

Liikevaihto kasvoi orgaanisesti ja käyttökateprosentti parani

Q2
2013

Yhteenveto toisesta vuosineljänneksestä

- Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 0,4 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,9 prosenttia 25 274 milj. Ruotsin kruunuun (26 294).
- Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laskivat 4,1 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 6,6 prosenttia 7 165 milj. kruunuun (7 672).
- Käyttökate ennen kertaluonteisia eriä kasvoi 3,3 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 1,2 prosenttia 8 928 milj. kruunuun (9 034). Käyttökateprosentti ennen kertaluonteisia eriä kasvoi 35,3 prosenttiin (34,4).
- Liiketulos ennen kertaluonteisia eriä aleni 2,8 prosenttia 7 085 milj. kruunuun (7 286). Liiketulos aleni 10,8 prosenttia 6 283 milj. kruunuun (7 044), jossa ovat mukana kertaluonteiset erät –802 milj. kruunua (–242).
- Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 16,9 prosenttia 4 031 milj. kruunuun (4 852).
- Osakekohtainen tulos aleni 0,93 kruunuun (1,12).
- Vapaa kassavirta oli 4 462 milj. kruunua (3 062 ilman MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 11 726 milj. kruunua).
- Konsernin kehitysnäkymät vuodelle 2013 pysyvät ennallaan.

Yhteenveto ensimmäisestä puolivuotiskaudesta

- Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,3 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 4,2 prosenttia 49 816 milj. kruunuun (51 987).
- Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 9,3 prosenttia 8 139 milj. kruunuun (8 974) ja osakekohtainen tulos laski 1,88 kruunuun (2,07).
- Vapaa kassavirta oli 6 876 milj. kruunua (5 255 ilman MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 11 726 milj. kruunua).

Taloudellisia tunnuslukuja

MSEK, paitsi suhdeluvut, osakekohtaiset tiedot ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	25 274	26 294	-3,9	49 816	51 987	-4,2
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	0,4			-0,3		
Säästötoimien kohteena olevat kustannukset ¹⁾	7 165	7 672	-6,6	14 154	15 104	-6,3
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	-4,1			-2,6		
Käyttökate ¹⁾ ennen kertaluonteisia eriä ²⁾	8 928	9 034	-1,2	17 437	17 886	-2,5
Käyttökate-%	35,3	34,4		35,0	34,4	
Liiketulos	6 283	7 044	-10,8	12 772	13 812	-7,5
Liiketulos ennen kertaluonteisia eriä	7 085	7 286	-2,8	13 713	14 168	-3,2
Nettotulos	4 438	5 132	-13,5	8 937	9 647	-7,4
josta emoyhtiön omistajille kuuluva osuus	4 031	4 852	-16,9	8 139	8 974	-9,3
Tulos/osake (kruunua)	0,93	1,12	-17,0	1,88	2,07	-9,2
Oman pääoman tuotto (% rullaava 12 kk)	20,1	19,1		20,1	19,1	
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%)	14,0	17,0		12,6	14,7	
Vapaa kassavirta	4 462	14 788		6 876	16 981	

¹⁾ Määritelmät on esitetty viimeisellä sivulla. ²⁾ Kertaluonteiset erät on eritelty taulukossa sivulla 24.

Toimitusjohtaja Per-Arne Blomquistin kommentit

”Toisen vuosineljänneksen aikana liikevaihdon orgaaninen kehitys kääntyi positiiviseksi ja käyttökateprosentit paranivat entisestään. TeliaSonera johtaa edelleen markkina-alueillaan alan muutosta siirtymällä puhopalvelujen minuuttiperusteisesta hinnoittelusta uusiin dataperusteisiin malleihin. Pyrimme myös jatkuvasti varmistamaan pitkän aikavälin kannattavuuden tehostamistoimilla sekä investoimalla tulevaisuuteen 4G- ja kuituverkkojen kautta.

Mobility Services -liiketoiminta-alueella liikevaihtoon kohdistuvat paineet hellittivät jonkin verran ja käyttökateprosentit paranivat, mihin vaikuttivat laskutetun liikevaihdon kasvu ja kustannusten lasku. Erityisen ilahduttavaa on Tanskan toimintojen raportoima laskutetun liikevaihdon kasvu, koska tilanne kyseisellä markkina-alueella on ollut haastava vuosien ajan. Säänneltyjen yhteenliittämismaksujen alenemisen takia liikevaihtoon kohdistui kuitenkin edelleen paineita kaikilla markkina-alueillamme. Broadband Services -liiketoiminta-alueella kuituverkon laajeneminen eteni taas vauhdikkaasti, ja Ruotsissa kysyntä tällä hetkellä jopa ylittää toimitusmahdollisuutemme. Kustannukset alenivat, mutta säästöt eivät täysin riittäneet kompensoimaan liikevaihdon laskua. Eurasia-liiketoiminta-alueella liikevaihdon orgaaninen kasvu pysyi noin 14 prosentissa, mihin vaikutti datapalvelujen kulutuksen ja liittymämäärän kasvu. Käyttökateprosentit paranivat edelleen uusien kustannussäästöjen seurauksena. Nepalissa saavutettiin uusi merkkipaalu, kun liittymämäärä ylitti 10 miljoonaa.

Ruotsissa, Norjassa ja Tanskassa lanseerattiin kuluttajille uusia matkaviestintuotteita, joissa rajoittamattomista puhe- ja viestipalveluista peritään kiinteä hinta ja datapalvelut on pakettihinnoiteltu käytön mukaan. Ruotsissa näiden kuluttajille suunnattujen tuotteiden osuus uusmyynnistä on yli 20 prosenttia, ja vastaava paketti on tarjolla myös pk-yrityksille. Olemme saaneet uudella hinnoittelumallilla Skandinavian maissa yhteensä noin 180 000 uutta liittymäsopimusta, ja alustavat tulokset ovat lupaavia.

Verkon laatu ja kapasiteetti ovat ratkaisevan tärkeitä, jotta voimme vastata räjähdysmäisesti kasvavaan datapalvelujen kysyntään. Investoimme sen vuoksi edelleen 4G- ja matkaviestinverkkojen peittoalueeseen, laajennamme kuituverkkoja ja ostamme valikoivasti aiemmin rakennettuja kuituverkkoja kotimarkkinoilla. Laajennamme Ruotsin 4G-verkkoa huomattavasti, ja tavoitteena on saavuttaa 92-prosenttinen maantieteellinen kattavuus seuraavien kahden vuoden aikana hyödyntämällä nykyistä 2G/3G-infrastruktuuria tavalla, joka varmistaa kustannustehokkaan laajentamisen. Peittoaluetta priorisoidaan koko konsernissa. Viron toiminnot laajensivat 4G-verkkoaan merkittävästi vuosineljänneksen aikana, ja maassa on tällä hetkellä Euroopan kattavin kansallinen 4G-verkko.

