

TeliaSonera tammi–maaliskuu 2011

Käyttökateprosentti parani merkittävästi

- Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 2,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 5,6 prosenttia 24 725 milj. Ruotsin kruunuun (26 190).
- Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoivat 4,1 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 3,9 prosenttia 7 716 milj. kruunuun (8 031).
- Käyttökate ennen kertaluonteisia eriä kasvoi 5,3 prosenttia paikallisissa valuutoissa ja ilman yritysostoja laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 1,5 prosenttia 8 812 milj. kruunuun (8 945). Käyttökateprosentti ennen kertaluonteisia eriä parani 35,6 prosenttiin (34,2).
- Liiketulos ennen kertaluonteisia eriä pieneni 2,6 prosenttia 7 247 milj. kruunuun (7 444).
- Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 1,6 prosenttia 4 646 milj. kruunuun (4 722) ja osakekohtainen tulos 1,04 kruunuun (1,05).
- Vapaa kassavirta pieneni 2 587 milj. kruunuun (3 372), mihin vaikutti maksettujen verojen määrän kasvu 0,9 mrd. kruunuun.
- Liittymien kokonaismäärä kasvoi konsolidoiduissa toiminnoissa 2,1 miljoonalla ja pieneni osakkuusyhtiöissä 1,2 miljoonalla vuosineljänneksen aikana. Liittymien kokonaismäärä oli 158,0 miljoonaa.
- Konsernin kehitysnäkymiä vuodelle 2011 on tarkistettu tilinpäätöstiedotteesta 2010. Liikevaihdon arvioidaan kasvavan paikallisissa valuutoissa ja ilman yritysostoja laskettuna noin 3 prosenttia.

Taloudellisia tunnuslukuja

MSEK, paitsi suhdeluvut, osakekohtaiset tiedot ja muutokset	Tammi- maalis 2011	Tammi- maalis 2010	Muutos (%)	Tammi- joulu 2010
Liikevaihto	24 725	26 190	-6	106 979
Säästötoimien kohteena oleva kustannusrakenne ^{1, 2)}	7 716	8 031	-4	32 090
Käyttökate ²⁾ ennen kertaluonteisia eriä ³⁾	8 812	8 945	-1	36 897
Käyttökate-%	35,6	34,2		34,5
Liiketulos	7 262	7 204	1	32 003
Liiketulos ennen kertaluonteisia eriä	7 247	7 444	-3	31 935
Nettotulos	5 240	5 236	0	23 562
josta emoyhtiön omistajille kuuluva osuus	4 646	4 722	-2	21 257
Tulos/osake (kruunua)	1,04	1,05	-1	4,73
Oman pääoman tuotto (% , rullaava 12 kk)	19,0	15,4		17,8
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%)	15,0	7,8		14,0
Vapaa kassavirta	2 587	3 372	-23	12 901

1) Lisätietoja on saatavana osoitteessa www.teliasonera.fi.

2) Määritelmät on esitetty sivulla 15.

3) Kertaluonteiset erät on eritelty sivun 20 taulukossa.

Tässä osavuositarkastuksessa liiketoiminnallisten ja taloudellisten tulosten jäljessä sulkeissa esitetyt vertailuluvut viittaavat samaan erään vuoden 2010 ensimmäisellä vuosineljänneksellä, ellei toisin ole mainittu.

Toimitusjohtaja Lars Nybergin kommentit

”Onnistuimme parantamaan käyttökateprosenttiamme ensimmäisen vuosineljänneksen aikana, vaikkakaan liikevaihto ei kasvanut ihan odotustemme mukaisesti. Vaikka Espanjan toimintojen parantunut kannattavuus jätettäisiin huomiotta, käyttökateprosentti ilman kertaluonteisia eriä kasvoi lähes prosenttiyksiköllä edellisvuoden vastaavaan neljännekseen verrattuna.

Eräillä pohjoismaisilla matkaviestinmarkkinoilla kasvu oli edellisiä neljänneksiä hitaampaa, mikä johtui sääntelyn vaikutuksista, matkapuhelinten myynnin pienenemisestä ja palvelujen liikevaihdon hienoisesta laskusta. Baltian maissa elpyminen antaa edelleen odottaa itseään. Espanjassa Yoigo kasvattaa edelleen markkinaosuuttaan, ja se teki positiivisen tuloksen vuosineljänneksen jokaisena kuukautena. Laitemyynnin liikevaihto oli kuitenkin aiempaa pienempi, ja myös palvelujen käytön kasvu hidastui Espanjan makrotalouden heikon tilanteen vuoksi.

Eurasia-liiketoiminta-alue on edelleen kasvuveturimme, ja ensimmäisen vuosineljänneksen aikana ohitimme 30 miljoonan liittymän rajan konsolidoiduissa liiketoiminnoissamme, kun liittymämäärän kasvu jatkui voimakkaana Kazakstanissa, Uzbekistanissa ja Nepalissa. Broadband Services -liiketoiminta-alueella saavutimme erään virstanpylvään huhtikuussa, kun TV-liittymiemme määrä Pohjoismaiden ja Baltian markkinoilla ylitti miljoonan rajan. HDTV:n, verkkopelien ja tilauspalvelujen synnyttämä nopeampien yhteyksien tarve on lähes rajaton, ja ilmoitimme hiljattain päivittävämme Ruotsissa 800 000 laajakaistaliittymää VDSL2-tekniikkaan, mikä mahdollistaa merkittävästi suuremmat nopeudet asiakkaillemme.

Turkissa olemme päättäneet ilmaista kantamme aiempaa selkeämmin suojellaksemme oikeuksiamme osakkeenomistajana ja turvataksemme hyvän hallintotavan Turkcellissa. Olemmekin päättäneet ryhtyä oikeustoimiin Turkcellin hallituksen puheenjohtajaa vastaan tämän evätyä meiltä lailliset oikeutemme vähemmistöomistajana. Olen myös varma, että löydämme jonkin ratkaisun Turkcellin mutkikkaaseen omistustilanteeseen tämän vuoden aikana.

TeliaSoneran taloudellinen tilanne on edelleen vahva, ja olemme tyytyväisiä, että saatoimme palauttaa 10 mrd. kruunua osakkeenomistajillemme osakkeiden takaisinostotarjouksen kautta huhtikuussa. Etsimme jatkuvasti uusia liiketoimintamahdollisuuksia nykyiseltä toiminta-alueeltamme tai sen lähietäisyydeltä, ja olemme julkisesti ilmaisseet kiinnostuksemme puolalaiseen Polkomtelin. Kaikki yrityskaupat punnitaan kuitenkin huolellisesti, jotta varmistetaan strategisten ja taloudellisten kriteeriemme täyttyminen.

Olemme laskeneet kasvuennustettamme liikevaihdon osalta, mutta odotamme edelleen käyttökateprosentin paranevan vuonna 2011, kun organisaatiossa tunnistetut kustannussäästötoimet alkavat vaikuttaa vuoden jälkipuoliskolla.”

Konsernin kehitysnäkymät vuonna 2011 (tarkistettu)

Liikevaihdon arvioidaan kasvavan paikallisissa valuutoissa ja ilman yritysostoja laskettuna noin 3 prosenttia. Valuuttakurssivaihtelut saattavat olennaisesti vaikuttaa Ruotsin kruunuissa ilmoitettuihin lukuihin.

Odotamme säästötoimien kohteena olevien kustannusten kasvavan vuonna 2011 liikevaihtoa hitaammin paikallisvaluutoissa ja ilman yritysostoja laskettuna. Käyttökateprosentin ennen kertaluonteisia eriä odotetaan vuonna 2011 olevan parempi kuin vuonna 2010.

Käyttöomaisuusinvestoinneista tärkeimpiä tulevat olemaan investoinnit laajakaistan ja matkaviestinnän kapasiteettiin sekä verkkolaajennuksiin Eurasia-liiketoiminta-alueella. Käyttöomaisuusinvestointien odotetaan vuonna 2011 olevan noin 13–14 prosenttia liikevaihdosta, kun toimilupa- ja taajuusmaksuja ei oteta huomioon.

Aiempi versio konsernin vuoden 2011 kehitysnäkymistä (julkaistu 3.2.2011) on sivulla 24.

Konsernikatsaus, vuoden 2011 ensimmäinen neljännes

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 2,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 5,6 prosenttia 24 725 milj. kruunuun (26 190). Yritysmyynteillä oli 1,4 prosentin ja valuuttakurssivaihteluilla 6,7 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Mobility Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 4,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,9 prosenttia 12 023 milj. kruunuun (12 381).

Broadband Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 6,8 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 10,8 prosenttia 9 026 milj. kruunuun (10 123).

Eurasia-liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 21,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 9,2 prosenttia 3 863 milj. kruunuun (3 536).

Liittymämäärä kasvoi vuoden 2010 ensimmäisen vuosineljänneksen lopusta 8,8 miljoonalla ja oli 158,0 miljoonaa. Konsolidoitujen toimintojen liittymämäärä kasvoi 8,6 miljoonalla 57,4 miljoonaan ja osakkuusyhtiöiden 0,2 miljoonalla 100,6 miljoonaan. Ensimmäisen vuosineljänneksen aikana liittymien kokonaismäärä kasvoi 2,1 miljoonalla konsolidoiduissa toiminnoissa ja laski 1,2 miljoonalla osakkuusyhtiöissä.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoivat 4,1 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 3,9 prosenttia 7 716 milj. kruunuun (8 031).

Käyttökate ennen kertaluonteisia eriä kasvoi 5,3 prosenttia paikallisissa valuutoissa ja ilman yritysostoja laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 1,5 prosenttia 8 812 milj. kruunuun (8 945).

Liiketulos ennen kertaluonteisia eriä pieneni 2,6 prosenttia 7 247 milj. kruunuun (7 444). Tuotot osakkuusyhtiöistä kasvoivat 1,7 prosenttia 1 628 milj. kruunuun (1 601).

Liiketulokseen vaikuttavat **kertaluonteiset erät** olivat yhteensä 15 milj. kruunua (-240). Lukuun sisältyy tietyistä Azerbaidžanin holdingyhtiön rakenteeseen liittyvistä järjestelyistä saatu 65 milj. kruunun suuruinen myyntivoitto.

