

Nokia Oyj:n vuoden 2014 kolmannen neljänneksen ja tammi-syyskuun 2014 osavuositiedot**TALOUDELLISET JA TOIMINNALLISET PÄÄKOHDAT**Vuoden 2014 kolmannen neljänneksen pääkohdat:

- **Nokian vuoden 2014 kolmannen neljänneksen laimennettu ei-IFRS-osakekohtainen tulos 0,09 euroa (0,06 euroa vuoden 2013 kolmannella neljänneksellä), vuoden 2014 kolmannen neljänneksen laimennettu raportoitu osakekohtainen tulos 0,19 euroa (0,04 euroa vuoden 2013 kolmannella neljänneksellä)**
- **Nokian vuoden 2014 kolmannen neljänneksen liikevaihto oli 3,3 miljardia euroa (2,9 miljardia euroa vuoden 2013 kolmannella neljänneksellä)**

Nokia Networks

- Nokia Networksin liikevaihto kasvoi 13 % vuoden 2014 kolmannella neljänneksellä 2,9 miljardiin euroon verrattuna vuoden 2013 vastaavaan ajanjaksoon, jolloin liikevaihto oli 2,6 miljardia euroa.
- Nokia Networksin operatiivinen kannattavuus ilman kertaluonteisia eriä oli vahva vuoden 2014 kolmannella neljänneksellä ei-IFRS-liikevoiton ollessa 397 miljoonaa euroa, mikä vastaa 13,5 %:a liikevaihdosta. Vuoden 2013 kolmannella neljänneksellä ei-IFRS-liikevoitto oli 217 miljoonaa euroa, mikä vastasi 8,4 %:a liikevaihdosta.
- Nokia Networksin vahva liikevaihdon kasvu ja kannattavuuden parannus vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti laajoista uusien LTE-verkkojen rakennusprojekteista Pohjois-Amerikassa ja Kiinan alueella, mikä hyödytti Mobile Broadband -segmenttiä.

HERE

- HERE-liiketoiminnan liikevaihto kasvoi 12 % vuoden 2014 kolmannella neljänneksellä 236 miljoonaan euroon verrattuna vuoden 2013 vastaavaan ajanjaksoon, jolloin sen liikevaihto oli 211 miljoonaa euroa.
- HERE myi vuoden 2014 kolmannen neljänneksen aikana karttatietolisenssejä 3,2 miljoonan uuden ajoneuvon integroituihin navigointijärjestelmiin maailmanlaajuisesti verrattuna 2,6 miljoonaan ajoneuvoon vuoden 2013 kolmannella neljänneksellä.

Nokia Technologies

- Nokia Technologies -liiketoiminnan liikevaihto kasvoi 9 % vuoden 2014 kolmannella neljänneksellä 152 miljoonaan euroon verrattuna vuoden 2013 vastaavaan ajanjaksoon, jolloin sen liikevaihto oli 140 miljoonaa euroa. Liikevaihdon kasvu johtui ensisijaisesti Microsoftin kasvaneesta merkityksestä Nokian patenttien lisensoijana.

Nokian toimitusjohtaja Rajeep Suri kommentoi vuoden 2014 kolmannen neljänneksen tulosta edellisen vuoden vastaavaan ajanjaksoon verrattuna:

Nokian vuoden 2014 kolmannen neljänneksen tulos on osoitus vahvasta asemastamme maailmassa, jossa teknologiakehitys on merkittävän muutoksen kohteena. Kukin kolmesta liiketoiminnastamme kasvoi neljänneksen aikana. Ei-IFRS-osakekohtainen tuloksemme kasvoi 50 % ja etenimme pääomarakenteen optimointiohjelman toteuttamisessa palauttaen pääomaa osakkeenomistajille.

Nokia Networks kolmannen neljänneksen tulos oli erityisen tyydyttävä niin kasvun kuin parantuneen kannattavuuden kannalta. Edistystä tapahtui laajalti: liikevaihtomme kasvoi neljässä kuudesta toimialueestamme, Mobile Broadband -segmentin myynti ja kannattavuus parani merkittävästi ja Global Services -segmentin kannattavuus oli kaksinumeroinen jo kuudentena peräkkäisenä neljänneksenä. Ilahtui myös Euroopan alueen parantumisesta uusien sopimusten tukemana. Haluan kuitenkin tähdentää, että Networks-liiketoiminta hyötyi poikkeuksellisista tapahtumista neljänneksen aikana, kuten liiketoimintamme painottumisesta Mobile Broadband -segmenttiin sekä suotuisasta alueellisesta jakaumasta, mikä sisälsi hyvän tuloksen Pohjois-Amerikassa.

Myös HERE-liiketoiminta saavutti kaksinumeroisen kasvuprosentin neljänneksen aikana. Olemme terävöittämissä HERE:n strategiaa tasapainottaaksemme paremmin kasvua ja kannattavuutta ja varmistaaksemme samalla vahvan keskittymisemme priorisoimiimme osa-alueisiin, kuten autoteollisuuteen. Olen varma, että tämä strategia sekä keskittymisemme tehokkuuden parantamiseen antavat HERE:lle hyvät lähtökohdat tulevaan.

Nokia Technologies jatkoi investoimista tulevaisuuden kasvua mahdollistaviin innovaatioihin ja liiketoiminnan infrastruktuurin kehittämiseen sekä vahvan patenttisalkkumme uudistamiseen. Tämän työn sekä nykyisten lisensointiaktiviteettiemme hyödyt vaativat aikaa realisoitua, mutta uskon että etenemme ripeästi oikeaan suuntaan.

Vuoden 2014 kolmannen neljänneksen olennaiset kertaluonteiset erät:

- Kirjasimme vuoden 2014 kolmannen neljänneksen liiketulokseen 1,2 miljardin euron arvonalentumistappion liittyen HEREn liikearvoon. Arvonalentumistappio perustuu arvioomme, että HEREn kerrytettävissä oleva rahamäärä on nyt 2,0 miljardia euroa. Kirjasimme vuoden 2014 kolmannella neljänneksellä myös 0,3 miljardin euron ei-kassavaikutteisen HEREn Hollannin laskennallisten verosaamisten alaskirjauksen.
- Nokia kirjasi operatiivisen tuloksen parantumisesta johtuen vuoden 2014 kolmannen neljänneksen lopussa 2,1 miljardia euroa laskennallisia verosaamisia arvioituaan uudelleen Suomen ja Saksan laskennallisten verosaamisten käyttömahdollisuudet. Tästä 2,0 miljardia euroa kirjattiin ei-kassavaikutteisena verohyötynä vuoden 2014 kolmannen neljänneksen verokuluihin.

Tasetta koskevat pääkohdat:

- Nokian tase ja kassa-asema olivat vahvoja vuoden 2014 kolmannen neljänneksen lopussa bruttokassan ollessa 7,6 miljardia euroa ja nettokassan ollessa 5,0 miljardia euroa verrattuna vuoden 2014 toisen neljänneksen loppuun, jolloin bruttokassa oli 9,0 miljardia euroa ja nettokassa oli 6,5 miljardia euroa.
- Nokia maksoi vuoden 2014 kolmannella neljänneksellä ylimääräisenä osinkona 966 miljoonaa euroa (0,26 euroa osakkeelta) ja osinkona 408 miljoonaa euroa (0,11 euroa osakkeelta). Nokia aloitti vuoden 2014 kolmannella neljänneksellä myös omien osakkeiden takaisinostot pääomarakenteen optimointiohjelmansa mukaisesti ja käytti osakkeiden hankintaan 220 miljoonaa euroa neljänneksen aikana.
- Nokian netto- ja bruttokassan lasku vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti osingon ja ylimääräisen osingon maksusta vuoden 2014 kolmannella neljänneksellä sekä omien osakkeiden takaisinostojen aloittamisesta. Lisäksi Nokian kassa-aseman laskuun vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna vaikutti neljänneksen aikana toteutettuihin yritysostoihin liittyvät, yhteensä 159 miljoonan euron ulosmenevät rahavirrat, mitä osin tasoittivat 399 miljoonan euron liiketoiminnan sisään tulevat rahavirrat.

Tammi-syyskuun 2014 pääkohdat:**Nokian jatkuvien toimintojen liikevaihto oli 8,9 miljardia euroa tammi-syyskuussa 2014**

- Nokian jatkuvien toimintojen liikevaihto tammi-syyskuussa 2014 laski 3 % vuoden 2013 vastaavaan ajanjaksoon verrattuna.
- Laimennettu raportoitu osakekohtainen tulos tammi-syyskuussa 2014 oli 0,21 euroa, kun se vuoden 2013 vastaavana ajanjaksona oli 0,00 euroa.

YHTEENVETO TALOUDELLISISTA PÄÄKOHDISTA

	Vuoden 2014 kolmannen neljänneksen raportoidut ja ei-IFRS luvut ¹⁻³					Tammi-syyskuun 2014 raportoidut ja ei-IFRS luvut ¹⁻³		
	7-9/2014	7-9/2013	Muutos 7-9/ 2014 vs. 7-9/ 2013	4-6/2014	Muutos 7-9/ 2014 vs. 4-6/ 2014	1-9/2014	1-9/2013	Muutos 1-9/ 2014 vs. 1-9/ 2013
Miljoonaa euroa								
Jatkuvat toiminnot								
Liikevaihto	3 324	2 938	13 %	2 942	13 %	8 930	9 232	-3 %
Bruttokateprosentti (ei-IFRS)	44,5 %	42,9 %		44,0 %		44,7 %	41,9 %	
Toimintakulut (ei-IFRS)	-1 007	-963	5 %	-940	7 %	-2 872	-2 976	-3 %
Liikevoitto (ei-IFRS)	457	344	33 %	347	32 %	1 108	1 028	8 %
Ei-IFRS-oikaisu liikevoitosta ²	1 267	82		62		1 391	784	
Liikevoitto	-810	262		284		-283	244	
Tulos (ei-IFRS)	353	206	71 %	215	64 %	739	562	31 %
Ei-IFRS-oikaisu tuloksesta ²	-407	68		241		-105	705	
Tulos	760	138	451 %	-26		844	-143	
Tulos per osake, laimennettu, euroa (ei-IFRS)	0,09	0,06	50 %	0,06	50 %	0,19	0,12	58 %
Tulos per osake, laimennettu, euroa (raportoitu)	0,19	0,04	375 %	-0,01		0,21	0,00	
Liiketoiminnan nettorahavirta ⁴	406	-		1 455	-72 %	2 059	-	
Nettokassa ja muut likvidit varat ⁵	5 025	2 413	108 %	6 497	-23 %	5 025	2 413	108 %
Nokia Networks								
Liikevaihto	2 940	2 591	13 %	2 566	15 %	7 833	8 177	-4 %
Mobile Broadband liikevaihto	1 672	1 259	33 %	1 357	23 %	4 279	3 784	13 %
Global Services liikevaihto	1 268	1 331	-5 %	1 189	7 %	3 526	4 213	-16 %
Bruttokateprosentti (ei-IFRS)	39,1 %	36,6 %		38,1 %		38,9 %	36,3 %	
Liikevoitto (ei-IFRS)	397	217	83 %	281	41 %	894	741	21 %
Liikevoittoprosentti (ei-IFRS)	13,5 %	8,4 %		11,0 %		11,4 %	9,1 %	
HERE								
Liikevaihto	236	211	12 %	232	2 %	677	660	3 %
Bruttokateprosentti (ei-IFRS)	75,1 %	82,5 %		74,7 %		76,0 %	78,0 %	
Liikevoitto (ei-IFRS)	0	21		0		11	23	-52 %
Liikevoittoprosentti (ei-IFRS)	0,0 %	10,0 %		0,0 %		1,6 %	3,5 %	
Nokia Technologies								
Liikevaihto	152	140	9 %	147	3 %	430	408	5 %
Bruttokateprosentti (ei-IFRS)	98,7 %	98,6 %		98,6 %		98,6 %	97,1 %	
Liikevoitto (ei-IFRS)	98	84	17 %	96	2 %	280	248	13 %
Liikevoittoprosentti (ei-IFRS)	64,5 %	60,0 %		65,3 %		65,1 %	60,8 %	

Alaviite 1 liittyen ei-IFRS-tulokseen (johon viitataan myös ilmauksella "ilman kertaluonteisia eriä"): Tämän taloudellisen katsauksen tulostiedot ovat tilintarkastamattomia. Tässä dokumentissa esitetyt prosentit ja luvut on pyöristetty ja näin ollen yksittäisten lukujen yhteenlaskettu summa saattaa erota esitetystä summaluovusta ja luvut voivat myös poiketa aiemmin julkaistusta taloudellisesta tiedosta. Nokia antaa raportoitujen IFRS-tietojen lisäksi tietyjä ei-IFRS-tietoja, jotka kuvaavat liiketoiminnan toiminnallista tulosta ilman kertaluonteisia eriä. Ei-IFRS-tunnusluvut eivät sisällä olennaisia kertaluonteisia eriä minään raportointijaksone. Lisäksi ei-IFRS-tunnusluvut eivät sisällä aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat yrityskaupoista. Nokia uskoo, että ei-IFRS-tunnuslukumme antavat sekä yhtiön johdolle että sijoittajille täydentävää tietoa Nokian liiketoiminnan tuloksen kehityksestä ilman yllä kuvattuja eriä, joilla ei välttämättä ole merkitystä Nokian liiketoiminnan toiminnallisen tuloksen kannalta. Ei-IFRS-tunnuslukuja ei pidä tarkastella erillään vastaavista IFRS-tunnuslukuista tai niiden sijasta. Ei-IFRS-tunnuslukuja tulee tarkastella yhdessä niitä lähinnä vastaavien raportoitujen IFRS-tunnuslukuja kanssa. Alaviite 2 sisältää tietoa niistä kertaeristä, jotka eivät sisälly ei-IFRS-tunnuslukuihin. Lisätietoja mukaan lukien ei-IFRS-tunnuslukuja täsmäytys raportoituihin IFRS-tunnuslukuihin vuoden 2014 kolmannen neljänneksen ja vuoden 2013 kolmannen neljänneksen osalta esitetään taulukoissa sivuilla 25–30. Vuoden 2014 toisen neljänneksen ei-IFRS-tunnuslukuja täsmäytys raportoituihin löytyy 24.7.2014 julkaistun vuoden 2014 toisen neljänneksen taulukot sisältävän täydellisen osavuositarkastuksen sivuilta 23–28.

Alaviite 2 liittyen jatkuvien toimintojen ei-IFRS-tunnuslukuihin, joihin eivät sisälly seuraavat erät:

Vuoden 2014 kolmannen neljänneksen 1 267 miljoonaa euroa (netto), johon sisältyvät:
 - 1 209 miljoonaa euron liikearvon arvonalentumisesta johtuva kulu liittyen HERE-liiketoimintaan.
 - 31 miljoonaa euroa Nokia Networksin ennakoituja sopimusvelvoitteista johtuvia kuluja tiettyihin vuosia sitten myytyihin tuotteisiin sisältyvän kolmannen osapuolen toimittaman komponentin teknisen ongelman korjaukseen liittyen.

- 2 miljoonan euron Nokia Networks uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä.
- 2 miljoonan euron HERE-liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 3 miljoonaa euroa transaktio- sekä muita kuluja HERE-liiketoiminnassa liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 2 miljoonaa euroa transaktio- sekä muita kuluja Nokia Technologies-liiketoiminnassa liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 4 miljoonaa euroa transaktio- sekä muita kuluja yhtiön yhteisissä toiminnoissa liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 3 miljoonan euron käyttöomaisuuden myyntivoitto yhtiön yhteisissä toiminnoissa.
- 15 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Motorola Solutions -verkko-liiketoiminnan ja SAC Wireless:in hankinnasta Nokia Networksissa.
- 2 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Medion hankinnasta HERE-liiketoiminnassa.

Vuoden 2014 kolmannen neljänneksen verot: 1 674 miljoonan euron nettohyöty, joka muodostuu 1 999 miljoonan euron laskennallisten verosaamisten uudelleenkirjauksesta, jota tasoitti HERE-liiketoimintaan liittyvien laskennallisten verosaamisten 325 miljoonan euron arvonalentuminen.

Vuoden 2014 toisen neljänneksen 62 miljoonaa euroa (netto), johon sisältyvät:

- 34 miljoonan euron Nokia Networks uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä.
- 1 miljoonan euron HERE-liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 8 miljoonaa euroa transaktio- sekä muita kuluja yhtiön yhteisissä toiminnoissa liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 5 miljoonaa euroa transaktio- sekä muita kuluja HERE-liiketoiminnassa liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 3 miljoonan euron käyttöomaisuuden myyntivoitto yhtiön yhteisissä toiminnoissa.
- 14 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Motorola Solutions -verkko-liiketoiminnan hankinnasta.
- 3 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat NAVTEQ-yrityskaupasta.

Lisäksi ei-IFRS-tunnuslukuun sisältyvät seuraavat rahoitustuottojen ja -kulojen oikaisut:

- 57 miljoonan euron kirjanpidollinen kuluerä liittyen Microsoftille liikkeeseenlaskettujen 1 500 miljoonan euron vaihtovelkakirjalainojen takaisinmaksuun.
- 123 miljoonan euron rahoituskuluerä liittyen kaikkien olennaisten Nokia Networks lainojen lunastamiseen.

Vuoden 2013 kolmannen neljänneksen 82 miljoonaa euroa (netto), johon sisältyvät:

- 39 miljoonan euron Nokia Solutions and Networks uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä.
- 3 miljoonan euron HERE-liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 5 miljoonan euron arvonalentuminen liittyen yhtiön yhteisten toimintojen uudelleenjärjestelyihin.
- 1 miljoonan euron TECH-liiketoiminnan uudelleenjärjestelyistä johtuva kuluerä.
- 18 miljoonan euron transaktiokulu liittyen Devices & Services -liiketoiminnan myyntiin Microsoftille.
- 13 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat Motorola Solutions -verkko-liiketoiminnan hankinnasta.
- 3 miljoonaa euroa aineettomien hyödykkeiden poistoja ja muita hankintamenojen kohdentamiseen liittyviä eriä, jotka johtuvat NAVTEQ-yrityskaupasta.

Vuoden 2013 kolmannen neljänneksen verot: 14 miljoonan euron verotulo tetyistä verohyödyistä liittyen aikaisempien vuosien tuloksiin.

Alaviite 3 liittyen toiminnalliseen ja raportoinnin rakenteeseen: Nokiassa on kolme liiketoimintaa: Nokia Networks, HERE ja Nokia Technologies ja neljä toiminta- ja raportoitavaa segmenttiä. Nämä segmentit ovat: Nokia Networks -liiketoiminnan Mobile Broadband- ja Global Services -yksiköt, HERE ja Nokia Technologies. Esitämme myös tiettyjä segmenttitietoja lopetetuista toiminnoista. Kuvailemme alla neljää raportoivaa segmenttiämme. Mobile Broadband -yksikkö tarjoaa operaattoreille radio- ja verkkotuotteita sekä ohjelmistoja, joita tarvitaan langattomiin ääni- ja datapalveluihin. Global Services tarjoaa operaattoreille laajan valikoiman palveluita, joihin muun muassa kuuluvat verkon toimitus-, asennus- ja ylläpitopalvelut, asiakastukipalvelut, verkkojen suunnittelu- ja optimointipalvelut sekä järjestelmäintegraatio. HERE-liiketoiminta keskittyy paikkatiedon, sijaintipalveluiden ja paikallisten kaupankäyntipalveluiden kehittämiseen. Nokia Technologies -liiketoimintamme perustana ovat Nokian aineettomat oikeudet ja brändi sekä näihin liittyvä patenttisensointi. Nokia Networks pitää myös sisällään Nokia Networks Muu -osion, joka sisältää muiden kuin ydinliiketoimintojen liikevaihdon, hankintamenoja ja toimintakulut, IPR-liikevaihdon ja siihen liittyvät kulut sekä Optical Networks -osion 6.5.2013 asti, jolloin sen myynti saatettiin loppuun. Nokia Networks Muu -osio pitää myös sisällään Nokia Networks uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuvia kuluja. Tämän lisäksi Nokia julkistaa erillistä tietoa lopetettujen toimintojen osalta johtuen 3.9.2013 julkistetusta ja 25.4.2014 loppuun saatetusta yritysjärjestelystä, jossa Nokia myi olennaisilta osin koko Devices & Services -liiketoimintansa Microsoftille (Devices & Services -liiketoiminnan myynti). Koska olennaisilta osin koko Devices & Services -liiketoiminnan myynti saatiin päätökseen 25.4.2014 eli pian vuoden 2014 ensimmäisen neljänneksen päättyttyä, lopetettujen toimintojen taloudellinen tulos tämän transaktion jälkeen ei ole vertailukelpoinen lopetettujen toimintojen aikaisempien ajanjaksojen taloudellisen tuloksen kanssa. Nokia sai päätökseen Siemensin osuuden oston Nokian ja Siemensin yhteisyritys Nokia Siemens Networksista 7.8.2013 ja nimesi yhtiön Nokia Solutions and Networksiksi, josta käytetään myös lyhennettä NSN. Ennen tätä yritysjärjestelyä NSN:n tulos raportoitiin yhtenä raportoitavana segmenttinä Nokian taloudellisessa raportoinnissa. Devices & Services -liiketoiminnan myynnin myötä NSN:n uudeksi nimeksi tuli Nokia Networks. Vuoden 2013 kolmannesta neljänneksestä lähtien Nokia on raportoitu taloudellista tietoa kahta Nokia Networksin raportoitavaa segmenttiä koskien, jotka ovat Mobile Broadband ja Global Services. Vuoden 2013 viimeisestä neljänneksestä lähtien Devices & Services -liiketoiminta on raportoitu lopetettuina toimintoina. Tämän vuoksi olemme uudelleenryhmitelleet historiallista tulostietoa vertailtavuuden mahdollistamiseksi. Kuten on tavanaista, historiallista tulostietoa uudelleenryhmiteltäessä ja eriä allokoitaessa on tehty tiettyjä harkintaan perustuvia valintoja. Viittaamme yleisesti tässä raportissa liiketoimintoihimme ja raportoitaviin segmentteihimme niiden nykyisillä nimillä, kun käsittelemme aikaisempia ajanjaksoja koskevia taloustietoja.