Jatkamme viime vuoden lopussa käynnistetyn säästöohjelman toteuttamista, ja niistä 1 800 työntekijästä, joita ohjelma koskee, on tähän mennessä irtisanottu noin 1 050. Säästöjen odotetaan näkyvän entistä paremmin tämän vuoden toisella puolivuotiskaudella, ja olemme edelleen sitoutuneita nettoarvoltaan 2 mrd. kruunun kustannusvähennyksiin vuoden 2014 loppuun mennessä.

Omistajuuskiistat Turkcell-osakkuusyhtiössämme jatkuvat, ja vuosineljänneksen aikana on tehty kaksi epäonnistunutta yritystä pitää varsinainen yhtiökokous. Olemme tyytyväisiä Privy Counciliin 9.7. antamaan päätökseen niistä ehdoista, joilla Çukurova voi lunastaa Turkcell Holdingin kiistanalaiset osakkeet Altimolta. Tämä päätös on tärkeä askel kohti pattiilanteen ratkaisemista. On ratkaisevan tärkeää, että yhtiön hallinto saadaan jälleen toimimaan Turkcellissä, ja tuemme täysin osinkojen maksun käynnistämistä uudelleen.

Edellä mainitut toimet osoittavat, että toteutamme strategiaamme ja pyrimme parhaaseen asiakaskokemukseen, laadukkaisiin verkkoihin ja kustannustehokkuuteen. Ensimmäisen puolivuotiskauden kehityksen perusteella voimme pitää vuoden 2013 näkymät ennallaan.”

Konsernin kehitysnäkymät vuonna 2013 (ennallaan)

Liikevaihdon paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna arvioidaan pysyvän ennallaan. Valuuttakurssivaihtelut saattavat vaikuttaa olennaisesti Ruotsin kruunuissa ilmoitettuihin lukuihin.

Käyttökateprosentin ennen kertaluonteisia eriä odotetaan nousevan hieman edellisvuoteen verrattuna (2012: 34,5 prosenttia).

Käyttöomaisuusinvestointien odotetaan olevan noin 14 prosenttia liikevaihdosta, kun toimilupa- ja taajuusmaksuja ei oteta huomioon (2012: 14,6 prosenttia).

Tehostamistoimet

Kuten vuoden 2012 kolmannella vuosineljänneksellä ilmoitettiin, tehostamistoimet – mukaan lukien 2 000 työntekijän henkilöstövähennykset – johtavat nettoarvoltaan 2 mrd. kruunun kustannussäästöihin seuraavan kahden vuoden aikana. Vuonna 2012 säästöt olivat 0,2 mrd. kruunua, ja vuoden 2013 ensimmäisen puolivuotiskauden aikana saavutettiin tämän lisäksi 0,4 mrd. kruunun säästöt.

Vuoden 2013 aikana tehostamistoimet koskevat 1 800:aa työntekijää Pohjoismaissa ja Baltian maissa, ja tähän mennessä on irtisanottu noin 1 050 työntekijää.

Vuoden 2013 vähennysten kokonaiskustannusten arvioidaan olevan 1,7 mrd. kruunua, josta on tähän mennessä kirjattu 0,7 mrd. kruunua. Tehostamistoimet saadaan toteutettua viimeistään alkuvuoteen 2014 mennessä.

Konsernikatsaus, vuoden 2013 toinen neljännes

Liikevaihto ja tulos

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 0,4 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,9 prosenttia 25 274 milj. kruunuun (26 294). Valuuttakurssivaihteluilla oli 3,4 prosentin ja yritysostoilla ja -myynneillä 0,9 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Mobility Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 1,8 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 4,5 prosenttia 12 014 milj. kruunuun (12 581).

Broadband Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 3,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 8,1 prosenttia 8 325 milj. kruunuun (9 054).

Eurasia-liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 14,3 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 5,4 prosenttia 5 197 milj. kruunuun (4 930).

Liittymämäärä kasvoi 9,5 miljoonalla vuoden 2012 toisen neljänneksen lopusta ja oli 183,6 miljoonaa. Konsolidoitujen toimintojen liittymämäärä kasvoi 6,3 miljoonalla 71,8 miljoonaan. Osakkuusyhtiöissä liittymämäärä kasvoi 3,2 miljoonalla 111,8 miljoonaan. Toisen vuosineljänneksen aikana konsolidoitujen toimintojen liittymämäärä kasvoi 1,4 miljoonalla ja osakkuusyhtiöiden liittymämäärä pysyi ennallaan.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laskivat 4,1 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 6,6 prosenttia 7 165 milj. kruunuun (7 672).

Käyttökate ennen kertaluonteisia eriä kasvoi 3,3 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 1,2 prosenttia 8 928 milj. kruunuun (9 034). Käyttökateprosentti ennen kertaluonteisia eriä kasvoi 35,3 prosenttiin (34,4).

Liiketulos ennen kertaluonteisia eriä aleni 2,8 prosenttia 7 085 milj. kruunuun (7 286). Osakkuusyhtiöistä saadut tuotot ennen kertaluonteisia eriä laskivat 1 471 milj. kruunuun (1 543).

Liiketuloksen vaikuttavat kertaluonteiset erät olivat yhteensä –802 milj. kruunua (–242) ja liittyivät pääasiassa tehostamistoiimiin.

Rahoituserät olivat yhteensä –764 milj. kruunua (–998), josta –721 milj. kruunua (–765) liittyi nettokorkokuluihin.

Tuloverot kasvoivat 1 081 milj. kruunuun (914). Efektiivinen veroaste oli 19,6 prosenttia (15,1). Kasvu perustui pääasiassa MegaFoniin liittyviin liiketoimiin, joiden vaikutuksesta verot olivat alemmat vuonna 2012.

Määräysvallattomien omistajien osuus tytäryhtiöistä kasvoi 407 milj. kruunuun (280), josta 365 milj. kruunua (217) liittyi Euraasian toimintoihin ja 33 milj. kruunua (52) LMT:hen ja TEO:hon.

Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 16,9 prosenttia 4 031 milj. kruunuun (4 852) ja osakekohtainen tulos laski 0,93 kruunuun (1,12).

Käyttöomaisuusinvestoinnit vähenivät 3 539 milj. kruunuun (4 457), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 14,0 prosenttiin (17,0). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 13,2 prosenttiin (16,2).

Vapaa kassavirta oli 4 462 milj. kruunua (3 062 ilman MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 11 726 milj. kruunua).

Nettovelka kasvoi 66 151 milj. kruunuun toisen vuosineljänneksen loppuun mennessä (55 275 vuoden 2013 ensimmäisen neljänneksen lopussa). Nettovelan suhde käyttökatteeseen oli 1,85 (1,54 vuoden 2013 ensimmäisen neljänneksen lopussa).

Omavaraisuusaste oli 41,2 prosenttia (39,1 prosenttia vuoden 2013 ensimmäisen neljänneksen lopussa).

Konsernikatsaus, vuoden 2013 ensimmäinen vuosipuolisko

Liikevaihto ja tulos

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,3 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 4,2 prosenttia 49 816 milj. kruunuun (51 987). Valuuttakurssivaihteluilla oli 3,2 prosentin ja yritysostoilla ja -myynneillä 0,7 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laskivat 2,6 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 6,3 prosenttia 14 154 milj. kruunuun (15 104).

Käyttökate ennen kertaluonteisia eriä kasvoi 1,4 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 2,5 prosenttia 17 437 milj. kruunuun (17 886). Käyttökateprosentti ennen kertaluonteisia eriä kasvoi 35,0 prosenttiin (34,4).

Liiketulos ennen kertaluonteisia eriä aleni 3,2 prosenttia 13 713 milj. kruunuun (14 168). Osakkuusyhtiöistä saadut tuotot ennen kertaluonteisia eriä kasvoivat 2 794 milj. kruunuun (2 789).

Liiketulokseen vaikuttavat kertaluonteiset erät olivat yhteensä –941 milj. kruunua (–355) ja liittyivät pääasiassa tehostamistoimiin.

Rahoituserät olivat yhteensä –1 603 milj. kruunua (–2 138), josta –1 527 milj. kruunua (–1 662) liittyi nettokorkokuluihin.

Tuloverot kasvoivat 2 232 milj. kruunuun (2 027). Efektiivinen veroaste oli 20,0 prosenttia (17,4). Kasvu perustui pääasiassa MegaFoniin liittyviin liiketoimiin, joiden vaikutuksesta verot olivat alemmat vuonna 2012.

Määräysvallattomien omistajien osuus tytäryhtiöistä kasvoi 798 milj. kruunuun (673), josta 719 milj. kruunua (546) liittyi Euraasian toimintoihin ja 61 milj. kruunua (108) LMT:hen ja TEO:hon.

Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 9,3 prosenttia 8 139 milj. kruunuun (8 974) ja osakekohtainen tulos laski 1,88 kruunuun (2,07).

Käyttöomaisuusinvestoinnit vähenivät 6 258 milj. kruunuun (7 632), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 12,6 prosenttiin (14,7). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 11,9 prosenttiin (14,2).

Vapaa kassavirta oli 6 876 milj. kruunua (5 255 ilman MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 11 726 milj. kruunua).

Merkittäviä tapahtumia toisen vuosineljänneksen aikana

- TeliaSonera ilmoitti 2.4.2013 jatkavansa espanjalaisen operaattorinsa Yoigon kehittämistä.
- Yhtiön hallitukseen valittiin kuusi uutta jäsentä 3.4.2013. Hallituksen jäsenet ovat nyt: puheenjohtaja Marie Ehrling, varapuheenjohtaja Olli-Pekka Kallasvuo (valittiin uudelleen), Mats Jansson, Mikko Kosonen, Nina Linander, Martin Lorentzon, Per-Arne Sandström (valittiin uudelleen) ja Kersti Strandqvist. Sääntömääräisessä kokouksessa päätettiin perustaa yritysvastuu- ja etiikkavaliokunta.
- TeliaSonera ilmoitti 18.4.2013, että yhtiön hallitus on käynnistänyt Norton Rosen johtaman selvityksen Euraasian alueen liiketoimista.
- TeliaSonera ilmoitti 22.4.2013, että yhtiö oli ostanut 90 000 omaa osakettaan, jotta se voisi täyttää vuosien 2010–2013 pitkäaikaisen kannustinohjelmansa mukaiset sitoumukset.
- TeliaSonera ilmoitti 30.5.2013, että yhtiö oli saanut toimiluvan tietyille 800 MHz:n taajuuksille, mikä nopeuttaa 4G-verkon laajentamista Virossa. Kesäkuun puoliväliin mennessä 4G-verkko oli valmis käyttöä varten ja sen maantieteellinen kattavuus oli yli 95 prosenttia.
- TeliaSonera ilmoitti 14.6.2013, että Cecilia Edström jättää tehtävänsä konsernin viestintäjohtajana kesällä 2013.

- TeliaSonera ilmoitti 16.6.2013, että hallitus on nimittänyt Johan Denzelin TeliaSoneran toimitusjohtajaksi. Johan Denzel aloittaa uudessa tehtävässään 1.9.2013.
- TeliaSonera julkaisi 24.6.2013 lausunnon Turkcellin epäonnistuneesta varsinaisesta yhtiökokouksesta.
- TeliaSonera ilmoitti 26.6.2013, että yhtiölle oli myönnetty The Best LTE/4G Roaming Product and Service -palkinto LTE Awards 2013 -tapahtumassa Amsterdamissa.
- Toisen vuosineljänneksen aikana TeliaSonera myi jäljellä olevat 2,46 miljoonaa Telio Holdingin osakettaan 55 milj. Norjan kruunun kokonaiskauppahintaan. Telio Holding on noteerattu Oslon pörssissä. Osakkeet olivat osa maksua, jonka Telio suoritti TeliaSoneralle NextGenTel-yhtiön myynnin yhteydessä 31.1.2013.