Rahoituserät olivat yhteensä -593 milj. kruunua (-479), josta -522 milj. kruunua (-454) liittyi nettokorkokuluihin.

Tuloverot vähenivät 1 429 milj. kruunuun (1 489). Efektiivinen veroaste oli 21,4 prosenttia (22,1).

Määräysvallattomien omistajien osuus tytäryhtiöistä kasvoi 594 milj. kruunuun (514), josta 522 milj. kruunua (437) liittyi Eurasia-liiketoiminta-alueen toimintoihin ja 62 milj. kruunua (85) LMT:hen ja TEO:hon.

Nettotuloksen emoyhtiön omistajille kuuluva osuus pieneni 1,6 prosenttia 4 646 milj. kruunuun (4 722) ja osakekohtainen tulos 1,04 kruunuun (1,05).

Käyttöomaisuusinvestoinnit kasvoivat 3 710 milj. kruunuun (2 047) ja olivat 15,0 prosenttia (7,8) liikevaihdosta. Vuoden 2011 ensimmäisellä vuosineljänneksellä käyttöomaisuusinvestointeihin sisältyi 937 milj. kruunua toimilupa- ja taajuusmaksuja, joista 854 milj. kruunua liittyi 800 MHz:n taajuusalueen toimiluvan hankintaan Ruotsissa. Käyttöomaisuusinvestoinnit ilman toimilupa- ja taajuusmaksuja olivat vuoden 2011 ensimmäisellä neljänneksellä 11,2 prosenttia liikevaihdosta.

Vapaa kassavirta pieneni 2 587 milj. kruunuun (3 372), mihin vaikutti maksettujen verojen määrän kasvu 0,9 mrd. kruunuun.

Nettovelka pieneni ensimmäisen vuosineljänneksen loppuun mennessä 45 000 milj. kruunuun (47 309 vuoden 2010 viimeisen neljänneksen lopussa).

Omavaraisuusaste oli 42,2 prosenttia (48,0 prosenttia vuoden 2010 viimeisen neljänneksen lopussa), ja siihen vaikutti omien osakkeiden takaisinosto vuosineljänneksen aikana.

Ensimmäisen vuosineljänneksen merkittävät tapahtumat

- TeliaSonera ilmoitti 11.1.2011 rakentavansa uuden, nykyaikaisen radioverkon Norjaan laajentaakseen peittoaluetta ja kasvattaakseen nopeutta. Huawei ja Ericsson on valittu rakentamaan tämä yhdistetty 2G/3G/4G-radioverkko. Huawei toimittaa laitteet Norjan eteläosaan ja Ericsson pohjoisosaan.
- TeliaSonera AB laski 10.2.2011 liikkeelle 750 milj. euron suuruisen yhdeksän vuoden Eurobond-joukkovelkakirjalainan osana helmikuussa 2020 erääntyvää 9 mrd. euron EMTN (Euro Medium Term Note) -ohjelmaansa. Vuosituotoksi asetettiin 4,365 prosenttia, mikä vastaa yhdeksän vuoden sopimuksen euron Mid-Swap-viitelukua 90 korkopisteellä.
- TeliaSoneran espanjalainen matkaviestinoperaattori Yoigo ilmoitti 16.2.2011 nostavansa 3G-verkkonsa nopeutta ja kasvattavansa sen peittoaluetta. Ericsson on valittu verkon toimittajaksi. Verkkoinfrastruktuuria nykyaikaistetaan ja valmistellaan tulevaa 4G-toimintaa varten, ja verkko tulee vuoden 2011 loppuun mennessä kattamaan useimmat Espanjan kaupungit.
- TeliaSonera onnistui 4.3.2011 hankkimaan Ruotsissa valtakunnallisia taajuuksia 800 MHz:n taajuusalueella tarkoituksenaan jatkaa 4G-verkon kustannustehokasta laajentamista. Hankittu 2*10 MHz:n taajuuslohkoja koskeva toimilupa on voimassa 25 vuotta, ja siihen ei liity ehtoja rakennustahdistasta tai väestöpeitosta. Kustannukset olivat 854 milj. kruunua, ja maksu suoritetaan vuoden 2011 toisen neljänneksen aikana.
- TeliaSonera ryhtyi 24.3.2011 oikeustoimiin Turkcellin hallituksen puheenjohtajaa vastaan turvatakseen hyvän hallintotavan toteutumisen Turkcellissa ja suojelemaan laillisia oikeuksiaan vähemmistöosakkaana.

Ensimmäisen vuosineljänneksen jälkeiset merkittävät tapahtumat

- TeliaSonera ilmoitti 5.4.2011 ostaneensa takaisin 160 372 432 omaa osakettaan eli lähes 100 prosenttia 18.2. esitettyyn takaisinostotarjoukseen sisällyneistä 160 373 471

osakkeesta. TeliaSoneran osakkeenomistajille maksetaan takaisinostetuista osakkeista yhteensä noin 9 943 milj. kruunua.

Mobility Services -liiketoiminta-alueen kannattavuus parani

Mobility Services -liiketoiminta-alue tarjoaa liikkuvuuspalveluja kuluttaja- ja yrityssegmentin massamarkkinoille. Sen palveluja ovat langattomat puhe- ja datapalvelut ja sisältöpalvelut, WLAN-palvelualueet, liikkuva laajakaista ja Wireless Office. Liiketoiminta-alueeseen kuuluu matkaviestinliiketoiminta Ruotsissa, Suomessa, Norjassa, Tanskassa, Liettuassa, Latviassa, Virossa ja Espanjassa.

- Liikkuvan laajakaistan kova kysyntä Pohjoismaissa kasvattaa langattomien datapalvelujen liikevaihtoa ja laitemyyntiä ja kompensoi edelleen puhopalvelujen laskevan liikevaihdon vaikutusta. Markkinoille on tulossa edullisempia älypuhelimia, mikä helpottaa markkinointia uusille kuluttajasegmenteille. Maaliskuussa 2011 kahdeksan kymmenestä suosituimmasta älypuhelimesta Ruotsissa perustui Android-käyttöjärjestelmään.
- Maaliskuussa TeliaSonera hankki Ruotsissa toimiluvan 800 MHz:n taajuusalueelle, mikä mahdollistaa laadukkaiden 4G-palvelujen laajentamisen koko maahan. TeliaSonera tarjoaa nyt kaupallisia 4G-palveluja neljässä Pohjoismaassa ja Virossa. TeliaSoneran virolainen tytäryhtiö EMT kehitti ensimmäisenä maailmassa matkaviestimiin perustuvan tunnistuspalvelun, jonka ansiosta kansalaiset saattoivat ensimmäistä kertaa äänestää matkapuhelimella maaliskuun 2011 eduskuntavaaleissa.

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Tammi– maalis 2011	Tammi– maalis 2010	Muutos (%)	Tammi– joulu 2010
Liikevaihto	12 023	12 381	-3	50 659
Käyttökate ennen kertaluonteisia eriä	3 680	3 561	3	14 928
Käyttökate-%	30,6	28,8		29,5
Liiketulos	2 609	2 480	5	10 750
Liiketulos ennen kertaluonteisia eriä	2 612	2 492	5	10 776
Käyttöomaisuusinvestoinnit	1 787	614	191	3 879
Liittymämäärä (tuhatta) kauden lopussa	18 680	17 227	8	18 384
Työntekijöitä kauden lopussa	7 785	7 392	5	7 488

Lisätietoja segmentistä on saatavana osoitteessa www.teliasonera.fi.

- **Liikevaihto** paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 4,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,9 prosenttia 12 023 milj. kruunuun (12 381). Valuuttakurssivaihteluilla oli 7,5 prosentin suuruinen negatiivinen vaikutus.

Ruotsissa, Suomessa, Norjassa ja Espanjassa liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi. Ruotsissa liikevaihto kasvoi 5,3 prosenttia 3 839 milj. kruunuun (3 647), mikä johtui yksinomaan langattomien datapalvelujen kasvusta. Puhopalvelujen liikevaihto oli edellisen vuoden tasolla, kun taas laitemyynti väheni edellisiin vuosineljänneksiin verrattuna.

Suomessa liikevaihto paikallisessa valuutassa laskettuna kasvoi 0,3 prosenttia 2 186 milj. kruunuun (2 448) langattomien datapalvelujen liikevaihdon kasvun ja lisääntyneen laitemyyntin vauhdittamana. Puhopalvelujen liikevaihto pieneni, kun palvelujen käyttö väheni ja keskimääräiset hinnat laskivat. Myös terminointimaksujen alenemisella 1.12.2010 lähtien oli negatiivinen vaikutus liikevaihtoon.

Norjan markkinoita leimasivat edelleen pienten operaattorien aggressiiviset hintatarjoukset. Matkaviestinnän terminointimaksuja alennettiin 40 prosentilla 1.1.2011, millä oli noin 85 milj. Norjan kruunun suuruinen negatiivinen vaikutus ensimmäisen vuosineljänneksen liikevaihtoon. Tästä huolimatta liikevaihto paikallisessa valuutassa laskettuna kasvoi 3,0 prosenttia lisääntyneen laitemyynnin sekä langattomien datapalvelujen ja tukkumyynnin kasvaneen liikevaihdon seurauksena.

Espanjassa liikevaihto paikallisessa valuutassa laskettuna kasvoi 39,0 prosenttia 1 561 milj. kruunuun (1 261) pääasiassa liittymämäärän voimakkaan kasvun mukanaan tuoman puhepalvelujen liikevaihdon kasvun seurauksena. Laitemyynnin ja palvelujen käytön kasvu hidastui edellisestä vuosineljänneksestä makrotalouden heikkenemisen vuoksi.

Tanskan markkinat olivat edelleen haasteelliset pienten operaattorien ylläpitämisen kovan kilpailun ja yhteenliittämismaksujen alenemisen vuoksi. Liikevaihto paikallisessa valuutassa laskettuna väheni 7,0 prosenttia 1 392 milj. Ruotsin kruunuun (1 683), mistä noin puolet selittyi viranomaissääntelyn vaikutuksilla. Toisaalta langattomien datapalveluiden kasvu jatkui, ja muiden kuin puhepalvelujen osuus kokonaisliikevaihdosta on nyt 27 prosenttia.