Alaviite 4 liittyen jatkuvien ja lopetettujen toimintojen liiketoiminnan nettorahtarintaan: Vertailukelpoista tietoa vuoden 2013 vuosineljänneksiä koskien ei ole saatavilla.

Alaviite 5 liittyen Nokian nettokassaan ja muihin likvideihin varoihin: Kassa ja muut likvidit varat vähennettynä korollisilla veloilla. Lisätietoa Nokia-yhtiön korollisista rahoitusveloista esitetään sivun 44 taulukossa.

NOKIAN NÄKYMÄT

- Nokia arvioi nyt Nokia Networksin ei-IFRS-liikevoittoprosentin koko vuonna 2014 olevan hieman yli 11. Nokia arvioi aiemmin Nokia Networksin ei-IFRS-liikevoittoprosentin koko vuonna 2014 asettuvan Nokia Networksin pitkän aikavälin tavoitteen 5-10 yläpään tai ylittävän sen hieman. Tämän lisäksi Nokia arvioi edelleen Nokia Networksin liikevaihdon kasvavan vuoden 2014 jälkimmäisellä vuosipuoliskolla edellisen vuoden vastaavaan ajanjaksoon verrattuna. Tämä näkymä perustuu Nokian vuoden 2014 ensimmäisen yhdeksän kuukauden taloudelliseen tulokseen sekä Nokian arvioihin useista eri tekijöistä, joihin kuuluvat:
 - toimialan kilpailudynamiikka;
 - Global Services -segmentin liikevaihdon korkeampi osuus vuoden 2014 viimeisellä neljänneksellä edelliseen neljännekseen verrattuna, jolloin Mobile Broadband -segmentin liikevaihdon osuus kasvoi johtuen ensisijaisesti laajoista uusien verkkojen rakennushankkeista;
 - alueellinen jakauma; ja
 - arviomme toiminnan myönteisen kehityksen jatkumisesta.
- Nokia arvioi edelleen HERE-liiketoiminnan investoivan vuonna 2014 pidemmän aikavälin kasvumahdollisuuksiin samalla kun vahvistamme keskittymistämme autoteollisuuden asiakkaisiin sekä yritysasiakkaisiin. Nokia arvioi edelleen näiden investointien vaikuttavan kielteisesti HERE-liiketoiminnan vuoden 2014 ei-IFRS-liikevoittoprosenttiin.
- Nokia arvioi Nokia Technologies -liiketoiminnan liikevaihdon pysyvän vuositasolla laskettuna noin 600 miljoonassa eurossa vuoden 2014 aikana.
- Nokia arvioi tällä hetkellä rahoitustuottojen ja -kuluja, mukaan lukien nettokorkokulut ja valuuttakurssimuutosten vaikutus tiettyihin tase-eriin, olevan neljännesvuosittain noin 40 miljoonan euron kulu riippuen valuuttakurssimuutoksista ja korollisten velkojen määrästä.
- Nokia arvioi nyt, että yhtiön jatkuvien toimintojen käyttömajausinvestoinnit koko vuonna 2014 ovat noin 250 miljoonaa euroa liittyen pääasiassa Nokia Networksin käyttömajausinvestointeihin. Nokia arvioi aiemmin, että yhtiön jatkuvien toimintojen käyttömajausinvestoinnit vuonna 2014 olisivat noin 200 miljoonaa euroa. Arvio jatkuvien toimintojen käyttömajausinvestointien kasvusta vuonna 2014 johtuu ensisijaisesti Nokia Networksin toiminnan kehittämiseen, mukaan lukien kapasiteetin tehostamiseen, tähtävistä lisäinvestoinneista.
- Ei-IFRS-pohjalta tarkasteltuna, kirjattuumme toimintojemme Suomen ja Saksan laskennalliset verosaamiset vuoden 2014 kolmannella neljänneksellä Nokia arvioi nyt kirjaavansa verokulut noin 25 %:n pitkän aikavälin efektiivisellä verokannalla. Nokian vuosittain maksettavien verojen arvioidaan kuitenkin pysyvän noin 250 miljoonassa eurossa, kunnes Nokian laskennalliset verosaamiset on täysin käytetty. Maksettavan veron määrä voi vaihdella riippuen tuloksen jakautumisesta eri maiden välillä sekä lisenssituloista mahdollisesti maksettavien lähdeverojen määrästä.

VUODEN 2014 KOLMANNEN NELJÄNNEKSEN TALOUDELLISTEN JA TOIMINNALLISTEN PÄÄKOHTIEN TARKASTELU

NOKIAN JATKUVAT TOIMINNOT

Yllä olevan "Yhteenveto taloudellisista pääkohdista" -taulukon alaviite 3 sisältää tietoa Nokian nykyisestä toiminnallisesta ja taloudellisesta raportointirakenteesta. Seuraava tarkastelu sisältää ei-IFRS-lukuihin perustuvaa tietoa kuvaten liiketoiminnan toiminnallista tulosta ilman kertaluonteisia eriä. "Yhteenveto taloudellisista pääkohdista" -taulukon alaviitteet 1,2 ja 3 sisältävät tietoa ei-IFRS-luvuista ja niistä kertaeristä, jotka eivät sisälly ei-IFRS-tunnuslukuihin alla mainittuina ajanjaksoina.

Liikevaihto

Seuraavassa taulukossa esitetään sekä raportoidun liikevaihdon muutos että liikevaihdon muutos ilman valuuttakurssimuutosten vaikutusta mainittujen ajanjaksojen lopussa ja vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

VUODEN 2014 KOLMANNEN NELJÄNNEKSEN LIIKEVAIHTO, RAPORTOITU JA ILMAN VALUUTTAKURSSIMUUTOSTEN VAIKUTUSTA¹		
	Muutos 7-9/2014 vs. 7-9/2013	Muutos 7-9/2014 vs. 4-6/2014
Jatkuvat toiminnot, liikevaihto – raportoitu <i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	13 % 15 %	13 % 11 %
Nokia Networks, liikevaihto – raportoitu <i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	13 % 15 %	15 % 12 %
HERE, liikevaihto – raportoitu <i>Ilman valuuttakurssimuutosten vaikutusta¹</i>	12 % 12 %	2 % 1 %

Alaviite 1: Liikevaihdon muutos ilman valuuttakurssimuutosten vaikutusta tarkoittaa liikevaihdon muutosta, johon ei sisälly Nokian raportointivaluutan euron ja muiden valuuttojen välisten valuuttakurssimuutosten vaikutusta.

Nokian jatkuvien toimintojen liikevaihto kasvoi vuoden 2014 kolmannella neljänneksellä 13 % verrattuna sekä vuoden 2013 vastaavaan ajanjaksoon että edelliseen neljännekseen. Ilman valuuttakurssimuutosten vaikutusta jatkuvien toimintojen liikevaihto olisi kasvanut vuoden 2014 kolmannella neljänneksellä 15 % vuoden 2013 vastaavaan ajanjaksoon verrattuna ja 11 % edelliseen neljännekseen verrattuna.

Nokian jatkuvien toimintojen liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Nokia Networksin korkeammasta liikevaihdosta sekä vähemmässä määrin HERE- ja Nokia Technologies -liiketoimintojen korkeammasta liikevaihdosta. Nokia Networksin liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Mobile Broadband -segmentin korkeammasta liikevaihdosta, mitä osin tasoitti Global Services -segmentin liikevaihdon lasku. HERE-liiketoiminnan liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti korkeammasta myynnistä autoteollisuuden asiakkaille sekä Microsoftin kasvaneesta asemasta HERE:n palveluiden lisensoijana koko neljänneksen ajan vuoden 2014 kolmannella neljänneksellä.

Nokian jatkuvien toimintojen liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Nokia Networksin liikevaihdon kasvusta ja vähemmässä määrin Nokia Technologies- ja HERE-liiketoimintojen korkeammasta liikevaihdosta. Nokia Networksin liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Mobile Broadband- ja Global Services -segmenttien liikevaihdon kasvusta.

Ei-IFRS-bruttokateprosentti

Nokian jatkuvien toimintojen ei-IFRS-bruttokateprosentti kasvoi 44,5:een vuoden 2014 kolmannella neljänneksellä verrattuna vuoden 2013 vastaavaan ajanjaksoon, jolloin ei-IFRS-bruttokateprosentti oli 42,9. Ei-IFRS-bruttokateprosentin kasvua tuki ensisijaisesti Nokia Networksin ei-IFRS-bruttokateprosentin kasvu, mitä osin tasoitti HERE-liiketoiminnan ei-IFRS-bruttokateprosentin lasku. Nokia Networksin ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä verrattuna vuoden 2013 vastaavaan ajanjaksoon johtui ensisijaisesti Mobile Broadband -segmentin suuremmasta osuudesta myynnin kokonaisjakaumassa sekä Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvusta.

Nokian jatkuvien toimintojen ei-IFRS-bruttokateprosentti kasvoi 44,5:een vuoden 2014 kolmannella neljänneksellä verrattuna edelliseen neljännekseen, jolloin ei-IFRS-bruttokateprosentti oli 44,0. Nokian jatkuvien toimintojen ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Nokia Networksin korkeammasta ei-IFRS-bruttokateprosentista. Nokia Networksin ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Mobile Broadband -segmentin suuremmasta osuudesta myynnin kokonaisjakaumassa ja Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvusta, mitä osin tasoitti Global Services -segmentin alhaisempi ei-IFRS-bruttokateprosentti.

Ei-IFRS-toimintakulut

Nokian jatkuvien toimintojen tutkimuksen ja tuotekehityksen ei-IFRS-kulut kasvoivat vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti HERE-liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulujen kasvusta.

Nokian jatkuvien toimintojen tutkimuksen ja tuotekehityksen ei-IFRS-kulut kasvoivat vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti tutkimuksen ja tuotekehityksen ei-IFRS-kulujen kasvusta Nokia Networks -liiketoiminnassa sekä vähemmässä määrin HERE-liiketoiminnassa.

Nokian jatkuvien toimintojen ei-IFRS-myyntin ja hallinnon kulut kasvoivat vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti Nokia Networks-liiketoiminnan ja yhtymän yhteisten toimintojen ei-IFRS-myyntin ja hallinnon kulujen kasvusta.

Nokian jatkuvien toimintojen ei-IFRS-myyntin ja hallinnon kulut kasvoivat vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti Nokia Networks-liiketoiminnan ei-IFRS-myyntin ja hallinnon kulujen kasvusta.

Ei-IFRS-liikevoitto

Nokian jatkuvien toimintojen ei-IFRS-liikevoitto kasvoi vuoden 2014 kolmannella neljänneksellä verrattuna vuoden 2013 vastaavaan ajanjaksoon johtuen ensisijaisesti ei-IFRS-liikevoiton kasvusta Nokia Networks -liiketoiminnassa ja

vähemmässä määrin Nokia Technologies -liiketoiminnassa, mitä osin tasoitti yhtymän yhteisten toimintojen ja HERE-liiketoiminnan ei-IFRS-liikevoiton lasku.

Nokian jatkuvien toimintojen ei-IFRS-liikevoitto kasvoi vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti Nokia Networksin ei-IFRS-liikevoiton kasvusta, mitä osin tasoitti yhtymän yhteisten toimintojen ei-IFRS-liikevoiton lasku.

Nokian ei-IFRS-muut tuotot ja kulut olivat 16 miljoonaa euroa kuluja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat 48 miljoonaa euroa tuottoja ja vuoden 2014 toisella neljänneksellä 9 miljoonaa euroa kuluja. Edellisen vuoden vastaavaan ajanjaksoon verrattuna Nokian jatkuvien toimintojen ei-IFRS-muihin tuottoihin ja kuluihin vaikutti kielteisesti paitsi se, ettei vuoden 2014 kolmannelle neljännekselle kirjattu vuoden 2013 kolmannen neljänneksen tavoin listaamattomasta rahastosta saatua voitonjakoa liittyen rahaston Waze Ltd:hen tekemän sijoituksen myyntiin, mikä vahvisti yhtymän yhteisiä toimintoja vuoden 2013 kolmannella neljänneksellä, kuin myös Nokia Networksin muut kulut. Edelliseen neljännekseen verrattuna Nokian jatkuvien toimintojen ei-IFRS-muihin tuottoihin ja kuluihin vaikutti kielteisesti ensisijaisesti yhtymän yhteisten toimintojen korkeammat muut kulut, jotka johtuivat pääosin pääomarahastoihin liittyvistä tappioista vuoden 2014 kolmannella neljänneksellä.

Liikevoitto

Nokian jatkuvien toimintojen osalta kirjattiin liiketappio vuoden 2014 kolmannella neljänneksellä johtuen 1,2 miljardin euron HEREn liikearvon arvonalentumistappiosta.

Teimme vuoden 2014 kolmannella neljänneksellä arvonalentumistestauksen liittyen HERE-liiketoimintamme liikearvoon johtuen HERE-liiketoiminnan strategian päivityksestä ja siihen liittyvästä uudesta pitkän aikavälin toteutussuunnitelmasta. Päädyimme siihen lopputulokseen, että nämä tekijät antoivat aihetta ylimääräiselle arvonalentumistestaukselle, jonka puitteissa voimme arvioida, onko tapahtumissa tai olosuhteissa tapahtunut sellaisia muutoksia, jotka antaisivat aihetta olettaa liikearvon kirjanpitoarvon olevan sen kerrytettävissä olevaa rahamäärää pienempi. Arvonalentumistestauksen seurauksena kirjasimme liiketulokseemme 1 209 miljoonan euron liikearvon arvonalentumistappion. Arvonalentumistappio perustuu arvioomme siitä, että HEREn kerrytettävissä oleva rahamäärä on nyt 2,0 miljardia euroa. Arvonalentumistappion jälkeen HEREn liikearvon kirjanpitoarvo on 2,3 miljardia euroa. Arvonalentumistappiolla oli 0,30 euron negatiivinen vaikutus raportoituun laimennettuun osakekohtaiseen tulokseemme.

Arvonalentumistappio on seurausta HERE-liiketoimintamme ennakoidun taloudellisen suoriutumisen arvioinnista. Arvioinnissa on huomioitu liikevaihdon huomattavasti aikaisempaa arvioitamme hitaampi karttuminen, mitä tulee suoraan kuluttajille myytäviin tuotteisiin ja palveluihin, sekä suunnitelmamme vähentää investointeja tiettyihin korkeamman riskin ja pidemmän aikavälin kasvumahdollisuuksiin. Arvioinnissa on myös huomioitu tämänhetkinen arvio riskeistä, jotka liittyvät niihin kasvumahdollisuuksiin, joita aiomme jatkossakin tavoitella, sekä terminaaliarvon kasvuoletukset. Arvioituamme kaikkia keskeisiä tekijöitä alensimme HEREn myyntiennusteita erityisesti arvioinnin viimeisien vuosien osalta, mikä vuorostaan laskee kannattavuus- ja kassavirtaennusteita. Lisäksi, valuuttakurssien vaihtelut kasvattivat liikearvon kirjanpitoarvoa euroissa, mikä vuorostaan kasvatti arvonalentumistappion määrää.

Uskomme, että HERE tulee jatkamaan johtavana sijaintipalveluyrityksenä. Aiomme hyödyntää vahvuuttamme autoteollisuuden asiakkuuksissa, laajentaa yrityksille tarjottavia palveluita ja tuoda tuotteemme useampien kuluttajien saataville Samsungin kaltaisten matkapuhelinvalmistajien ja Yahoos kaltaisten internetyritysten kautta. Tämän myötä uskomme, että voimme luoda merkittävää arvoa HERE-liiketoimintamme avulla samalla kun verkkoon yhteydessä olevat autot yleistyvät ja yritykset ottavat käyttöön uusia sijaintipalveluita parantaakseen tuottavuuttaan ja tehokkuuttaan.

Ilman arvonalentumistappiota liikevoitto laski vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti yhtymän yhteisten toimintojen sekä HERE-liiketoiminnan liikevoiton laskusta, mitä osin tasoitti liikevoiton kasvu Nokia Networks -liiketoiminnassa sekä vähemmässä määrin Nokia Technologies -liiketoiminnassa.

Ilman HEREn liikearvon arvonalentumistappiota Nokian jatkuvien toimintojen liikevoitto kasvoi vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna, mikä johtui ensisijaisesti Nokia Networksin liikevoiton kasvusta.

Nokian jatkuvien toimintojen muut tuotot ja kulut olivat 48 miljoonaa euroa kuluja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat 18 miljoonaa euroa kuluja ja vuoden 2014 toisella neljänneksellä 42 miljoonaa euroa kuluja. Nokia Networks kirjasi vuoden 2014 kolmannelle neljännekselle 31 miljoonan euron kuluerän, joka liittyy ennakoituihin, sopimuksen velvoittamiin korjauskustannuksiin johtuen

teknisestä poikkeavuudesta eräissä kolmannen osapuolen valmistamassa komponentissa, jota käytettiin tietyissä, vuosia sitten myytyissä tuotteissa.

Rahoitustuotot ja -kulut

Nokian jatkuvien toimintojen rahoitustuotot ja -kulut olivat 22 miljoonaa euroa nettokuluja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat 63 miljoonaa euroa nettokuluja ja 261 miljoonaa euroa nettokuluja vuoden 2014 toisella neljänneksellä. Nettokulujen lasku vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti alhaisemmista korkokuluista. Edelliseen neljännekseen verrattuna nettokulujen lasku johtui ensisijaisesti 123 miljoonan euron kertaluonteisesta kuluerästä, joka liittyi kaikkien olennaisten Nokia Networks lainojen lunastamiseen, sekä 57 miljoonan euron suuruisesta kirjanpidollisesta kuluerästä liittyen Microsoftille liikkeeseenlaskettujen, yhteensä 1,5 miljardin euron vaihtovelkakirjalainojen takaisinmaksuun vuoden 2014 toisella neljänneksellä.

Ei-IFRS-pohjalta tarkasteltuna Nokian jatkuvien toimintojen rahoitustuotot ja -kulut olivat 22 miljoonaa euroa nettokuluja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat 63 miljoonaa euroa nettokuluja ja 81 miljoonaa euroa nettokuluja vuoden 2014 toisella neljänneksellä. Nettokulujen lasku vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti alhaisemmista korkokuluista. Edelliseen neljännekseen verrattuna nettokulujen lasku oli seurausta alhaisemmista valuuttakurssimuutoksiin liittyvistä tappioista sekä alhaisemmista korkokuluista.

Verot

Nokia kirjasi vuoden 2014 kolmannen neljänneksen lopussa 2,1 miljardin euron laskennallisen verosaamisen arvioituaan yhtiön Suomen ja Saksan verosaamisten käyttömahdollisuudet. Tämän johdosta Nokia kirjasi vuoden 2014 kolmannen neljänneksen veroihinsa 2,0 miljardin euron ei-kassavaikutteisen verohyödyn. Viimeaikaisen kannattavuuden ja viimeisimpien ennusteiden perusteella Nokia pystyy riittävästi osoittamaan, että kumulatiiviset tappiot, ulkomaisen veron hyvitykset ja muut väliaikaiset erot voidaan Suomessa ja Saksassa hyödyntää. Merkittävä osa Nokian Suomen ja Saksan kirjaamattomista laskennallisista verosaamisista ei vanhene ja on käytettävissä Suomen ja Saksan verotettavaa tuloa vastaan tulevaisuudessa.

