neljänneksellä.
- Devices & Services -ryhmän liikevoittoprosentti oli 20,1 ilman kertaluonteisia eriä ja se nousi vuoden 2007 toisen neljänneksen 19,4:stä ja laski vuoden 2008 ensimmäisen neljänneksen 21,2:sta.
- Nokia Siemens Networksin liikevoittoprosentti oli 3,8 ilman kertaluonteisia eriä ja 6,7 ilman kertaluonteisia eriä ja hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta.
- Nokian liiketoiminnan kassavirta oli 1,5 miljardia euroa.
- Matkaviestinmarkkinoiden arvioitu kappalemääräinen myynti oli 303 miljoonaa laitetta eli 15 % enemmän kuin vuoden 2007 toisella neljänneksellä ja 3 % enemmän kuin vuoden 2008 ensimmäisellä neljänneksellä.
- Nokian matkaviestimien kappalemääräinen myynti oli 122 miljoonaa laitetta eli 21 % enemmän kuin vuoden 2007 toisella neljänneksellä ja 6 % enemmän kuin vuoden 2008 ensimmäisellä neljänneksellä.
- Nokian arvioitu matkaviestinten markkinaosuus oli 40 % ja se kasvoi sekä vuoden 2007 toisen neljänneksen 38 %:sta että vuoden 2008 ensimmäisen neljänneksen 39 %:sta.
- Nokian matkaviestinten keskimääräinen myyntihinta oli 74 euroa ja se laski vuoden 2008 ensimmäisen neljänneksen 79 eurosta (laskusta noin 40 % johtui valuuttakurssimuutoksista).

TOIMITUSJOHTAJA OLLI-PEKKA KALLASVUO:

"Nokia kasvatti matkaviestinmarkkinaosuuttaan ja sen kannattavuus oli vahva toisella vuosineljänneksellä. Loppuvuotta tarkastellessamme olemme optimistisia ja olemme saaneet positiivista palautetta laajasta uutuustuotteiden valikoimasta, jota matkaviestintoimintamme aikoo myydä. Alkuvaiheessa oleva palvelu- ja ohjelmistoliiketoimintamme on lähtenyt hyvin liikkeelle vuoden 2008 toisen neljänneksen aikana, ja uskomme palveluiden yhdistämisen matkaviestimiin olevan seuraava kasvuvaihe. Verkkoliiketoiminnassa Nokia Siemens Networksin liikevaihto kasvoi tällä vuosineljänneksellä hyvin ja sen kannattavuus parani."

TOIMIALAN JA NOKIAN NÄKYMÄT

- Nokia arvioi matkaviestinmarkkinoiden kappalemääräisen myynnin kasvavan vuoden 2008 kolmannella neljänneksellä vuoden 2008 toiseen neljännekseen verrattuna.
- Nokia arvioi matkaviestinmarkkinaosuutensa pysyvän suunnilleen samalla tasolla vuoden 2008 kolmannella neljänneksellä kuin se oli vuoden 2008 toisella neljänneksellä.

17.7.2008 klo 13.00

- Nokia arvioi nyt matkaviestinmarkkinoiden kappalemääräisen myynnin vuonna 2008 kasvavan 10 % tai enemmän Nokian arvioimasta noin 1,14 miljardista laitteesta vuonna 2007. Nokia arvioi aikaisemmin matkaviestinmarkkinoiden kappalemääräisen myynnin kasvavan noin 10 % vuonna 2008.
- Nokian tavoitteena on edelleen kasvattaa markkinaosuuttaan matkaviestimissä vuonna 2008.
- Nokian ja Nokia Siemens Networks tavoitteena on edelleen, että Nokia Siemens Networks markkinaosuus pysyy muuttumattomana vuonna 2008 vuoteen 2007 verrattuna.
- Nokia ja Nokia Siemens Networks arvioivat edelleen, että langattomien ja kiinteiden verkkojen ja niihin liittyvien palveluiden markkinat pysyvät vuonna 2008 euromääräisesti samansuuruisina kuin vuonna 2007.
- Nokian ja Nokia Siemens Networks kustannussynergia tavoitteena on 2,0 miljardin euron vuosittaisten kustannussäästöjen saavuttaminen olennaisilta osiltaan vuoden 2008 loppuun mennessä, kuten aiemmin on ilmoitettu.

NAVTEQIN ARVIDUT TALOUDELLISET VAIKUTUKSET

Nokia arvioi, että NAVTEQin vaikutus osakekohtaiseen tulokseen on hieman dilutoiva vuonna 2008, suunnilleen neutraali vuonna 2009 ja tämän jälkeen positiivinen ilman NAVTEQ-yrityskaupasta johtuvia hankintamenon kohdentamiseen liittyviä eriä. Nokia arvioi NAVTEQin vaikutuksen Nokian raportoituun tulokseen olevan hieman dilutoiva vuosina 2008, 2009 ja 2010 ja tämän jälkeen positiivinen. Nokia arvioi tällä hetkellä kirjaavansa 2 miljardin euron arvosta aineettomia hyödykkeitä liittyen ensisijaisesti navigoitavan karttainformaation tietokantaan ja asiakassuhteisiin. Nokia arvioi, että nämä aineettomat hyödykkeet poistetaan seuraavan noin viiden vuoden kuluessa. Nokia arvioi, että laskennallisten verojen vaikutus huomioon ottaen konsernin tuloslaskennassa NAVTEQ-yrityskaupasta aiheutuvat hankintamenon kohdentamisesta syntyvät erät on vuosittain noin 250 miljoonaa euroa.

VUODEN 2008 TOISEN NELJÄNNEKSEN TALOUDELLISET PÄÄKOHDAT

(Vertailu on tehty vuoden 2007 toisen neljänneksen lukuihin, ellei toisin ole mainittu.)

Nokia

Nokian vuoden 2008 toisen neljänneksen liikevaihto kasvoi 4 % vuoden 2007 toiseen neljännekseen verrattuna ja oli 13,2 miljardia euroa (12,6 miljardia euroa). Ilman valuuttakurssimuutosten vaikutusta liikevaihto olisi kasvanut 11 % vuoden 2007 toiseen neljännekseen verrattuna ja 7 % vuoden 2008 ensimmäiseen neljännekseen verrattuna.

Seuraavassa taulukossa esitetään sekä raportoidun liikevaihdon kasvu että liikevaihdon kasvu ilman valuuttakurssimuutosten vaikutusta vuoden 2008 toisella neljänneksellä verrattuna vuoden 2007 toiseen neljännekseen että vuoden 2008 ensimmäiseen neljännekseen.

NOKIAN VUODEN 2008 TOISEN NELJÄNNEKSEN LIIKEVAIHTO		
Raportoitu sekä ilman valuuttakurssimuutosten vaikutusta¹		
	Muutos 4-6/2008 vs. 4-6/2007	Muutos 4-6/2008 vs. 1-3/ 2008
Liikevaihto - raportoitu	4 %	4 %
<i>Liikevaihto - ilman valuuttakurssimuutosten vaikutusta¹</i>	11 %	7 %
Devices & Services – liikevaihto - raportoitu	-1 %	-2 %
<i>D&S liikevaihto - ilman valuuttakurssimuutosten vaikutusta¹</i>	6 %	1 %
Nokia Siemens Networks liikevaihto - raportoitu	18 %	20 %

17.7.2008 klo 13.00

<i>NSN liikevaihto - ilman valuuttakurssimuutosten vaikutusta¹</i>	26 %	23 %
---	------	------

Alaviite 1) Liikevaihto ilman valuuttakurssimuutosten vaikutusta:

Liikevaihdon muutos ilman valuuttakurssimuutosten vaikutuksia tarkoittaa liikevaihdon muutosta, johon ei sisälly Nokian raportointivaluutan euron ja muiden valuuttojen välisten valuuttakurssimuutosten vaikutuksia.