Liikevaihto pieneni kaikissa Baltian maissa edellisvuoden vastaavaan neljännekseen verrattuna makrotalouden tilanteen, yhteenliittämismaksujen laskun ja kovien hintapaineiden vuoksi. Virossa liikevaihto paikallisessa valuutassa laskettuna laski 0,8 prosenttia. Latviassa liikevaihto paikallisessa valuutassa laskettuna laski 7,6 prosenttia ja Liettuassa 5,0 prosenttia.

- **Liittymämäärä** kasvoi 1,5 miljoonalla vuoden 2010 ensimmäisen neljänneksen lopusta ja oli 18,7 miljoonaa. Kasvu oli voimakkainta Espanjassa, missä liittymämäärä kasvoi 0,8 miljoonalla 2,5 miljoonaan. Suomessa ja Ruotsissa kasvu oli seuraavaksi nopeinta, 0,3 miljoonaa molemmissa maissa. Vuosineljänneksen aikana liittymien kokonaismäärä kasvoi 0,3 miljoonalla.
- TeliaSoneran muilta matkaviestinoperaattoreilta saamia **yhteenliittämismaksuja** alennettiin Norjassa 0,50 Norjan kruunusta 0,30 Norjan kruunuun 1.1.2011. Latviassa maksuja alennettiin 0,04 latista 0,035 latiin 1.1.2011, ja niitä alennetaan edelleen 0,03 latiin 1.7.2011. Liettuassa maksuja alennettiin 1.1.2011 alkaen 0,148 litistä 0,103 litiin. Espanjassa maksuja alennettiin 0,05 eurosta 0,045 euroon 1.4.2011, ja niitä alennetaan edelleen 0,04 euroon 1.10.2011. Tanskassa maksuja alennetaan 0,44 Tanskan kruunusta 0,33 Tanskan kruunuun 1.5.2011.
- **Käyttökate** ennen kertaluonteisia eriä kasvoi 9,5 prosenttia paikallisissa valuutoissa ja ilman yritysostoja laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 3,3 prosenttia 3 680 milj. kruunuun (3 561). Käyttökateprosentti parani 30,6 prosenttiin (28,8).

Ruotsissa käyttökate ennen kertaluonteisia eriä kasvoi 14,3 prosenttia 1 687 milj. kruunuun (1 476) kasvaneen liikevaihdon, paremman bruttokatteen ja säästötoimien kohteena olevien kustannusten alenemisen johdosta. Käyttökateprosentti parani 43,9 prosenttiin (40,5). Suomessa käyttökateprosentti laski 32,1 prosenttiin (32,8), mikä johtui lisääntyneistä myynti- ja markkinointitoimista, kohonneista henkilöstökuluista sekä pienellä katteella myytävien laitteiden laimennusvaikutuksesta.

Norjassa käyttökateprosentti laski 33,9 prosenttiin (35,9) lisääntyneen asiakasvaihuvuuden ja kasvaneen laitemyynnin seurauksena. Tanskassa pienentynyt

liikevaihto ja ennallaan pysyneet säästötoimien kohteena olevat kustannukset aiheuttivat käyttökateprosentin laskun 14,4 prosenttiin (16,9).

Käyttökateprosentit laskivat kaikissa Baltian maissa. Latviassa kasvaneet myynti- ja markkinointikustannukset laskivat käyttökateprosentin 38,9 prosenttiin (42,7) ja Liettuassa 27,8 prosenttiin (36,3). Virossa käyttökateprosentti laski 36,3 prosenttiin (40,9) pienellä katteella myytävien laitteiden laimennusvaikutuksen johdosta.

Espanjassa Yoigo teki positiivisen tuloksen jo toisena peräkkäisenä vuosineljänneksenä, ja sen käyttökate parani 37 milj. kruunuun, kun se edellisvuoden vastaavalla neljänneksellä oli 267 milj. kruunua tappiollinen. Parannusta selittää se, että liikevaihto kasvoi, aiempaa suurempi osa liikenteestä kulkee nyt Yoigon omassa verkossa ja laskutusliittymien osuus on kasvanut.

- **Käyttöomaisuusinvestoinnit** kasvoivat 1 787 milj. kruunuun (614) ja olivat 14,9 prosenttia (5,0) liikevaihdosta. Käyttöomaisuusinvestointeihin sisältyi 854 milj. kruunua 800 MHz:n taajuusalueen toimiluvan hankinnasta Ruotsissa. Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena laski 1 893 milj. kruunuun (2 947).

MSEK, paitsi käyttökateprosentit ja muutokset	Tammi- maalis 2011	Tammi- maalis 2010	Muutos (%)	Tammi- joulu 2010
Liikevaihto	12 023	12 381	-3	50 659
josta Ruotsin osuus	3 839	3 647	5	15 195
josta Suomen osuus	2 186	2 448	-11	9 613
josta Norjan osuus	2 015	2 120	-5	8 597
josta Tanskan osuus	1 392	1 683	-17	6 305
josta Liettuan osuus	335	397	-16	1 662
josta Latvian osuus	380	459	-17	1 806
josta Viron osuus	353	399	-12	1 650
josta Espanjan osuus	1 561	1 261	24	5 979
Käyttökate ennen kertaluonteisia eriä	3 680	3 561	3	14 928
josta Ruotsin osuus	1 687	1 476	14	6 216
josta Suomen osuus	702	803	-13	2 989
josta Norjan osuus	683	762	-10	3 046
josta Tanskan osuus	201	284	-29	1 189
josta Liettuan osuus	93	144	-35	553
josta Latvian osuus	148	196	-24	723
josta Viron osuus	128	163	-21	654
josta Espanjan osuus	37	-267		-441
Käyttökate-% yhteensä	30,6	28,8		29,5
Käyttökate-%, Ruotsi	43,9	40,5		40,9
Käyttökate-%, Suomi	32,1	32,8		31,1
Käyttökate-%, Norja	33,9	35,9		35,4
Käyttökate-%, Tanska	14,4	16,9		18,9
Käyttökate-%, Liettua	27,8	36,3		33,3
Käyttökate-%, Latvia	38,9	42,7		40,0
Käyttökate-%, Viro	36,3	40,9		39,6
Käyttökate-%, Espanja	2,4	neg.		neg.

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Tammi– maalis
Muutos (%) yhteensä	4,6
Muutos (%), Ruotsi	5,3
Muutos (%), Suomi	0,3
Muutos (%), Norja	3,0
Muutos (%), Tanska	-7,0
Muutos (%), Liettua	-5,0
Muutos (%), Latvia	-7,6
Muutos (%), Viro	-0,8
Muutos (%), Espanja	39,0

Miljoona TV-liittymää Broadband Services -liiketoiminta-alueella

Broadband Services -liiketoiminta-alue tarjoaa massamarkkinoiden palveluja kotien ja toimistojen yhteyksiin. Sen palveluja ovat kupari-, kiuitu- ja kaapeliyhteyksillä tarjottavat laajakaistapalvelut, TV, internetpuhelut, kodin viestintäpalvelut, IP-VPN / Business Internet, vuokraohdot ja perinteiset puhopalvelut. Liiketoiminta-alue vastaa konsernin runkoverkosta mukaan lukien kansainvälisen verkkokapasiteettitoiminnan dataverkko. Liiketoiminta-alueeseen kuuluu toimintoja Ruotsissa, Suomessa, Norjassa, Tanskassa, Liettuassa, Latviassa (49 prosenttia) ja Virossa sekä kansainvälinen verkkokapasiteetti-liiketoiminta.

- TV-asiakkaiden määrän kasvu nopeutui ensimmäisen vuosineljänneksen aikana, ja huhtikuussa liittymien kokonaismäärä Pohjoismaiden ja Baltian markkinoillamme ylitti miljoonan rajan. VoIP-liittymien määrä oli yli 400 000, ja niiden määrän lisääntyminen 50 000:lla ensimmäisen vuosineljänneksen aikana kompensoi noin 50 prosenttia yleisen puhelinverkon (PSTN) liittymien määrän vähenemisestä.
- Ruotsissa noin 800 000 kupariverkossa toimivaa laajakaistaliittymää päivitetään VDSL2-tekniikkaan. Tämä mahdollistaa 30–60 Mbit/s:n nopeudet ja tukee paremmin HDTV:tä, verkkopelaamista ja tilauspalveluja. Päivitykset alkavat huhtikuussa 2011 ja päättyvät vuoteen 2013 mennessä.

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Tammi– maalis 2011	Tammi– maalis 2010	Muutos (%)	Tammi– joulu 2010
Liikevaihto	9 026	10 123	-11	39 875
Käyttökate ennen kertaluonteisia eriä	3 094	3 522	-12	13 035
Käyttökate-%	34,3	34,8		32,7
Liiketulos	1 861	2 168	-14	7 813
Liiketulos ennen kertaluonteisia eriä	1 886	2 249	-16	7 969
Käyttöomaisuusinvestoinnit	940	800	18	4 928
Liittymämäärä (tuhatta) kauden lopussa				
Laajakaista	2 415	2 354	3	2 402
Kiinteän verkon puhopalvelut ja VoIP	5 018	5 329	-6	5 040
TV	994	823	21	935
Työntekijöitä kauden lopussa	13 688	13 576	1	13 901

Lisätietoja segmentistä on saatavana osoitteessa www.telia-sonera.fi.

- **Liikevaihto** paikallisissa valuutoissa ja ilman yritysostoja laskettuna laski 6,8 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 10,8 prosenttia 9 026 milj. kruunuun (10 123). Valuuttakurssivaihteluilla oli 4,0 prosentin suuruinen negatiivinen vaikutus.