Nokia kirjasi vuoden 2014 kolmannella neljänneksellä 325 miljoonan euron kirjanpitoarvon vähennyksen liittyen ensisijaisesti HEREn Hollannin laskennallisiin verosaamisiin. Vuoden 2014 kolmannen neljänneksen aikana HEREn verotettava tulo Hollannissa viimeisen kolmen vuoden ajalta siirtyi kumulatiivisista voitosta kumulatiiviseen tappioon. Mikäli yhtiö on lähimenneisyydessä tehnyt tappiota alueella, jossa verotettava toiminta tapahtui, se kirjaa käyttämättömistä verotuksellisista tappioista sekä verotukseen liittyvistä hyvityksistä laskennallisen verosaamisen siihen määrään asti kuin sillä on riittävästi veronalaisia väliaikaisia eroja tai kuin sillä on muuta vakuuttavaa näyttöä siitä, että syntyy riittävästi verotettavaa voittoa, jota vastaan se pystyy hyödyntämään käyttämättömät verotukselliset tappionsa tai verotukseen liittyvät hyvitykset. Laskennallisten verosaamisten kirjaamisen perusteltavuutta arvioitaessa otetaan huomioon niin myönteinen näyttö, kuten tulevaisuudessa syntyvä verotettava voitto, sekä kielteinen näyttö, kuten kumulatiiviset tappiot. Laskennallisten verosaatavien kirjaamista arvioitaessa myönteiselle näytölle tulevista verotettavista tuloista voidaan antaa vähemmän painoarvoa kun saatavilla on muuta kielteistä näyttöä, kuten kumulatiivisia tappioita, minkä katsotaan olevan vahvempaa näyttöä siitä että verotettava tulos ei ole mahdollinen tulevaisuudessa.

Kassa ja kassavirta

Seuraavassa taulukossa esitetään Nokian jatkuvien toimintojen taloudellinen tilanne mainittujen ajanjaksojen lopussa ja vertailut edellisen vuoden vastaavaan neljännekseen ja edelliseen vuosineljännekseen.

NOKIAN JATKUVIEN TOIMINTOJEN TALOUDELLINEN TILANNE					
			Muutos 7-9/2014 vs. 7-9/2013		Muutos 7-9/2014 vs. 4-6/2014
Miljoonaa euroa	7-9/2014	7-9/2013		4-6/2014	4-6/2014
Kassa ja muut likvidit varat	7 639	9 134	-16 %	9 019	-15 %
Nettokassa ja muut likvidit varat ¹	5 025	2 413	108 %	6 497	-23 %

Alaviite 1: Kassa ja muut likvidit varat vähennettynä korollisilla veloilla.

Nokian kassa ja muut likvidit varat laskivat 1 380 miljoonalla eurolla ja Nokian nettokassa ja muut likvidit varat laskivat 1 472 miljoonalla eurolla vuoden 2014 kolmannella neljänneksellä verrattuna vuoden 2014 toiseen neljännekseen. Kassan ja nettokassan sekä muiden likvidien varojen lasku vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti rahoitustoimintojen ulosmenevistä rahavirroista sekä vähemmässä määrin investointien ulosmenevistä rahavirroista, jotka enemmän kuin kumosivat liiketoiminnan

sisääntulevat rahavirrat. Valuuttakursseilla oli noin 40 miljoonan euron myönteinen vaikutus bruttokassan muuntamiseen ja 20 miljoonan euron kielteinen vaikutus nettokassan muuntamiseen.

Rahoitustoimintojen ulosmenevät rahavirrat vuoden 2014 kolmannella neljänneksellä liittyivät ensisijaisesti osingon ja ylimääräisen osingon maksuun sekä Nokian omien osakkeiden takaisinosto-ohjelman aloittamiseen neljänneksen aikana. Osinkojen maksuun liittyvät ulosmenevät rahavirrat olivat 1 374 miljoonaa euroa, ja omien osakkeiden takaisinostoihin liittyvät ulosmenevät rahavirrat olivat 220 miljoonaa euroa.

Investointeihin liittyvät ulosmenevät rahavirrat liittyivät ensisijaisesti SAC Wirelesin ja Medion yhteensä 159 miljoonan euron suuruisiin yritysostoihin sekä noin 60 miljoonan euron käyttöomaisuusinvestointeihin.

Nokian liiketoimintojen nettorahavirta oli 399 miljoonaa euroa vuoden 2014 kolmannella neljänneksellä. Nokian oikaistu nettovoitto oli 548 miljoonaa euroa vuoden 2014 kolmannella neljänneksellä johtuen ensisijaisesti Nokia Networks vahvasta tuloksesta.

Nokian jatkuvien toimintojen uudelleenjärjestelyihin liittyvät ulosmenevät kassavirrat olivat noin 60 miljoonaa euroa vuoden 2014 kolmannella neljänneksellä. Tätä lukuun ottamatta Nokian jatkuvien toimintojen nettokäyttöpääomaan liittyvät sisääntulevat kassavirrat olivat noin 80 miljoonaa euroa. Tämä oli ensisijaisesti seurausta Nokia Networks- ja HERE-liiketoimintojen nettokäyttöpääomaan liittyvistä sisääntulevista rahavirroista, jotka enemmän kuin kumosivat Nokia Technologies -liiketoiminnan nettokäyttöpääoman kielteisen kehityksen vaikutuksen. Nokia Networks nettokäyttöpääomaan liittyvät sisääntulevat rahavirrat johtuivat ensisijaisesti asiakkaiden suorittamien ennakkomaksujen kasvusta, jotka enemmän kuin kumosivat varastotasojen kasvun. Nokia Technologies -liiketoiminnan nettokäyttöpääoman kielteinen kehitys johtui ensisijaisesti myynnin jaksotusten laskusta. Nokian jatkuvilla toiminnoilla oli lisäksi noin 80 miljoonaa euroa ulosmeneviä rahavirtoja liittyen nettorahoitustuottoihin ja -kuluihin ja noin 70 miljoonaa euroa ulosmeneviä rahavirtoja liittyen veroihin.

NOKIA NETWORKS

Seuraavassa taulukossa esitetään yhteenveto Nokia Networks ja sen raportoitavien Mobile Broadband- ja Global Services -segmenttien tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO NOKIA NETWORKSIN TULOKSESTA					
			Muutos 7-9/2014 vs. 7-9/2013		Muutos 7-9/2014 vs. 4-6/2014
Miljoonaa euroa	7-9/2014	7-9/2013		4-6/2014	4-6/2014
Liikevaihto	2 940	2 591	13 %	2 566	15 %
Mobile Broadband liikevaihto	1 672	1 259	33 %	1 357	23 %
Global Services liikevaihto	1 268	1 331	-5 %	1 189	7 %
Ei-IFRS-bruttokateprosentti	39,1 %	36,6 %		38,1 %	
Ei-IFRS-toimintakulut	-742	-733	1 %	-687	8 %
Tutkimus- ja kehityskulut	-440	-441	0 %	-406	8 %
Ei-IFRS-liikevoitto	397	217	83 %	281	41 %
Mobile Broadband ei-IFRS-liikevoitto	254	62	310 %	105	142 %
Global Services ei-IFRS-liikevoitto	143	164	-13 %	165	-13 %
Ei-IFRS-liikevoittoprosentti	13,5 %	8,4 %		11,0 %	
Mobile Broadband ei-IFRS-liikevoittoprosentti	15,2 %	4,9 %		7,7 %	
Global Services ei-IFRS-liikevoittoprosentti	11,3 %	12,3 %		13,9 %	

Liikevaihto

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

NOKIA NETWORKSIN LIIKEVAIHTO ALUEITTAIN					
			Muutos 7-9/2014 vs. 7-9/2013		Muutos 7-9/2014 vs. 4-6/2014
Miljoonaa euroa	7-9/2014	7-9/2013		4-6/2014	
Eurooppa	767	701	9 %	666	15 %
Lähi-idän ja Afrikan alue	281	247	14 %	241	17 %
Kiinan alue	384	278	38 %	306	25 %
Aasian ja Tyynenmeren alue	785	791	-1 %	823	-5 %
Pohjois-Amerikka	457	299	53 %	305	50 %
Latinalainen Amerikka	265	276	-4 %	224	18 %
Yhteensä	2 940	2 591	13 %	2 566	15 %

Nokia Networksin liikevaihdon 13 %:n kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Mobile Broadband -segmentin liikevaihdon kasvusta, mitä osin tasoitti Global Services -segmentin liikevaihdon lasku.

Ilman valuuttakurssimuutosten vaikutusta Nokia Networksin liikevaihto olisi kasvanut vuoden 2014 kolmannella neljänneksellä 15 % vuoden 2013 vastaavaan ajanjaksoon verrattuna ja 12 % edelliseen neljännekseen verrattuna.

Mobile Broadband -segmentin liikevaihto kasvoi 33 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti LTE-tekniikan ja runkoverkkotekniikan liikevaihdon vahvasta kasvusta.

Global Services -segmentin liikevaihto laski 5 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti verkkojen asennusten sekä ylläpito- ja verkonhallintapalveluiden vähentyneestä määrästä.

Alueellisesti Nokia Networksin liikevaihto kasvoi Pohjois-Amerikassa 53 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti erään suuren asiakkaan uuden LTE-verkon rakennushankkeesta. Kiinan alueella liikevaihto kasvoi 38 % johtuen ensisijaisesti LTE-verkkojen rakennushankkeiden kasvaneesta määrästä Kiinassa sekä Taiwanissa. Euroopassa liikevaihto kasvoi 9 % johtuen ensisijaisesti verkkojen rakennushankkeista Itä-Euroopassa. Lähi-Idän ja Afrikan alueella liikevaihto kasvoi 14 % johtuen ensisijaisesti verkkojen rakennushankkeiden kasvaneesta määrästä Pohjois-Afrikassa. Aasian ja Tyynenmeren alueella liikevaihto laski 1 % johtuen ensisijaisesti verkkojen rakennushankkeiden alhaisemmasta määrästä Japanissa, mitä osin tasoitti verkkojen rakennushankkeiden kasvanut määrä Koreassa ja Intiassa. Latinalaisessa Amerikassa liikevaihto laski 4 % johtuen ensisijaisesti verkkojen rakennushankkeiden alhaisemmasta määrästä Brasiliassa ja Meksikossa.

Nokia Networksin liikevaihdon 15 %:n kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui sekä Mobile Broadband- että Global Services -segmenttien liikevaihdon kasvusta.

Mobile Broadband -segmentin liikevaihto kasvoi 23 % vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti radioteknologioiden, erityisesti LTE-tekniikan, korkeammasta liikevaihdosta, mitä osin tasoitti runkoverkkotekniikan laskenut liikevaihto.

Global Services -segmentin liikevaihto kasvoi 7 % vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti verkkojen asennusten kasvaneesta määrästä.

Alueellisesti Nokia Networksin liikevaihto kasvoi Pohjois-Amerikassa 50 % vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti uuden LTE-verkon rakennushankkeesta eräälle suurelle asiakkaalle. Euroopassa liikevaihto kasvoi 15 % johtuen ensisijaisesti verkkojen modernisointiprojekteista Itä-Euroopassa. Kiinan alueella liikevaihto kasvoi 25 % johtuen LTE-verkkojen rakennushankkeiden kasvaneesta määrästä Kiinassa ja Taiwanissa. Latinalaisessa Amerikassa liikevaihto kasvoi 18 % johtuen ensisijaisesti verkkojen rakennushankkeiden kasvaneesta määrästä Meksikossa ja Argentiinassa. Lähi-Idän ja Afrikan alueella liikevaihto kasvoi 17 % johtuen rakennushankkeiden kasvaneesta määrästä Pohjois-

Afrikassa. Aasian ja Tyynenmeren alueella liikevaihto laski 5 % johtuen ensisijaisesti verkkojen rakennushankkeiden alhaisemmasta määrästä Japanissa, mitä osin tasoitti rakennushankkeiden kasvanut määrä Koreassa ja Intiassa.

Mobile Broadband -segmentin osuus Nokia Networks in liikevaihdosta oli 57 % vuoden 2014 kolmannella neljänneksellä, kun sen osuus oli 49 % vuoden 2013 kolmannella neljänneksellä ja 53 % vuoden 2014 toisella neljänneksellä. Global Services -segmentin osuus Nokia Networks in liikevaihdosta oli 43 % vuoden 2014 kolmannella neljänneksellä, kun sen osuus oli 51 % vuoden 2013 kolmannella neljänneksellä ja 46 % vuoden 2014 toisella neljänneksellä.

Mobile Broadband -segmentin liikevaihtoon vaikutti kielteisesti vuoden 2014 ensimmäisellä ja toisella neljänneksellä tiettyjen komponenttien heikko saatavuus. Vuoden 2014 kolmannella neljänneksellä Mobile Broadband -segmentin liikevaihtoon vaikutti myönteisesti komponenttien saatavuusongelmien ratkaisemien, jonka ansiosta pystyimme toimittamaan suurimman osan tilauksista, joihin komponenttien heikko saatavuus oli aiemmin vaikuttanut.

Ei-IFRS-bruttokateprosentti

Nokia Networks in ei-IFRS-bruttokateprosentti kasvoi vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti Mobile Broadband -segmentin kasvaneesta osuudesta myynnin kokonaisjakaumassa sekä Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvusta.

Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti myynnin painottumisesta korkeamman katteen omaaviin projekteihin. Projektit liittyivät laajamittaisiin verkkojen rakennushankkeisiin, joiden määrä oli korkeampi vuoden 2014 kolmannella neljänneksellä. Toinen syy ei-IFRS-bruttokateprosentin kasvuun oli se, ettei vuoden 2014 kolmannelle neljännekselle vuoden 2013 kolmannen neljänneksen tavoin kirjattu kuluja, jotka liittyivät ennakoituun TD-LTE-tekniikkaan siirtymiseen koskien merkittäviä projekteja Kiinassa ja jotka vaikuttivat kielteisesti Mobile Broadband -segmentin vuoden 2013 kolmannen neljänneksen ei-IFRS-bruttokateprosenttiin.

Global Services -segmentin ei-IFRS-bruttokateprosentti pysyi suurinpiirtein samalla tasolla vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna.

Nokia Networks in ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Mobile Broadband -segmentin kasvaneesta osuudesta myynnin kokonaisjakaumassa sekä Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvusta, mitä osin tasoitti Global Services -segmentin ei-IFRS-bruttokateprosentin lasku.

Mobile Broadband -segmentin ei-IFRS-bruttokateprosentin kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti myynnin painottumisesta korkeamman katteen omaaviin projekteihin, jotka liittyivät laajamittaisiin uusien verkkojen rakennushankkeisiin.

Global Services -segmentin ei-IFRS-bruttokateprosentin lasku vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti alhaisemman katteen omaavien tuotteiden kasvaneesta osuudesta liittyen laajoihin uusien verkkojen rakennushankkeisiin.

Ei-IFRS-toimintakulut

Nokia Networks in tutkimuksen ja tuotekehityksen ei-IFRS-kulut pysyivät suurinpiirtein samalla tasolla vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti alhaisemmista alihankintakuluista, mitä pitkälti tasoitti henkilöstömäärän kasvu. Henkilöstömäärän kasvu liittyi enimmäkseen oman henkilöstön käytön lisäämiseen tutkimus- ja tuotekehityksessä. Nokia Networks jatkaa investoimista valikoituihin kasvualueisiin, kuten LTE-tekniikkaan ja piensoluihin, vähentäen samalla investointeja vanhempiin teknologioihin. Tutkimuksen ja tuotekehityksen ei-IFRS-kulut kasvoivat 8 % vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna, mikä johtui ensisijaisesti oman henkilöstön käytön lisäämisestä seuranneesta henkilöstömäärän kasvusta. Tätä tasoitti osin alihankintakulujen lasku.

Nokia Networks in ei-IFRS myynnin ja hallinnon kulut kasvoivat 3 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti brändiin liittyvistä investoinneista. Nokia Networks in ei-IFRS myynnin ja hallinnon kulut kasvoivat 8 % edelliseen neljännekseen verrattuna johtuen ensisijaisesti henkilöstömäärän kasvusta sekä brändiin liittyvistä investoinneista.

Ei-IFRS-liikevoitto

Nokia Networks in ei-IFRS-liikevoiton kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Mobile Broadband -segmentin ei-IFRS-liikevoiton kasvusta, mitä osin

tasoitti Global Services -segmentin ei-IFRS-liikevoiton lasku. Mobile Broadband -segmentin ei-IFRS-liikevoiton kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti korkeammasta ei-IFRS-bruttokatteesta, mikä oli ensisijaisesti seurausta korkeammasta liikevaihdosta ja vähemmässä määrin korkeammasta bruttokateprosentista. Global Services -segmentin ei-IFRS-liikevoiton lasku vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti alhaisemmasta ei-IFRS-bruttokatteesta, joka oli ensisijaisesti seurausta alhaisemmasta liikevaihdosta.

Nokia Networksin ei-IFRS-liikevoiton kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Mobile Broadband -segmentin korkeammasta ei-IFRS-liikevoitosta, mitä osin tasoitti Global Services -segmentin alhaisempi ei-IFRS-liikevoitto. Mobile Broadband -segmentin ei-IFRS-liikevoiton parannus vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti korkeammasta ei-IFRS-bruttokatteesta, mitä osin tasoittivat korkeammat toimintakulut. Global Services -segmentin ei-IFRS-liikevoiton lasku vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti alhaisemmasta ei-IFRS-bruttokatteesta ja korkeammista toimintakuluista.

Nokia Networksin ei-IFRS-muut tuotot ja kulut olivat 12 miljoonaa euroa kuluja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat 1 miljoonaa euroa tuottoja ja vuoden 2014 toisella neljänneksellä 9 miljoonaa euroa kuluja. Muutos vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti välillisistä veroista. Edelliseen neljännekseen verrattuna Nokia Networksin ei-IFRS-muut tuotot ja kulut olivat enemmän kuluja johtuen välillisistä veroista, mitä osin tasoittivat myyntisaamisten arvonalentumisten peruutukset vuoden 2014 kolmannella neljänneksellä.

Maailmanlaajuinen uudelleenjärjestelyohjelma (julkistettu marraskuussa 2011)

Vuoden 2014 kolmannella neljänneksellä Nokia Networksin uudelleenjärjestelykulut olivat noin 2 miljoonaa euroa ja uudelleenjärjestelyohjelmaan liittyvät ulosmenevät rahavirrat olivat noin 60 miljoonaa euroa. Kumulatiiviset uudelleenjärjestelykulut olivat 30.9.2014 noin 1 900 miljoonaa euroa maailmanlaajuisen uudelleenjärjestelyohjelman aloittamisesta ja vastaavasti kumulatiiviset ulosmenevät rahavirrat olivat noin 1 500 miljoonaa euroa. Arvioimme uudelleenjärjestelyihin liittyvien kokonaiskulujen olevan noin 1 950 miljoonaa euroa ja ulosmenevien rahavirtojen olevan noin 1 750 miljoonaa euroa. Kun sekä muutosohjelma että uudelleenjärjestelyt on toteutettu kokonaisuudessaan, saattaa se johtaa muutoksiin arvioissa syntyvistä kustannuksista sekä niihin liittyvistä kassavirtojen ajoituksista ja määristä.

Vuoden 2014 kolmannen neljänneksen lopussa Nokia Networksin palveluksessa oli noin 52 000 henkilöä, mikä oli noin 2 900 henkilöä enemmän verrattuna vuoden 2013 kolmannen neljänneksen loppuun ja noin 2 300 henkilöä enemmän kuin vuoden 2014 toisen neljänneksen lopussa. Henkilöstömäärän kasvu vuoden 2014 kolmannella neljänneksellä verrattuna sekä vuoden 2013 vastaavaan ajanjaksoon että edelliseen neljännekseen johtui ensisijaisesti tutkimuksessa ja tuotekehityksessä tehdystä oman henkilöstön käytön lisäämisestä sekä tiettyjen toimipisteiden kapasiteetin kasvattamisesta.

HERE

Seuraavassa taulukossa esitetään yhteenveto HERE-liiketoiminnan tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO HERE-LIIKETOIMINNAN TULOKSESTA					
Miljoonaa euroa	7-9/2014	7-9/2013	Muutos 7-9/2014 vs. 7-9/2013	4-6/2014	Muutos 7-9/2014 vs. 4-6/2014
Liikevaihto	236	211	12 %	232	2 %
Ei-IFRS-bruttokateprosentti	75,1 %	82,5 %		74,7 %	
Ei-IFRS-toimintakulut	-179	-153	17 %	-172	4 %
Tutkimus- ja kehityskulut	-137	-114	20 %	-131	5 %
Ei-IFRS-liikevoitto	0	21		0	
Ei-IFRS-liikevoittoprosentti	0,0 %	10,0 %		0,0 %	

Liikevaihto

HERE-liiketoiminnan liikevaihto kasvoi 12 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna. Tämä johtui ensisijaisesti kasvaneesta myynnistä autoteollisuuden asiakkaille sekä Microsoftin kasvaneesta merkityksestä HERE:n palveluiden lisensoijana, mitä osin tasoitti alhaisempi myynnin tuloutus liittyen entisen Devices & Services -liiketoimintamme älypuhelinien myyntiin sekä alhaisempi

henkilökohtaisten navigointilaitteiden myynti, joka heijasti henkilökohtaisten navigointilaitteiden markkinoiden yleistä kehitystä.

HERE-liiketoiminnan liikevaihto pysyi suurinpiirtein samalla tasolla vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna.