Nokian vuoden 2008 toisen neljänneksen raportoitu liiketulos laski 38 % vuoden 2007 vastaavaan ajanjaksoon verrattuna ja oli 1,5 miljardia euroa, mihin sisältyi 460 miljoonan euron kertaluonteisten kuluerien vaikutus (2,4 miljardia euroa, mihin sisältyi yhteensä 966 miljoonan euron kertaluonteisten erien positiivinen nettovaikutus). Vuoden 2008 toisen neljänneksen kertaluonteiset erät sisälsivät Bochumin toimintojen lopettamiseen Saksassa liittyvän 259 miljoonan euron kuluerän (vaikutti Devices & Services –ryhmän liikevoittoon) ja 201 miljoonan euron uudelleenjärjestelystä ja muista kertaeristä johtuvan kuluerän (vaikutti Nokia Siemens Networksin liiketulokseen). Vuoden 2007 toisen neljänneksen kertaluonteiset erät sisälsivät 1 879 miljoonan euron tuloerän, joka johtui Nokia Siemens Networksin perustamisesta (vaikutti yhtymän yhteisten toimintojen liiketulokseen); 905 miljoonan euron suuruisen uudelleenjärjestelystä ja muista Nokia Siemens Networksiin liittyvistä kertaeristä koostuvan kuluerän (vaikutti Nokia Siemens Networksin liiketuloksen); 15 miljoonan euron kiinteistönmyynnistä saadun tuloerän (vaikutti yhtymän yhteisten toimintojen liiketulokseen) ja 23 miljoonan euron Nokia Siemens Networksiin liittyvän muita kuluja sisältävän kuluerän (vaikutti yhtymän yhteisten toimintojen liiketulokseen). Nokian vuoden 2008 toisen neljänneksen raportoitu liikevoittoprosentti oli 11,2 (18,7), johon sisältyi 460 miljoonan euron kertaluonteisten kuluerien vaikutus. Ilman kertaluonteisia eriä Nokian liikevoittoprosentti vuoden 2008 toisella neljänneksellä oli 14,7 (11,1).

Liiketoiminnan kassavirta vuoden 2008 toisella neljänneksellä oli 1,5 miljardia euroa, kuten se oli myös vuoden 2007 toisella neljännekselläkin. Kassa ja muut likvidit varat olivat yhteensä 8,0 miljardia euroa 30.6.2008 (11,8 miljardia euroa 31.12.2007). Nettovelan suhde omaan pääomaan (gearing) 30.6.2008 oli -46 % (-61 % 31.12.2007).

Devices & Services

Devices & Services –ryhmä myi yhteensä 122 miljoonaa matkaviestintä vuoden 2008 toisella neljänneksellä. Kappalemääräinen myynti kasvoi 21 % vuoden 2007 vastaavasta ajanjaksosta ja 6 % edellisestä vuosineljänneksestä. Matkaviestinmarkkinoiden kappalemääräinen myynti vuoden 2008 toisella neljänneksellä oli Nokian arvion mukaan 303 miljoonaa laitetta eli 15 % enemmän kuin vuoden 2007 vastaavalla ajanjaksolla ja 3 % enemmän kuin edellisellä vuosineljänneksellä.

Yhdistelmälaitteiden osuus matkaviestinmarkkinoiden kokonaisymyynnistä kasvoi Nokian arvioiden mukaan 37,1 miljoonaan laitteeseen vuoden 2008 toisella neljänneksellä, kun se vuoden 2007 toisella neljänneksellä oli arviolta 27,0 miljoonaa laitetta. Nokian yhdistelmälaitteiden kappalemääräinen myynti kasvoi 15,3 miljoonaan laitteeseen vuoden 2008 toisella neljänneksellä, kun se vuoden 2007 vastaavalla ajanjaksolla oli 13,9 miljoonaa laitetta. Nokia toimitti markkinoille yli 10 miljoonaa Nokia Nseries- ja lähes kaksi miljoonaa Nokia Eseries -laitetta vuoden 2008 toisella neljänneksellä.

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

NOKIAN MATKAVIESTINTEN KAPPALEMÄÄRÄINEN MYYNTI ALUEITTAIN					
(miljoonaa kappaletta)	4-6/2008	4-6/ 2007	Muutos 4-6/2008 vs. 4-6/2007	1-3/2008	Muutos 4-6/2008 vs. 1-3/ 2008
Eurooppa	27,1	27,1	0,0 %	25,7	5,4 %

17.7.2008 klo 13.00

Lähi-idän ja Afrikan alue	21,1	17,1	23,4 %	20,2	4,5 %
Kiinan alue	17,6	15,9	10,7 %	21,0	-16,2 %
Aasian ja Tyynenmeren alue	36,4	25,6	42,2 %	34,1	6,7 %
Pohjois-Amerikka	4,5	4,1	9,8 %	2,6	73,1 %
Latinalainen Amerikka	15,3	11,0	39,1 %	11,9	28,6 %
Yhteensä	122,0	100,8	21,0 %	115,5	5,6 %

Nokian alustavan arvion mukaan Nokian markkinaosuus matkaviestimissä vuoden 2008 toisella neljänneksellä oli 40 %, kun se vuoden 2007 toisella neljänneksellä oli 38 % ja vuoden 2008 ensimmäisellä neljänneksellä 39 %. Markkinaosuuden kasvua vuoden 2008 toisella neljänneksellä vuoden 2007 vastaavaan ajanjaksoon verrattuna vauhditti ensisijaisesti Nokian vahva asema maailman nopeimmin kasvavilla markkinoilla ja vahva markkinaosuuden kasvu Latinalaisessa Amerikassa, Aasian ja Tyynenmeren alueella sekä hienoinen kasvu Pohjois-Amerikassa. Nokian markkinaosuus laski Lähi-idän ja Afrikan alueella, Kiinan alueella sekä Euroopassa vuoden 2008 toisella neljänneksellä verrattuna vuoden 2007 vastaavaan ajanjaksoon. Markkinaosuus kasvoi Pohjois-Amerikassa, Euroopassa, Lähi-idän ja Afrikan alueella sekä Aasian ja Tyynenmeren alueella vuoden 2008 toisella neljänneksellä verrattuna edelliseen vuosineljännekseen. Nokian markkinaosuus laski Kiinan alueella ja vähemmässä määrin Latinalaisessa Amerikassa vuoden 2008 toisella neljänneksellä verrattuna edelliseen vuosineljännekseen.

Nokian matkaviestinten keskimääräinen myyntihinta oli vuoden 2008 toisella neljänneksellä 74 euroa, ja se laski vuoden 2007 toisen neljänneksen 90 eurosta ja edellisen vuosineljänneksen 79 eurosta. Vuoden 2008 toisen neljänneksen alhaisempi matkaviestinten keskimääräinen myyntihinta verrattuna vuoden 2007 toiseen neljännekseen johtui alemman hintaluokan matkaviestinten suuremmasta osuudesta ja heikentyneen Yhdysvaltain dollarin negatiivisesta vaikutuksesta. Keskimääräisen myyntihinnan laskusta noin 30 % vuoden 2007 toiseen neljännekseen verrattuna ja noin 40 % vuoden 2008 ensimmäiseen neljännekseen verrattuna johtui valuuttakurssivaihtelusta. Palvelu- ja ohjelmistoliiketoiminnan liikevaihto ei sisälly vuoden 2008 ensimmäisestä neljänneksestä alkaen Nokian matkaviestinten keskimääräiseen myyntihintaan. Aikaisempien ajanjaksojen tiedot on päivitetty vertailun mahdollistamiseksi.