Mobility Services -liiketoiminta-alueen käyttökateprosentti parani

- Ruotsissa, Norjassa ja Tanskassa lanseerattiin kuluttajille uusia matkaviestintuotteita, joissa on kiinteä hinta rajoittamattomille puhe- ja viestipalveluille ja pakettihinta datapalveluille. Ruotsissa näiden kuluttajille suunnattujen tuotteiden osuus uusmyynnistä oli yli 20 prosenttia, ja vastaava paketti on tarjolla myös pk-yrityksille.
- TeliaSonera ilmoitti toukokuussa, että yhtiö aikoo nopeuttaa 4G-verkon laajentamista Ruotsissa. Yhtiön tavoitteena on, että 4G-verkko kattaa 99 prosenttia maan väestöstä ja 92 prosenttia maan pinta-alasta vuoden 2015 loppuun mennessä.
- Laskutettu liikevaihto kääntyi nousuun vuosineljänneksen aikana, mutta kokonaisliikevaihdon kasvuun vaikutti edelleen säänneltyjen yhteenliittämismaksujen aleneminen kaikilla markkina-alueilla. Käyttökateprosentti kasvoi, mihin vaikutti liiketoiminnan kuluja 9,2 prosentin lasku paikallisissa valuutoissa laskettuna.

Mobility Services -liiketoiminta-alue

tarjoaa matkaviestintä palveluja kuluttaja- ja yrityssegmentin massamarkkinoille. Sen palveluja ovat matkapuhelinten puhe- ja datapalvelut, liikkuva laajakaista, langattomat sisältöpalvelut, tiedonsiirtoyhteydet WLAN-palvelualueiden kautta ja Wireless Office. Liiketoiminta-alueeseen kuuluu liiketoiminta Ruotsissa, Suomessa, Norjassa, Tanskassa, Liettuassa, Latviassa, Virossa ja Espanjassa.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	12 014	12 581	-4,5	23 882	25 081	-4,8
Käyttökate ennen kertaluonteisia eriä	3 783	3 710	2,0	7 231	7 360	-1,8
Käyttökate-%	31,5	29,5		30,3	29,3	
Liiketulos	2 502	-455		4 864	2 121	129,3
Liiketulos ennen kertaluonteisia eriä	2 717	2 604	4,3	5 137	5 180	-0,8
Käyttöomaisuusinvestoinnit	1 004	1 201	-16,4	1 942	2 184	-11,1
Liittymämäärä (tuhatta) kauden lopussa	20 724	19 767	4,8	20 724	19 767	4,8
Työntekijöitä kauden lopussa	6 391	6 803	-6,1	6 391	6 803	-6,1

Toinen vuosineljännes

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 1,8 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 4,5 prosenttia 12 014 milj. kruunuun (12 581). Valuuttakurssivaihteluilla oli liikevaihtoon 2,7 prosentin suuruinen negatiivinen vaikutus. Säänneltyjen yhteenliittämismaksujen laskulla oli liikevaihtoon 422 milj. kruunun suuruinen negatiivinen vaikutus edellisvuoden vastaavaan neljännekseen verrattuna.

Ruotsissa liikevaihto laski 1,9 prosenttia 4 242 milj. kruunuun (4 323). Laskutetun liikevaihdon kasvu jatkui positiivisena ja voimistui jälleen hieman, mihin vaikutti puhe- ja viestipalveluihin kohdistuvan paineen helpottuminen sekä se, että langattomien datapalvelujen liikevaihdon kasvu jatkui vankkana. Kokonaisliikevaihdon kasvuun vaikuttivat edelleen yhteenliittämismaksujen aleneminen ja laitemyyntien väheneminen. Perheille tarjottu Dela-palvelu on saavuttanut yli 20 prosentin osuuden uusmyynnistä kuluttajien jälkilaskutussegmentissä.

Suomessa liikevaihto paikallisessa valuutassa laskettuna laski 6,6 prosenttia 1 856 milj. kruunuun (2 068). Laskutettu liikevaihto laski edelleen vuosineljänneksen aikana, mutta paine lieveni jonkin verran, mihin vaikutti langattomien datapalvelujen liikevaihdon kasvun kiihtyminen. Uusien liittymien määrä jälkilaskutussegmentissä kasvoi yli 50 000:lla.

Norjassa liikevaihto paikallisessa valuutassa laskettuna laski 10,1 prosenttia 1 701 milj. Ruotsin kruunuun (1 979). Laskutettuun liikevaihtoon kohdistui jonkin verran painetta lähinnä haastavien B2B-markkinoiden takia. Liikevaihdon kasvuun vaikuttivat kielteisesti myös laitemyynnin väheneminen sekä yhteenliittämismaksujen aleneminen ja tukkumyynnin väheneminen entisestään. Vuosineljänneksen aikana julkaistiin uudet dataperusteiset hinnoittelumallit.

Tanskassa liikevaihto paikallisessa valuutassa laskettuna laski 7,4 prosenttia 1 047 milj. Ruotsin kruunuun (1 187). Laskutettu liikevaihto on vähitellen parantunut ja kääntyi kasvuun vuosineljänneksen aikana, mihin vaikutti langattomien datapalvelujen vahvistuminen. Kokonaisliikevaihdon kasvuun vaikuttivat yhteenliittämismaksujen aleneminen ja laitemyynnin väheneminen.

Virossa liikevaihto paikallisessa valuutassa laskettuna laski 14,5 prosenttia 317 milj. kruunuun (386), Latviassa 6,7 prosenttia 349 milj. kruunuun (391) ja Liettuaassa 8,1 prosenttia 283 milj. kruunuun (321). Laskutettuun liikevaihtoon kohdistui edelleen paineita kaikilla kolmella markkina-alueella, kun datapalvelujen kasvu ei riittänyt kompensoimaan puhelupalvelujen laskua. Laitemyynti vaikutti myönteisesti liikevaihtoon kaikissa kolmessa maassa, mutta tämän vaikutuksen kumosi yhteenliittämismaksujen aleneminen koko alueella ja erityisesti Virossa.

Espanjassa liikevaihto paikallisessa valuutassa laskettuna kasvoi 20,4 prosenttia 2 236 milj. kruunuun (1 933), mikä johtui datapalvelujen vankasta kasvusta ja laitemyynnin kasvusta.

Liittymämäärä kasvoi 1,0 miljoonalla vuoden 2012 toisen neljänneksen lopusta ja oli 20,7 miljoonaa. Kasvu oli voimakkainta Espanjassa, missä liittymämäärä kasvoi 0,6 miljoonalla 3,8 miljoonaan, ja Ruotsissa, missä liittymämäärä kasvoi 0,2 miljoonalla 6,6 miljoonaan. Vuosineljänneksen aikana liittymien kokonaismäärä kasvoi 0,1 miljoonalla.