HERE myi 3,2 miljoonaa uutta lisenssiä autojen navigointijärjestelmiä varten vuoden 2014 kolmannella neljänneksellä, kun myytyjen lisenssien määrä vuoden 2013 kolmannella neljänneksellä oli 2,6 miljoonaa ja vuoden 2014 toisella neljänneksellä 3,3 miljoonaa. Autojen navigointilaitteiden lisenssien myynti kasvoi vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti autojen navigointijärjestelmien yleistymisestä sekä autojen myynnin kasvusta. Autojen navigointilaitteiden lisenssien myynti laski vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti kausiluonteisesti alhaisemmasta autojen myynnistä.

Myynti autoteollisuuden asiakkaille vastasi selkeästi yli 50 %:a HEREn liikevaihdosta vuoden 2014 kolmannella neljänneksellä samoin kuin vuoden 2013 kolmannella neljänneksellä ja vuoden 2014 toisella neljänneksellä.

Ilman valuuttakurssimuutosten vaikutusta HERE-liiketoiminnan kokonaisliikevaihto olisi vuoden 2014 kolmannella neljänneksellä kasvanut 12 % vuoden 2013 vastaavaan ajanjaksoon verrattuna ja 1 % edelliseen neljännekseen verrattuna.

Ei-IFRS-bruttokateprosentti

HERE-liiketoiminnan ei-IFRS-bruttokateprosentin lasku vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti tiettyjen, aiemmin entisen Devices & Services -liiketoimintamme hankinnan ja valmistuksen kuluiksi allokoitujen kulujen allokoinnin muutoksesta.

HERE-liiketoiminnan ei-IFRS-bruttokateprosentti pysyi suurinpiirtein samalla tasolla vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna.

Ei-IFRS-toimintakulut

HERE-liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut kasvoivat vuoden 2014 kolmannella neljänneksellä 20 % vuoden 2013 vastaavaan ajanjaksoon verrattuna ja 5 % edelliseen neljännekseen verrattuna. Tämä johtui ensisijaisesti suuremmista investoinneista valikoituihin kasvualueisiin, mukaan lukien korkeammat kulut liittyen Medio-yritysostoon, joka saatiin päätökseen 2.7.2014.

HERE-liiketoiminnan ei-IFRS myynnin ja hallinnon kulut kasvoivat 5 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti korkeammista liiketoimintaa tukevista kuluista. Edelliseen neljännekseen verrattuna ei-IFRS myynnin ja hallinnon kulut pysyivät noin ennallaan vuoden 2014 kolmannella neljänneksellä.

Ei-IFRS-liikevoitto

HERE-liiketoiminnan ei-IFRS-liikevoiton lasku vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti korkeammista ei-IFRS-toimintakuluista, mitä osin tasoitti korkeampi ei-IFRS-bruttokate.

Edelliseen neljännekseen verrattuna HERE-liiketoiminnan ei-IFRS-liikevoitto pysyi suurinpiirtein samalla tasolla johtuen ensisijaisesti korkeammista ei-IFRS-toimintakuluista, mitä osin tasoitti korkeampi ei-IFRS-bruttokate.

HERE-liiketoiminnan ei-IFRS-muut tuotot ja kulut olivat 1 miljoonaa euroa tuottoja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä olivat noin 0 euroa ja vuoden 2014 toisella neljänneksellä 2 miljoonaa euroa kuluja.

NOKIA TECHNOLOGIES

Seuraavassa taulukossa esitetään yhteenveto Nokia Technologies -liiketoiminnan tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon ja edelliseen vuosineljännekseen.

YHTEENVETO NOKIA TECHNOLOGIES-LIIKETOIMINNAN TULOKSESTA					
			Muutos 7-9/2014 vs. 7-9/2013		Muutos 7-9/2014 vs. 4-6/2014
Miljoonaa euroa	7-9/2014	7-9/2013		4-6/2014	4-6/2014
Liikevaihto	152	140	9 %	147	3 %
Ei-IFRS-bruttokateprosentti	98,7 %	98,6 %		98,6 %	
Ei-IFRS-toimintakulut	-54	-54	0 %	-49	10 %
Tutkimus- ja kehityskulut	-37	-35	6 %	-34	9 %
Ei-IFRS-liikevoitto	98	84	17 %	96	2 %
Ei-IFRS-liikevoittoprosentti	64,5 %	60,0 %		65,3 %	

Liikevaihto

Nokia Technologies -liiketoiminnan kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti Microsoftin kasvaneesta merkityksestä Nokian patenttien lisensoijana sen jälkeen, kun saimme päätökseen olennaisilta osin koko Devices & Services -liiketoiminnan myynnin Microsoftille sekä korkeammista patenttilisenssituloista tietyiltä lisenssinsaajilta. Näitä osin tasoittivat alhaisemmat patenttilisenssitulot, jotka johtuivat tiettyjen muiden lisenssinsaaajien liiketoiminnan vähentymisestä.

Nokia Technologies -liiketoiminnan liikevaihdon kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti Microsoftin kasvaneesta merkityksestä Nokian patenttien lisensoijana koko neljänneksen aikana sekä korkeammista patenttilisenssituloista, jotka olivat seurausta tiettyjen muiden lisenssinsaaajien liiketoiminnan vilkastumisesta.

Ei-IFRS-bruttokateprosentti

Nokia Technologies -liiketoiminnan ei-IFRS-bruttokateprosentti pysyi samalla tasolla vuoden 2014 kolmannella neljänneksellä niin vuoden 2013 vastaavaan ajanjaksoon kuin edelliseenkin neljännekseen verrattuna.

Ei-IFRS-toimintakulut

Nokia Technologies -liiketoiminnan tutkimuksen ja tuotekehityksen ei-IFRS-kulut vuoden 2014 kolmannella neljänneksellä kasvoivat 6 % vuoden 2013 vastaavaan ajanjaksoon verrattuna ja 9 % edelliseen neljännekseen verrattuna johtuen ensisijaisesti Nokia Technologies -liiketoiminnan tutkimus- ja tuotekehitysosaamisen vahvistamiseen liittyvistä investoinneista.

Nokia Technologies -liiketoiminnan ei-IFRS-myyntin ja hallinnon kulut laskivat 6 % vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtuen ensisijaisesti alhaisemmasta aktiviteettitasosta liittyen tiettyihin patenttilisenssintapauksiin, joissa päädyimme sopimukseen, mitä osin tasoitti korkeampi aktiviteettitaso liittyen aikaisempiin patenttilisenssintapauksiin. Nokia Technologies -liiketoiminnan ei-IFRS-myyntin ja hallinnon kulut kasvoivat 13 % vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtuen ensisijaisesti korkeammasta aktiviteettitasosta liittyen aikaisempiin patenttilisenssintapauksiin.

Ei-IFRS-liikevoitto

Nokia Technologies -liiketoiminnan ei-IFRS-liikevoiton kasvu vuoden 2014 kolmannella neljänneksellä vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti korkeammasta ei-IFRS-bruttokatteesta, mitä osin tasoittivat korkeammat ei-IFRS-toimintakulut.

Nokia Technologies -liiketoiminnan ei-IFRS-liikevoiton kasvu vuoden 2014 kolmannella neljänneksellä edelliseen neljännekseen verrattuna johtui ensisijaisesti korkeammista ei-IFRS-bruttokatteesta ja muiden tuottojen ja kulujen myönteisestä vaikutuksesta, mitä osin tasoittivat korkeammat ei-IFRS-toimintakulut.

Nokia Technologies -liiketoiminnan ei-IFRS-muut tuotot ja kulut olivat 2 miljoonaa euroa tuottoja vuoden 2014 kolmannella neljänneksellä, kun ne vuoden 2013 kolmannella neljänneksellä ja vuoden 2014 toisella neljänneksellä olivat noin nolla euroa.

LOPETETUT TOIMINNOT

Lopetettujen toimintojen 10 miljoonan euron tappio johtui ensisijaisesti muutoksista siirtovelkoja koskevissa arvioissamme liittyen Devices & Services -liiketoimintamme myyntiin Microsoftille.

UUODEN 2014 KOLMANNEN NELJÄNNEKSEN TOIMINNALLISET PÄÄKOHDAT

Aikaisempien vuosineljännesten toiminnalliset pääkohdat ovat luettavissa kutakin neljänneistä koskevasta osavuositarkastuksesta.

NOKIAN UUODEN 2014 KOLMANNEN NELJÄNNEKSEN TOIMINNALLISET PÄÄKOHDAT

- Nokia tiedotti seuraavista muutoksista yhtiön johtokunnassa vuoden 2014 kolmannen neljänneksen aikana:
 - o Nokia ilmoitti heinäkuussa 2014 nimittäneensä Ramzi Haidamuksen Nokia Technologies -liiketoiminnan johtajaksi ja Nokian johtokunnan jäseneksi alkaen 3.9.2014. Nimityksen johdosta Nokia Technologies -liiketoiminnan virkaatekevänä johtajana sen perustamisesta 1.5.2014 alkaen toiminut Henry Tirri jäi pois Nokian johtokunnasta. Tirri jatkaa Nokian toimitusjohtaja Rajeev Surin teknologianeuvonantajana.
 - o Nokia ilmoitti elokuussa 2014, että Michael Halbherr on päättänyt jättää tehtävänsä HERE-liiketoiminnan toimitusjohtajana ja Nokian johtokunnan jäsenenä 1.9.2014 alkaen keskittyäkseen omaan yrittäjätoimintaansa yhtiön ulkopuolella. HERE-liiketoiminnan karttasäilytyksistä vastaava johtaja Cliff Fox toimii HERE-liiketoiminnan väliaikaisena johtajana 1.9.2014 alkaen.
- Nokia palasi EURO STOXX 50 -osakeindeksiin 22.9.2014.

NOKIA NETWORKSIN UUODEN 2014 KOLMANNEN NELJÄNNEKSEN TOIMINNALLISET PÄÄKOHDAT

- Nokia Networks menestys langattomassa laajakaistassa ja siihen liittyvissä palveluissa jatkui. Vuosineljänneksen aikana Telefónica valitsi Nokia Networks useilla autonomisilla alueilla Espanjassa päätoimittajakseen radioverkoissa ja niihin liittyvissä palveluissa kolmen vuoden ajaksi, ja olleh Rwanda networks valitsi Nokia Networks rakentamaan Ruandan ensimmäisen LTE-verkon. Myös irlantilainen operaattori Three valitsi Nokia Networks modernisoimaan ja päivittämään 2G- ja 3G-verkkonsa sekä toimittamaan niihin liittyvät verkkosuunnittelu-, toteutus- ja integrointipalvelut.
- Pian kolmannen vuosineljänneksen päättymisen jälkeen Nokia Networks allekirjoitti sopimuksen T-Mobile USA:n kanssa LTE-Advanced -verkkolaitteiden ja niihin liittyvien palveluiden toimittamisesta tukeakseen operaattoria jatkamaan maanlaajuisen LTE-verkkonsa laajentamista.
- Nokia Networks auttoi Vodafonea ottamaan käyttöön Uuden-Seelannin ensimmäisen kaupallisen 700 MHz:n LTE-verkon sekä auttoi Tele2 Balticsia ottamaan käyttöön uusimmat teknologiat mobiiliverkoissaan, mukaan lukien LTE:n.
- Maailman suurin matkapuhelinverkon operaattori China Mobile arvioi kaupallisen TD-LTE -verkkonsa laatua Kiinan kymmenen suurimman provinssin pääkaupungissa, ja totesi, että Nokia Networks toimittama verkko oli suorituskyvyltään paras ja että verkon toteutus oli nopein.
- Nokia Networks sai Kiinan kansantasavallan ystävyyspalkinnon pitkäaikaisesta omistautumisestaan TD-LTE-teknologiastandardin kehittämiseen. Palkinto on Kiinan hallituksen myöntämä korkeimman tason tunnustus ei-kiinalaisille asiantuntijoille heidän panoksestaan maan taloudelliseen ja yhteiskunnalliseen kehitykseen.
- Nokia Networks piti johtoasemansa 4G-radioteknologiassa ja testasi ensimmäisenä maailmassa LTE:tä kansallisiin TV-lähetyksiin Münchenin alueella Saksassa sekä täydensi LTE-tuotevalikoimaansa useilla uusilla tuotteilla, kuten maailman ensimmäinen 3,5 GHz taajuuskaistojen yhdistämiseen kykenevä radio ja ratkaisu, jolla WiMAX-verkot voidaan sujuvasti muuntaa TD-LTE-Advanced -teknologiaan sekä LTE-A 3 -taajuuskaistat yhdistävä ratkaisu, joka tukee jopa 450 Mbps:n datasiirtonopeutta ja on saatavilla, kun siihen kykenevät laitteet tulevat markkinoille.
- Vuoden 2014 kolmannen vuosineljänneksen lopussa Nokia Networksilla oli 154 kaupallista LTE-sopimusta.
- Nokia Networks hallinnoi menestyksellisesti TIM Brasilin verkkoa maassa järjestetyn maailman tärkeimmän jalkapalloturnauksen aikana auttaen operaattoria välittämään tapahtuman aikana 1 terabitin dataliikennettä ja noin 21 000 tuntia puheluita.
- Pienissä soluissa Nokia Networks allekirjoitti sopimuksen Vodafonon kanssa innovatiivisten Flexi Zone -pienien solujen tukiasemien toimittamisesta. Nokia Networks esitteli myös uusia innovaatioita pienien solujen tuotevalikoimaansa: kaksinkertaisen kapasiteetin tarjoavan pienien solujen tukiaseman Flexi Zone G2 Picon sekä sisätilojen verkkosuunnittelupalvelun, joka käyttää hyväksi kolmiulotteiseen paikannuspalveluun perustuvaa heterogeenisten sisätilaverkkojen suunnittelua.
- Nokia Networks jatkaa investointejaan tietoliikennetason pilviteknologiaan ja ilmoitti laajentavansa yhteistyötään Red Hatin kanssa toimittakseen operaattoreiden laatuvaatimukset täyttäviä virtuaalisia runkoverkkoratkaisuja sekä pilvisovellusten hallintatuotteita Red Hatin Enterprise Linux OpenStack -alustalla.
- Nokia Networks esitteli ensimmäisenä toimittajana ETSI NFV -arkkitehtuurin mukaisen kaupallisen pilvipohjaisen ratkaisun Voice over LTE -palveluihin; lisäksi Nokia Networks esitteli palvelut, joilla integroidaan, hallinnoidaan ja ylläpidetään kaupallisia virtuaalisia VoLTE -ratkaisuja sekä pilvipartnerien sertifiointiohjelman vahvistaakseen televerkon pilvipartneriekosysteemiään.
- Nokia Networks ilmoitti perustaneensa kasvavaan partneriverkostoonsa keskittyvän uuden Partnering-liiketoimintayksikön.

- Nokia Networks avasi yhdessä Intelin kanssa Bathiin Iso-Britanniassa uuden AppFactory-sovellusinnovaatiokeskuksen, joka tukee myös kolmansien osapuolien sovelluksia. Everything Everywhere on ensimmäinen uutta keskusta käyttävä mobiilioperaattori. Lisäksi useat Nokia Networksin AppFactoryn sovellukset voi nyt esikonfiguroida otettavaksi heti käyttöön operaattoreiden verkoissa.
- Nokia Networks ja Etisalat Nigeria uudistivat ja jatkoivat verkkojen hallintapalvelusopimustaan kolmella vuodella. Nokia Networks toi markkinoille useita uusia palveluita operaattoreille, mukaan lukien palveluna toimitettavan Operations Support System -järjestelmän sekä uusia palveluita, joilla operaattorit voivat maksimoida Customer Experience Management -ratkaisunsa arvon, kuten CEM Office ja Preventive Complaint Analysis -palvelut. Nokia Networks ja Tanskan Telenor ilmoittivat merkittävästi lyhentäneensä Telenorin verkkoon liittyvien asiakaspalvelupuheluiden keskimääräistä kesto Reporting Suite for Customer Care -ratkaisun avulla. Ratkaisu on osa Nokia Networksin OSS-työkaluvalikoimaa.
- Osana FutureWorks-portfoliotaan Nokia Networks esitteli esikaupallisen Dynamic Experience Management -ratkaisun, joka yhdistää tietoliikennetason Big Data -analyysin, keinoälyn ja täyden prosessiautomaation.
- Nokia Networks sai päätökseen SAC Wirelesin oston ja allekirjoitti aiesopimuksen Panasonicin verkkoliiketoiminnan osan ostamisesta.
- Espanjan rautatieoperaattori ADIF valitsi Nokia Networksin toimittamaan GSM-R -verkon, jolla varmistetaan luotettava puheviestintä junankuljettajien ja toimintakeskuksen välillä sekä nopeampi turvallisuusjärjestelmien käyttöönotto suuren nopeuden rautateillä.

HERE-LIIKETOIMINNAN VUODEN 2014 KOLMANNEN NELJÄNNEKSEN TOIMINNALLISET PÄÄKOHDAT

Nokia solmi uusia sekä jatkoi ja laajensi nykyisiä kumppanuussopimuksia autoteollisuuden, vakuutusalan, kaupan- ja televiestintäalan yritysten kanssa vuoden 2014 kolmannen neljänneksen aikana. Kolmannen neljänneksen toiminnallisiin pääkohtiin lukeutuivat lisäksi seuraavat:

- HERE sai päätökseen Medio-yritystoston. Medio on Seattlessa Yhdysvalloissa toimiva yritys, joka on edelläkävijä yleistyvässä reaaliaikaisessa, ennakoivassa analytiikassa. Medion älykästä dataa hyödyntäen HERE voi luoda kontekstuaalisia karttoja ja sijaintipalveluita, jotka muuttuvat tilanteen mukaan tarjoten hyvin yksilöityjä ja ennakoivia kokemuksia.
- HERE havainnollisti yhdessä SWARCO-konsernin kanssa ITS World Congress -tapahtumassa, kuinka teknologia voi auttaa kaupunkeja ohjaamaan, ennakoimaan ja hallitsemaan liikennettä aiempaa paremmin. SWARCON uuden sukupolven liikenteenhallintapalvelun, SWARCON liikennevalotietojen ja sensoridatan sekä integroidun HERE:n sensoridatan avulla kaupunkien johto voi paremmin ennakoita ja ohjata liikennevirtoja.
- HERE esitteli ITS World Congress -tapahtumassa myös vaihtoehtoisen ja mahdollisesti vikaturvallisen menetelmän tarkkaan paikannukseen niissä kaupunginosissa, joissa ei ole riittävää GPS-kattavuutta, kuten esimerkiksi korkeiden talojen välissä, parkkihalleissa tai alikulkutunneleissa. Yhdessä Oakland County Connected Vehicle Task Force (OCCV):n ja Paxgridin kanssa HERE osoitti pysäköintihavainnoinnin avulla, kuinka tämä teknologia mahdollistaa ajoneuvon tarkan paikannuksen ilman GPS:ää tai matkapuhelimen paikannustietoa käyttäen kahta WAVE DSRC -nimeä kantavaa pientä tienvarsilaatikkoa.
- HERE sai globaalin tutkimus- ja konsultointiyhtiö Frost & Sullivanin tunnustuksen urauurtavista saavutuksistaan verkkoon yhteydessä olevien ajoneuvojen teknologioiden kehittämisessä. Palkinnon myöntämisperusteita kuvaavassa raportissa Frost & Sullivan kertoo HERE:n erottautuneen edukseen erittäin kilpaillulla toimialalla tietotaidollaan ja toimialakokemuksellaan, vaikuttavilla tiedonkeruukyvyillään, hyvin yksilöidyillä palveluillaan, mullistavilla tuotteillaan ja monipuolisilla kumppanuuksillaan, jotka kattavat lähes kaikki alkuperäiset laitevalmistajat ja järjestelmätoimittajat.
- HERE ilmoitti solmineensa lisenssisopimuksen Samsungin kanssa tuoden sen karta- ja sijaintialustapalvelut Tizen-käyttöjärjestelmää hyödyntäviin Samsungin älylaitteisiin, mukaan lukien äskettäin julkistettu Samsung Gear S. HERE on lisäksi kehittänyt Samsungin Android-pohjaiselle Galaxy-tuotepiheelle HERE-kumppanisovelluksen betaversiona, joka on ollut saatavilla Samsungin sovelluskaupassa lokakuun alusta lähtien.
- HERE ilmoitti yhteistyöstä Saksan rautatieyhtiön Deutsche Bahnin kanssa tuoden HERE-sovelluksiin kokonaisvaltaisen juna- ja joukkoliikennetiedon, joka kattaa Deutsche Bahn -junaverkoston sekä kaikki Saksan paikallisliikenneoperaattorit ja kuljetusyhtiöt. Tämän ansiosta HERE-sovellukset kattavat koko Saksan joukkoliikenteen tiedot antaen ihmisille mahdollisuuden suunnitella matkansa ovelta ovelle.
- HERE valittiin Red Bullin viralliseksi kartaksi. Red Bull Media House käyttää HERE-karttoja kaikissa digitaalisissa kanavissaan osana miljoonille kuluttajille tarjoamaansa inspiroivaa sisältöä ympäri maailman.