Devices & Services -ryhmän vuoden 2008 toisen neljänneksen liikevaihto laski 1 % ja oli 9,1 miljardia euroa (9,2 miljardia euroa). Ilman valuuttakurssimuutosten vaikutusta ryhmän liikevaihto olisi kasvanut 6 %. Matkaviestinten kappalemääräisen myynnin vahvan kasvun vaikutusta tasoitti matkaviestinten kappalemääräisen myyntihinnan lasku vuoden 2008 toisella neljänneksellä verrattuna vuoden 2007 vastaavaan ajanjaksoon. Keskimääräisen myyntihinnan lasku vuoden 2008 toisella neljänneksellä johtui ensisijaisesti alemman hintaluokan matkaviestinten suuremmasta osuudesta ja heikentyneen Yhdysvaltain dollarin vaikutuksesta liikevaihtoon vuoden 2007 toiseen neljännekseen verrattuna.

Liikevaihdon kasvu vuoden 2008 toisella neljänneksellä vuoden 2007 toiseen neljännekseen verrattuna oli voimakkainta Latinalaisessa Amerikassa ja seuraavaksi voimakkainta Aasian ja Tyynenmeren alueella sekä Lähi-idän ja Afrikan alueella. Liikevaihto laski Euroopassa, Pohjois-Amerikassa ja Kiinan alueella vuoden 2007 toiseen neljännekseen verrattuna. Palvelu- ja ohjelmistoliiketoiminnan osuus Devices & Services -ryhmän liikevaihdosta oli 119 miljoonaa euroa vuoden 2008 toisella neljänneksellä, kun se edellisellä vuosineljänneksellä oli 84 miljoonaa euroa.

Devices & Services-ryhmän bruttokate laski 3 % ja oli 3,3 miljardia euroa vuoden 2008 toisella neljänneksellä (3,4 miljardia euroa). Bruttokateprosentti oli 36,1 (36,7). Bruttokatteen lasku vuoden 2008 toisella neljänneksellä vuoden 2007 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti alemman hintaluokan tuotteiden suuremmasta myyntiosuudesta, korkeamman hintaluokan uutuuslaitteiden kappalemääräisten massatoimitusten vähäisemmästä osuudesta ja matkaviestinten myynnin aiempaa suuremmasta painottumisesta alemmien katteiden alueille vuoden 2008 toisen neljänneksen aikana.

17.7.2008 klo 13.00

Devices & Services -ryhmän raportoitu liike-tulos laski 12 % ja oli 1,6 miljardia euroa, mihin sisältyi 259 miljoonan euron kertaluonteisten erien vaikutus (1,8 miljardia euroa). Raportoitu liikevoittoprosentti oli 17,2 (19,4). Vuoden 2008 toisen neljänneksen raportoitu liikevoitto sisälsi 259 miljoonan euron kuluerän, joka liittyi Bochumin toimintojen lopettamiseen Saksassa. Vuoden 2008 toisen neljänneksen liikevoiton 3 %:n kasvua ilman kertaluonteisia eriä vauhditti pääosin tehokas toimintojen kulujen hallinta, jonka vaikutusta osin tasoitti bruttokateprosentin lasku vuoden 2007 toiseen neljännekseen verrattuna. Devices & Services -ryhmän vuoden 2008 toisen neljänneksen liikevoittoprosentti ilman kertaluonteisia eriä oli 20,1 (19,4).

Nokia Siemens Networks

Vuoden 2008 toisen neljänneksen liikevaihto kasvoi 18 % ja oli 4,1 miljardia euroa, kun se vuoden 2007 toisella neljänneksellä oli 3,4 miljardia euroa. Ilman valuuttakurssimuutosten vaikutusta liikevaihto olisi kasvanut 26 %. Liikevaihdon kasvu vuoden 2008 toisella neljänneksellä verrattuna vuoden 2007 vastaavaan ajanjaksoon oli voimakkainta Latinalaisessa Amerikassa ja seuraavaksi voimakkainta Lähi-idän ja Afrikan alueella, Kiinan alueella sekä Euroopassa. Liikevaihto laski Aasian ja Tyynenmeren alueella sekä Pohjois-Amerikassa. Vuoden 2008 toisen neljänneksen korkeampi liikevaihto heijasti pääosin suotuisaa vertailuajanjaksoa: vuoden 2007 vastaavaan ajanjaksoon vaikutti negatiivisesti 1.4.2007 toimintansa aloittaneen Nokia Siemens Networksin toimintojen käynnistämiseen liittyneet haasteet.

Seuraavassa taulukossa esitetään Nokia Siemens Networksin liikevaihto alueittain mainituilla ajanjaksoilla sekä vertailut edellisen vuoden vastaavaan vuosineljännekseen ja edelliseen vuosineljännekseen.

NOKIA SIEMENS NETWORKSIN LIIKEVAIHTO ALUEITTAIN					
Miljoona euroa	4-6/2008	4-6/2007	Muutos 4-6/2008 vs. 4-6/2007	1-3/2008	Muutos 4-6/2008 vs. 1-3/ 2008
Eurooppa	1 412	1 186	19,1 %	1 212	16,5 %
Lähi-idä ja Afrikan alue	553	369	49,9 %	448	23,4 %
Kiinan alue	413	294	40,5 %	269	53,5 %
Aasian ja Tyynenmeren alue	1 076	1 183	-9,0 %	944	14,0 %
Pohjois-Amerikka	158	164	-3,7 %	192	-17,7 %
Latinalainen Amerikka	455	242	88,0 %	336	35,4 %
Yhteensä	4 067	3 438	18,3 %	3 401	19,6 %

Nokia Siemens Networksin bruttokate kasvoi 114 % ja oli 1,1 miljardia euroa (534 miljoonaa euroa). Bruttokateprosentti oli 28,2 (15,5). Bruttokatteen kasvu vuoden 2008 toisella neljänneksellä johtui ensisijaisesti suotuisasta vertailuajankohdasta: vuoden 2007 toisella neljänneksellä lukuun sisältyi merkittäviä uudelleenjärjestelyihin, muihin kertaluonteisiin eriin ja vaihto-omaisuuden oikaisuun liittyviä kuluja, jotka liittyivät Nokia Siemens Networksin toimintojen alkamiseen.

Nokia Siemens Networksin vuoden 2008 toisen neljänneksen raportoitu liiketappio oli 47 miljoonaa euroa, mihin sisältyi 201 miljoonan euron kertaluonteisten kuluerien vaikutus (raportoitu liiketappio 1,3 miljardia euroa, mihin sisältyi 905 miljoonan euron kertaluonteisten kuluerien vaikutus). Raportoitu liikevoittoprosentti oli -1,2 (-36,8). Vuoden 2008 toisen neljänneksen raportoitu liiketappio sisälsi uudelleenjärjestelystä ja muista kertaluonteisista eristä johtuvan 201 miljoonan euron kuluerän (vuoden 2007 toisen neljänneksen raportoitu liiketappio sisälsi Nokia Siemens Networksin uudelleenjärjestelystä ja muista kertaeristä koostuvan 905 miljoonan euron kuluerän). Vuoden 2008 toisen neljänneksen liikevoittoprosentti ilman kertaluonteisia eriä oli 3,8 (-10,5).