Ruotsissa liikevaihto laski 5,7 prosenttia 4 282 milj. kruunuun (4 539). Kiinteän verkon puhepalvelujen liikevaihto väheni 9 prosenttia ja IP-pohjaisten palvelujen kasvu hidastui edellisiin vuosineljänneksiin verrattuna. Hintoja on tarkistettu sekä kuluttaja- että yritysasiakkaiden osalta. TV- ja VoIP-liittymien määrän kasvu lisäsi näiden palvelujen liikevaihtoa yli 30 prosentilla.

Suomessa liikevaihto paikallisessa valuutassa laskettuna laski 3,1 prosenttia 1 301 milj. kruunuun (1 507). Perinteisten kiinteän verkon puhepalvelujen liikevaihto väheni 10 prosenttia, kun taas IP-palvelujen liikevaihto pysyi ennallaan edellisen vuoden ensimmäiseen neljännekseen verrattuna. Norjassa liikevaihto paikallisessa valuutassa laskettuna laski 10,9 prosenttia 256 milj. Ruotsin kruunuun (312) kuluttajasegmentissä korkeana jatkuneen asiakasvaihuvuuden vuoksi.

Tanskassa liikevaihto paikallisessa valuutassa laskettuna laski 5,9 prosenttia 225 milj. kruunuun (269). IP-pohjaiset palvelut kasvoivat 21 prosenttia, mikä johtui pääasiassa laajakaistaisista internet- ja TV-palveluista, mutta tämä ei riittänyt kompensoimaan kiinteän verkon puhepalveluissa tapahtunutta 14 prosentin laskua.

Virossa liikevaihto paikallisessa valuutassa laskettuna kasvoi 4,2 prosenttia 430 milj. kruunuun (463) uusien palvelujen, kuten TV-palvelujen, markkinoinnin ansiosta perinteisten palvelujen liikevaihdon säilyessä muuttumattomana. Liettuassa liikevaihto paikallisessa valuutassa laskettuna pieneni 3,2 prosenttia 477 milj. kruunuun (554).

Tukummynnin liikevaihto laski 12,3 prosenttia 2 381 milj. kruunuun (2 815). Kansainvälisen verkkokapasiteettiliiketoiminnan liikevaihto laski ensimmäisen vuosineljänneksen aikana 20,2 prosenttia, mikä johtui kansainvälisen puheliikenteen liikevaihdon alenemisesta ja IP-liikenteen hintojen laskusta.

- **Laajakaistaliittymien määrä** kasvoi 2,4 miljoonaan, mikä merkitsee 61 000 liittymän lisäystä vuoden 2010 ensimmäiseen neljännekseen verrattuna ja 13 000 liittymän lisäystä kuluneen vuosineljänneksen aikana.

TV-liittymien kokonaismäärä kasvoi vuoden 2010 ensimmäisestä neljänneksestä 171 000:lla ja kuluneen neljänneksen aikana 59 000:lla 1,0 miljoonaan.

Kiinteän verkon puheliliittymien määrä pieneni 480 000:lla vuoden 2010 ensimmäisen neljänneksen lopusta ja oli 4,6 miljoonaa. Vuosineljänneksen aikana määrä väheni 72 000:lla. Uusien VoIP-liittymien määrä vuosineljänneksen aikana oli 50 000, ja VoIP-liittymien kokonaismäärä kasvoi näin 424 000:een.

- **Käyttökate** ennen kertaluonteisia eriä laski 8,6 prosenttia paikallisissa valuutoissa ja ilman yritysostoja laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 12,2 prosenttia 3 094 milj. kruunuun (3 522). Käyttökateprosentti laski 34,3 prosenttiin (34,8).

Ruotsissa käyttökateprosentti laski 40,5 prosenttiin (41,3), kun henkilöstökulujen sekä myynti- ja markkinointikustannusten vähentyminen ei riittänyt kompensoimaan liikevaihdon ja bruttokatteen laskun vaikutusta. Suomessa käyttökateprosentti laski 26,2 prosenttiin (33,2) samoista syistä.

Norjassa säästötoimien kohteena olevien kustannusten aleneminen 15,6 prosentilla ei täysin riittänyt kompensoimaan liikevaihdon ja bruttokatteen pienenemistä, ja käyttökateprosentti laski 15,2 prosenttiin (15,7). Tanskassa käyttökateprosentti laski 4,0 prosenttiin (9,7).

Virossa käyttökateprosentti laski 30,7 prosenttiin (31,1) ja Liettuassa 39,8 prosenttiin (41,0) pääasiassa alentuneen bruttokatteen vaikutuksesta. Tukkumyynnissä käyttökateprosentti parani 27,2 prosenttiin (25,0), mikä johtui osittain kansainvälisen verkkokapasiteettiliiketoiminnan käyttökateprosentin noususta 4,0 prosentista 6,3 prosenttiin.

- **Käyttöomaisuusinvestoinnit** kasvoivat 940 milj. kruunuun (800) ja olivat 10,4 prosenttia (7,9) liikevaihdosta. Kassavirta laskettuna ennen kertaluonteisia eriä kirjattun käyttökateen ja käyttöomaisuusinvestointien erotuksena laski 2 154 milj. kruunuun (2 722).

MSEK, paitsi käyttökateprosentit ja muutokset	Tammi– maalis 2011	Tammi– maalis 2010	Muutos (%)	Tammi– joulu 2010
Liikevaihto	9 026	10 123	-11	39 875
josta Ruotsin osuus	4 282	4 539	-6	18 085
josta Suomen osuus	1 301	1 507	-14	5 820
josta Norjan osuus	256	312	-18	1 157
josta Tanskan osuus	225	269	-16	983
josta Liettuan osuus	477	554	-14	2 139
josta Viron osuus	430	463	-7	1 910
josta tukkumyynnin osuus	2 381	2 815	-15	11 214
Käyttökate ennen kertaluonteisia eriä	3 094	3 522	-12	13 035
josta Ruotsin osuus	1 736	1 873	-7	6 907
josta Suomen osuus	341	500	-32	1 719
josta Norjan osuus	39	49	-20	183
josta Tanskan osuus	9	26	-65	98
josta Liettuan osuus	190	227	-16	852
josta Viron osuus	132	144	-8	586
josta tukkumyynnin osuus	648	703	-8	2 690
Käyttökate-% yhteensä	34,3	34,8		32,7
Käyttökate-%, Ruotsi	40,5	41,3		38,2
Käyttökate-%, Suomi	26,2	33,2		29,5
Käyttökate-%, Norja	15,2	15,7		15,8
Käyttökate-%, Tanska	4,0	9,7		10,0
Käyttökate-%, Liettua	39,8	41,0		39,8
Käyttökate-%, Viro	30,7	31,1		30,7
Käyttökate-%, tukkumyynti	27,2	25,0		24,0

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Tammi– maalis
Muutos (%) yhteensä	-6,8
Muutos (%), Ruotsi	-5,7
Muutos (%), Suomi	-3,1
Muutos (%), Norja	-10,9
Muutos (%), Tanska	-5,9
Muutos (%), Liettua	-3,2
Muutos (%), Viro	4,2
Muutos (%), tukkumyynti	-12,3

Yli 30 miljoonaa liittymää Eurasia-liiketoiminta-alueella

Eurasia-liiketoiminta-alue käsittää matkaviestintöinnin Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Liiketoiminta-alue vastaa myös TeliaSoneran osakeomistuksen kehittämisestä venäläisessä MegaFonissa (omistusosuus 44 %) ja turkkilaisessa Turkcellissa (omistusosuus 38 %). Päästrategiana on luoda omistaja-arvoa kasvattamalla liittymätiheyttä ja tuomalla markkinoille lisäarvopalveluja kyseisissä maissa.

- Orgaaninen kasvu nopeutui ensimmäisen vuosineljänneksen aikana entisestään, kun liittymämäärän kasvu jatkui vahvana ennen kaikkea Nepalissa, Uzbekistanissa ja Kazakstanissa. Konsolidoitujen toimintojen liittymämäärä ylitti ensimmäisen vuosineljänneksen aikana 30 miljoonan rajan. Tärkeitä virstanpylväitä saavutettiin, kun liittymämäärä ylitti Kazakstanissa 9 miljoonan ja Uzbekistanissa 7 miljoonan rajan. Nepalissa Ncellin liittymämäärä yli kaksinkertaistui yhdessä vuodessa ja saavutti huhtikuussa 5 miljoonan rajan.
- Venäjällä MegaFon ohitti VimpelComin ja on nyt maan toiseksi suurin matkaviestinoperaattori sekä liittymämäärältään että liikevaihdoltaan. ACM-Consultingin mukaan MegaFon on langattomien datapalvelujen markkinajohtaja, jolla on 39 prosentin markkinaosuus liikevaihdolla mitattuna. Tällä hetkellä MegaFon tarjoaa pääsyä nopeaan matkaviestinverkkoon 65 prosentille maan väestöstä, ja noin 40 prosenttia kaikesta langattomasta internetliikenteestä Venäjällä kulkee MegaFonin verkossa.

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Tammi– maalis 2011	Tammi– maalis 2010	Muutos (%)	Tammi– joulu 2010
Liikevaihto	3 863	3 536	9	16 458
Käyttökate ennen kertaluonteisia eriä	1 968	1 735	13	8 348
Käyttökate-%	50,9	49,1		50,7
Tuotot osakkuusyhtiöistä				
Venäjä	1 094	1 152	-5	5 053
Turkki	509	429	18	2 550
Liiketulos	2 898	2 741	6	13 267
Liiketulos ennen kertaluonteisia eriä	2 837	2 741	4	13 314
Käyttöomaisuusinvestoinnit	850	513	66	5 473
Liittymämäärä (tuhatta) kauden lopussa				
Tytäryhtiöt	30 289	23 015	32	28 505
Osakkuusyhtiöt	99 670	99 600	0	100 286
Työntekijöitä kauden lopussa	4 902	4 723	4	4 853

Lisätietoja segmentistä on saatavana osoitteessa www.teliaSonera.fi.