Käyttökate ennen kertaluonteisia eriä kasvoi 4,1 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 2,0 prosenttia 3 783 milj. kruunuun (3 710). Käyttökateprosentti kasvoi 31,5 prosenttiin (29,5).

Ruotsissa käyttökateprosentti kasvoi 43,8 prosenttiin (42,0), mikä johtui henkilöstöön ja tietotekniikkaan liittyvien liiketoiminnan kulujen alenemisestä, ja käyttökateprosenttiin vaikutti myös jonkin verran heikentynyt laitemyynti. Suomessa käyttökateprosentti kasvoi 41,1 prosenttiin (31,1), mihin vaikuttivat 127 milj. kruunun suuruinen liittymämaksujen jaksotusten kertaotus ja liiketoiminnan kulujen aleneminen.

Norjassa käyttökateprosentti laski 31,8 prosenttiin (33,5), mihin vaikuttivat laskutetun liikevaihdon ja tukkumyynnin liikevaihdon lasku.

Tanskassa käyttökateprosentti kasvoi 14,6 prosenttiin (8,3), mihin vaikuttivat laskutetun liikevaihdon kasvu ja liiketoiminnan kulujen lasku. Kehitämme edelleen yhteistä TT-Netværket-verkkoa yhdessä yhteistyökumppanimme kanssa. Vanhan infrastruktuurin purkamisprosessista aiheutuu lisäkustannuksia keskipitkällä aikavälillä, mutta sillä saavutetaan pitkän aikavälin synergiaetuja.

Virossa käyttökateprosentti kasvoi 32,8 prosenttiin (31,6), mikä johtui lähinnä bruttokatteen kasvusta verkkovierailukustannusten alenemisen seurauksena. Latviassa käyttökateprosentti laski 29,2 prosenttiin (38,1) ja Liettuassa 26,5 prosenttiin (29,3). Bruttokate laski molemmilla markkina-alueilla, mikä johtui laskutettuun liikevaihtoon kohdistuvasta paineesta ja pienikatteisten laitteiden myynnin kasvusta.

Espanjassa käyttökateprosentti kasvoi 8,2 prosenttiin (6,6), mikä johtui osittain subventio- ja myyntiprovisiokustannusten laskusta.

Käyttöomaisuusinvestoinnit vähenivät 1 004 milj. kruunuun (1 201), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 8,4 prosenttiin (9,5). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit laskivat 997 milj. kruunuun (1 137), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 8,3 prosenttiin (9,0). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena kasvoi 2 779 milj. kruunuun (2 509).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	12 014	12 581	-4,5	23 882	25 081	-4,8
josta Ruotsin osuus	4 242	4 323	-1,9	8 325	8 497	-2,0
josta Suomen osuus	1 856	2 068	-10,3	3 700	4 215	-12,2
josta Norjan osuus	1 701	1 979	-14,0	3 402	3 858	-11,8
josta Tanskan osuus	1 047	1 187	-11,8	2 096	2 488	-15,8
josta Liettuan osuus	283	321	-11,8	567	632	-10,3
josta Latvian osuus	349	391	-10,7	731	774	-5,6
josta Viron osuus	317	386	-17,9	616	745	-17,3
josta Espanjan osuus	2 236	1 933	15,7	4 470	3 887	15,0
Käyttökate ennen kertaluonteisia eriä	3 783	3 710	2,0	7 231	7 360	-1,8
josta Ruotsin osuus	1 860	1 814	2,5	3 741	3 705	1,0
josta Suomen osuus	763	643	18,7	1 340	1 328	0,9
josta Norjan osuus	541	662	-18,3	1 043	1 236	-15,6
josta Tanskan osuus	153	99	54,5	284	237	19,8
josta Liettuan osuus	75	94	-20,2	151	182	-17,0
josta Latvian osuus	102	149	-31,5	203	289	-29,8
josta Viron osuus	104	122	-14,8	194	223	-13,0
josta Espanjan osuus	184	127	44,9	274	160	71,3
Käyttökate-% yhteensä	31,5	29,5		30,3	29,3	
Käyttökate-%, Ruotsi	43,8	42,0		44,9	43,6	
Käyttökate-%, Suomi	41,1	31,1		36,2	31,5	
Käyttökate-%, Norja	31,8	33,5		30,7	32,0	
Käyttökate-%, Tanska	14,6	8,3		13,5	9,5	
Käyttökate-%, Liettua	26,5	29,3		26,6	28,8	
Käyttökate-%, Latvia	29,2	38,1		27,8	37,4	
Käyttökate-%, Viro	32,8	31,6		31,5	29,9	
Käyttökate-%, Espanja	8,2	6,6		6,1	4,1	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Huhti- kesä	Tammi- kesä
Muutos (%) yhteensä	-1,8	-2,2
Muutos (%), Ruotsi	-1,9	-2,0
Muutos (%), Suomi	-6,6	-8,6
Muutos (%), Norja	-10,1	-8,9
Muutos (%), Tanska	-7,4	-11,5
Muutos (%), Liettua	-8,1	-6,5
Muutos (%), Latvia	-6,7	-1,2
Muutos (%), Viro	-14,5	-13,9
Muutos (%), Espanja	20,4	19,8

Broadband Services -liiketoiminta-alueella kuituverkko laajeni taas vauhdilla ja kustannukset alenivat

- Kaikkien IP-pohjaisten palvelujen asiakasmäärät jatkoivat kasvuun ja kuituverkkoa laajennettiin taas vauhdilla. TV-asiakkaiden määrä ylitti 600 000 Ruotsissa, ja yhtiöstä tuli toiseksi suurin toimija Ruotsin TV-markkinoilla.
- Liikevaihdon kasvuun kohdistuvat paineet helpottivat jonkin verran vuosineljänneksen aikana, mutta liikevaihtoon vaikuttivat edelleen perinteisten kiinteän verkon palvelujen väheneminen ja B2B-segmentin haasteellinen markkinatilanne.
- Tehostamistoimilla oli myönteinen vaikutus, ja liiketoiminnan kulut vähenivät 2,3 prosenttia verrattuna edellisvuoden vastaavaan jaksoon.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	8 325	9 054	-8,1	16 568	18 040	-8,2
Käyttökate ennen kertaluonteisia eriä	2 415	2 778	-13,1	4 879	5 590	-12,7
Käyttökate-%	29,0	30,7		29,4	31,0	
Liiketulos	887	1 372	-35,3	2 129	2 972	-28,4
Liiketulos ennen kertaluonteisia eriä	1 163	1 586	-26,7	2 467	3 217	-23,3
Käyttöomaisuusinvestoinnit	1 100	1 412	-22,1	1 896	2 603	-27,2
Liittymämäärä (tuhatta) kauden lopussa						
Laajakaista	2 394	2 495	-4,0	2 394	2 495	-4,0
Kiinteän verkon puhepalvelut ja VoIP	4 065	4 425	-8,1	4 065	4 425	-8,1
TV	1 370	1 248	9,8	1 370	1 248	9,8
Työntekijöitä kauden lopussa	12 836	13 768	-6,8	12 836	13 768	-6,8