17.7.2008 klo 13.00

Sekä raportoitu liiketulos että liiketulos ilman kertaluonteisia eriä sisälsivät vuoden 2008 toisella neljänneksellä myös 120 miljoonaa euroa aineettomien hyödykkeiden poistoihin ja muihin hankintamenon kohdentamiseen liittyviä eriä, jotka johtuivat Nokia Siemens Networksin perustamisesta. Vuoden 2008 toisen neljänneksen raportoitu liikevoittoprosentti oli 6,7 % ilman kertaluonteisia eriä ja Nokia Siemens Networksin perustamisesta johtuvia hankintamenon kohdentamiseen liittyviä eriä. Sekä raportoitu liiketulos että liiketulos ilman kertaluonteisia eriä vuoden 2007 toisella neljänneksellä sisälsivät myös Nokia Siemens Networksin perustamiseen liittyvän 297 miljoonan euron kuluerän, joka liittyy hankintamenon kohdentamiseen (115 miljoonaa euroa) ja vaihto-omaisuuden oikaisuun (182 miljoonaa euroa). Vuoden 2007 toisen neljänneksen liikevoittoprosentti oli -2 ilman kertaluonteisia eriä, hankintamenon kohdentamiseen liittyviä eriä ja vaihto-omaisuuden oikaisua, jotka liittyivät Nokia Siemens Networksin perustamiseen. Vuoden 2008 toisen neljänneksen liikevoittoprosentin parannus ilman kertaluonteisia eriä, hankintamenon kohdentamisen liittyviä eriä ja vaihto-omaisuuden oikaisua, jotka liittyivät Nokia Siemens Networksin perustamiseen, heijasti korkeamman liikevaihdon vaikutusta, parempaa bruttokatetta ja alempia toimintakustannuksia verrattuna vuoden 2007 vastaavaan ajanjaksoon. Nokia Siemens Networks jatkaa suunnitelmien mukaisesti työtään 2 miljardin euron vuosittaisen kustannussynergiatavoitteen saavuttamiseksi aiemmin ilmoitetulla tavalla.

VUODEN 2008 TOISEN NELJÄNNEKSEN PÄÄTAPAHTUMAT

- Nokia ilmoitti suunnitelmastaan ostaa brittiläinen ohjelmistoyhtiö Symbian Limited, joka kehittää ja lisensoi markkinoiden johtavaa yhdistelmälaitteille tarkoitettua Symbian OS-käyttäjärjestelmää.
- Nokia ja yhdeksän muuta toimialan johtavaa yritystä julkistivat suunnitelmansa Symbian Foundation –säätiön perustamisesta. Säätiön tehtävänä on hallinnoida ja yhtenäistää ohjelmistoalustaa, toimittava alusta säätiön jäsenten käyttöön maksuttomalla lisenssillä ja muuttaa alusta kahden vuoden sisällä avoimeen lähdekoodiin pohjautuvaksi. Tähän mennessä yli 30 alan johtavaa yritystä on ilmoittanut kannattavansa hanketta ja liittyvänsä jäseneksi.
- Nokia ilmoitti saaneensa päätökseen Trolltech ASA-yritysoston. Trolltech on tunnettu ohjelmistoyritys, joka tarjoaa korkeatasoisen ohjelmistokehitysympäristön.

Devices

- Nokia julkisti sähköpostin käyttöön optimoidut Nokia E71- ja Nokia E66 –matkaviestimet kesäkuussa. Laitteet tukevat yli tuhannen, eri puolilla maailmaa olevan palveluntarjoajan sähköpostiratkaisuja, kuten Gmail-, Yahoo! mail-, ja Hotmail –ratkaisuja. Lisäksi Nokia E71- ja Nokia E66 –laitteet tulevat yritysten sähköpostiratkaisuja, kuten Microsoft Exchange-, Nokia Intellisync Wireless Email-, SYSTEM Seven- ja Visto Mobile email –ratkaisuja. Nokia E71 –laitteen toimitukset markkinoille alkoivat myös kesäkuussa..
- Kahden avaintuotteen, Nokia N78- ja Nokia 6220 -matkaviestinten toimitukset alkoivat.
- Osana Pohjois-Amerikan uudistettua strategiaansa Nokia julkisti kesäkuussa Nokia 6205 – matkapuhelimen, jota Verizon myy yksinoikeudella. Nokia 6205 -matkapuhelimen toimitusten arvioidaan alkavan heinäkuussa.
- Huhtikuussa Nokia esitteli uuden sarjan erityisesti kehittyville markkinoille suunnattuja laitteita. Nokia 5000 on Nokian ensimmäinen alle 100 euroa maksava matkaviestin, jossa on megapikselikamera. Kaikissa näissä tuotteissa on sähköpostiominaisuudet.
- Kesäkuussa 2008 Nokia julkisti tyylietietoisille kuluttajille suunnatun Supernova –sarjan. Sarjan lippulaivatutuotteeseen Nokia 7610 Supernova –matkaviestimeen on saatavilla erilaisia vaihdettavia värikuoria.

Services & Software

- Sony BGM Music Entertainment liittyi mukaan Nokia Comes With Music –ohjelmaan. Alan kolme johtavinta musiikkimerkkiä, Universal Music Group International, Warner Music Group ja Sony BMG Music Entertainment, ovat sitoutuneet palvelukonseptiin.
- Nokia Music Store – musiikkiverkkokaupat avattiin Australiassa, Ranskassa, Italiassa, Hollannissa, Singaporessa ja Ruotsissa. Nokia Music Store –musiikkiverkkokauppoja oli edellä mainitut maat mukaan lukien avattu kymmenessä maassa vuoden 2008 toisen neljänneksen loppuun mennessä.

17.7.2008 klo 13.00

- N-Gage –pelipalvelu tuli kaupallisesti saataville. Palvelun kautta kuluttajat voivat kokeilla N-Gage -pelejä ilmaiseksi millä tahansa markkinoilla olevista kymmenistä miljoonista palvelua tukevista Nokia -matkaviestimistä.
- Seuraavan sukupolven Nokia Maps 2.0 –karttasovellus julkaistiin ja sovellusta ladattiin yli 406 000 kertaa vuosineljänneksen aikana
- Nokia ilmoitti suunnitelmastaan ostaa Plazes AG. Yrityskauppa auttaa Nokiaa vauhdittamaan laajemman palvelustrategiansa mukaista visiotaan, jossa ihmiset ja paikat tuodaan lähemmäksi toisiaan.