Konsolidoidut toiminnot

- **Liikevaihto** paikallisissa valuutoissa ja ilman yritysostoja laskettuna kasvoi 21,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 9,2 prosenttia 3 863 milj. kruunuun (3 536). Valuuttakurssivaihteluilla oli 12,4 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Kazakstanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 27,7 prosenttia 1 777 milj. kruunuun (1 530) makrotalouden tilanteen paranemisen ja liittymämäärän voimakkaan kasvun seurauksena. Kcell ylitti 9 miljoonan liittymän rajan ensimmäisen vuosineljänneksen aikana.

Azerbaidžanissa liikevaihto paikallisessa valuutassa laskettuna laski 0,7 prosenttia 798 milj. kruunuun (887) liittymämäärän pienentymisen vuoksi. Tästä huolimatta Azercellin markkinaosuus säilyi selvästi yli 50 prosentissa.

Uzbekistanissa vaikeat sääolot sekä ongelmat sähkön ja polttoaineiden jakelussa heikensivät verkon käytettävyyttä ja vähensivät palvelujen käyttöä. Näistä ongelmista huolimatta liikevaihto paikallisessa valuutassa laskettuna kasvoi 43,2 prosenttia 398 milj. kruunuun (334), koska liittymämäärä ja lisäarvopalvelut kasvoivat voimakkaasti. Helmikuussa 2011 kaikki operaattorit ottivat käyttöön uuden hinnoittelun, jossa on sama minuuttihinta kaikille kotimaanpuheluille.

Tadžikistanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 12,0 prosenttia 177 milj. kruunuun (176). Tammikuussa 2011 Tadžikistanin parlamentti hyväksyi saapuviin ulkomaanpuheluihin kohdistuvan arvonlisäveron ja määräsi 3 prosentin suuruisen matkaviestinpalvelujen liikevaihtoon kohdistuvan valmisteveron.

Georgiassa liikevaihto paikallisessa valuutassa laskettuna laski 18,2 prosenttia 212 milj. kruunuun (290), mikä johtui pääasiassa yhteenliittämismaksujen alentamisesta 46 prosentilla 1.8.2010 alkaen sekä liikevaihtoon 1.9.2010 lähtien kohdistetusta 10 prosentin valmisteverosta. Helmikuun puolivälissä Georgiassa otettiin käyttöön numeron siirrettävyys, ja ensimmäiset merkit viittaavat siihen, että Geocell kasvattaa muutoksen myötä markkinaosuuttaan.

Nepalissa liikevaihto paikallisessa valuutassa laskettuna lähes kaksinkertaistui, kun se kasvoi 98,8 prosenttia 398 milj. kruunuun (219) liittymämäärän vahvana jatkuneen kasvun seurauksena.

- Konsolidoitujen toimintojen **liittymämäärä** oli 30,3 miljoonaa, mikä merkitsee 7,3 miljoonan lisäystä vuoden 2010 ensimmäisen neljänneksen lopusta. Kasvu oli voimakkainta Nepalissa, Uzbekistanissa ja Kazakstanissa: Nepalissa liittymämäärä kasvoi 2,4 miljoonalla 4,8 miljoonaan, Uzbekistanissa 2,2 miljoonalla 7,3 miljoonaan ja Kazakstanissa 1,9 miljoonalla 9,4 miljoonaan. Ensimmäisen neljänneksen aikana Eurasia-liiketoiminta-alueen konsolidoitujen toimintojen liittymien kokonaismäärä kasvoi 1,8 miljoonalla. Kasvu oli suurinta Nepalissa, jossa liittymien määrä kasvoi 0,7 miljoonalla, Uzbekistanissa, jossa se kasvoi 0,5 miljoonalla, ja Kazakstanissa, jossa lisäystä oli 0,4 miljoonaa.
- **Käyttökate** ennen kertaluonteisia eriä kasvoi 26,0 prosenttia paikallisissa valuutoissa ja ilman yritysostoja laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 13,4 prosenttia 1 968 milj. kruunuun (1 735). Käyttökateprosentti parani 50,9 prosenttiin (49,1).

Liittymämäärien vahvasta kasvusta huolimatta uzbekistanilaisen Ucellin käyttökateprosentti parani yli 40 prosenttiin, kun taas nepalilaisen Ncellin käyttökateprosentti pysyi yli 50 prosentissa. Kazakstanilainen Kcell kasvatti käyttökateprosenttiaan. Osaltaan tämä johtui Kazaktelekomin kanssa tehdystä uudesta siirtopalveluita koskevasta pitkäaikaisesta sopimuksesta, joka paransi bruttokatetta. Sääntelyssä hiljattain tapahtuneilla muutoksilla oli negatiivinen vaikutus käyttökateprosenttiin sekä Tadžikistanissa että Georgiassa.

- **Käyttöomaisuusinvestoinnit** kasvoivat 850 milj. kruunuun (513) ja olivat 22,0 prosenttia (14,5) liikevaihdosta. Kassavirta laskettuna ennen kertaluonteisia eriä kirjattun käyttökateen ja käyttöomaisuusinvestointien erotuksena laski 1 118 milj. kruunuun (1 222).

	Tammi- maalis 2011	Tammi- maalis 2010	Muutos (%)	Tammi- joulu 2010
MSEK, paitsi muutokset				
Liikevaihto	3 863	3 536	9	16 458
josta Kazakstanin osuus	1 777	1 530	16	7 450
josta Azerbaidžanin osuus	798	887	-10	3 817
josta Uzbekistanin osuus	398	334	19	1 607
josta Tadžikistanin osuus	177	176	1	823
josta Georgian osuus	212	290	-27	1 133
josta Moldovan osuus	107	102	5	489
josta Nepalin osuus	398	219	82	1 149

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Tammi- maalis
Muutos (%) yhteensä	21,6
Muutos (%), Kazakstan	27,7
Muutos (%), Azerbaidžan	-0,7
Muutos (%), Uzbekistan	43,2
Muutos (%), Tadžikistan	12,0
Muutos (%), Georgia	-18,2
Muutos (%), Moldova	10,9
Muutos (%), Nepal	98,8

Osakkuusyhtiöt – Venäjä

- Venäjällä MegaFonin (osakkuusyhtiö, josta TeliaSonera omistaa 43,8 prosenttia) liittymämäärä oli 57,1 miljoonaa. Lisäystä edellisvuoden vastaavasta neljänneksestä oli 5,1 miljoonaa. Edelliseen vuosineljännekseen verrattuna liittymämäärä pieneni 0,1 miljoonalla.
- TeliaSoneran Venäjältä saamat tuotot vähenivät 1 094 milj. kruunuun (1 152). Rupla heikentyi 8,0 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 95 milj. kruunun suuruinen negatiivinen vaikutus.

Osakkuusyhtiöt – Turkki

- Turkissa Turkcellin (osakkuusyhtiö, josta TeliaSonera omistaa 38,0 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 33,5 miljoonaa. Vähennystä edellisvuoden vastaavasta neljänneksestä oli 1,9 miljoonaa ja edellisestä vuosineljänneksestä 0,4 miljoonaa. Ukrainassa liittymämäärä pieneni edellisvuoden vastaavasta neljänneksestä 3,1 miljoonalla 9,1 miljoonaan. Kuluneen vuosineljänneksen aikana liittymämäärä Ukrainassa väheni 0,7 miljoonalla.
- TeliaSoneran Turkista saamat tuotot kasvoivat 509 milj. kruunuun (429). Turkin liira heikkeni 13,9 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 80 milj. kruunun suuruinen negatiivinen vaikutus.
- Turkcellin hallitus esitti 23.3.2011 yhtiön 21.4.2011 pidettävälle yhtiökokoukselle 1 329 milj. Turkin liiran suuruisia osingonjakoa, joka vastaa 75 prosenttia Turkcellin jakokelpoisista varoista. TeliaSoneran osuus osingoista on ennakonpidätyksen jälkeen noin 445 milj. Turkin liiraa.

Muut toiminnot

Muut toiminnot koostuu *Other Business Services -liiketoimintayksiköstä, TeliaSonera Holdingista ja konsernitoiminnoista. Other Business Services -liiketoimintayksikkö vastaa hallintapalveluratkaisujen myynnistä yritysasiakkaille Pohjoismaissa.*

	Tammi- maalis 2011	Tammi- maalis 2010	Muutos (%)	Tammi- joulu 2010
MSEK, paitsi muutokset				
Liikevaihto	921	1 350	-32	5 102
Käyttökate ennen kertaluonteisia eriä	68	130	-48	560
Tuotot osakkuusyhtiöistä	-7	-2		-23
Liiketulos	-110	-182	-40	143
Liiketulos ennen kertaluonteisia eriä	-92	-35	163	-154
Käyttömaisuusinvestoinnit	132	119	11	654

Lisätietoja segmentistä on saatavana osoitteessa www.teliasonera.fi.

- **Liikevaihto** paikallisissa valuutoissa ja ilman yritysostoja laskettuna laski 0,3 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 31,8 prosenttia 921 milj. kruunuun (1,350). TeliaSonera Holdingin luvuissa mukana olevan Veikon Kone -kodinkoneketjun liikevaihto laski 190 milj. kruunuun (238). Vuoden 2010 ensimmäisen vuosineljänneksen liikevaihdossa oli mukana myös 365 milj. kruunua tanskalaisesta TeliaStofasta, joka myytiin heinäkuussa 2010.
- Raportointivaluutassa laskettuna **käyttökate** ennen kertaluonteisia eriä laski 47,7 prosenttia 68 milj. kruunuun (130).

Tukholmassa 19.4.2011

Lars Nyberg
Toimitusjohtaja

TeliaSoneran tilintarkastajat eivät ole suorittaneet tämän katsauksen yleisluonteista tarkastusta.

TeliaSonera AB julkaisee tämän tiedotteen Ruotsin arvopaperimarkkinalain (lagen om värdepappersmarknaden) ja/tai Ruotsin rahoitusvälineiden kaupankäynnistä annetun lain (lagen om handel med finansiella instrument) perusteella. Tiedote on annettu julkaistavaksi 19.4.2011 klo 7.15 (CET).