Toinen vuosineljännes

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 3,6 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 8,1 prosenttia 8 325 milj. kruunuun (9 054). Valuuttakursseilla oli 1,6 prosentin ja yrityskaupoilla 2,9 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Ruotsissa liikevaihto laski 4,4 prosenttia 4 815 milj. kruunuun (5 036). Kaikkien IP-pohjaisten palvelujen asiakasmäärät kasvoivat edelleen, mikä ei kuitenkaan riittänyt kompensoimaan perinteisten kiinteän verkon palvelujen vähenemisen vaikutusta. B2B-segmentissä hintapaine pysyi voimakkaana suuryritysten ja julkisten organisaatioiden segmenteissä, kun taas pienemmät asiakkaat siirtyivät käyttämään matkaviestinratkaisuja. Uusien kuituverkkoasennusten tahti kiihtyi toisen vuosineljänneksen aikana hitaan alkuvuoden jälkeen.

Suomessa liikevaihto laski paikallisessa valuutassa laskettuna 6,3 prosenttia 1 292 milj. kruunuun (1 434), mikä johtui lähinnä voimistuneesta kilpailusta ja hintapaineesta B2B-segmentissä sekä perinteisten kiinteän verkon palvelujen laskusta.

Tanskassa liikevaihto paikallisessa valuutassa laskettuna laski 6,4 prosenttia 250 milj. kruunuun (279) perinteisten puhepalvelujen liikevaihdon laskiessa B2B-segmentissä.

Broadband Services -liiketoiminta-alue

tarjoaa massamarkkinoiden palveluja kotien ja toimistojen yhteyksiin. Sen palveluja ovat kupari-, kuitu- ja kaapeliyhteyksillä tarjottavat laajakaistapalvelut, TV, internet-puhelut, kodin viestintäpalvelut, IP-VPN / Business Internet, vuokraohdot ja perinteiset puhepalvelut. Liiketoiminta-alue vastaa konsernin runkoverkosta, mukaan lukien kansainvälisen verkko-kapasiteettitoiminnan dataverkko. Liiketoiminta-alueeseen kuuluu liiketoiminta Ruotsissa, Suomessa, Tanskassa, Liettuassa, Latviassa (49 prosenttia) ja Virossa sekä kansainvälinen verkkokapasiteetti-liiketoiminta.

Virossa liikevaihto paikallisessa valuutassa laskettuna laski 1,4 prosenttia 418 milj. kruunuun (441). Liettuassa liikevaihto paikallisessa valuutassa laskettuna laski 6,5 prosenttia 441 milj. kruunuun (491). Liettuassa liikevaihtoon vaikuttivat kielteisesti perinteisten kiinteän verkon puhpalvelujen liikevaihdon edelleen jatkunut lasku sekä puhelujen kauttakuliikenteen lasku. Virossa puolestaan liikevaihtoon vaikutti kielteisesti laajakaista- ja IPTV-asiakkaiden määrän jossain määrin hidastunut kasvu.

Kansainvälisen verkkokapasiteettiliiketoiminnan liikevaihto paikallisessa valuutassa laskettuna kasvoi 2,3 prosenttia 1 386 milj. kruunuun (1 395). Datapalvelujen liikevaihto kasvoi, mutta puhpalvelujen liikevaihdon lasku osittain kumosi sen myönteisen vaikutuksen.

Laajakaistaliittymien määrä pieneni 2,4 miljoonaan, mikä merkitsee 101 000 liittymän vähennystä vuoden 2012 toiseen neljännekseen verrattuna. Vähennys johtui norjalaisen NextGenTelin ja sen 184 000 liittymän myynnistä. Liittymien määrä kasvoi vuosineljänneksen aikana 19 000:lla.

TV-liittymien kokonaismäärä kasvoi vuoden 2012 toisesta neljänneksestä 122 000:lla ja vuosineljänneksen aikana 21 000:lla. TV-liittymiä on nyt yhteensä 1,4 miljoonaa.

Perinteisten kiinteän verkon puheliittymien määrä pieneni 389 000:lla vuoden 2012 toisen neljänneksen lopusta ja oli 2,9 miljoonaa. Vuosineljänneksen aikana määrä väheni 87 000 liittymällä. Uusien VoIP-liittymien määrä vuosineljänneksen aikana oli 30 000, ja VoIP-liittymien kokonaismäärä kasvoi näin 0,7 miljoonaan.

Käyttökate ennen kertaluonteisia eriä laski 10,4 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 13,1 prosenttia 2 415 milj. kruunuun (2 778). Käyttökateprosentti laski 29,0 prosenttiin (30,7).

Ruotsissa käyttökateprosentti laski 35,1 prosenttiin (38,3), kun liiketoiminnan kulujen lasku ei täysin kompensoinut liikevaihdon laskua.

Suomessa käyttökateprosentti laski 21,8 prosenttiin (23,4), kun liiketoiminnan kulujen lasku ei täysin kompensoinut liikevaihdon laskua. Tanskassa käyttökateprosentti laski 12,0 prosenttiin (12,9).

Liettuassa käyttökateprosentti kasvoi hieman 42,2 prosenttiin (41,8), ja Virossa käyttökateprosentti pysyi vakaana 27,3 prosentissa (27,2).

Kansainvälisen verkkokapasiteettiliiketoiminnan käyttökateprosentti kasvoi hieman ja oli 8,1 prosenttia (7,6).