Nokia Siemens Networks

- Nokia Siemens Networks allekirjoitti usean vuoden mittaisen verkon operointisopimuksen yhdysvaltalaisen Embarq Corporationin kanssa. Nokia Siemens Networks solmi myös operaattoripalvelun käyttäjäkokemuksen kehittämistä koskevan konsultointisopimuksen China Mobile Group Beijing Ltd:n kanssa.
- Nokia Siemens Networks esitteli markkinoiden johtavaa Internet High Speed Packet Access (I-HSPA) -ratkaisuaan soittamalla matkapuhelimella maailman nopeimman datapuhelun yhteistyössä Mobilkom Austrian kanssa. Testissä kannettavalla laitteella saavutettiin 10,1 megabitin sekuntinopeus.
- Nokia Siemens Networks esitteli toimialan ensimmäisen eri kantamat (paikallinen, alueellinen, kansainvälinen) kattavan DWDM -optisen alustan ja lisäsi Internet-yhteyden Village Connection -ratkaisuunsa.
- Nokia Siemens Networks solmi sopimuksia muun muassa Celcomin kanssa Malesiassa, Tsmobilin kanssa Sloveniassa ja TIMin kanssa Brasiliassa, Zainin kanssa Irakissa, DTACin kanssa Thaimaassa sekä Indosatn ja Telkomselin kanssa Indonesiassa.
- Nokia Siemens Networks allekirjoitti sopimukset Mobile TV -palveluista Swisscomin (yhteistyössä Nokian kanssa) ja SingTelin kanssa Singaporessa. Yhtiö allekirjoitti myös sopimuksen T-Mobile Austrian kanssa tilaajatiedon hallintaratkaisusta, joka mahdollistaa käyttäjäkokemuksen entistä suunnitelmallisempaan hallintaan.
- Toukokuussa Nokia Siemens Networksin johtama yhteishanke lanseerasi langattoman laajakaistaverkon ylläpitopalvelun kattaen koko Thalys'in suurnopeuksisen Euroopan rataverkon. Nokia Siemens Networks solmi sopimukset myös GSM-Railwayn kanssa Intiassa ja Euroopassa.

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

NOKIAN TOINEN VUOSINELJÄNNEKSI 2008

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

1.1.2008 alkaen Nokian kolme matkaviestintoyhtiöryhmää Mobile Phones, Multimedia ja Enterprise Solutions ja niitä tukenut horisontaaliyksiköt yhdistettiin Devices & Services -ryhmäksi. Nokian ja sen raportointiyksiköiden aikaisempien ajanjaksojen tulokset on vertailtavuuden vuoksi uudelleenryhmitelty uusien raportointiyksikköjen mukaisesti (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 4 % ja oli 13 151 miljoonaa euroa (12 587 miljoonaa euroa). Devices & Services -ryhmän liikevaihto laski 1 % ja oli 9 090 miljoonaa euroa (9 163 miljoonaa euroa). Nokia Siemens Networksin liikevaihto kasvoi 18 % ja oli 4 067 miljoonaa euroa (3 438 miljoonaa euroa).

Raportoitu liikevoitto laski 38 % ja oli 1 474 miljoonaa euroa (2 359 miljoonaa euroa). Raportoitu liikevoittoprosentti oli 11,2 % (18,7). Devices & Services -ryhmän raportoitu liikevoitto laski 12 % ja oli 1 565 miljoonaa euroa (1 779 miljoonaa euroa). Raportoitu liikevoittoprosentti oli 17,2 (19,4). Nokia Siemens Networksin raportoitu liiketappio oli 47 miljoonaa euroa (liiketappio 1 266 miljoonaa euroa) ja raportoitu

17.7.2008 klo 13.00

liikevoittoprosentti oli -1,2 (-36,8). Yhtymän yhteiset kulut olivat 44 miljoonaa euroa (tulot 1 846 miljoonaa euroa).

Rahoitustuotot olivat 3 miljoonaa euroa (60 miljoonaa euroa). Raportoitu tulos ennen veroja ja vähemmistöosuuksia oli 1 477 miljoonaa euroa (2 446 miljoonaa euroa). Raportoitu nettotulos oli 1 103 miljoonaa euroa (2 828 miljoonaa euroa). Raportoitu osakekohtainen tulos oli 0,29 euroa (laimentamaton) ja 0,29 euroa (laimennettu) ja vuoden 2007 vastaavalla ajanjaksolla 0,72 euroa (laimentamaton) ja 0,72 euroa (laimennettu). Osakekohtainen tulos oli ilman kertaluonteisia eriä 0,36 euroa (laimennettu), kun se vuoden 2007 vastaavalla ajanjaksolla oli 0,32 euroa (laimennettu).

NOKIA TAMMI-KESÄKUU 2008

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

1.1.2008 alkaen Nokian kolme matkaviestintoyhtymää Mobile Phones, Multimedia ja Enterprise Solutions ja niitä tukeneet horisontaaliyksiköt yhdistettiin Devices & Services -ryhmäksi. Nokian ja sen raportointiyksiköiden aikaisempien ajanjaksojen tulokset on 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>.

1.4.2007 alkaen Nokia Siemens Networksin tulos on konsolidoitu 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 1.4.2007 jälkeiset luvut eivät ole suoraan verrattavissa aikaisempiin kausiin. Aikaisemmat raportointikaudet sisältävät vain Nokian aiemman Networks-toimialaryhmän.

Nokian liikevaihto kasvoi 15 % ja oli 25 811 miljoonaa euroa (22 443 miljoonaa euroa). Devices & Services -ryhmän liikevaihto kasvoi 6 % ja oli 18 353 miljoonaa euroa (17 326 miljoonaa euroa). Nokia Siemens Networksin liikevaihto oli 7 468 miljoonaa euroa (5 135 miljoonaa euroa).

Raportoitu liikevoitto oli 3 005 miljoonaa euroa (3 631 miljoonaa euroa). Raportoitu liikevoittoprosentti oli 11,6 (16,2). Devices & Services -ryhmän raportoitu liikevoitto kasvoi 14 % ja oli 3 448 miljoonaa euroa (3 031 miljoonaa euroa). Raportoitu liikevoittoprosentti oli 18,8 (17,5). Nokia Siemens Networksin raportoitu liiketappio oli 121 miljoonaa euroa (1 188 miljoonaa euroa) ja raportoitu liikevoittoprosentti oli -1,6 (-23,1). Yhtymän yhteiset raportoidut kulut olivat 322 miljoonaa euroa (tulot 1 788 miljoonaa euroa sisältäen 1 879 miljoonan euron tuloeran, joka liittyi Nokia Siemens Networksin perustamiseen).

Rahoitustuotot tammi-kesäkuussa 2008 olivat 71 miljoonaa euroa (108 miljoonaa euroa). Raportoitu tulos ennen veroja ja vähemmistöosuuksia oli 3 084 miljoonaa euroa (3 771 miljoonaa euroa). Raportoitu nettotulos oli 2 325 miljoonaa euroa (3 807 miljoonaa euroa). Raportoitu osakekohtainen tulos oli 0,61 euroa (laimentamaton) ja 0,61 euroa (laimennettu), kun se vuoden 2007 ensimmäisellä vuosipuoliskolla oli 0,97 euroa (laimentamaton) ja 0,96 euroa (laimennettu). Osakekohtainen tulos ilman kertaluonteisia eriä oli 0,74 euroa (laimennettu), kun se tammi-kesäkuussa 2007 oli 0,58 euroa.

HENKILÖSTÖ

Tammi - kesäkuussa 2008 henkilöstöä oli keskimäärin 115 786. Nokian palveluksessa 30.6.2008 oli 117 212 henkilöä (112 262 henkilöä 31.12.2007).

OSAKKEET

17.7.2008 klo 13.00

Nokian osakkeiden kokonaismäärä oli 30.6.2008 yhteensä 3 800 415 410. Nokian ja sen konserniyhtiöiden hallussa oli 30.6.2008 yhteensä 90 255 504 Nokian osaketta, joiden osuus yhtiön kaikkien osakkeiden lukumäärästä ja yhteenlasketusta äänimäärästä oli 2,4 %.