Taloudelliset tiedot

Osavuositiedot tammi–kesäkuu 2011	20.7.2011
Osavuositiedot tammi–syyskuu 2011	19.10.2011
Tilinpäätöstiedote tammi–joulukuu 2011	2.2.2012

Sisältöä koskevat kysymykset:

TeliaSonera AB
Investor Relations
SE-106 63 Stockholm, Sweden
Puh. +46 8 504 550 00
Faksi +46 8 611 46 42
www.teliasonera.fi

Määritelmiä

Säästötoimien kohteena olevat kustannukset: Sisältää henkilöstökulut, markkinointikulut ja kaikki muut liiketoiminnan kulut paitsi tavaroiden ja alihankkijoiden palvelujen ostot sekä yhteenliittämisen- ja verkkovierailukulut ja muut verkkoihin liittyvät kulut.

Käyttökate: Käyttökate vastaa liike tulosta ennen poistoja ja arvonalennuksia ja osuutta osakkuusyhtiöiden tuloksista.

Laaja konsernituloslaskelma

MSEK, paitsi osakekohtaiset tiedot, osakemäärä ja muutokset	Tammi– maalis 2011	Tammi– maalis 2010 ¹⁾	Muutos (%)	Tammi– joulu 2010 ¹⁾
Liikevaihto	24 725	26 190	-6	106 979
Liikevaihtoa vastaavat kulut	-13 046	-14 687	-10	-57 691
Bruttokate	11 679	11 503	2	49 288
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-6 307	-5 838	8	-25 684
Liiketoiminnan muut tuotot ja kulut, netto	262	-62		578
Tuotot osakkuus- ja yhteisyritysten tuloksista	1 628	1 601	2	7 821
Liiketulos	7 262	7 204	1	32 003
Rahoituskulut ja muut rahoituserät, netto	-593	-479	24	-2 067
Tulos rahoituserien jälkeen	6 669	6 725	-1	29 936
Tuloverot	-1 429	-1 489	-4	-6 374
Nettotulos	5 240	5 236	0	23 562
Muuntoerot	-3 822	-5 356	-29	-18 959
Tuotot osakkuusyhtiöistä	-35	-21	67	-103
Kassavirran suojaukset	61	-53		63
Myytävässä olevat rahoitusinstrumentit	-	-		-90
Muihin laajan tuloksen eriin liittyvät tuloverot	-10	-378	-97	-936
Muut laajan tuloksen erät	-3 806	-5 808	-34	-20 025
Laaja tulos yhteensä	1 434	-572		3 537
Nettotuloksen jakautuminen:				
Emoyhtiön omistajille	4 646	4 722	-2	21 257
Määräysvallattomille omistajille	594	514	16	2 305
Laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	1 154	-1 105		1 692
Määräysvallattomille omistajille	280	533	-47	1 845
Tulos/osake (kruunua), laimentamaton ja laimennettu				
	1,04	1,05	-1	4,73
Osakkeita (1 000 kpl)				
Ulkona olevat osakkeet kauden lopussa	4 330 085	4 490 457		4 490 457
Painotettu keskiarvo, laimentamaton ja laimennettu	4 479 766	4 490 457		4 490 457
Omia osakkeita (1 000 kpl)				
Ulkona olevat osakkeet kauden lopussa	160 372	-		-
Painotettu keskiarvo	10 691	-		-
Käyttökate	8 841	8 706	2	37 661
Käyttökate ennen kertaluonteisia eriä	8 812	8 945	-1	36 897
Poistot ja arvonalennukset	-3 207	-3 103	3	-13 479
Liiketulos ennen kertaluonteisia eriä	7 247	7 444	-3	31 935

¹⁾ Tiettyjä oikaisuja sivulla 18.

Konsernitase

MSEK	31.3.2011	31.12.2010
Vastaavaa		
Liikearvo ja muut aineettomat hyödykkeet	89 646	90 531
Aineelliset käyttöomaisuushyödykkeet	57 011	58 353
Osakkuusyhtiö- ja yhteisyritysosuudet, laskennalliset verosaamiset ja muut pitkäaikaiset sijoitukset	61 640	62 458
<i>Pitkäaikaiset varat yhteensä</i>	<i>208 297</i>	<i>211 342</i>
Vaihto-omaisuus	1 532	1 395
Myyntisaamiset, lyhytaikaiset verosaamiset ja muut saamiset	19 327	19 993
Korolliset saamiset	1 345	2 477
Rahat ja pankkisaamiset	25 660	15 344
<i>Lyhytaikaiset varat yhteensä</i>	<i>47 864</i>	<i>39 209</i>
<i>Myyttävänä olevat pitkäaikaiset omaisuuserät</i>	<i>0</i>	<i>-</i>
Vastaavaa yhteensä	256 161	250 551
Vastattavaa		
Emoyhtiön omistajille kuuluva oma pääoma	117 082	125 907
Määräysvallattomille omistajille kuuluva oma pääoma	6 448	6 758
<i>Oma pääoma yhteensä</i>	<i>123 530</i>	<i>132 665</i>
Pitkäaikaiset lainat	70 275	60 563
Laskennalliset verovelat, muut pitkäaikaiset varaukset	23 100	23 230
Muut pitkäaikaiset velat	1 577	1 593
<i>Pitkäaikainen vieras pääoma yhteensä</i>	<i>94 952</i>	<i>85 386</i>
Lyhytaikaiset lainat	1 782	4 873
Ostovelat, lyhytaikaiset verovelat, lyhytaikaiset varaukset ja muut lyhytaikaiset velat	35 897	27 627
<i>Lyhytaikainen vieras pääoma yhteensä</i>	<i>37 679</i>	<i>32 500</i>
Vastattavaa yhteensä	256 161	250 551

Konsernin kassavirtalaskelma

MSEK	Tammi– maalis 2011	Tammi– maalis 2010	Tammi– joulu 2010
Kassavirta ennen käyttöpääoman muutosta	5 696	6 263	28 831
Käyttöpääoman muutos	-594	-804	-1 397
Liiketoiminnan kassavirta	5 102	5 459	27 434
Käteisvaroilla tehdyt käyttöomaisuusinvestoinnit	-2 515	-2 087	-14 533
Vapaa kassavirta	2 587	3 372	12 901
Muu investointien kassavirta	516	-2 402	-1 943
Investointien kassavirta yhteensä	-1 999	-4 489	-16 476
Kassavirta ennen rahoitusta	3 103	970	10 958
Rahoituksen kassavirta	7 265	-6 409	-17 736
Kauden kassavirta	10 368	-5 439	-6 778
Kassavarat kauden alussa	15 344	22 488	22 488
Kauden kassavirta	10 368	-5 439	-6 778
Valuuttakurssierot	-52	-121	-366
Kassavarat kauden lopussa	25 660	16 928	15 344

Laskelma konsernin oman pääoman muutoksista

	Tammi–maaliskuu 2011			Tammi–maaliskuu 2010		
	Määräys-		Oma pääoma yhteensä	Määräys-		Oma pääoma yhteensä
	Emoyhtiön omistajat	vallattomien omistajien osuus		Emoyhtiön omistajat	vallattomien omistajien osuus	
MSEK						
Kauden alussa	125 907	6 758	132 665	135 372	7 127	142 499
Osingonjako	–	–601	–601	–	–	–
Takaisinostetut omat osakkeet	–9 981	–	–9 981	–	–	–
Muut liiketoimet omistajien kanssa	–	11	11	–98	–57	–155
Laaja tulos yhteensä	1 154	280	1 434	–1 105	533	–572
Osakeperusteiset maksut	2	–	2	–	–	–
Kauden lopussa	117 082	6 448	123 530	134 169	7 603	141 772

Laadintaperiaatteet

Yleistä. Kuten vuoden 2010 tilinpäätös, nämä TeliaSoneran konsernitiilinpäätöstiedot 31.3.2011 päättyneeltä kolmen kuukauden jaksolta on laadittu kansainvälisten IFRS (International Financial Reporting Standards) -säännösten ja, TeliaSoneran toimintojen luonne huomioiden, Euroopan unionissa käyttöön otettujen IFRS-standardien mukaisesti. Emoyhtiö TeliaSonera AB:n tilinpäätös on laadittu Ruotsin kirjanpitolain ja Ruotsin kirjanpitoasioiden neuvoston standardien ja muiden lausuntojen mukaisesti. Tämä raportti on laadittu kansainvälisen osavuositarkastusta koskevan standardin IAS 34 ("Osavuositarkastukset") mukaisesti.

Aiempien luokitteluvirheiden oikaisu. Tässä osavuositarkastuksessa on aiempien ajanjaksojen tietoja ilmoitettu uudelleen eräiden havaittujen luokitteluvirheiden vuoksi. Ne liittyvät (a) tiettyihin jälleenmyyjille maksettuihin palkkioihin Eurasia-liiketoiminta-alueella, (b) tiettyihin laitemyynteihin ja palkkioihin Mobility Services -liiketoiminta-alueella ja (c) tiettyihin asiakkaiden kanssa tehtyihin leasing sopimuksiin Muut toiminnot -segmentissä. Tehdyt oikaisut olivat seuraavat:

Laaja konsernituloslaskelma	Tammi–maaliskuu 2010			Huhti–kesä 2010		
	Rapor- toitu	Oikaistu	Muutos	Rapor- toitu	Oikaistu	Muutos
MSEK						
Liikevaihto	26 090	26 190	100	26 964	27 065	101
Liikevaihtoa vastaavat kulut	–14 655	–14 687	–32	–15 180	–15 206	–26
Bruttokate	11 435	11 503	68	11 784	11 859	75
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	–5 752	–5 838	–86	–5 836	–5 931	–95
Muut erät, netto	1 539	1 539	–	1 976	1 976	–
Liiketulos	7 222	7 204	–18	7 924	7 904	–20
Rahoituskulut ja muut rahoituserät, netto	–497	–479	18	–583	563	20
Tulos rahoituserien jälkeen	6 725	6 725	–	7 341	7 341	–