NOKIA TECHNOLOGIES -LIIKETOIMINNAN VUODEN 2014 KOLMANNEN NELJÄNNEKSEN TOIMINNALLISET PÄÄKOHDAT

- Nokian Z Launcher -sovelluksen parissa työskentelevä tiimi julkisti vuoden 2014 kolmannen neljänneksen aikana yhdeksän ohjelmistopäivitystä, kymmeniä parannuksia sovelluksen suorituskykyyn sekä lukuisia käyttäjille näkyviä uusia ominaisuuksia. Z Launcher, joka on Nokian kehittämä ennakoiva, Android-käyttöjärjestelmää käyttävien

älypuhelinien kotinäkömön korvaava sovellus, on saatavana esi-betaversiona. Tiimi kehittää sovelluksen tulevia versioita yhdessä käyttäjien kanssa heiltä saadun palautteen perusteella.

- 3rd Generation Partnership Project (3GPP) -yhteisö valitsi äänen laatua parantavan Enhanced Voice Service (EVS) -puheen pakkaus- ja purkuimplementaation. Nokia on panostanut standardin kehittämiseen monivuotisella tutkimuksella ja kehittämällä puheen pakkaus- ja purkuohjelmien referenssiohjelmiston, joka on testattaessa saavuttanut erinomaisia kuuntelutuloksia.

NOKIAN JATKUVAT TOIMINNOT TAMMI-SYYSKUU 2014

Seuraava tarkastelu sisältää Nokian raportoituihin lukuihin perustuvaa tietoa tammi-syyskuulta 2014. Vertailut tehdään tammi-syyskuuhun 2013, ellei toisin mainittu.

Seuraavassa taulukossa esitetään yhteenveto Nokian jatkuvien toimintojen tuloksesta mainituilla ajanjaksoilla sekä vertailut edellisvuoden vastaavaan ajanjaksoon.

YHTENVETO NOKIAN JATKUVIEN TOIMINTOJEN TULOKSESTA, RAPORTOITU			
Miljoonaa euroa	1-9/2014	1-9/2013	Muutos 1-9/2014 vs. 1-9/2013
Liikevaihto	8 930	9 232	-3 %
Bruttokateprosentti	44,7 %	41,9 %	
Toimintakulut	-2 969	-3 241	-8 %
Liikearvon arvonalentuminen	-1 209	0	
Liikevoittoprosentti	-3,2 %	2,6 %	
Rahoitustuotot/-kulut (netto)	-357	-230	
Verot	1 492	-155	
Voitto/tappio	844	-143	
Emoyhtiön omistajille kuuluva voitto/tappio	837	5	
Tulos per osake, laimentamaton, euroa	0,23	0,00	
Tulos per osake, laimennettu, euroa	0,21	0,00	
Liiketoiminnan nettorahavirta ¹	2 059	-	
Kassa ja muut likvidit varat	7 639	9 134	-16 %
Nettokassa ja muut likvidit varat	5 025	2 413	108 %

Alaviite 1: vuoden 2013 vastaavaa ajanjaksoa koskevaa vertailutietoa ei ole saatavilla

Nokian jatkuvien toimintojen liikevaihdon lasku tammi-syyskuussa 2014 johtui ensisijaisesti Nokia Networks alhaisemmasta liikevaihdosta. Nokia Networks alhaisempi liikevaihto tammi-syyskuussa 2014 oli seurausta Global Services -segmentin alhaisemmasta liikevaihdosta sekä Nokia Networks strategialla tukemattomien liiketoimintojen divestoinneista, mitä osin tasoitti Mobile Broadband -segmentin korkeampi liikevaihto. Global Services -segmentin liikevaihdon lasku tammi-syyskuussa 2014 johtui ensisijaisesti verkkojen asennusten vähentyneestä määrästä, joka heijasti laajojen verkkojen rakennushankkeiden vähentyneestä määrästä, tietyistä asiakassopimuksista ja maakohtaisista markkinoista luopumisesta sekä ylläpitopalveluiden vähentyneestä määrästä. Mobile Broadband -segmentin liikevaihdon kasvu tammi-syyskuussa 2014 johtui ensisijaisesti LTE- ja runkoverkkoteknologioiden korkeammasta myynnistä, mitä osin tasoitti muiden radioteknologioiden alhaisempi myynti.

Nokian jatkuvien toimintojen bruttokateprosentin kasvu tammi-syyskuussa 2014 johtui ensisijaisesti Nokia Networks korkeammasta bruttokateprosentista sekä vähemmässä määrin Nokia Technologies -liiketoiminnan korkeammasta bruttokateprosentista. Nokia Networks bruttokateprosentin kasvu tammi-syyskuussa 2014 johtui ensisijaisesti Mobile Broadband -segmentin korkeammasta osuudesta kokonaisymyynnistä ja vähemmässä määrin Global Services -segmentin korkeammasta bruttokateprosentista, mitä osin tasoitti Mobile Broadband -segmentin alhaisempi bruttokateprosentti.

Nokian jatkuvien toimintojen toimintakulujen lasku tammi-syyskuussa 2014 johtui ensisijaisesti Nokia Networks- ja HERE-liiketoiminnoista. Nokia Networks toimintakulujen lasku tammi-syyskuussa 2014 johtui ensisijaisesti Nokia Networks maailmanlaajuisen uudelleenjärjestelyohjelman tuomista rakenteellisista kustannussäästöistä sekä vähentyneistä investoinneista liiketoimintoihin, jotka eivät tue Nokia Networksin terävöitettyä strategiaa, mitä osin tasoittivat suuremmat investoinnit Nokia Networksin terävöitettyä strategiaa tukeviin liiketoimintoihin, erityisesti LTE-tekniikkaan. HERE-liiketoiminnan toimintakulujen lasku johtui ensisijaisesti siitä, että NAVTEQ:in oston liittyvien

hankintamenon kohdentamiseen liittyvien merkittävien erien poistoja ei tehty vuoden 2014 kolmannella neljänneksellä. Suurin osa näistä eristä oli poistettu kokonaisuudessaan vuoden 2013 toisen neljänneksen loppuun mennessä.

Teimme vuoden 2014 kolmannella neljänneksellä arvonalentumistestauksen liittyen HERE-liiketoimintamme liikearvoon johtuen HERE-liiketoiminnan strategian päivityksestä ja siihen liittyvästä uudesta pitkän aikavälin toteutussuunnitelmasta. Päädyimme siihen lopputulokseen, että nämä tekijät antoivat aihetta ylimääräiselle arvonalentumistestaukselle, jonka puitteissa voimme arvioida, onko tapahtumissa tai olosuhteissa tapahtunut sellaisia muutoksia, jotka antaisivat aihetta olettaa liikearvon kirjanpitoarvon olevan sen kerrytettävissä olevaa rahamäärää pienempi. Arvonalentumistestauksen seurauksena kirjasimme liiketulokseemme 1 209 miljoonan euron liikearvon arvonalentumistappion.

Nokian jatkuvien toimintojen rahoitustuottojen ja -kuluja osalta nettokulut olivat korkeammat vuoden 2014 tammi-syyskuussa 2014 kuin tammi-syyskuussa 2013. Rahoituskulujen kasvu johtui ensisijaisesti kertaluonteisista eristä liittyen Microsoftille myönnettujen vaihtovelkakirjalainojen takaisinmaksuun ja kaikkien olennaisten Nokia Networks lainojen lunastamiseen.

Nokian jatkuvien toimintojen verot tammi-syyskuussa 2014 olivat 1 492 miljoonan euron verohyöty verrattuna 155 miljoonan verokuluun tammi-syyskuussa 2013. Verohyöty liittyi ensisijaisesti laskennallisen verosaamisen kirjaamiseen arvioituamme uudelleen Saksan ja Suomen laskennallisten verosaamisten käyttömahdollisuudet. Tätä osin tasoitti kirjanpitoarvon vähennys liittyen pääosin HERE:n Hollannin laskennallisiin verosaamisiin ja muihin verokuluihin.

Nokian jatkuvien toimintojen liiketuloksen parantuminen tammi-syyskuussa 2014 vuoden 2013 vastaavaan ajanjaksoon verrattuna johtui ensisijaisesti laskennallisiin verosaamisiin liittyvään verohyötyyn sekä vähemmässä määrin alhaisemmista uudelleenjärjestelykuluista ja toimintakuluista, mitä osin tasoitti HERE:n liikearvon arvonalentumistappio.

LOPETETUT TOIMINNOT TAMMI-SYYSKUU 2014

Seuraava tarkastelu sisältää Nokian raportoituun lukuihin perustuvaa tietoa tammi-syyskuulta 2014. Vertailut tehdään tammi-syyskuuhun 2013, ellei toisin mainittu.

Koska olennaisilta osin koko Devices & Services -liiketoiminnan myynti Microsoftille saatiin päätökseen 25.4.2014 eli pian vuoden 2014 ensimmäisen neljänneksen päätyttyä, lopetettujen toimintojen tammi-syyskuun 2014 taloudellinen tulos ei ole vertailukelpoinen lopetettujen toimintojen aikaisempien ajanjaksojen taloudellisten tulosten kanssa.

YHTEENVETO LOPETETTUJEN TOIMINTOJEN TULOKSESTA, RAPORTOITU			
Miljoonaa euroa	1-9/2014	1-9/2013	Muutos 1-9/2014 vs. 1-9/2013
Liikevaihto	2 452	8 102	-70 %
Bruttokateprosentti	15,3 %	20,7 %	
Toimintakulut	-800	-1 971	-59 %
Liikevoittoprosentti	111,5 %	-4,8 %	
Liiketoiminnan nettorahavirta ¹	-1 008	-	

Alaviite 1: vuoden 2013 vastaavaa ajanjaksoa koskevaa vertailutietoa ei ole saatavilla

HENKILÖSTÖ

JATKUVIEN TOIMINTOJEN HENKILÖSTÖ, MAINITUN AJANJAKSON LOPUSSA					
	7-9/2014	7-9/2013	Muutos 7-9/2014 vs. 7-9/2013	4-6/2014	Muutos 7-9/2014 vs. 4-6/2014
Nokia Networks	51 980	49 122	6 %	49 684	5 %
HERE	6 211	5 790	7 %	6 047	3 %
Nokia Technologies ja yhtymän yhteiset toiminnot	844	916	-8 %	868	-3 %
Nokian jatkuvat toiminnot	59 035	55 828	6 %	56 599	4 %

Tammi-syyskuussa 2014 Nokian jatkuvien toimintojen keskimääräinen henkilöstömäärä oli 56 555, josta HERE-liiketoiminnan palveluksessa oli keskimäärin 6 022 henkilöä ja Nokia Networks palveluksessa keskimäärin 49 683 henkilöä.

OSAKKEET

Nokian osakkeiden kokonaismäärä 30.9.2014 oli 3 745 004 217. Näistä Nokian ja sen tytäryhtiöiden hallussa 30.9.2014 oli 66 721 733 osaketta, joiden osuus yhtiön kaikkien osakkeiden lukumäärästä ja yhteenlasketusta äänimäärästä oli noin 1,8 %.

KONSERNIN TULOSLASKELMA, Raportoitu, milj. EUR
(tilintarkastamaton)

	Raportoitu 7-9/2014	Raportoitu 7-9/2013	Raportoitu 1-9/2014	Raportoitu 1-9/2013	Raportoitu 1-12/2013
Liikevaihto	3 324	2 938	8 930	9 232	12 709
Hankinnan ja valmistuksen kulut	-1 846	-1 680	-4 942	-5 366	-7 364
Bruttokate	1 478	1 258	3 988	3 867	5 345
Tutkimus- ja kehityskulut	-626	-597	-1 795	-1 999	-2 619
Myyntiin ja hallinnon kulut	-404	-381	-1 174	-1 241	-1 671
Liikearvon arvonalentuminen	-1 209	0	-1 209	0	0
Liiketoiminnan muut tuotot	38	80	109	230	272
Liiketoiminnan muut kulut	-86	-98	-203	-612	-809
Liiketulos	-810	262	-283	244	518
Osuus osakkuusyhtiöiden tuloksista	-3	2	-9	-1	4
Rahoitustuotot ja -kulut	-22	-63	-357	-230	-280
Tulos ennen veroja	-834	202	-649	12	243
Tuloverot	1 594	-64	1 492	-155	-202
Jatkuvien toimintojen tulos	760	138	844	-143	41
Emoyhtiön omistajille kuuluva tulos jatkuvista toiminnoista	757	161	837	5	186
Määräysvallattomille omistajille kuuluva osuus jatkuvien toimintojen tuloksesta	3	-23	7	-148	-145
Lopetettujen toimintojen tulos	-10	-243	2 188	-579	-780
Emoyhtiön omistajille kuuluva tulos lopetetuista toiminnoista	-10	-252	2 182	-595	-801
Määräysvallattomille omistajille kuuluva osuus lopetettujen toimintojen tuloksesta	0	9	6	17	21
Tulos	750	-105	3 031	-721	-739
Emoyhtiön omistajille kuuluva tulos	747	-91	3 018	-590	-615
Määräysvallattomille omistajille kuuluva osuus tuloksesta	3	-14	13	-131	-124
Tulos	750	-105	3 031	-721	-739
Tulos/osake, EUR (emoyhtiön omistajille kuuluvasta tuloksesta)					
Laimentamaton					
Jatkuvat toiminnot	0,20	0,04	0,23	0,00	0,05
Lopetetut toiminnot	0,00	-0,07	0,59	-0,16	-0,22
Yhteensä	0,20	-0,02	0,81	-0,16	-0,17
Laimennettu					
Jatkuvat toiminnot	0,19	0,04	0,21	0,00	0,05
Lopetetut toiminnot	0,00	-0,07	0,52	-0,16	-0,22
Yhteensä	0,19	-0,02	0,73	-0,16	-0,17

Osakkeita keskimäärin (1 000 osaketta)					
Laimentamaton					
Jatkuvat toiminnot	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Lopetetut toiminnot	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Yhteensä	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Laimennettu					
Jatkuvat toiminnot	4 018 692	4 057 748	4 177 840	3 734 349	3 733 364
Lopetetut toiminnot	3 701 307	3 712 233	4 177 840	3 711 964	3 712 079
Yhteensä	4 018 692	3 712 233	4 177 840	3 711 964	3 712 079
Vaihtovelkakirjalainojen korot, verojen jälkeen, mikäli laimentava	-11	-10	-48	-	-
Jatkuvat toiminnot:					
Poistot yhteensä	-67	-78	-217	-481	-560
Osakeperusteisten ohjelmien kulukirjaukset, yhteensä	17	12	45	30	42

KONSERNIN TULOSLASKELMA, Ei-IFRS, milj. EUR
(tilintarkastamaton)

	Ei-IFRS 7-9/2014	Ei-IFRS 7-9/2013	Ei-IFRS 1-9/2014	Ei-IFRS 1-9/2013	Ei-IFRS 1-12/2013
Liikevaihto	3 325	2 938	8 931	9 233	12 710
Hankinnan ja valmistuksen kulut	-1 845	-1 680	-4 937	-5 366	-7 364
Bruttokate	1 480	1 259	3 994	3 868	5 346
Tutkimus- ja kehityskulut	-614	-591	-1 756	-1 817	-2 416
Myyntiin ja hallinnon kulut	-392	-372	-1 116	-1 159	-1 578
Liiketoiminnan muut tuotot	25	78	94	228	267
Liiketoiminnan muut kulut	-42	-30	-108	-92	-182
Liiketulos	457	344	1 108	1 028	1 437
Osuus osakkuusyhtiöiden tuloksista	-3	2	-9	-1	4
Rahoitustuotot ja -kulut	-22	-63	-177	-230	-280
Tulos ennen veroja	432	284	923	797	1 161
Tuloverot	-80	-78	-184	-234	-282
Jatkuvien toimintojen tulos	353	206	739	562	879
Emoyhtiön omistajille kuuluva tulos jatkuvista toiminnoista	350	223	732	448	762
Määräysvallattomille omistajille kuuluva osuus jatkuvien toimintojen tuloksesta	3	-17	7	114	117
Lopetettujen toimintojen tulos	0	-183	-426	-471	-665
Emoyhtiön omistajille kuuluva tulos lopetetuista toiminnoista	0	-192	-432	-488	-686
Määräysvallattomille omistajille kuuluva osuus lopetettujen toimintojen tuloksesta	0	9	6	17	21
Tulos	353	23	314	91	214
Emoyhtiön omistajille kuuluva tulos	350	31	301	-40	76
Määräysvallattomille omistajille kuuluva osuus tuloksesta	3	-8	13	131	138
Tulos	353	23	314	91	214
Tulos/osake, EUR (emoyhtiön omistajille kuuluvasta tuloksesta)					
Laimentamaton					
Jatkuvat toiminnot	0,09	0,06	0,20	0,12	0,21
Lopetetut toiminnot	0,00	-0,05	-0,12	-0,13	-0,19
Yhteensä	0,09	0,01	0,08	-0,01	0,02
Laimennettu					
Jatkuvat toiminnot	0,09	0,06	0,19	0,12	0,20
Lopetetut toiminnot	0,00	-0,05	-0,12	-0,13	-0,19
Yhteensä	0,09	0,01	0,08	-0,01	0,02

Osakkeita keskimäärin (1 000 osaketta)					
Laimentamaton					
Jatkuvat toiminnot	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Lopetetut toiminnot	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Yhteensä	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Laimennettu					
Jatkuvat toiminnot	4 018 692	4 057 748	4 177 840	4 032 273	4 121 207
Lopetetut toiminnot	3 701 307	3 712 233	3 709 407	3 711 964	3 712 079
Yhteensä	4 018 692	3 738 646	3 728 186	3 711 964	3 733 364
Vaihtovelkakirjalainojen korot, verojen jälkeen, mikäli laimentava	-11	-10	-48	-30	-53
Jatkuvat toiminnot:					
Poistot yhteensä	-51	-63	-159	-213	-277
Osakeperusteisten ohjelmien kulukirjaukset, yhteensä	17	12	45	30	42

KONSERNIN LAAJA TULOSLASKELMA, Raportoitu, milj. EUR
(tilintarkastamaton)

	Raportoitu 7-9/2014	Raportoitu 7-9/2013	Raportoitu 1-9/2014	Raportoitu 1-9/2013	Raportoitu 1-12/2013
Tulos	750	-105	3 031	-721	-739
Muut laajan tuloksen erät					
Erät joita ei siirretä tulosvaikutteisiksi					
Etuuspohjaisten eläkkeiden uudelleenarvostus	-58	-14	-188	61	83
Erät jotka siirretään myöhemmin tulosvaikutteisiksi					
Muuntoerot	453	-85	631	-270	-496
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus	-108	14	-111	74	114
Rahavirtojen suojaus	-12	-18	-53	35	3
Available-for-sale sijoitukset	62	18	66	55	49
Muut lisäykset/vähennykset	-1	1	39	2	5
Muihin laajan tuloksen eriin liittyvät verot	118	8	67	-1	-2
Muut laajan tuloksen erät verojen jälkeen	454	-76	451	-44	-244
Laaja tulos	1 204	-180	3 482	-765	-983
Laajan tuloksen jakautuminen					
Emoyhtiön omistajille kuuluva tulos	1 195	-162	3 467	-642	-863
Määräysvallattomille omistajille kuuluva osuus tuloksesta	9	-18	15	-123	-120
	1 204	-180	3 482	-765	-983
Emoyhtiön omistajille kuuluva laaja tulos jakautuu seuraavasti:					
Jatkuvat toiminnot	1 210	106	1 089	-25	34
Lopetetut toiminnot	-15	-268	2 378	-617	-897
	1 195	-162	3 467	-642	-863

KONSEKVIN TULOSLASKELMA, milj. EUR
(tilintarkastamaton)

NOKIA-yhtymä, Jatkuvat toiminnot

	Ei-IFRS 7-9/2014	Oikaisut 7-9/2014	Raportoitu 7-9/2014	Ei-IFRS 7-9/2013	Oikaisut 7-9/2013	Raportoitu 7-9/2013
Liikevaihto	3 325	-1	3 324	2 938		2 938
Hankinnan ja valmistuksen kulut	-1 845	-1	-1 846	-1 680		-1 680
Bruttokate¹	1 480	-2	1 478	1 259	-1	1 258
% liikevaihdosta	44,5		44,5	42,9		42,8
Tutkimus- ja kehityskulut ²	-614	-12	-626	-591	-6	-597
% liikevaihdosta	18,5		18,8	20,1		20,3
Myyntin ja hallinnon kulut ³	-392	-12	-404	-372	-9	-381
% liikevaihdosta	11,8		12,2	12,7		13,0
Liikearvon arvonalentuminen ⁴	0,0	-1 209	-1 209	0,0		0,0
% liikevaihdosta	0,0		36,4	0,0		0,0
Liiketoiminnan muut tuotot ja kulut ⁵	-16	-32	-48	48	-66	-18
Liiketulos	457	-1 267	-810	344	-82	262
% liikevaihdosta	13,7		-24,4	11,7		8,9
Osuus osakkuusyhtiöiden tuloksista	-3		-3	2		2
Rahoitustuotot ja -kulut ⁶	-22		-22	-63		-63
Tulos ennen veroja	432	-1 266	-834	284	-82	202
Tuloverot ⁷	-80	1 674	1 594	-78	14	-64
Jatkuvien toimintojen tulos	353	407	760	206	-68	138
Emoyhtiön omistajille kuuluva tulos	350	407	757	223	-62	161
Määräysvallattomille omistajille kuuluva osuus tuloksesta	3		3	-17	-6	-23
<i>Poistot yhteensä</i>	-51	-16	-67	-63	-15	-78
<i>EBITDA</i>	505	-1 251	-746	409	-66	343
<i>Osakeperusteisten ohjelmien kulukirjaukset, yhteensä</i>	17		17	12		12

¹ Liiketoimintojen hankintaan liittyvä lykätty tuloutus ja siihen liittyvät kulut 2 milj. euroa vuoden 2014 kolmannella neljänneksellä.