17.7.2008 klo 13.00

TOINEN VUOSINELJÄNNES 2008 SEGMENTEITTÄIN, milj. euroa
(tilintarkastamaton)

	Devices & Services	Nokia Siemens Networks	Yhtymän yhteiset toiminnot	Eliminoinnit	Nokia-yhtymä
Liikevaihto	9 090	4 067	-	-6	13 151
Bruttokate	3 278	1 146	-	-	4 424
<i>% liikevaihdosta</i>	36,1	28,2			33,6
Tutkimus- ja kehityskulut	-741	-653	-2	-	-1,396
<i>% liikevaihdosta</i>	8,2	16,1			10,6
Myyntin ja markkinoinnin kulut	-630	-359	-1	-	-990
<i>% liikevaihdosta</i>	6,9	8,8			7,5
Hallinnon kulut	-115	-188	-35	-	-338
<i>% liikevaihdosta</i>	1,3	4,6			2,6
Liiketoiminnan muut tuotot ja kulut	-227	7	-6	-	-226
Liiketulos	1 565	-47	-44	-	1 474
<i>% liikevaihdosta</i>	17,2	-1,2			11,2

TOINEN VUOSINELJÄNNES 2007 SEGMENTEITTÄIN, milj. euroa
(tilintarkastamaton)

	Devices & Services	Nokia Siemens Networks	Yhtymän yhteiset toiminnot	Eliminoinnit	Nokia-yhtymä
Liikevaihto	9 163	3 438	20	-34	12 587
Bruttokate	3 365	534	7	-	3 906
<i>% liikevaihdosta</i>	36,7	15,5			31,0
Tutkimus- ja kehityskulut	-723	-986	-4	-	-1 713
<i>% liikevaihdosta</i>	7,9	28,7			13,6
Myyntin ja markkinoinnin kulut	-761	-499	-2	-	-1 262
<i>% liikevaihdosta</i>	8,3	14,5			10,0
Hallinnon kulut	-92	-285	-22	-	-399
<i>% liikevaihdosta</i>	1,0	8,3			3,2
Liiketoiminnan muut tuotot ja kulut	-10	-30	1 867	-	1 827
Liiketulos	1 779	-1 266	1 846	-	2 359
<i>% liikevaihdosta</i>	19,4	-36,8			18,7

17.7.2008 klo 13.00

NOKIAN LIIKEVAIHTO ALUEITTAIN
(tilintarkastamaton)

Milj. euroa	Muutos (%) vrt. 4- 6/07		4-6/2007	1-12/2007
	4-6/2008			
Eurooppa	4 657	-3	4 792	20 030
Lähi-idän ja Afrikan alue	1 935	14	1 695	7 211
Kiinan alue	1 583	4	1 523	6 398
Aasian ja Tyynenmeren alue	3 148	2	3 087	11 295
Pohjois-Amerikka	503	-5	527	2 278
Latinalainen Amerikka	1 325	38	963	3 846
Yhteensä	13 151	4	12 587	51 058

NOKIAN HENKILÖSTÖ ALUEITTAIN

	Muutos (%) vrt.		30.06.07	31.12.07
	30.06.08	30.06.07		
Eurooppa	60 345	-1	60 873	58 090
Lähi-idä ja Afrikan alue	5 093	15	4 431	4 509
Kiinan alue	13 946	9	12 814	13 272
Aasian ja Tyynenmeren alue	20 041	28	15 613	18 117
Pohjois-Amerikka	5 916	3	5 739	5 817
Latinalainen Amerikka	11 871	14	10 401	12 457
Yhteensä	117 212	7	109 871	112 262

17.7.2008 klo 13.00

KONSERNIN TULOSLASKELMA, IFRS, milj. euroa
(tilintarkastamaton)

	4-6/2008	4-6/2007	1-6/2008	1-6/2007	1-12/2007
Liikevaihto	13 151	12 587	25 811	22 443	51 058
Hankinnan ja valmistuksen kulut	-8 727	-8 681	-16 860	-15 275	-33 781
Bruttokate	4 424	3 906	8 951	7 168	17 277
Tutkimus- ja kehityskulut	-1 396	-1 713	-2 771	-2 636	-5 636
Myyntin ja markkinoinnin kulut	-990	-1 262	-2 025	-2 051	-4 379
Hallinnon kulut	-338	-399	-646	-574	-1 165
Liiketoiminnan muut tuotot	119	1 987	164	2 040	2 312
Liiketoiminnan muut kulut	-345	-160	-668	-316	-424
Liikevoitto	1 474	2 359	3 005	3 631	7 985
Osuus osakkuusyhtiöiden tuloksista	-	27	8	32	44
Rahoitustuotot ja -kulut	3	60	71	108	239
Tulos ennen veroja	1 477	2 446	3 084	3 771	8 268
Tuloverot	-394	-44	-801	-381	-1 522
Tulos ennen vähemmistöosuutta	1 083	2 402	2 283	3 390	6 746
Vähemmistölle kuuluva osuus tuloksesta	20	426	42	417	459
Emoyhtiön omistajille kuuluva voitto	1 103	2 828	2 325	3 807	7 205

Tulos/osake (EUR)

(emoyhtiön omistajille kuuluvasta voitosta)

Laimentamaton	0,29	0,72	0,61	0,97	1,85
Laimennettu	0,29	0,72	0,61	0,96	1,83

Osakkeita keskimäärin (1 000 osaketta)

Laimentamaton	3 755 241	3 906 768	3 789 252	3 928 035	3 885 408
Laimennettu	3 788 068	3 946 398	3 829 144	3 959 486	3 932 008

Poistot yhteensä **334** 386 **681** 559 1 206

Osakeperusteisten ohjelmien kulukirjaukset yhteensä **39** 55 **97** 103 236

Vuoden 2008 toisen neljänneksen kertaluonteiset erät:

- 259 miljoonan euron kuluerä, joka liittyy Bochumin toimintojen lopettamiseen Saksassa (vaikutti Devices & Services-ryhmän liikevoittoon).

- 201 miljoonan euron uudelleenjärjestelystä ja muista kertaeristä johtuva kuluerä (vaikutti Nokia Siemens Networksin liiketulokseen).

- Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,36 euroa.

Vuoden 2007 toisen neljänneksen kertaluonteiset erät:

- 1 879 miljoonan euron suuruinen veroton tuloerä, joka liittyy Nokia Siemens Networksin muodostamiseen (vaikutti yhtymän yhteisten toimintojen liiketulokseen).

17.7.2008 klo 13.00

- 905 miljoonan euron suuruinen uudelleenjärjestelystä ja muista kertaeristä koostuva Nokia Siemens Networksin kuluera (vaikutti Nokia Siemens Networksin liikeytulokseen).
- 15 miljoonan euron suuruinen kiinteistömyynnistä saatu tuloera (vaikutti yhtiön yhteisten toimintojen liikeytulokseen).
- 23 miljoonan euron suuruinen Nokia Siemens Networksiin liittyviä muita kuluja sisältävä kuluera (vaikutti yhtiön yhteisten toimintojen liikeytulokseen).
- Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,32 euroa.

Vuoden 2008 ensimmäisen neljänneksen kertaluonteiset erät:

- 217 miljoonan euron negatiivinen era, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti yhtiön yhteisiin toimintoihin).
 - 81 miljoonan euron kiinteistön alaskirjauksen ja muita kuluja sisältävä kuluera, joka liittyy Bochumin toimintojen lopettamiseen Saksassa (vaikutti Devices & Services -ryhmän liikeytoittoon).
 - 65 miljoonan euron tuloera, joka johtui Suomessa tehdystä eläkevastuiden siirrosta (vaikutti Nokia Siemens Networksin liikeytulokseen).
 - 100 miljoonan euron uudelleenjärjestelystä johtuva kulu (vaikutti Nokia Siemens Networksin liikeytulokseen).
- Osakekohtainen tulos (laimennettu) ilman näiden erien vaikutusta oli 0,38 euroa.