Laaja konsernituloslaskelma	Kesä–syys 2010			Loka–jouluku 2010		
	Rapor- toitu	Oikaistu	Muutos	Rapor- toitu	Oikaistu	Muutos
MSEK						
Liikevaihto	26 754	26 873	119	26 774	26 851	77
Liikevaihtoa vastaavat kulut	-14 129	-14 158	-29	-13 640	-13 640	-
Bruttokate	12 625	12 715	90	13 134	13 211	77
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-6 158	-6 268	-110	-7 548	-7 647	-99
Muut erät, netto	2 271	2 271	-	2 613	2 613	-
Liiketulos	8 738	8 718	-20	8 199	8 177	-22
Rahoituskulut ja muut rahoituserät, netto	-487	-467	20	-580	-558	22
Tulos rahoituserien jälkeen	8 251	8 251	-	7 619	7 619	-

Laaja konsernituloslaskelma	Tammi–jouluku 2010			Tammi–jouluku 2009		
	Rapor- toitu	Oikaistu	Muutos	Rapor- toitu	Oikaistu	Muutos
MSEK						
Liikevaihto	106 582	106 979	397	109 161	109 550	389
Liikevaihtoa vastaavat kulut	-57 604	-57 691	-87	-60 965	-61 039	-74
Bruttokate	48 978	49 288	310	48 196	48 511	315
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-25 294	-25 684	-390	-24 718	-25 115	-397
Muut erät, netto	8 399	8 399	-	6 846	6 846	-
Liiketulos	32 083	32 003	-80	30 324	30 242	-82
Rahoituskulut ja muut rahoituserät, netto	-2 147	-2 067	80	-2 710	-2 628	82
Tulos rahoituserien jälkeen	29 936	29 936	-	27 614	27 614	-

Uudet kirjanpito-standardit (eivät vielä käytössä EU:ssa). Tietoja on TeliaSoneran vuoden 2010 vuosikertomuksen vastaavassa kohdassa.

Kertaluonteiset erät

	Tammi– maalis 2011	Tammi– maalis 2010	Tammi– joulu 2010
MSEK			
Käyttökatteeseen sisältyvät	29	-239	764
Uudelleenjärjestelykulut, synergiaetujen toteutuskulut ym.:			
Mobility Services	-3	-12	-26
Broadband Services	-11	-80	-142
Eurasia	-4	-	-47
Muut toiminnot	-18	-147	-144
<i>josta TeliaSonera Holdingin osuus</i>	-	-4	-37
Myyntivoitot ja -tappiot:			
Telia Stofa	-	-	830
Muut yksiköt	65	-	293
Poistoihin ja arvonalennuksiin sisältyvät	-14	-1	-692
Arvonalennukset, nopeutetut poistot:			
Broadband Services	-14	-1	-14
Muut toiminnot	-	-	-678
Tuottoihin osakkuus- ja yhteisyrityksistä sisältyvät	-	-	-4
Myyntivoitot:			
SmartTrust	-	-	-4
Rahoituskuluihin ja muihin rahoituseriin sisältyvät, netto	-	-	-
Yhteensä	15	-240	68

Laskennalliset verot

	31.3. 2011	31.12. 2010
MSEK		
Laskennalliset verosaamiset	8 779	9 048
Laskennalliset verovelat	-12 620	-12 526
Laskennalliset verovelat (-) / verosaamiset (+), netto	-3 841	-3 478

Segmenttien ja konsernin liiketulos

	Tammi– maalis 2011	Tammi– maalis 2010	Tammi– joulu 2010
MSEK			
Mobility Services	2 609	2 480	10 750
Broadband Services	1 861	2 168	7 813
Eurasia	2 898	2 741	13 267
Muut toiminnot	-110	-182	143
Segmentit yhteensä	7 258	7 207	31 973
Sisäisten voittojen eliminoinnit	4	-3	30
Konserni	7 262	7 204	32 003

Liiketoimet osakkuusyhtiöiden ja lähipiirin kanssa

Svenska UMTS-nät. TeliaSoneralla oli 31.3.2011 puoliksi omistamaltaan yhteisyritykseltä Svenska UMTS-nät AB:ltä korollisia saatavia 200 milj. kruunun arvosta. TeliaSonera osti Svenska UMTS-nät AB:ltä 31.3.2011 päättyneen kolmen kuukauden mittaisen jakson aikana palveluja 151 milj. kruunun edestä ja myi palveluja 63 milj. kruunun edestä.

Investoinnit

	Tammi– maalis 2011	Tammi– maalis 2010	Tammi– joulu 2010
MSEK			
Käyttöomaisuusinvestoinnit	3 710	2 047	14 934
Aineettomat hyödykkeet	1 420	289	2 498
Aineelliset käyttöomaisuushyödykkeet	2 290	1 758	12 436
Yritysosot ja muut investoinnit	104	763	1 735
Omaisuserien käytöstäpoistamisveloitteet	104	13	527
Liikearvo ja käyvän arvon oikaisut	–	–	69
Oman pääoman ehtoiset sijoitukset	0	750	1 139
Yhteensä	3 814	2 810	16 669

Nettovelka

	31.3. 2011	31.12. 2010
MSEK		
Pitkä- ja lyhytaikaiset velat	72 057	65 436
Vähennetään rahoitusomaisuuteen kirjatut, pitkä- ja lyhytaikaisten luottojen suojaamiseksi tarkoitetut johdannaiset	–1 242	–1 731
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	–25 815	–16 396
Nettovelka	45 000	47 309

Lainarahoitus

Liiketoiminnan kassavirta oli positiivinen myös vuoden 2011 ensimmäisen vuosineljänneksen aikana.

Huolimatta tapahtumarikkaan ensimmäisen vuosineljänneksen aikana saaduista huonoista uutisista yritysluottomarkkinat pitivät pintansa, vaikkakin toiminta niillä oli odotettua hiljaisempaa. TeliaSonera AB laski helmikuussa liikkeelle 750 milj. euron suuruisen 9 vuoden Eurobond-joukkovelkakirjalainan ja maaliskuussa 18 kuukauden muuttuvakorkoisen 4 mrd. kruunun lainan edullisella korolla. TeliaSonera seuraa vuoden aikana tarjoutuvia rahoitusmahdollisuuksia ja pyrkii hyödyntämään esiin tulevat edulliset rahoitusmahdollisuudet.

Loppuvuoden 2011 näkymät ovat edelleen epävarmat. Toisaalta makrotalouden perustat ovat vahvat, toisaalta valtioiden velkaongelmien mahdollinen lisääntyminen antaa aiheita huoleen. Yritysluottomarkkinat tulevat kuitenkin todennäköisesti kestämaan tulevat ongelmat niin kauan, kuin mitään erityisen huonoja uutisia ei kuulla ja korkojen kehitys säilyy nykyisenlaisena. Ruotsin kruunun kurssi oli vuoden 2011 ensimmäisen neljänneksen päättyessä lähes samalla tasolla kuin vuoden 2010 lopussa, eikä kruunun vahvistuminen näytä enää kovin todennäköiseltä, koska muut keskuspankit ovat aloittamassa koronnostoja.

Taloudelliset tunnusluvut

	31.3.	31.12.
	2011	2010
Oman pääoman tuotto (% , rullaava 12 kk)	19,0	17,8
Sijoitetun pääoman tuotto (% , rullaava 12 kk)	17,7	16,9
Omavaraisuusaste (%)	42,2	48,0
Nettovelkaantumisaste (%)	41,6	39,3
Nettovelan suhde käyttökatteeseen (kerrannainen, rullaava 12 kk)	1,22	1,28
Oma pääoma/osake (kruunua)	27,04	28,04

Liiketoimintojen yhdistämiset

Ensimmäisen vuosineljänneksen aikana tehdyn vähäisen liiketoimintojen yhdistämisen kokonaiskulut olivat 4 milj. kruunua, ja niistä aiheutui 4 milj. kruunun nettokassastamaksi. Liikearvo oli 2 milj. kruunua, ja se kohdennettiin Mobility Services -liiketoiminta-alueeseen. Liikearvo perustuu markkina-aseman vahvistumiseen. Yhdistämisen kokonaiskulut ja käyvät arvot ovat mahdollisia, sillä ne perustuvat alustaviin arvioihin ja edellyttävät tiettyjen seikkojen vahvistamista. Näin ollen kauppahinnan laskenta saattaa vielä tarkentua.

Vakuudet ja annetut pantit

Maksut, jotka TeliaSonera AB saattaa tulevaisuudessa enimmillään joutua maksamaan antamistaan takauksista, olivat 31.3.2011 yhteensä 1 544 milj. kruunua, mistä 1 275 milj. kruunua liittyi Svenska UMTS-nät AB:n puolesta annettuihin luottotakuisiin. Annettujen panttien kokonaismäärä oli 1 057 milj. kruunua, ja ne liittyivät pääasiassa Svenska UMTS-nät AB:n osakkeiden panttaukseen ja yhtiön kohdistuviin vaateisiin sekä Ipse 2000 S.p.A:n lisenssimaksuja varten pankkien sulkutileillä oleviin varoihin.

Sopimusvelvoitteet

Sopimusvelvoitteiden kokonaismäärä 31.3.2011 oli 998 milj. kruunua, josta 942 milj. kruunua liittyi sovittuihin TeliaSoneran matkaviestinverkon ja kiinteän verkon laajennuksiin Ruotsissa.

Emoyhtiö

	Tammi– maalis	Tammi– maalis	Tammi– joulu
Tiivistetty tuloslaskelma (MSEK)	2011	2010	2010
Liikevaihto	10	3 477	13 236
Liiketulos	-1 388	386	1 803
Tulos rahoituserien jälkeen	996	6 178	34 761
Tulos ennen veroja	1 975	4 684	29 798
Nettotulos	1 529	3 441	25 422

Vuoden 2011 alusta lukien emoyhtiön kiinteän verkon palveluihin ja laajakaistasovelluspalveluihin liittyvä toiminta siirrettiin tytäryhtiöön, mikä vaikutti liikevaihtoon ja liiketulokseen. Kauden kokonaisliikevaihdosta 10 milj. kruunua (2 764) laskutettiin tytäryhtiöiltä. Tulos rahoituserien jälkeen pieneni pääasiassa tytäryhtiöiltä

saatujen konserniavustusten vähenemisen ja valuuttajohdannaisten negatiivisten vaikutusten seurauksena.