² Devices & Services liiketoiminnan myynnistä Microsoftille johtuvat transaktio- sekä muut kulut 5 milj. euroa sekä liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 7 milj. euroa vuoden 2014 kolmannella neljänneksellä. Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 6 milj. euroa vuoden 2013 kolmannella neljänneksellä.

³ *Devices & Services liiketoiminnan myynnistä Microsoftille johtuvat transaktio- sekä muut kulut 3 milj. euroa sekä liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 9 milj. euroa vuoden 2014 kolmannella neljänneksellä. Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 9 milj. euroa vuoden 2013 kolmannella neljänneksellä.*

⁴ *Liikearvon arvonalentuminen 1 209 milj. euroa vuoden 2013 kolmannella neljänneksellä*

⁵ *Ennakoidut sopimusvelvoitteista johtuvat kulut 31 milj. euroa ja uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuvat kuluerät 5 milj. euroa sekä käyttöomaisuuden myyntivoitto 3 milj. euroa vuoden 2014 kolmannella neljänneksellä. Uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä 66 milj. euroa vuoden 2013 kolmannella neljänneksellä.*

⁶ *1 999 milj. euron laskennallisten verosaamisten uudelleenkirjaus sekä 325 milj. euron HERE-liiketoimintaan liittyvien laskennallisten verosaamisten alaskirjaus vuoden 2014 kolmannella neljänneksellä. 14 milj. euron verotuotto tietyistä verohyödyistä liittyen aikaisempien vuosien tuloksiin vuoden 2013 kolmannella neljänneksellä.*

NOKIA NETWORKS, milj. EUR
(tilintarkastamaton)

	Ei-IFRS	Oikaisut	Raportoitu	Ei-IFRS	Oikaisut	Raportoitu
	7-9/2014	7-9/2014	7-9/2014	7-9/2013	7-9/2013	7-9/2013
Liikevaihto	2 940		2 940	2 591		2 591
Hankinnan ja valmistuksen kulut	-1 789		-1 789	-1 643		-1 643
Bruttokate	1 151		1 151	949		949
% liikevaihdosta	39,1		39,1	36,6		36,6
Tutkimus- ja kehityskulut ¹	-440	-7	-447	-441	-5	-446
% liikevaihdosta	15,0		15,2	17,0		17,2
Myyntin ja hallinnon kulut ²	-302	-9	-311	-292	-7	-299
% liikevaihdosta	10,3		10,6	11,3		11,5
Liiketoiminnan muut tuotot ja kulut ³	-12	-33	-45	1	-39	-38
Liiketulos	397	-48	349	217	-51	166
% liikevaihdosta	13,5		11,9	8,4		6,4
<i>Poistot yhteensä</i>	-38	-15	-53	-50	-12	-62
<i>EBITDA</i>	433	-33	400	271	-39	232

¹ Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 7 milj. euroa vuoden 2014 kolmannella neljänneksellä ja 5 milj. euroa vuoden 2013 kolmannella neljänneksellä.

² Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 9 milj. euroa vuoden 2014 kolmannella neljänneksellä ja 7 milj. euroa vuoden 2013 kolmannella neljänneksellä.

³ Ennakoidut sopimusvelvoitteista johtuvat kulut 31 milj. euroa ja uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä 2 milj. euroa vuoden 2014 kolmannella neljänneksellä ja uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuva kuluerä 39 milj. euroa vuoden 2013 kolmannella neljänneksellä.

HERE, milj. EUR
(tilintarkastamaton)

	Ei-IFRS	Oikaisut	Raportoitu	Ei-IFRS	Oikaisut	Raportoitu
	7-9/2014	7-9/2014	7-9/2014	7-9/2013	7-9/2013	7-9/2013
Liikevaihto	237	-1	236	211		211
Hankinnan ja valmistuksen kulut ¹	-58	-2	-60	-37		-37
Bruttokate¹	178	-2	176	174		174
% liikevaihdosta	75,1		74,6	82,5		82,5
Tutkimus- ja kehityskulut ²	-137	-3	-140	-114	-1	-115
% liikevaihdosta	57,8		59,3	54,0		54,5
Myyntin ja hallinnon kulut ³	-41	-1	-42	-39	-3	-42
% liikevaihdosta	17,3		17,8	18,5		19,9
Liikearvon arvonalentuminen ⁴	0,0	-1 209	-1 209	0,0		0,0
% liikevaihdosta	0,0		512,3	0,0		0,0
Liiketoiminnan muut tuotot ja kulut ⁵	1	-2	-1	0	-4	-4
Liiketulos	0	-1 215	-1 215	21	-7	14
% liikevaihdosta	0,0		-514,8	10,0		6,6
<i>Poistot yhteensä</i>	-12	-2	-14	-13	-3	-16
<i>EBITDA</i>	13	-1 215	-1 202	34	-4	30

¹ Liiketoimintojen hankintaan liittyvä lykätty tuloutus ja siihen liittyvät kulut 2 milj. euroa vuoden 2014 kolmannella neljänneksellä.

² Devices & Services liiketoiminnan myynnistä Microsoftille johtuvat transaktio- sekä muut kulut 3 milj. euroa vuoden 2014 kolmannella neljänneksellä ja liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 1 milj. euroa vuoden 2013 kolmannella neljänneksellä.

³ Liiketoiminnan myynnistä johtuvat transaktio- sekä muut kulut 1 milj. euroa vuoden 2014 kolmannella neljänneksellä. Liiketoimintojen hankintaan liittyvät poistot aineettomista hyödykkeistä 3 milj. euroa vuoden 2013 kolmannella neljänneksellä.

⁴ Liikearvon arvonalentuminen 1 209 milj. euroa vuoden 2013 kolmannella neljänneksellä.

⁵ Uudelleenjärjestelykulut ja niihin liittyvät kulut 2 milj. euroa vuoden 2014 kolmannella neljänneksellä ja 4 milj. euroa vuoden 2013 kolmannella neljänneksellä.

NOKIA TECHNOLOGIES, milj. EUR
(tilintarkastamaton)

	Ei-IFRS	Oikaisut	Raportoitu	Ei-IFRS	Oikaisut	Raportoitu
	7-9/2014	7-9/2014	7-9/2014	7-9/2013	7-9/2013	7-9/2013
Liikevaihto	152		152	140		140
Hankinnan ja valmistuksen kulut	-2		-2	-2		-2
Bruttokate	150		150	138		138
% liikevaihdosta	98,7		98,7	98,6		98,6
Tutkimus- ja kehityskulut ¹	-37	-2	-39	-35		-35
% liikevaihdosta	24,3		25,7	25,0		25,0
Myyntin ja hallinnon kulut	-17		-17	-18		-18
% liikevaihdosta	11,2		11,2	12,9		12,9
Liiketoiminnan muut tuotot ja kulut ²	2		2	0	-1	-1
Liiketulos	98	-2	96	84	-1	83
% liikevaihdosta	64,5		63,2	60,0		59,3
<i>Poistot yhteensä</i>						
<i>EBITDA</i>	98	-2	96	84	-1	83

¹ Devices & Services liiketoiminnan myynnistä Microsoftille johtuvat transaktio- sekä muut kulut 2 milj. euroa vuoden 2014 kolmannella neljänneksellä

² Uudelleenjärjestelykulut 1 milj. euroa vuoden 2013 kolmannella neljänneksellä.

YHTYMÄN YHTEISET TOIMINNOT, milj. EUR
(tilintarkastamaton)

	Ei-IFRS	Oikaisut	Raportoitu	Ei-IFRS	Oikaisut	Raportoitu
	7-9/2014	7-9/2014	7-9/2014	7-9/2013	7-9/2013	7-9/2013
Liikevaihto						
Hankinnan ja valmistuksen kulut	1		1	-2		-2
Bruttokate	1		1	-2		-2
Tutkimus- ja kehityskulut				-1		-1
Myyntin ja hallinnon kulut ¹	-32	-3	-35	-23		-23
Liiketoiminnan muut tuotot ja kulut ²	-7	3	-4	48	-23	25
Liiketulos	-38	-1	-39	22	-23	-1
<i>Poistot yhteensä</i>						

¹ Transaktio- sekä muut kulut 4 milj. euroa vuoden 2014 kolmannella neljänneksellä.

² Käyttöomaisuuden myyntivoitto 3 milj. euroa vuoden 2014 kolmannella neljänneksellä. Uudelleenjärjestelykulut 5 milj. euroa sekä Devices & Services liiketoiminnan myynnistä Microsoftille johtuvat kulut 18 milj. euroa vuoden 2013 kolmannella neljänneksellä

SEGMENTTI-INFORMAATIO JA ELIMINOINNIT, jatkuvat toiminnot

Vuoden 2014 kolmas neljännes, milj. EUR

(tilintarkastamaton)

	Mobile Broadband Ei-IFRS 7-9/2014	Global Services Ei-IFRS 7-9/2014	Nokia Networks Muut Ei-IFRS ¹ 7-9/2014	Nokia Networks Ei-IFRS 7-9/2014	HERE Ei-IFRS 7-9/2014	Nokia Technologies Ei-IFRS 7-9/2014	Yhtymän yhteiset toiminnot Ei-IFRS 7-9/2014	Eliminoinnit 7-9/2014	Yhteensä Ei-IFRS 7-9/2014	Ei-IFRS- oikaisut 7-9/2014	Nokia jatkuvat toiminnot Raportoitu 7-9/2014
Liikevaihto	1 672	1 268		2 940	237	152		-4	3 325	-1	3 324
Kulut	-1 409	-1 117	-5	-2 531	-237	-56	-31	4	-2 851	-25	-2 876
Liikearvon arvonalentuminen										-1 209	-1 209
Muut tuotot ja kulut	-9	-8	5	-12	1	2	-7	-1	-16	-32	-48
Liiketulos	254	143		397	0	98	-38		457	-1 267	-810
% liikevaihdosta	15,2	11,3	-	13,5	0,0	64,5			13,7		-24,4
Poistot yhteensä				-38	-12				-51	-16	-67

Vuoden 2013 kolmas neljännes, milj. EUR

(tilintarkastamaton)

	Mobile Broadband Ei-IFRS 7-9/2013	Global Services Ei-IFRS 7-9/2013	Nokia Networks Muut Ei-IFRS ¹ 7-9/2013	Nokia Networks Ei-IFRS 7-9/2013	HERE Ei-IFRS 7-9/2013	Nokia Technologies Ei-IFRS 7-9/2013	Yhtymän yhteiset toiminnot Ei-IFRS 7-9/2013	Eliminoinnit 7-9/2013	Yhteensä Ei-IFRS 7-9/2013	Ei-IFRS- oikaisut 7-9/2013	Nokia jatkuvat toiminnot Raportoitu 7-9/2013
Liikevaihto	1 259	1 331	2	2 591	211	140		-4	2 938		2 938
Kulut	-1 197	-1 167	-11	-2 375	-190	-56	-26	5	-2 642	-16	-2 657
Liikearvon arvonalentuminen											0
Muut tuotot ja kulut			1	1			48	-1	48	-66	-18
Liiketulos	62	164	-8	217	21	84	22		344	-82	262
% liikevaihdosta	4,9	12,3	-	8,4	10,0	60,0			11,7		8,9
Poistot yhteensä				-50	-13				-63	-15	-78

¹ Nokia Networks Muu -osio sisältää muiden kuin ydinliiketoimintojen liikevaihdon, hankintamenot ja toimintakulut, IPR-liikevaihdon ja siihen liittyvät kulut sekä Optical Networks -osion 6.5.2013 asti, jolloin sen myynti saatettiin loppuun. Nokia Networks Muu -osio pitää myös sisällään Nokia Networksin uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuvia kuluja.

SEGMENTTI-INFORMAATIO JA ELIMINOINNIT, jatkuvat toiminnot

Tammikuu-syyskuu 2014, milj. EUR

(tilintarkastamaton)

	Mobile Broadband Ei-IFRS 1-9/2014	Global Services Ei-IFRS 1-9/2014	Nokia Networks Muut Ei-IFRS ¹ 1-9/2014	Nokia Networks Ei-IFRS 1-9/2014	HERE Ei-IFRS 1-9/2014	Nokia Technologies Ei-IFRS 1-9/2014	Yhtymän yhteiset toiminnot Ei-IFRS 1-9/2014	Eliminoinnit 1-9/2014	Yhteensä Ei-IFRS 1-9/2014	Ei-IFRS- oikaisut 1-9/2014	Nokia jatkuvat toiminnot Raportoitu 1-9/2014
Liikevaihto	4 279	3 526	29	7 833	678	430	1	-12	8 931	-1	8 930
Kulut	-3 804	-3 093	-18	-6 917	-668	-149	-88	12	-7 809	-102	-7 911
Liikearvon arvonalentuminen										-1 209	-1 209
Muut tuotot ja kulut	-12	-10	-1	-22		-1	10	-1	-14	-79	-93
Liiketulos	463	423	10	894	11	280	-76		1 108	-1 391	-283
% liikevaihdosta	10,8	12,0	34,5	11,4	1,6	65,1			12,4		-3,2
Poistot yhteensä				-122	-37		-1		-159	-58	-217

Tammikuu-syyskuu 2013, milj. EUR

(tilintarkastamaton)

	Mobile Broadband Ei-IFRS 1-9/2013	Global Services Ei-IFRS 1-9/2013	Nokia Networks Muut Ei-IFRS ¹ 1-9/2013	Nokia Networks Ei-IFRS 1-9/2013	HERE Ei-IFRS 1-9/2013	Nokia Technologies Ei-IFRS 1-9/2013	Yhtymän yhteiset toiminnot Ei-IFRS 1-9/2013	Eliminoinnit 1-9/2013	Yhteensä Ei-IFRS 1-9/2013	Ei-IFRS- oikaisut 1-9/2013	Nokia jatkuvat toiminnot Raportoitu 1-9/2013
Liikevaihto	3 784	4 213	180	8 177	660	408		-12	9 233	-1	9 232
Kulut	-3 481	-3 754	-200	-7 436	-636	-160	-87	-22	-8 342	-264	-8 606
Liikearvon arvonalentuminen											0
Muut tuotot ja kulut					-1		103	34	137	-519	-382
Liiketulos	303	459	-20	741	23	248	16		1 028	-784	244
% liikevaihdosta	8,0	10,9	-11,1	9,1	3,5	60,8			11,1		2,6
Poistot yhteensä				-162	-48		-3		-213	-268	-481

¹ Nokia Networks Muu -osio sisältää muiden kuin ydinliiketoimintojen liikevaihdon, hankintamenot ja toimintakulut, IPR-liikevaihdon ja siihen liittyvät kulut sekä Optical Networks -osion 6.5.2013 asti, jolloin sen myynti saatettiin loppuun. Nokia Networks Muu -osio pitää myös sisällään Nokia Networksin uudelleenjärjestelyistä ja muista niihin liittyvistä kertaeristä johtuvia kuluja.

NOKIAN JATKUVIEN LIIKETOIMINTOJEN LIIKEVAIHTO ALUEITTAIN, milj. EUR
(tilintarkastamaton)

	Raportoitu 7-9/2014	Muutos (%)	Raportoitu 7-9/2013	Raportoitu 1-12/2013
Eurooppa	1 010	9 %	927	3 939
Lähi-itä ja Afrikka	293	13 %	260	1 169
Kiinan alue	390	38 %	282	1 201
Aasian ja Tyynenmeren alue	807	0 %	809	3 429
Pohjois-Amerikka	547	47 %	371	1 656
Latinalainen Amerikka	277	-4 %	290	1 315
Yhteensä	3 324	13 %	2 938	12 709

NOKIAN JATKUVIEN LIIKETOIMINTOJEN HENKILÖSTÖ ALUEITTAIN
(tilintarkastamaton)

	30.9.2014	Muutos (%)	30.9.2013	31.12.2013
Eurooppa	22 952	3 %	22 278	21 978
Lähi-itä ja Afrikka	2 436	-8 %	2 660	2 539
Kiinan alue	9 000	14 %	7 902	7 847
Aasian ja Tyynenmeren alue	15 888	9 %	14 537	14 964
Pohjois-Amerikka	5 645	9 %	5 180	4 764
Latinalainen Amerikka	3 114	-5 %	3 271	3 152
Yhteensä	59 035	6 %	55 828	55 244

LOPETETUT TOIMINNOT

Nokia ilmoitti syyskuussa 2013 allekirjoittaneensa sopimuksen järjestelystä, jossa Nokia myy olennaisilta osin koko Devices & Services -liiketoimintansa Microsoftille. Nokian osakkeenomistajat hyväksyivät koko Devices & Services -liiketoiminnan olennaisten osien myynnin ylimääräisessä yhtiökokouksessa marraskuussa 2013. Tämän seurauksena Nokia raportoi olennaisilta osin koko Devices & Services -liiketoimintansa, mukaan lukien yritysjärjestelyn ulkopuolelle jäävät erät, lopetettuna toimintona. Myynti toteutui 25.4.2014.

Lopetettujen toimintojen tulos, milj. EUR

	Raportoitu 1-9/2014	Raportoitu 1-9/2013	Raportoitu 1-12/2013
Liikevaihto	2 452	8 102	10 735
Hankinnan ja valmistuksen kulut	-2 077	-6 428	-8 526
Bruttokate	375	1 674	2 209
Tutkimus- ja kehityskulut	-355	-840	-1 130
Myynnin ja hallinnon kulut	-445	-1 131	-1 559
Muut liiketoiminnan tuotot ja kulut	3 160	-94	-109
Liiketulos	2 735	-391	-590
Rahoitustuotot ja -kulut	-203	4	9
Tuloverot	-344	-191	-200
Lopetettujen toimintojen tulos	2 188	-579	-780
Poistot yhteensä	0	-147	-176

¹ Muut liiketoiminnan tuotot ja kulut vuoden 2014 toisella neljänneksellä sisältävät Devices & Services -liiketoiminnan myynnistä johtuen 3 200 milj. euron myyntivoiton ja transaktiokustannuksia sekä transaktioon liittyviä kustannuksia 15 milj. euroa.

² Rahoitustuotot ja -kulut sisältävät 209 milj.euroa Devices&Services-liiketoiminnan myynnin seurauksena muista laajan tuloksen eristä tulosvaikutteisiksi vuoden 2014 toisella neljänneksellä siirrettyjä valuuttakurssitappioita.

³ Tuloverot sisältävät 331 milj.euron verokulun liittyen Devices&Services-liiketoiminnan myyntiin.

Lopetettujen toimintojen rahavirrat, milj. EUR¹

	Raportoitu 1-9/2014	Raportoitu 1-9/2013	Raportoitu 1-12/2013
Liiketoiminnan rahavirta	-1 008	-	-1 062
Investointien rahavirta	2 335	-	-130
Rahoitustoimintojen rahavirta	-9	-	-21
Nettokassavirta	1 318	-	-1 213

¹ Vertailukelpoista tietoa vuoden 2013 vuosineljänneksiä koskien ei ole saatavilla.