Kertaluonteisten erien lisäksi Nokia Siemens Networksin raportoitu liikeytulos sisälsi seuraavat erät:

- Vuoden 2008 toisen neljänneksen raportoitu liikeytulos sisälsi 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eria, jotka johtuivat Nokia Siemens Networksin perustamisesta. Ilman edellä mainittuja eria ja kertaluonteisia eria osakekohtainen tulos (laimennettu) oli 0,37 euroa.
- Vuoden 2007 toisen neljänneksen raportoitu liikeytulos sisälsi Nokia Siemens Networksin perustamiseen liittyvän 297 miljoonan euron kuluerän, joka liittyy aineettomien hyödykkeiden poistoihin (115 miljoonaa euroa) ja vaihto-omaisuuden oikaisuun (182 miljoonaa euroa). Ilman edellä mainittuja eria ja kertaluonteisia eria osakekohtainen tulos (laimennettu) oli 0,35 euroa.
- Nokia Siemens Networksin vuoden 2008 ensimmäisen neljänneksen raportoitu liikeytulos sisälsi 120 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenon kohdentamiseen liittyviä eria, jotka johtuivat Nokia Siemens Networksin perustamisesta. Ilman edellä mainittuja eria ja kertaluonteisia eria osakekohtainen tulos (laimennettu) oli 0,39 euroa.

17.7.2008 klo 13.00

KONSERNITASE, IFRS, milj. euroa
(tilintarkastamaton)

VASTAAVAA

Pitkäaikaiset varat

	30.06.2008	30.06.2007	31.12.2007
Aktivoidut tuotekehitysmenot	342	387	378
Konserniliikearvo	1 512	1 437	1 384
Muut aineettomat hyödykkeet	2 220	2 557	2 358
Aineelliset hyödykkeet	1 862	1 939	1 912
Osuudet osakkuusyhtiöissä	327	331	325
Available-for-sale-sijoitukset	408	307	341
Laskennallinen verosaaminen	1 671	1 307	1 553
Pitkäaikaiset lainasaamiset	16	109	10
Muut sijoitukset	24	58	44
	8 382	8 432	8 305

Lyhytaikaiset varat

Vaihto-omaisuus	2 763	2 661	2 876
Myyntisaamiset	11 084	8 609	11 200
Siirtosaamiset ja ennakkomaksut	3 277	2 933	3 070
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	125	-	156
Muut lyhytaikaiset rahoitussuamiset	168	493	239
Available-for-sale-sijoitukset, likvidit varat	2 771	5 026	4 903
Available-for-sale-sijoitukset, rahavarat	3 436	935	4 725
Rahat ja pankkisaamiset	1 774	2 346	2 125
	25 398	23 003	29 294
Yhteensä	33 780	31 435	37 599

VASTATTAVAA

Oma pääoma

Osakepääoma	246	246	246
Ylikurssirahasto	498	2 833	644
Omat osakkeet	-1 670	-1 036	-3 146
Muuntoerot	-205	47	-163
Arvonmuutosrahasto	-192	-97	23
Sijoitetun vapaan oman pääoman rahasto	3 314	42	3 299
Kertyneet voittovarot	9 954	10 391	13 870
Emoyhtiön omistajien osuus omasta pääomasta	11 945	12 426	14 773
Vähemmistöosuudet	2 504	2 372	2 565
Oma pääoma yhteensä	14 449	14 798	17 338

Pitkäaikainen vieras pääoma

Pitkäaikaiset korolliset rahoitusvelat	169	106	203
Laskennallinen verovelka	1 019	1 055	963
Muut pitkäaikaiset velat	115	125	119
	1 303	1 286	1 285

Lyhytaikainen vieras pääoma

Pitkäaikaisten lainojen lyhennykset	123	2	173
Lyhytaikaiset rahoitusvelat	1 066	615	898
Ostovelat	5 914	5 777	7 074
Siirtovelat	6 791	5 299	7 114
Varaukset	4 134	3 658	3 717
	18 028	15 351	18 976
Yhteensä	33 780	31 435	37 599

Korolliset velat

Oma pääoma/osake, EUR

	1 358	723	1 274
	3,22	3,20	3,84

Osakkeiden määrä (1 000 osaketta) 1)	3 710 160	3 879 601	3 845 950
---	------------------	------------------	------------------

1) Ei sisällä konserniyhtiöiden omistamia osakkeita.

17.7.2008 klo 13.00

KONSERNIN RAHAVIRTALASKELMA, IFRS, milj. euroa (tilintarkastamaton)

	1-6/2008	1-6/2007	1-12/2007
Liiketoiminnan rahavirta			
Emoyhtiön omistajille kuuluva voitto	2 325	3 807	7 205
Suoriteperusteisten erien peruminen	2 062	-1 363	1 269
Nettokäyttöpääoman muutos	-1 321	1 054	605
Liiketoiminnan rahavirta	3 066	3 498	9 079
Saadut korot	242	181	362
Maksetut korot	-48	-50	-59
Muut rahoituserät	173	-26	-43
Maksetut verot	-1 221	-425	-1 457
Liiketoiminnan nettorahavirta	2 212	3 178	7 882
Investointien rahavirta			
Hankitut konserniyhtiöt, pois lukien hankitut rahavarat	-311	378	253
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-521	-2 407	-4 798
Pitkäaikaisten available-for-sale-sijoitusten lisäys	-71	-47	-126
Osuudet osakkuusyhtiössä	-	-10	-25
Aktivoitujen t&k-kustannusten lisäys	-45	-83	-157
Pitkäaikaisten lainasaamisten lisäys	-23	-	-261
Pitkäaikaisten lainasaamisten vähennys	56	-11	163
Muiden pitkäaikaisten saamisten lisäys (-) / vähennys (+)	-1	4	5
Lyhytaikaisten saamisten vähennys	-371	395	-119
Investoinnit aineellisiin hyödykkeisiin ja muihin aineettomiin hyödykkeisiin	-403	-344	-715
Poistuneet osakkuusyhtiöt	2	-	6
Poistuneet liiketoiminnot	50	-	-
Lyhytaikaisten available-for-sale-sijoitusten erääntyminen ja myynti, likvidit varat	2 583	2 345	4 930
Pitkäaikaisten available-for-sale-sijoitusten myynti	9	22	50
Aineellisten ja aineettomien hyödykkeiden myynti	49	27	72
Saadut osingot	-	-	12
Investointien nettorahavirta	1 003	269	-710
Rahoitustoimintojen rahavirta			
Osakepääoman korotus liittyen optioiden käyttöön	5	78	987
Omien osakkeiden osto	-2 753	-1 708	-3 819
Pitkäaikaisten velkojen lisäys	13	1	115
Pitkäaikaisten velkojen vähennys	-69	-1	-16
Lyhytaikaisten velkojen lisäys(+) / vähennys (-)	-30	-351	661
Osingonjako	-1 999	-1 722	-1 760
Rahoitustoimintojen nettorahavirta	-4 833	-3 703	-3 832
Muuntoero-oikaisu	-22	12	-15
Rahavarojen lisäys (+) / vähennys (-)	-1 640	-244	3 325
Rahavarat tilikauden alussa	6 850	3 525	3 525
Rahavarat tilikauden lopussa	5 210	3 281	6 850

Rahavirtalaskelman erät eivät ole suoraan johdettavissa taseista ilman lisätietoa mm. katsauskauden aikana hankittujen ja myytyjen tytäryhtiöiden ja valuuttakurssimuutosten vuoksi.