Tiivistetty tase (MSEK)	31.3. 2011	31.12. 2010
Pitkäaikaiset varat	178 152	174 292
Lyhytaikaiset varat	45 503	65 044
Vastaavaa yhteensä	223 655	239 336
Oma pääoma	86 167	94 573
Tilinpäätössiirtojen kertymä	12 230	13 209
Varaukset	612	620
Vieras pääoma	124 646	130 934
Vastattavaa yhteensä	223 655	239 336

Kauden kokonaisinvestoinnit olivat 4 015 milj. kruunua (3 572), josta 4 014 milj. kruunua liittyi tytäryhtiöihin tehtyihin pääomasijoituksiin.

Riskit ja epävarmuustekijät

TeliaSonera toimii maantieteellisesti laajalti erilaisilla tuote- ja palvelumarkkinoilla erittäin kilpailullalla ja säännellyllä televiestintäalalla. Siksi TeliaSoneraan kohdistuu useita erilaisia riskejä ja epävarmuustekijöitä. TeliaSoneran määritelmän mukaan riskejä ovat kaikki sellaiset tekijät, jotka saattavat huomattavasti haitata yhtiön tavoitteiden saavuttamista. Riskit voivat olla uhkia, epävarmuustekijöitä tai menetettyjä mahdollisuuksia, jotka liittyvät TeliaSoneran nykyiseen tai tulevaan toimintaan. Kyseisen kaltaiset riskit voivat myös ajoittain vaikuttaa TeliaSoneran osakekurssiin.

TeliaSoneralla on käytössään vakiintuneet riskienhallintaperiaatteet, joilla liiketoiminnan ja talouden riskejä ja epävarmuustekijöitä tunnistetaan, analysoidaan, arvioidaan ja niistä raportoidaan säännöllisesti ja joilla niitä mahdollisuuksien mukaan vähennetään. Riskienhallinta on keskeinen osa TeliaSoneran liiketoiminnan suunnitteluprosessia ja tulosseurantaa.

TeliaSoneran vuoden 2010 vuosikertomuksen konsernitilinpäätöksen liitetiedoissa K27 ja K35 on kuvattu yksityiskohtaisesti joitain sellaisia tekijöitä, jotka saattavat vaikuttaa TeliaSoneran liiketoimintaan, taloudelliseen tilaan ja toiminnan tulokseen. TeliaSonera katsoo, että riskit eivät ole olennaisesti muuttuneet vuoden 2010 vuosikertomuksessa kuvattua tilanteesta.

Ainakin seuraavilla riskeillä ja epävarmuustekijöillä saattaa olla vaikutuksia toiminnan neljännesvuosittaisiin tuloksiin loppuvuonna 2011:

- *Muutokset maailmantaloudessa.* Maailmanlaajuisilla rahoitusmarkkinoilla ja maailmantaloudessa tapahtuvat muutokset ovat vaikeasti ennustettavissa. TeliaSoneralla on vahva tase, ja yhtiö toimii alalla, joka on suhteellisen riippumaton suhdannevaihteluista tai jolla suhdannevaihtelut näkyvät myöhemmin. Vaikea tai pitkäkestoinen taantuma TeliaSoneran toimintamaissa kuitenkin vaikuttaisi sen asiakkaisiin, ja sillä voi olla negatiivinen vaikutus yhtiön toimintojen kasvuun ja tulokseen televiestintäpalvelujen kulutuksen vähentymisen myötä. TeliaSoneran lainojen erääntyminen pyritään pitämään jakautuneena tasaisesti usealle vuodelle, ja niiden uudelleenrahoituksen odotetaan tapahtuvan yhtiön vapaan kassavirran lisäksi avoimilta markkinoilta kerätyn lainarahoituksen ja pankkilainojen avulla. Lisäksi TeliaSoneralla on riittävästi vahvistettuja, käyttämättömiä luottolimiittejä, ja niitä voidaan käyttää, jos avoimien markkinoiden uudelleenrahoitusmahdollisuudet heikkenevät.

TeliaSoneran rahoituskulut saattavat kuitenkin kasvaa, jos maailmanlaajuisilla rahoitusmarkkinoilla tai maailmantaloudessa tapahtuu muutoksia.

- *Sijoitukset tulevaisuuden kasvuun.* Parhaillaan TeliaSonera sijoittaa tulevaisuuden kasvuun esimerkiksi kasvattamalla myynti- ja markkinointikustannuksia useimmilla markkinoilla säilyttääkseen vanhat asiakkaansa ja hankkiakseen uusia sekä rakentamalla asiakaspohjaa uusissa toiminnoissa ja investoimalla infrastruktuuriin kaikilla markkina-alueilla kapasiteetin ja yhteyksien parantamiseksi. Vaikka TeliaSonera uskoo näiden sijoitusten vaikuttavan suotuisasti yhtiön markkina-asemaan ja taloudelliseen tulokseen pitkällä aikavälillä, positiiviset vaikutukset eivät välttämättä realisoitu vielä lyhyen ajan kuluessa ja kulut saattavat vaikuttaa toiminnan tulokseen sekä pitkällä että lyhyellä aikavälillä.
- *Kertaluonteiset erät.* Kertaluonteiset erät, kuten myyntivoitot ja -tappiot, uudelleenjärjestelykulut ja arvonalennukset, saattavat luonteensa mukaisesti vaikuttaa neljännesvuosituloksiin odottamattoman suuruisina erinä tai odotuksista poikkeavina ajoituksina. Ulkoisista tekijöistä tai sisäisestä kehityksestä riippuen TeliaSoneran tulokseen saattaa vaikuttaa myös sellaisia kertaluonteisia eriä, joita ei vielä osata odottaa.
- *Osakkuusyhtiöt.* Osuudet MegaFonin ja Turkcellin tuloksista muodostavat merkittävän osan TeliaSoneran tuloksesta. TeliaSoneralla ei ole määräysvaltaa näissä yhtiöissä, jotka toimivat kasvavilla markkinoilla, mutta myös epävakaammassa poliittisessa, taloudellisessa ja lainsäädännöllisessä ympäristössä. Näiden osakkuusyhtiöiden taloudellisen tuloksen muutoksilla on vaikutuksia TeliaSoneran toiminnan tulokseen myös lyhyellä aikavälillä.
- *Yritysostot.* TeliaSonera on tehnyt strategiansa mukaisesti useita tarkkaan kohdistettuja yritysostoja. Näiden yritysostokohteiden tehokas integrointi ja niihin liittyvien kustannus- ja liikevaihtosynergiaetujen realisointi, samoin kuin hankittujen toimintojen positiivinen kehitys, ovat merkittäviä toiminnan tuloksellisuuden kannalta sekä pitkällä että lyhyellä aikavälillä.
- *Sääntely.* TeliaSonera toimii erittäin säännellyllä alalla. TeliaSoneran toimintaa koskevat säännökset rajoittavat huomattavasti sen liiketoiminnan hoitamisen joustavuutta. TeliaSoneran liiketoimintaan vaikuttavat lainsäädännön, säännösten tai hallitusten politiikan muutokset sekä sääntelyviranomaisten tai tuomioistuinten päätökset, mukaan luettuina toimilupien myöntäminen TeliaSoneralle tai muille osapuolille tai toimiluvan muuttaminen tai peruuttaminen, voivat vaikuttaa haitallisesti TeliaSoneran liiketoimintaan ja tulokseen.

Aiempi versio konsernin vuoden 2011 kehitysnäkymistä (julkaistu 3.2.2011)

Liikevaihdon arvioidaan kasvavan paikallisissa valuutoissa ja ilman yritysostoja laskettuna noin 4 prosenttia. Valuuttakurssivaihtelut saattavat olennaisesti vaikuttaa Ruotsin kruunuissa ilmoitettuihin lukuihin.

Odotamme säästötoimien kohteena olevien kustannusten kasvavan vuonna 2011 liikevaihtoa hitaammin paikallisvaluutoissa ja ilman yritysostoja laskettuna. Käyttökateprosentin ennen kertaluonteisia eriä odotetaan vuonna 2011 olevan parempi kuin vuonna 2010.

Käyttöomaisuusinvestoinneista tärkeimpiä tulevat olemaan investoinnit laajakaistan ja matkaviestinnän kapasiteettiin sekä verkkolaajennuksiin Eurasia-liiketoiminta-alueella. Käyttöomaisuusinvestointien odotetaan vuonna 2011 olevan noin 13–14 prosenttia liikevaihdosta, kun toimilupa- ja taajuusmaksuja ei oteta huomioon.

Tulevaisuutta arvioivat lausunnot

Tähän katsaukseen sisältyy muun muassa TeliaSoneran taloudellista asemaa ja toiminnan tulosta koskevia lausumia, jotka ovat luonteeltaan tulevaisuuteen liittyviä. Tällaiset lausumat eivät ole historiallisia tosiseikkoja, vaan ne edustavat TeliaSoneran odotuksia tulevasta kehityksestä. TeliaSonera uskoo, että näissä lausumissa esitetyt odotukset pohjautuvat perusteltuihin oletuksiin. Näihin lausumiin sisältyy kuitenkin riskejä ja epävarmuustekijöitä. Useat merkittävät tekijät saattavat aiheuttaa todellisten tulosten poikkeamisen tässä esitetyistä tulevaisuutta koskevista lausumista. Tällaisia merkittäviä tekijöitä voivat olla muun muassa TeliaSoneran markkina-asema, televiestintämarkkinoiden kasvu, kilpailun vaikutus ja muut taloudelliseen tilanteeseen, liiketoimintaan, kilpailuun ja/tai lainsäädäntöön liittyvät tekijät, jotka vaikuttavat TeliaSoneran ja sen osakkuusyhtiöiden ja yhteisyritysten liiketoimintaan tai televiestintätoimialaan yleisesti. Tulevaisuutta koskevat lausumat kuvaavat tämänhetkistä käsitystä. TeliaSoneralla ei ole velvollisuutta päivittää eikä se sitoudu päivittämään näitä lausumia uuden tiedon tai tulevaisuuden tapahtumien valossa muutoin kuin lakisääteisen ilmoitusvelvollisuutensa kautta.