KONSERNITASE, Raportoitu, milj. EUR (tilintarkastamaton)¹

	Raportoitu 30.9.2014	Raportoitu 30.9.2013	Raportoitu 31.12.2013
VASTAAVAA			
Pitkäaikaiset varat			
Liikearvo	2 480	4 815	3 295
Muut aineettomat hyödykkeet	350	345	296
Aineelliset hyödykkeet	670	1 163	566
Osuudet osakkuusyhtiöissä	52	60	65
Available-for-sale -sijoitukset	795	761	741
Laskennalliset verosaamiset	2 673	1 028	890
Pitkäaikaiset lainasaamiset	96	106	96
Muut sijoitukset	75	198	97
	7 192	8 477	6 046
Lyhytaikaiset varat			
Vaihto-omaisuus	1 330	1 500	804
Myyntisaamiset	3 266	3 717	2 901
Siirtosaamiset ja ennakkomaksut	1 088	2 482	660
Lyhytaikaiset verosaamiset	130	324	146
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	8	45	29
Muut lyhytaikaiset rahoitusvarat	244	317	285
Käypään arvoon tulosvaikutteisesti kirjatut sijoitukset, likv. varat	402	391	382
Available-for-sale -sijoitukset, likvidit varat	2 129	1 174	956
Available-for-sale -sijoitukset, rahavarat	2 975	3 880	3 957
Rahat ja pankkisaamiset	2 133	3 689	3 676
	13 703	17 518	13 797
Myytävänä olevat aineelliset hyödykkeet	0	94	89
Lopetettujen toimintojen varat	0	0	5 260
Yhteensä	20 895	26 089	25 191
VASTATTAVAA			
Oma pääoma			
Osakepääoma	246	246	246
Ylikurssirahasto	435	612	615
Omat osakkeet	-799	-604	-603
Muuntoerot	959	614	434
Arvonmuutosrahasto	11	98	80
Sijoitetun vapaan oman pääoman rahasto	3 091	3 115	3 115
Kertyneet voittovar ²	4 274	2 603	2 581
	8 217	6 684	6 468
Emoyhtiön omistajille kuuluva oma pääoma	98	207	192
Määräysvallattomille omistajille kuuluva osuus	8 315	6 891	6 660
Pitkäaikainen vieras pääoma			
Pitkäaikaiset korolliset rahoitusvelat	2 518	4 699	3 286
Laskennalliset verovelat	235	179	195
Myyntin jaksotukset ja muut pitkäaikaiset velat	2 155	758	630
Pitkäaikaiset varaukset	301	191	242
	5 209	5 826	4 353
Lyhytaikainen vieras pääoma			
Lyhytaikainen osuus pitkäaikaisista veloista	1	1 847	3 192
Lyhytaikaiset rahoituslainat	94	175	184
Muut lyhytaikaiset rahoitusvelat	181	76	35
Lyhytaikaiset verovelat	520	691	484
Ostovelat	2 226	3 564	1 839
Siirtovelat, myyntin jaksotukset ja muut velat ²	3 775	5 299	3 038
Lyhytaikaiset varaukset	575	1 720	680
	7 371	13 372	9 452
Lopetettujen toimintojen velat	0	0	4 727
Yhteensä	20 895	26 089	25 191
Korolliset velat	2 613	6 721	6 662
Oma pääoma/osake, EUR	2,23	1,80	1,74
Osakkeiden määrä (1 000 osaketta)³	3 678 282	3 712 390	3 712 427

¹ Devices & Services -liiketoiminta luokiteltiin lopetetuksi toiminnaksi marraskuussa 2013. Myynti toteutui 25.4.2014.

² Ei sisällä konserniyhtiöiden omistamia osakkeita.

KONSERNIN RAHAVIRTALASKELMA, Raportoitu, milj. EUR¹
(tilintarkastamaton)

	7-9/2014	7-9/2013	1-9/2014	1-9/2013	1-12/2013
Liiketoiminnan rahavirta					
Emoyhtiön omistajille kuuluva tulos	746	-91	3 018	-590	-615
Oikaisut yhteensä	-230	332	-2 413	1 536	1 789
Nettokäyttöpääoman muutos	31	-157	1 266	-823	-945
Liiketoiminnan rahavirta ²	548	84	1 871	123	229
Saadut korot	17	23	40	66	92
Maksetut korot	-9	-37	-288	-133	-208
Muut rahoituserät	-83	83	-66	203	345
Maksetut verot	-74	-144	-506	-240	-386
Liiketoiminnan nettorahavirta	399	9	1 051	19	72
Investointien rahavirta					
Hankitut liiketoiminnat, vähennettynä hankintahetken rahavaroilla	-159	-	-172	-	-
Lyhytaikaisten available-for-sale-sijoitusten lisäys, likvidit varat	-711	-358	-2 270	-1 015	-1 021
Pitkäaikaisten available-for-sale -sijoitusten lisäys	-20	-10	-49	-39	-53
Hankitut osuudet osakkuusyhtiössä	-	-	-	-6	-8
Muiden pitkäaikaisten lainasaamisten lisäys (+) / vähennys (-)	-	-	-	-2	-1
Lyhytaikaisten lainasaamisten lisäys (+) / vähennys (-)	-8	17	9	20	4
Investoinnit aineellisiin ja muihin aineettomiin hyödykkeisiin ³	-62	-73	-219	-334	-407
Myydyt liiketoiminnat, poislukien luovutetut rahavarat ⁴	-7	-10	2 365	-70	-63
Myydyt osakkuusyhtiöt	-	-	6	-	-
Lyhytaikaisten available-for-sale -sijoitusten erääntyminen ja myynti, likvidit varat	439	160	1 070	368	586
Pitkäaikaisten available-for-sale -sijoitusten myynti	5	56	34	94	129
Aineellisten ja aineettomien hyödykkeiden myynti	13	27	37	135	138
Saadut osingot	-	-	-	2	5
Investointien nettorahavirta	-510	-191	811	-847	-691
Rahoitustoimintojen rahavirta					
Omien osakkeiden ostot	-220	-	-220	-	-
Tytäryrityksen oman pääoman ehtoisten instrumenttien hankinta	-	-1 706	-	-1 706	-1 707
Pitkäaikaisten velkojen lisäys	37	1 499	51	2 291	2 291
Pitkäaikaisten velkojen takaisinmaksu	-35	-15	-2 748	-813	-862
Lyhytaikaisten velkojen lisäys (+) / vähennys (-)	15	-56	-63	-141	-128
Osingonjako ja muut maksut osakkeenomistajille	-1 374	-8	-1 383	-51	-71
Rahoitustoimintojen nettorahavirta	-1 577	-286	-4 363	-420	-477
Muuntoero-oikaisu	35	-46	-24	-136	-223
Rahavarojen lisäys (+) / vähennys (-)	-1 653	-514	-2 525	-1 384	-1 319
Rahavarat tilikauden alussa	6 761	8 082	7 633	8 952	8 952
Rahavarat tilikauden lopussa	5 108	7 568	5 108	7 568	7 633

¹ Rahavirtalaskelman erät eivät ole suoraan johdettavissa taseista mm. vuoden aikana hankittujen ja myytyjen tytäryhtiöiden ja valuuttakurssimuutosten takia.

² Kaudella 1-9/2014 liiketoiminnan rahavirtaan sisältyy Microsoftin kanssa solmitusta 10 vuoden patenttien lisenssisopimuksesta saatu 1,65 miljardin euron maksu, joka maksettiin Devices & Services -liiketoiminnan Microsoftille myynnin yhteydessä.

³ 219 milj. euron investoinnit aineellisiin ja muihin aineettomiin hyödykkeisiin tehtyjen investointien rahavirta 1-9/2014 sisältää 33 milj. euron ulosmenevän rahavirran liittyen lopetettuihin toimintoihin.

⁴ Kaudella 1-9/2014 Devices & Services -liiketoiminnan myynnistä saatu kauppahinta on esitetty lunastettujen velkakirjojen nimellisarvolla ja kertyneellä korolla vähennettynä.

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

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Arvon- muutos- rahasto	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarat	Emoyhtiön omistajien osuus	Määräysval- lattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2012	246	446	-629	745	-5	3 136	3 997	7 936	1 303	9 239
Etuuspohjaisten eläkkeiden uudelleenarvostus, verojen jälkeen					34			34	25	59
Muuntoerot				-247				-247	-23	-270
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus, verojen jälkeen				74				74		74
Rahavirtojen suojaus, verojen jälkeen					29			29	6	35
Available-for-sale -sijoitukset, verojen jälkeen					56			56	0	56
Muut lisäykset/vähennykset (netto)							2	2	0	2
Katsauskauden tulos							-590	-590	-131	-721
Katsauskauden laaja tulos	0	0	0	-173	119	0	-588	-642	-123	-765
Osakeperusteisten ohjelmien kulukirjaus		20						20		20
Verohyöty osakeperusteisten ohjelmien kulukirjauksista		2						2		2
Tulosperusteisten ja ehdollisten osakkeiden suorittaminen		-7	25			-21		-3		-3
Osingonjako								0	-20	-20
Määräysvallattoman osuuden hankinta		-3		42	-16		-806	-783	-924	-1 707
Muut muutokset määräysvallattomien osuudessa								0	-29	-29
Vaihtovelkakirjalaina - oman pääoman komponentti		154						154		154
Muut muutokset yhteensä	0	166	25	42	-16	-21	-806	-610	-973	-1 583
Oma pääoma 30.9.2013	246	612	-604	614	98	3 115	2 603	6 684	207	6 891

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA, Raportoitu, milj. EUR

(tilintarkastamaton)

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Arvon- muutos- rahasto	Sijoitetun vapaan oman pääoman rahasto	Kertyneet voittovarot	Emoyhtiön omistajien osuus	Määräysval- lottomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2013	246	615	-603	434	80	3 115	2 581	6 468	192	6 660
Etuuspohjaisten eläkkeiden uudelleenarvostus, verojen jälkeen					-85		-47	-132		-132
Muuntoerot				628				628	2	630
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus, verojen jälkeen				-103				-103		-103
Rahavirtojen suojaus, verojen jälkeen					-48			-48		-48
Available-for-sale -sijoitukset, verojen jälkeen					64			64		64
Muut lisäykset/vähennykset							40	40	0	40
Katsauskauden tulos							3 018	3 018	13	3 031
Katsauskauden laaja tulos	0	0	0	525	-69	0	3 011	3 467	15	3 482
Osakeperusteisten ohjelmien kulukirjaus		-7						-7		-7
Verohyöty osakeperusteisten ohjelmien kulukirjauksesta		9						9		9
Tulosperusteisten ja ehdollisten osakkeiden suorittaminen		-17	34			-24		-7		-7
Omien osakkeiden osto			-225					-225		-225
Osingonjako							-1 374	-1 374		-1 374
Tytäryritysten myynnit								0	-109	-109
Vaihtovelkakirjalaina - oman pääoman komponentti		-114						-114		-114
Muut muutokset		-51	-5				56	0		0
Muut muutokset yhteensä	0	-180	-196	0	0	-24	-1 318	-1 718	-109	-1 827
Oma pääoma 30.9.2014	246	435	-799	959	11	3 091	4 274	8 217	98	8 315

Arvon alentuminen

Konserni kirjasi 30.9.2014 EUR 1 209 miljoonan arvonalentumistappion, mikä johtui HERE-rahavirtaa tuottavan yksikön kirjanpitoarvon kirjaamisesta sen kerrytettävissä olevan rahamäärän arvoon.

IAS 36, Omaisuuserien arvon alentuminen, edellyttää liiketoiminnan hankinnassa syntyneen liikearvon arvonalentumistestausta, jos arvonalentumiselle on merkkejä ja se on suoritettava ainakin vuosittain. HERE-rahavirtaa tuottavan yksikön arvonalentumistestaus tehtiin 30.9. 2014, mikä on edellistä testauspäivää, 1.10.2013, yhden päivän aiemmin. Testauspäivää aikaistettiin 30.9.2014 ajankohtaan siksi, että arvioimme HERE:n strategian päivityksen ja siihen liittyvät uudet pitkän aikavälin toteutussuunnitelmat viitteiksi arvonalentumisesta.

HERE-rahavirtaa tuottavan yksikön kerrytettävissä olevan rahamäärän arvo määriteltiin myynnistä syntyvillä kuluilla vähennetyn käyvän arvon menetelmällä. Havainnoitavien markkinahintojen puuttuessa nettomyyntihinta arvioitiin tulomenetelmällä, tarkemmin ottaen laskemalla rahavirtojen nykyarvo. Kerrytettävissä olevan rahamäärän arvo perustuu johdon hyväksymiin rahavirtaennusteisiin. Käypään arvoon arvostaminen luokitellaan käyvän arvon hierarkian tasolle 3, mikä tarkoittaa, että arvostus kuvaa johdon arviota markkinaosapuolten rahavirtaa tuottavan yksikön käypään arvoon arvostuksessa käyttämistä oletuksista. HERE-rahavirtaa tuottavan yksikön kerrytettävissä olevan rahamäärän arvo 30.9.2014 oli 2 031 miljoonaa euroa. Arvonalentumistappio johtuu HERE-rahavirtaa tuottavan yksikön ennustetun taloudellisen suorituskyvyn ja nettorahavirtojen uudelleenarvioinnista, ja arvonalentumistappio on kokonaisuudessaan kohdistettu HERE-liiketoimintayksikön liikearvon kirjanpitoarvoa vastaan. HERE-liiketoimintayksikön liikearvon jäljellejäävä kirjanpitoarvo on 2 273 miljoonaa euroa.

Arvioinnissa on huomioitu liikevaihdon hitaampi karttuminen liittyen myynnistä suoraan kuluttajille ja konserni aikoo vähentää investointeja tiettyihin korkean riskin ja liikevaihtoon pidemmällä aikavälillä tähtääviin kasvumahdollisuuksiin. Arvioinnissa on myös huomioitu tämänhetkinen arvio riskeistä, jotka liittyvät niihin kasvumahdollisuuksiin, joiden tavoittelemista aiomme jatkaa, sekä näiden loppuarvon kasvuoletuksiin. Arvioituaan kaikkia keskeisiä tekijöitä johto alensi HERE:n rahavirtaa tuottavan yksikön myyntiennusteita erityisesti arvioinnin viimeisien vuosien osalta, mikä vuorostaan laskee kannattavuus- ja kassavirtaennusteita.

Laskennalliset verot

IAS 12, Tuloverot, standardin ohjeistuksen mukaisesti kirjaamattomien laskennallisten verosaatavien hyödyntämisen mahdollisuus arvioitiin uudelleen 30.9.2014. Tästä johtuen konserni kirjasi 2,1 miljardin euron suuruisen laskennallisen verosaatavan Suomen ja Saksan toimintoihin liittyen, millä on ei-kassavaikutteinen 2,0 miljardin euron tulosta parantava vaikutus. Viimeaikaisen kannattavuuden ja viimeisimpien ennusteiden perusteella konserni pystyy riittävästi osoittamaan, että kumulatiiviset tappiot, ulkomaisen veron hyvitykset ja muut väliaikaiset erot voidaan Suomessa ja Saksassa hyödyntää. Merkittävä osa konsernin Suomen ja Saksan kirjaamattomista laskennallisista verosaamisista ei vanhene ja on käytettävissä Suomen ja Saksan verotettavaa tuloa vastaan tulevaisuudessa.

IAS 12, Tuloverot, standardin ohjeistuksen mukaisesti taseeseen kirjattujen laskennallisten verosaatavien hyödyntämisen mahdollisuus arvioitiin uudelleen 30.9.2014. Tästä johtuen konserni kirjasi alas 325 miljoonan euron (netto) suuruisen laskennallisen verosaatavan, jolla on ei-kassavaikutteinen tulosta huonontava vaikutus. Vuoden 2014 kolmannen neljänneksen aikana HERE-liiketoiminnan verotettava tulo Hollannissa viimeisen kolmen vuoden ajalta siirtyi kumulatiivisesta voitosta kumulatiiviseen tappioon.

Mikäli konserni on lähimenneisyydessä tehnyt tappiota alueella, jossa verotettava toiminta tapahtui, se kirjaa käyttämättömistä verotuksellisista tappioista sekä verotukseen liittyvistä hyvityksistä laskennallisen verosaamisen siihen määrään asti kuin sillä on riittävästi veronalaisia väliaikaisia eroja tai kun sillä on muuta vakuuttavaa näyttöä siitä, että syntyy riittävästi verotettavaa voittoa, jota vastaan se pystyy hyödyntämään käyttämättömät verotukselliset tappionsa tai verotukseen liittyvät hyvitykset. Laskennallisten verosaatavien kirjaamista arvioitaessa myönteiselle näytölle tulevasta verotettavista tuloista voidaan antaa vähemmän painoarvoa kun saatavilla on muuta kielteistä näyttöä, kuten kumulatiivisia tappioita, minkä katsotaan olevan vahvaa näyttöä siitä että verotettava tulos ei ole mahdollinen tulevaisuudessa.

RAHOITUSINSTRUMENTTIEN KÄYPÄ ARVO, Nokia-yhtymä, jatkuvat toiminnot, Raportoitu
(tilintarkastamaton)

30.9.2014	Kirjanpitoarvo					Kirjanpitoarvo yhteensä	Käypä arvo ¹
	Lyhyt- aikaiset available-for- sale rahoitus- varat	Pitkä- aikaiset available-for- sale rahoitus- varat	Käypään arvoon tulosvaikut- teisesti kirjattavat sijoitukset	Lainat ja saatavat kirjattuna efektiivisen koron menetelmäl- lä	Rahoitus- velat kirjattuna efektiivisen koron menetel- mällä	milj. EUR	milj. EUR
Available-for-sale -sijoitukset julkisesti noteerattuihin osakkeisiin	-	13	-	-	-	13	13
Available-for-sale -sijoitukset kirjattuna käypään arvoon	-	534	-	-	-	534	534
Available-for-sale -sijoitukset kirjattuna efektiivisen koron menetelmällä vähennettynä arvonalennuksilla	-	248	-	-	-	248	248
Pitkäaikaiset lainasaamiset	-	-	-	96	-	96	85
Myyntisaamiset	-	-	-	3 266	-	3 266	3 266
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	-	-	-	8	-	8	8
Muut lyhytaikaiset rahoitusvarat, johdannaiset	-	-	207	-	-	207	207
Muut lyhytaikaiset rahoitusvarat, muut	-	-	-	36	-	36	36
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat	-	-	402	-	-	402	402
Available-for-sale - sijoitukset, likvidit varat arvostettuina käypään arvoon	2 129	-	-	-	-	2 129	2 129
Available-for-sale - sijoitukset, rahavarat arvostettuina käypään arvoon	2 975	-	-	-	-	2 975	2 975
Rahoitusvarat yhteensä	5 104	795	609	3 406	-	9 914	9 903
Pitkäaikaiset korolliset velat ²	-	-	-	-	2 518	2 518	4 039
Lyhytaikainen osuus pitkäaikaisista veloista ²	-	-	-	-	1	1	1
Lyhytaikaiset rahoituslainat	-	-	-	-	94	94	94
Muut lyhytaikaiset rahoitusvelat	-	-	181	-	-	181	181
Muut lyhytaikaiset rahoitusvelat, maksettavat osingot	-	-	-	-	-	-	-
Ostovelat	-	-	-	-	2 226	2 226	2 226
Rahoitusvelat yhteensä	-	-	181	-	4 839	5 020	6 541

31.12.2013	Kirjanpitoarvo					Kirjanpito-arvo yhteensä	Käypä arvo ¹
	Lyhyt-aikaiset available-for-sale rahoitus-varat	Pitkä-aikaiset available-for-sale rahoitus-varat	Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset	Lainat ja saatavat kirjattuna efektiivisen koron menetelmällä	Rahoitus-velat kirjattuna efektiivisen koron menetelmällä	milj. EUR	milj. EUR
Available-for-sale -sijoitukset julkisesti noteerattuihin osakkeisiin	-	11	-	-	-	11	11
Available-for-sale -sijoitukset kirjattuna käypään arvoon	-	503	-	-	-	503	503
Available-for-sale -sijoitukset kirjattuna efektiivisen koron menetelmällä vähennettynä arvonalennuksilla	-	227	-	-	-	227	227
Pitkäaikaiset lainasaamiset	-	-	-	96	-	96	85
Myyntisaamiset	-	-	-	2 901	-	2 901	2 901
Lyhytaikainen osuus pitkäaikaisista lainasaamisista	-	-	-	29	-	29	29
Muut lyhytaikaiset rahoitusvarat, johdannaiset	-	-	191	-	-	191	191
Muut lyhytaikaiset rahoitusvarat, muut	-	-	-	94	-	94	94
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat	-	-	382	-	-	382	382
Available-for-sale -sijoitukset, likvidit varat arvostettuina käypään arvoon	956	-	-	-	-	956	956
Available-for-sale -sijoitukset, rahavarat arvostettuina käypään arvoon	3 957	-	-	-	-	3 957	3 957
Rahoitusvarat yhteensä	4 913	741	573	3 120	-	9 347	9 336
Pitkäaikaiset korolliset velat ²	-	-	-	-	3 286	3 286	4 521
Lyhytaikainen osuus pitkäaikaisista veloista ²	-	-	-	-	3 192	3 192	3 385
Lyhytaikaiset rahoituslainat	-	-	-	-	184	184	184
Muut lyhytaikaiset rahoitusvelat	-	-	35	-	-	35	35
Ostovelat	-	-	-	-	1 839	1 839	1 839
Rahoitusvelat yhteensä	-	-	35	-	8 501	8 536	9 964

¹ Seuraavia arvostusmenetelmiä käytetään niiden erien osalta, joita ei esitetä taseessa käypään arvoon. Käyvän arvon on katsottu olevan sama kuin kirjanpitoarvo available-for-sale sijoituksille kirjattuna efektiivisen koron menetelmällä vähennettynä arvonalennuksilla, koska näille ei ole luotettavaa tapaa arvioida käypää arvoa. Lainasaamisten ja velkojen käypä arvo on arvioitu vastaaventyypisten rahoitusinstrumenttien markkina-arvon perusteella. Lyhytaikaisten varojen ja velkojen käyvän arvon arvioidaan olevan sama kuin kirjanpitoarvo pienen luottoriskin ja lyhyen juoksuajan perusteella.