17.7.2008 klo 13.00

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

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Arvon- muutos- rahasto	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarajat	Emoyhtiön omistajien osuus	Vähem- mistön osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2006	246	2 707	-2 060	-34	-14	-	11 123	11 968	92	12 060
Verohyöty optioiden käytöstä	-	-1	-	-	-	-	-	-1	-	-1
Verohyöty osakeperusteisten ohjelmien kulukirjauksista	-	29	-	-	-	-	-	29	-	29
Muuntoerot	-	-	-	75	-	-	-	75	4	79
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausten arvostuskulut	-	-	-	6	-	-	-	6	-	6
Tulevien kassavirtojen suojaus	-	-	-	-	-116	-	-	-116	-	-116
Available-for-sale-sijoitukset	-	-	-	-	33	-	-	33	-	33
Muu lisäys/vähennys	-	-	-	-	-	-	-120	-120	-	-120
Katsauskauden tulos	-	-	-	-	-	-	3 807	3 807	-417	3 390
Kaudella kirjatut tuotot ja kulut yhteensä	-	28	-	81	-83	-	3 687	3 713	-413	3 300
Osakepääoman korotus liittyen optioiden käyttöön	-	46	-	-	-	42	-	88	-	88
Yrityskauppoihin liittyvien osto-optioiden käyttö	-	-2	-	-	-	-	-	-2	-	-2
Osakeperusteisten ohjelmien kulukirjaus	-	100	-	-	-	-	-	100	-	100
Tulosperusteisten osakkeiden suorittaminen	-	-46	44	-	-	-	-	-2	-	-2
Omien osakkeiden hankinta	-	-	-1 757	-	-	-	-	-1 757	-	-1 757
Omien osakkeiden luovutus	-	-	4	-	-	-	-	4	-	4
Omien osakkeiden mitätöinti	-	-	2 733	-	-	-	-2 733	-	-	-
Osingonjako	-	-	-	-	-	-	-1 686	-1 686	-37	-1 723
Vähemmistöosuudet Nokia Siemens Networksin muodostamisesta	-	-	-	-	-	-	-	-	2 730	2 730
Muut muutokset	-	98	1 024	-	-	42	-4 419	-3 255	2 693	-562
Oma pääoma 30.06.2007	246	2 833	-1 036	47	-97	42	10 391	12 426	2 372	14 798
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	-	-96	-	-	-	-	-	-96	-	-96
Muuntoerot	-	-	-	-61	-	-	-	-61	-13	-74
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojausten arvostuskulut	-	-	-	19	-	-	-	19	-	19
Tulevien kassavirtojen suojaus	-	-	-	-	-233	-	-	-233	-	-233
Available-for-sale-sijoitukset	-	-	-	-	18	-	-	18	-	18
Muu lisäys/vähennys	-	-	-	-	-	-	-17	-17	-	-17
Katsauskauden tulos	-	-	-	-	-	-	2 325	2 325	-42	2,283
Kaudella kirjatut tuotot ja kulut yhteensä	-	-96	-	-42	-215	-	2 308	1 955	-55	1 900
Osakeperusteisten ohjelmien kulukirjaus	-	99	-	-	-	-	-	99	-	99
Tulosperusteisten osakkeiden suorittaminen	-	-149	116	-	-	15	-	-18	-	-18
Omien osakkeiden hankinta	-	-	-2 873	-	-	-	-	-2 873	-	-2 873
Omien osakkeiden luovutus	-	-	1	-	-	-	-	1	-	1
Omien osakkeiden mitätöinti	-	-	4 232	-	-	-	-4 232	-	-	-
Osingonjako	-	-	-	-	-	-	-1 992	-1 992	-7	-1 999
Ostetut vähemmistöosuudet	-	-	-	-	-	-	-	-	1	1
Muut muutokset	-	-50	1 476	-	-	15	-6 224	-4 783	-6	-4 789
Oma pääoma 30.06.2008	246	498	-1 670	-205	-192	3 314	9 954	11 945	2 504	14 449

17.7.2008 klo 13.00

VASTUUSITOUKUKSET, milj. euroa
 (tilintarkastamaton)

		Konserni	
	30.06.08	30.06.07	31.12.07
Omasta puolesta annetut vakuudet			
Annetut kiinteistökiinnitykset	18	18	18
Annetut pantit	30	29	29
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Lainatakaukset	-	204	-
Muut takaukset	2 653	3 043	2 563
Muut vastuusitoumukset			
Lainatakaukset	147	5	130
Muut takaukset	4	29	1
Leasingvastuut	1 217	569	998
Rahoitussitoumukset			
Asiakasrahoitus	464	283	270
Pääomasijoitussitoumukset	335	229	251

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, kehittymisestä ja rakenteellisista muutoksista; D) arviot matkaviestimiemme kappalemääräisen myynnin kasvusta, markkinaosuudesta, hinnoista ja katteista; E) liiketoimintamme tulosta koskevat arviot ja tavoitteet; F) vireillä olevien ja uhkaavien oikeudenkäyntien lopputulos; G) 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) tuote-, palvelu- ja ratkaisuvaihtoehtojemme 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 monimuotuisia teknologioita täysin käyttöoikeuksin, joita markkinat meiltä vaativat; 7) uusien tuotteiden, palvelujen ja ratkaisujen markkinoille tuomisen ajoitus ja onnistuminen; 8) kykymme suojata monimuotuisia 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; 9) kykymme suojata useita Nokian ja Nokia Siemens Networksien patentoimia, standardisoituja tai immateriaalioikeuksien piirissä olevia teknologioita kolmansien osapuolien loukkauksilta tai toimenpiteiltä, jolta tähtäävät immateriaalioikeuksiemme mitätöimiseen; 10) Nokia Siemens Networksien kyky saavuttaa yhtiön muodostamisen johdosta odotetut hyödyt ja synergiaedut ennakoitussa laajuudessa tai ajassa sekä menestyksellisesti yhdistää sen tietoliikenneverkkojakkajien 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 asiakkasuuhteille käynnissä olevista viranomaistutkimuksista, jotka liittyvät Siemensistä Nokia Siemens Networksiin siirtyneisiin operaattoritoimintoihin; 13) todelliset tai väitetyt viat tai muut tuotteidemme, palveluidemme tai ratkaisujemme laatuun liittyvät

17.7.2008 klo 13.00

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 synnyttämistä 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 päättyneitä tilikautta koskevassa Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) ss. 10-25 otsikon "Item 3.D Risk Factors" alla. Muut tuntemattomat tai odottamattomat tekijät tai vääriksi osoittautuvat oletukset voivat aiheuttaa todellisten tulosten huomattavan poikkeamisen tulevaisuudennäkymiin liittyvissä kannanotoissa ja lausumissa esitetyistä tulosodotuksista. Nokia ei tule päivittämään tai muuttamaan tulevaisuudennäkymiin liittyviä kannanottoja tai lausumia uuden tiedon, tulevaisuuden tapahtuman tai muun syyn johdosta, paitsi siltä osin kuin sillä on siihen laillinen velvollisuus.

Nokia, Helsinki 17.7.2008

Lisätietoja tiedotusvälineille ja sijoittajille:

Nokia

Viestintä

Puh. 07180 34900

Sähköposti: press.services@nokia.com

Sijoittajasuhteet, Eurooppa

Puh. 0718 034289

Sijoittajasuhteet, Yhdysvallat

Puh.+1 914 368 0555

Nokia suunnittelee julkistavansa vuoden 2008 kolmannen neljänneksen tuloksensa 16.10.2008.

www.nokia.fiwww.nokia.com