² Euromääräisten vaihtovelkakirjalainojen (yhteensä 1 500 milj. euroa, erääntyen 2018–2020) käypä arvo vuoden 2013 lopussa perustui siihen, että velkakirjat on lunastettu nimellisarvostaan lisättyä kertyneellä korolla, kun Nokian Devices & Services -liiketoiminta on myyty Microsoftille (taso 3). Muiden pitkäaikaisten korollisten velkojen käyvät arvot perustuvat niiden rahavirtojen nykyarvoon (taso 2) tai noteerattuihin hintoihin (taso 1).

Rahoitusvarat ja -velat jaetaan käyvän arvon hierarkian tasoille sen perusteella, kuinka paljon niiden käyvän arvon laskennan syöttötietojen määrittämisessä on käytetty julkistamattomia tietoja. Käyvän arvon laskennassa käytetyissä syöttötiedoissa käytetään kolmella hierarkiatasolla enenevässä määrin johdon harkintaa. Taso 1 perustuu markkinahintoihin ja Taso 3 vaatii eniten johdon harkintaa. Kunkin raportointikauden lopussa Nokia luokittelee rahoitusvarat ja -velat käyvän arvon hierarkiassa asianmukaisiin kategorioihin. Alla olevassa taulukossa esitetyt erät arvostetaan toistuvasti käypään arvoon.

30.9.2014	Instrumentit, joilla on aktiivisilla markkinoilla määräytyvä hintaa (Taso 1)	Julkiseen tietoon perustuva arvostus- menetelmä (Taso 2)	Julkista- mattomaan tietoon perustuva arvostus- menetelmä (Taso 3)	Yhteensä
	milj. EUR	milj. EUR	milj. EUR	milj. EUR
Available-for-sale -sijoitukset julkisesti noteerattuihin osakkeisiin	13	-	-	13
Available-for-sale -sijoitukset kirjattuna käypään arvoon	5	13	516	534
Muut lyhytaikaiset rahoitusvarat, johdannaiset	-	207	-	207
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat	402	-	-	402
Available-for-sale -sijoitukset, likvidit varat arvostettuina käypään arvoon	2 117	11	-	2 129
Available for-sale -sijoitukset, rahavarat arvostettuina käypään arvoon	2 975	-	-	2 975
Rahoitusvarat yhteensä	5 512	231	516	6 260
Muut lyhytaikaiset rahoitusvelat, johdannaiset	-	181	-	181
Rahoitusvelat yhteensä	-	181	-	181

31.12.2013	Instrumentit, joilla on aktiivisilla markkinoilla määräytyvä hintaa (Taso 1)	Julkiseen tietoon perustuva arvostus- menetelmä (Taso 2)	Julkista- mattomaan tietoon perustuva arvostus- menetelmä (Taso 3)	Yhteensä
	EURm	EURm	EURm	EURm
Available-for-sale -sijoitukset julkisesti noteerattuihin osakkeisiin	11	-	-	11
Available-for-sale -sijoitukset kirjattuna käypään arvoon	56	18	429	503
Muut lyhytaikaiset rahoitusvarat, johdannaiset	-	191	-	191
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset, likvidit varat	382	-	-	382
Available-for-sale -sijoitukset, likvidit varat arvostettuina käypään arvoon	945	11	-	956
Available for-sale -sijoitukset, rahavarat arvostettuina käypään arvoon	3 957	-	-	3 957
Rahoitusvarat yhteensä	5 351	220	429	6 000
Muut lyhytaikaiset rahoitusvelat, johdannaiset	-	35	-	35
Rahoitusvelat yhteensä	-	35	-	35

Tason 3 investoinnit käsittävät pääsääntöisesti listaamattomia osakesijoituksia ja listaamattomia pääomarahastoja, joiden käyvän arvon määrittämisessä käytetään soveltuvin osin menetelmiä, jotka perustuvat muun muassa operatiiviseen tulokseen, viimeisimpiin transaktioihin ja vastaavankaltaisista yhtiöistä saatavissa olevaan markkinatietoon. Mikään yksittäinen syöttötieto ei ole olennainen käyvän arvon kokonaismäärän kannalta. Seuraavassa taulukossa on esitetty tason 3 käypään arvoon arvostettujen rahoitusvarojen alku- ja loppusaldojen välinen täsmäytyslaskelma:

milj. EUR	Muut available-for-sale - sijoitukset kirjattuna käypään arvoon
Tase 31.12.2013	429
Voitot (+)/tappiot (-) tuloslaskelmassa	8
Voitot (+)/tappiot (-) jotka kirjataan laajaan tulokseen	46
Ostot	50
Myynnit	-38
Muuntoerot	21
Tase 30.9.2014	517

Tason 3 rahoitusinstrumenttien kunkin kauden voitot ja tappiot kirjataan tuloslaskelmassa liiketoiminnan muihin tuottoihin tai kuluihin silloin, kun näiden sijoitusten hankinta- ja luovutuspäätökset tehdään liiketoiminnallisin perustein. Muissa tapauksissa voitot ja tappiot kirjataan rahoitustuottoihin ja -kuluihin. 30.9.2014 saldoon sisältyvistä tason 3 rahoitusinstrumenteista on kirjattu 13 milj. euroa voittoa, netto, vuonna 2014 (4 milj. euroa tappiota, netto, vuonna 2013).

Vuoden 2014 kolmannella neljänneksellä Nokia-yhtymä on todennut, että yhtymällä ei enää ole kiinteistöomistuksia, jotka täyttävät myytävänä olevien omaisuuserien kriteerit.

KOROLLISET VELAT, Nokia-yhtymä, Jatkuvat toiminnot, milj. EUR

(tilintarkastamaton)

	Liikkeellelaskija/ Lainaja	Lopullinen eräpäivä	30.9.2014	30.9.2013	31.12.2013
Luottolimiittisopimus (1 500 milj. EUR)	Nokia Oyj	Maaliskuu 2016	0	0	0
USD velkakirja 2039 (500 milj. USD 6,625 %)	Nokia Oyj	Toukokuu 2039	397	375	364
USD velkakirja 2019 (1 000 milj. USD 5,375 %)	Nokia Oyj	Toukokuu 2019	795	750	727
EUR velkakirja 2019 (500 milj. EUR 6,75 %)	Nokia Oyj	Helmikuu 2019	500	500	500
EUR vaihtovelkakirja 2017 (750 milj. EUR 5 %)	Nokia Oyj	Lokakuu 2017	750	750	750
EUR velkakirja 2014 (1 250 milj. EUR 5,5 %)	Nokia Oyj	Helmikuu 2014	0	1 250	1 250
EUR EIB Tuotekehityslaina	Nokia Oyj	Helmikuu 2014	0	500	500
Ennakkoon maksetut velat ¹	Nokia Oyj	Huhtikuu 2014	0	1 500	1 500
Ennakkoon maksetut velat ²	Nokia Solutions and Networks Finance B.V. ja Nokia Solutions and Networks Oy	Kesäkuu 2014	0	984	958
Velkakirjojen nimellisarvon ja kirjanpitoarvon väliset erot ³	Nokia Oyj		7	-177	-182
Muut korolliset velat ⁴	Nokia Oyj ja useat tytäryhtiöt		165	289	295
Yhteensä			2 614	6 721	6 662

¹ 25.4.2014 Nokia sai päätökseen olennaisilta osin koko Devices & Services -liiketoimintansa myynnin Microsoftille, jolloin Nokian liikkeeseenlaskemat ja Microsoftin merkitsemät 500 milj. euron vaihtovelkakirjalainat 1,125 % korolla, lopullinen eräpäivä syyskuussa 2018, 500 milj. euron vaihtovelkakirjalainat 2,5 % korolla, lopullinen eräpäivä syyskuussa 2018 ja 500 milj. euron vaihtovelkakirjalainat 3,625 % korolla, lopullinen eräpäivä syyskuussa 2020, maksettiin takaisin ja kuitattiin kauppahintaa vastaan nimellisarvostaan lisättynä kertyneillä koroilla.

² 19.6.2014 Nokia Solutions and Networks Finance B.V. lunasti takaisin 450 milj. euron velkakirjat 6,75 % korolla, lopullinen eräpäivä huhtikuussa 2018 ja 350 milj. euron velkakirjat 7,125 % korolla, lopullinen eräpäivä huhtikuussa 2020. Vuoden 2014 toisella neljänneksellä Nokia Solutions and Networks Finance B.V. maksoi ennakkoon 88 milj. euron Suomalaisen eläkelainan, lopullinen eräpäivä lokakuussa 2015, 50 milj. euron tuotekehityslainan Euroopan Investointipankilta ja 16 milj. euron lainan Pohjoismaiden Investointipankilta sekä purki 750 milj. euron luottolimiittisopimuksen, jonka eräpäivä oli kesäkuussa 2015.

³ Tämä rivi sisältää lähinnä käyvän arvon suojauslaskennan piirissä olevien joukkovelkakirjojen käyvän arvon muutokset sekä vaihtovelkakirjan nimellisarvon ja lainakomponentin kirjanpitoarvon erotuksen.

⁴ Tämä rivi sisältää myös 1 milj. euroa (80 milj. euroa 30.9.2013 ja 76 milj. euroa 31.12.2013) korottomia eriä, jotka liittyvät myytyihin toimintoihin, joissa Nokia Networks toimittaa palveluja sopimuksellisesti määritetyllä tavalla rajoitetun ajan.

Yllä kuvattujen takaisinmaksujen, lunastusten ja purkamisen jälkeen Nokia Oyj on liikkeeseenlaskijana tai lainanantajana olennaisilta osin kaikissa Nokia-yhtymän lainoissa. Kaikki nämä lainat ovat vakuudettomia ja niihin ei liity rahoituskovenantteja.

VASTUUSITOUMUKSET, Nokia-yhtymä milj. EUR
(tilintarkastamaton)

	Jatkuvat toiminnot 30.09.2014	Nokia-yhtymä 30.09.2013	Jatkuvat toiminnot 31.12.2013
Omasta puolesta annetut vakuudet			
Annetut pantit	9	38	38
Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta			
Muut takaukset	744	846	778
Vastuusitoumukset osakkuusyhtiöiden puolesta			
Lainatakaukset	17	16	16
Vastuusitoumukset kolmansien osapuolten puolesta			
Lainatakaukset	6	12	12
Muut takaukset	163	198	103
Leasingvastuut	545	974	550
Rahoitussitoumukset			
Asiakasrahoitussitoumukset	8	30	25
Pääomasijoitussitoumukset	272	231	215

Laatimisperusta

Nokian tilintarkastamattoman osavuositarkastuksen laadinnassa on noudatettu kansainvälistä tilinpäätösstandardi IAS 34:ää. Osavuositarkastuksen laatimisperiaatteet ja laskentamenetelmät ovat samat kuin Nokian konsernitilinpäätöksessä vuodelta 2013.

Johto hyväksyi tämän osavuositarkastuksen julkaistavaksi.

Tässä dokumentissa esitetyt prosentit ja luvut on pyöristetty ja näin ollen yksittäisten lukujen yhteenlaskettu summa saattaa erota esitetystä summaluvusta ja luvut voivat myös poiketa aiemmin julkaistusta taloudellisesta tiedosta.

RISKIT JA TULEVAISUUDENNÄKYMIIN LIITTYVÄT KANNANOTOT

On otettava huomioon, että Nokiaan ja sen liiketoimintoihin liittyy erilaisia riskejä ja epävarmuustekijöitä ja että tähän tiedotteeseen sisältyvät, muut kuin jo toteutuneita seikkoja koskevat lausumat, ovat tulevaisuudennäkyymiin liittyviä kannanottoja. Näitä ovat esimerkiksi: A) oletukset, suunnitelmat tai hyödyt liittyen Nokian strategiaihin; B) oletukset, suunnitelmat tai hyödyt liittyen Nokian liiketoimintojen, Nokia Networks, HERE ja Nokia Technologies, tulevaan tulokseen; C) oletukset, suunnitelman ja hyödyt liittyen muutoksiin johdossamme ja toiminnallisessa rakenteessamme; D) oletukset markkinoiden kehittymisestä ja yleisestä taloudellisesta tilanteesta ja rakenteellisista muutoksista; E) oletukset ja tavoitteet koskien suoriutumista, mukaan lukien markkinaosuus, hinnat, liikevaihto ja tuotteidemme ja palveluidemme katteet; F) tuotteidemme ja palveluidemme toimitusten ajoitus; G) oletukset ja tavoitteet koskien taloudellista tulostamme, kulujen säästämistä ja kilpailukykyisyyttä sekä toiminnan tulosta; H) oletukset ja tavoitteet koskien yhteistyö- ja kumppanuusjärjestelyitä; I) vireillä olevien ja mahdollisesti tulevien oikeudenkäyntien, välimiesmenettelyiden, hallinnollisten menettelyjen ja viranomaistutkimusten lopputulos; J) oletukset koskien uudelleenjärjestelyitä, investointeja, yritysjärjestelyistä saatavien tulojen käyttöä, divestointeja ja yrityskauppoja ja kykymme saavuttaa näiden uudelleenjärjestelyjen, investointien, divestointien ja yrityskauppojen yhteydessä asetetut taloudelliset ja toiminnalliset tavoitteet, mukaan lukien oletukset, suunnitelmat ja hyödyt liittyen yrityskauppaan, jossa Nokia myi olennaisilta osin koko sen Devices & Services liiketoiminnan Microsoftille 25.4.2014 (D&S-liiketoiminnan Myynti); K) lausumat, joissa esiintyy sana "uskoa", "odottaa", "ennakoida", "ennustaa", "näkee", "tavoitella", "arvioida", "on tarkoitettu", "tähdätä", "suunnitella", "aikoa", "keskittyä", "jatkaa", "arviomme mukaan", "pitäisi", "tulee tekemään" tai muu vastaava ilmaisu. Tällaiset lausumat perustuvat johdon parhaaseen arvioon ja uskoon sen tiedon valossa, joka sillä on kyseisellä hetkellä ollut saatavilla. Koska tällaisiin lausumiin sisältyy riskejä ja epävarmuuksia, todelliset tulokset voivat poiketa huomattavasti niistä tuloksista, joita tällä hetkellä odotamme. Tekijöitä, mukaan lukien riskejä ja epävarmuustekijöitä, jotka saattaisivat aiheuttaa tällaisia poikkeamia voivat olla esimerkiksi: 1) kykymme toteuttaa strategioitamme onnistuneesti tai oikea-aikaisesti ja kykymme sopeuttaa toimintaamme; 2) kykymme säilyttää ja parantaa liiketoimintojemme toiminnallista ja taloudellista tulosta sekä tunnistaa liiketoimintamahdollisuuksia ja menestyksekkäästi hyödyntää uusia sellaisia mahdollisuuksia; 3) kykymme toteuttaa Nokia Networksin strategia ja tehokkaasti, kannattavasti ja oikea-aikaisesti sopeuttaa sen liiketoiminta vastaamaan asiakkaiden kasvavaan tarpeeseen erilaisiin sovelluksiin tai tekniseen kehitykseen; 4) kykymme Nokia Networksin liiketoiminnassa tehokkaasti, kannattavasti ja oikea-aikaisesti sijoittaa uusiin kilpailukykyisiin ja korkealatuisiin tuotteisiin, palveluihin, uudistuksiin ja teknologioihin; 5) kykymme keksiä uusia relevantteja teknologioita, tuotteita ja palveluita, kehittää ja ylläpitää teollisuusosoikeuksiemme salkkua ja ylläpitää nykyisiä teollisuusosoikeuksien tulonlähteitä sekä kehittää uusia sellaisia; 6) kykymme suojella lukuisia patentoituja standardisoituja tai Nokian omia teknologioita kolmansien osapuolien rikkomuksilta ja toimilta mitätöidä näiden teknologioiden teollisuusosoikeuksia; 7) kykymme ylläpitää HERE-liiketoiminnassa tämänhetkisiä tulonlähteitä, jotka se on historiallisesti saanut pääosin autoteollisuudesta, onnistua luomaan uusia tulonlähteitä, esimerkiksi yritysasiakkaiden keskuudessa sekä kykymme onnistuneesti tunnistaa ja hyödyntää kasvumahdollisuuksia ja laajentaa sijaintipalvelujemme kattavuutta; 8) riippuvuutemme langattoman viestinnän ja viestinnän toimialojen kehityksestä useilla eri markkinoilla, sekä yleisestä maailmanlaajuisesta ja alueellisesta taloudellisesta tilanteesta; 9) Nokia Networksin riippuvuus suppeasta määrästä asiakkaita ja laajoista, monivuotisista sopimuksista; 10) kykymme pitää palveluksessa, kannustaa, kehittää ja rekrytoida osaavia työntekijöitä; 11) potentiaaliset monitahoiset veroihin liittyvät seikat ja velvoitteet, joiden nojalla meille voi tulla maksettavaksi lisää veroja eri lainkäyttöalueilla, sekä se, että todellinen tai oletettu tuloksemme, muiden tekijöiden ohella, voi vaatia kirjanpitoarvon vähennyksiä laskennallisissa verosaatavissa; 12) kykymme hallinnoida tuotantoamme, palvelukehitystämme, toimituksia sekä logistiikkaamme tehokkaasti ja keskeytyksittä, erityisesti, jos se rajoitettu määrä toimittajia, joista olemme riippuvaisia ei pysty toimittamaan riittävää määrää täysin toimivia tuotteita ja komponentteja tai toimittamaan palveluita ajoissa; 13) tehottomuus-, toiminta- tai muu häiriö tietoliikennejärjestelmissä tai verkoissa, joista toimintamme on riippuvaista tai mahdollinen kybertietoturvamurto; 14) kykymme saavuttaa tavoitteet tai tavoitellut parannukset liittyen tavoiteltuihin tulosparannuksiin, kulusäästöihin tai kilpailukykyisyyteen; 15) Nokia Networksin asiakasrahoitusriskien hallinta; 16) yhteistyökumppaneidemme ja partnereidemme, mukaan lukien rahoituslaitosten suorituskyky sekä kykymme solmia onnistuneita yhteistyö- ja kumppanuusjärjestelyjä; 17) kykymme suojata teknologioita, joita kehitämme, lisensoimme, käytämme tai aiomme käyttää, kanteilta, että olisimme loukanneet kolmannen osapuolen teollisuusosoikeuksia sekä mahdollisten lisensiointikulujen, tiettyjen teknologioiden käyttöön liittyvien rajoitusten ja teollisuusosoikeuksiin liittyvien oikeudenkäyntien vaikutukset; 18) sääntelyn tai politiikan kehitys sekä muiden tapahtumien, mukaan lukien kaupapakkotteiden, luonnonkatastrofien ja tartuntatauti-epidemioiden vaikutus toimintaamme ja liikevaihtoomme niissä useissa maissa tai alueilla, joissa harjoitamme liiketoimintaa; 19) valuuttakurssien vaihtelut, erityisesti vaihtelut raportointivaluuttamme euron ja Yhdysvaltojen dollarin, Japanin jenin, Kiinan yuanin sekä eräiden muiden valuuttojen välillä; 20) kulukirjausten ja arvonalentumisten vaikutukset, mukaan lukien liikearvo ja vastuut; 21) kykymme menestyksekkäästi panna täytäntöön suunnitellut yritysjärjestelyt kuten hankinnat, divestoinnit, fuusiot, yhteistoimintayritykset, hallinnoida niihin liittyviä odottamattomia vastuita ja saavuttaa asetetut hyödyt; 22) oikeudenkäynnit, välimiesmenettelyt, sopimuksiin liittyvät riidat ja syytökset terveyshaitoista liittyen liiketoimintaamme; 23) D&S-liiketoiminnan Myynti voi altistaa

meidät taseen ulkopuolisille vastuille, ja sopimukset, joita olemme tehneet Microsoftin kanssa voivat sisältää ehtoja, jotka osoittautuvat meille epäedullisiksi sekä ne riskitekijät, jotka mainitaan Nokian viimeisimmässä Yhdysvaltojen arvopaperisäännösten mukaisessa asiakirjassa (Form 20-F) s. 12-35 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 sitoudu julkisesti päivittämään tai muuttamaan tulevaisuudennäkymiin liittyviä kannanottoja tai lausumia uuden tiedon, tulevaisuuden tapahtuman tai muun syyn johdosta, paitsi siltä osin kuin sillä on siihen lainmukainen velvollisuus.

Nokian johto, Helsinki – 23.10.2014

Lehdistö- ja sijoittajatiedustelut:

Nokia

Viestintä

Puh. +358 10 448 4900

Sähköposti: press.services@nokia.com

Sijoittajasuhteet, Eurooppa:

Puh. +358 4080 3 4080

Sijoittajasuhteet, Yhdysvallat:

Puh. +1 650 644 4709

- Nokia suunnittelee julkistavansa vuoden 2014 viimeisen neljänneksen ja koko vuoden 2014 tuloksen 29.1.2015
- Nokia järjestää institutionaalisille sijoittajille pääomamarkkinapäivän Lontoossa 14.11.2014. Institutionaalisia sijoittajia, jotka suunnittelevat osallistuvansa pääomamarkkinapäivään, kehoitetaan rekisteröitymään tapahtumaan rajallisten paikkojen vuoksi. Mahdollisia kysymyksiä Nokian pääomamarkkinapäivästä voi lähettää osoitteeseen cmd2014@nokia.com.