Käyttöomaisuusinvestoinnit vähenivät 1 100 milj. kruunuun (1 412), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 13,2 prosenttiin (15,6). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökatteen ja käyttöomaisuusinvestointien erotuksena laski 1 315 milj. kruunuun (1 366).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	8 325	9 054	-8,1	16 568	18 040	-8,2
josta Ruotsin osuus	4 815	5 036	-4,4	9 542	10 058	-5,1
josta Suomen osuus	1 292	1 434	-9,9	2 611	2 864	-8,8
josta Norjan osuus	-	273		87	541	-84,1
josta Tanskan osuus	250	279	-10,4	492	564	-12,8
josta Liettuan osuus	441	491	-10,2	890	979	-9,1
josta Viron osuus	418	441	-5,2	818	871	-6,1
josta kansainvälisen verkkokapasiteettiliiketoiminnan osuus	1 386	1 395	-0,6	2 630	2 741	-4,0
Käyttökate ennen kertaluonteisia eriä	2 415	2 778	-13,1	4 879	5 590	-12,7
josta Ruotsin osuus	1 691	1 927	-12,2	3 444	3 933	-12,4
josta Suomen osuus	282	335	-15,8	595	713	-16,5
josta Norjan osuus	-	49		-4	90	
josta Tanskan osuus	30	36	-16,7	50	66	-24,2
josta Liettuan osuus	186	205	-9,3	375	396	-5,3
josta Viron osuus	114	120	-5,0	226	228	-0,9
josta kansainvälisen verkkokapasiteettiliiketoiminnan osuus	112	106	5,7	193	164	17,7
Käyttökate-% yhteensä	29,0	30,7		29,4	31,0	
Käyttökate-%, Ruotsi	35,1	38,3		36,1	39,1	
Käyttökate-%, Suomi	21,8	23,4		22,8	24,9	
Käyttökate-%, Norja	-	17,9		-4,7	16,6	
Käyttökate-%, Tanska	12,0	12,9		10,2	11,7	
Käyttökate-%, Liettua	42,2	41,8		42,1	40,4	
Käyttökate-%, Viro	27,3	27,2		27,6	26,2	
Käyttökate-%, kansainvälinen verkkokapasiteettiliiketoiminta	8,1	7,6		7,3	6,0	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Huhti- kesä	Tammi- kesä
Muutos (%) yhteensä	-3,6	-4,4
Muutos (%), Ruotsi	-4,4	-5,2
Muutos (%), Suomi	-6,3	-5,1
Muutos (%), Norja	-	-
Muutos (%), Tanska	-6,4	-8,7
Muutos (%), Liettua	-6,5	-5,3
Muutos (%), Viro	-1,4	-2,2
Muutos (%), kansainvälinen verkkokapasiteettiliiketoiminta	2,3	-1,4

Eurasia-liiketoiminta-alueella kasvu jatkuu vahvana

- Eurasia-liiketoiminta-alueella kasvuvauhti pysyi 14 prosentissa vuosineljänneksen aikana, mihin vaikutti datapalvelujen liikevaihdon 57 prosentin kasvu. Älypuhelinien määrä kasvoi edelleen ja on nyt alueella noin 13 prosenttia.
- Kannattavuus parani tiukan kustannus seurannan ansiosta ja käyttökateprosentti kasvoi 51,7 prosenttiin, vaikka hävisimme kiistan yhteenliittämismaksuista Azerbaidžanissa. Ilman sitä käyttökateprosentti olisi ollut 53,7 prosenttia.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	5 197	4 930	5,4	9 881	9 375	5,4
Käyttökate ennen kertaluonteisia eriä	2 688	2 482	8,3	5 169	4 740	9,1
Käyttökate-%	51,7	50,3		52,3	50,6	
Osuus osakkuusyhtiöiden tuloksista	1 447	4 528	-68,0	2 753	5 759	-52,2
Venäjä	754	3 904	-80,7	1 445	4 790	-69,8
Turkki	687	625	9,9	1 304	976	33,6
Liiketulos	3 149	6 396	-50,8	6 121	9 062	-32,5
Liiketulos ennen kertaluonteisia eriä	3 368	3 228	4,3	6 349	5 970	6,3
Käyttöomaisuusinvestoinnit	1 140	1 609	-29,1	1 972	2 400	-17,8
Liittymämäärä (tuhatta) kauden lopussa						
Tytäryhtiöt	43 219	37 528	15,2	43 219	37 528	15,2
Osakkuusyhtiöt	110 800	107 500	3,1	110 800	107 500	3,1
Työntekijöitä kauden lopussa	5 016	5 026	-0,2	5 016	5 026	-0,2

Konsolidoidut toiminnot

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 14,3 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 5,4 prosenttia 5 197 milj. kruunuun (4 930). Valuuttakurssivaihteluilla oli 9,3 prosentin suuruinen negatiivinen vaikutus liikevaihtoon. Yrityskaupoilla oli 0,4 prosentin suuruinen positiivinen vaikutus liikevaihtoon.

Kazakstanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 4,3 prosenttia 2 041 milj. kruunuun (2 078) datapalvelujen liikevaihdon edelleen jatkuneen kasvun seurauksena. Kilpailu jatkui ankarana, ja hinnoittelu markkinoilla oli osittain aggressiivista.

Azerbaidžanissa liikevaihto paikallisessa valuutassa laskettuna laski 0,3 prosenttia 978 milj. kruunuun (1 030), mihin vaikutti yhteenliittämismaksujen aleneminen.

Uzbekistanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 93,8 prosenttia 783 milj. kruunuun (474), mihin vaikuttivat asiakasmäärän tasainen kasvu ja keskimääräisen liittymäkohtaisen tuoton kasvu kilpailijan poistuttua markkinoilta edellisvuonna.

Tadžikistanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 5,1 prosenttia 235 milj. kruunuun (234) lähinnä liittymämäärien kasvun seurauksena.

Georgiassa liikevaihto paikallisessa valuutassa laskettuna laski 8,3 prosenttia 225 milj. kruunuun (259), mikä johtui valtion tarjouskilpailun häviämisestä.

Eurasia-liiketoiminta-alue

käsittää matkaviestin-toiminnan Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Liiketoiminta-alue vastaa myös TeliaSoneran osakeomistuksen kehittämisestä venäläisessä MegaFonissa (omistusosuus 25 %) ja turkkilaisessa Turkcellissä (omistusosuus 38 %). Päästrategiana on luoda omistaja-arvoa kasvattamalla liittymätiheyttä ja tuomalla markkinoille lisäarvopalveluja kyseisissä maissa.

Moldovassa liikevaihto paikallisessa valuutassa laskettuna kasvoi 4,2 prosenttia 130 milj. kruunuun (137), mihin vaikutti data- ja puhelpalvelujen liikevaihdon kasvu.

Nepalissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 25,1 prosenttia 809 milj. kruunuun (718), mihin vaikutti liittymämäärän kasvun jatkuminen. Nepalissa saavutimme uuden merkkipaalun, kun liittymien määrä ylitti 10 miljoonan rajan.

Konsolidoitujen toimintojen **liittymämäärä** oli 43,2 miljoonaa eli se kasvoi 5,7 miljoonaa vuoden 2012 toisen neljänneksen lopusta. Kasvu oli voimakkainta Kazakstanissa, missä liittymämäärä kasvoi 2,4 miljoonalla 14,1 miljoonaan, ja Nepalissa, missä liittymämäärä kasvoi 2,2 miljoonalla 10,3 miljoonaan. Toisen vuosineljänneksen aikana konsolidoitujen toimintojen liittymien kokonaismäärä kasvoi 1,3 miljoonalla. Liittymämäärän kasvu oli suurinta Nepalissa, missä se oli 0,8 miljoonaa, ja Kazakstanissa, missä se oli 0,3 miljoonaa.

Käyttökate ennen kertaluonteisia eriä kasvoi 18,1 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 8,3 prosenttia 2 688 milj. kruunuun (2 482). Käyttökateprosentti oli 51,7 prosenttia (50,3).

Kazakstanissa käyttökateprosentti laski 54,6 prosenttiin (56,5), mihin vaikuttivat verkon laajentamiseen liittyvien kulujen kasvaminen jonkin verran ja markkinointikustannusten lisääntyminen.

Azerbaidžanissa käyttökateprosentti laski 41,5 prosenttiin (48,6) yhteenliittämismaksuja koskevan kiistan häviämisestä aiheutuneiden 103 milj. kruunun kustannusten takia. Ilman tätä vaikutusta käyttökateprosentti oli 52,0 prosenttia. Yhteenliittämiskiistaan liittyvä ylimääräinen 205 milj. kruunun menoerä kirjattiin kertaluonteisiin eriin.

Uzbekistanissa käyttökateprosentti kasvoi 55,9 prosenttiin (32,7) liikevaihdon kasvun ja kustannustenhallintatoimien seurauksena. Tadžikistanissa käyttökateprosentti kasvoi 51,5 prosenttiin (50,9).

Georgiassa käyttökateprosentti kasvoi 44,9 prosenttiin (38,6), mihin vaikuttivat aiempaa suuremmat verkkovierailutuotot ja jälleenmyyjien uusien provisorakenteiden tuottamat kustannussäästöt.

Moldovassa käyttökateprosentti kasvoi 37,7 prosenttiin (35,0) lähinnä henkilöstökustannusten alenemisen seurauksena.

Nepalissa käyttökateprosentti laski 60,1 prosenttiin (61,0), mikä johtui bruttokatteen laskusta.

Käyttöomaisuusinvestoinnit vähenivät 1 140 milj. kruunuun (1 609), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 21,9 prosenttiin (32,6). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit laskivat 955 milj. kruunuun (1 464), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 18,4 prosenttiin (29,7). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökatteen ja käyttöomaisuusinvestointien erotuksena kasvoi 1 548 milj. kruunuun (873).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	5 197	4 930	5,4	9 881	9 375	5,4
josta Kazakstanin osuus	2 041	2 078	-1,8	3 901	3 966	-1,6
josta Azerbaidžanin osuus	978	1 030	-5,0	1 865	1 968	-5,2
josta Uzbekistanin osuus	783	474	65,2	1 484	936	58,5
josta Tadžikistanin osuus	235	234	0,4	446	441	1,1
josta Georgian osuus	225	259	-13,1	440	481	-8,5
josta Moldovan osuus	130	137	-5,1	247	256	-3,5
josta Nepalin osuus	809	718	12,7	1 507	1 331	13,2
Käyttökate ennen kertaluonteisia eriä	2 688	2 482	8,3	5 169	4 740	9,1
josta Kazakstanin osuus	1 115	1 174	-5,0	2 129	2 244	-5,1
josta Azerbaidžanin osuus	406	501	-19,0	858	986	-13,0
josta Uzbekistanin osuus	438	155	182,6	821	310	164,8
josta Tadžikistanin osuus	121	119	1,7	225	220	2,3
josta Georgian osuus	101	100	1,0	191	179	6,7
josta Moldovan osuus	49	48	2,1	88	87	1,1
josta Nepalin osuus	486	438	11,0	918	801	14,6
Käyttökate-% yhteensä	51,7	50,3		52,3	50,6	
Käyttökate-%, Kazakstan	54,6	56,5		54,6	56,6	
Käyttökate-%, Azerbaidžan	41,5	48,6		46,0	50,1	
Käyttökate-%, Uzbekistan	55,9	32,7		55,3	33,1	
Käyttökate-%, Tadžikistan	51,5	50,9		50,4	49,9	
Käyttökate-%, Georgia	44,9	38,6		43,4	37,2	
Käyttökate-%, Moldova	37,7	35,0		35,6	34,0	
Käyttökate-%, Nepal	60,1	61,0		60,9	60,2	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Huhti- kesä	Tammi- kesä
Muutos (%) yhteensä	14,3	14,0
Muutos (%), Kazakstan	4,3	4,1
Muutos (%), Azerbaidžan	-0,3	-0,5
Muutos (%), Uzbekistan	93,8	84,7
Muutos (%), Tadžikistan	5,1	5,8
Muutos (%), Georgia	-8,3	-3,6
Muutos (%), Moldova	4,2	5,6
Muutos (%), Nepal	25,1	27,0

Osakkuusyhtiöt – Venäjä

Venäläisen MegaFonin (osakkuusyhtiö, josta TeliaSonera omistaa 25,2 prosenttia ja konsolidoi 27,2 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 64,8 miljoonaa. Määrä kasvoi 1,7 miljoonalla edellisvuoden vastaavaan jaksoon verrattuna ja oli 0,2 miljoonaa suurempi edelliseen vuosineljännekseen verrattuna.

TeliaSoneran Venäjältä saamat tuotot laskivat 754 milj. kruunuun (891 ilman 3 013 milj. kruunun myyntivoitoja). Venäjän rupla heikkeni 4,8 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 38 milj. kruunun suuruinen negatiivinen vaikutus. Tuottojen heikkeneminen johtuu omistusosuuden pienenemisestä edellisvuoden vastaavaan neljännekseen verrattuna, millä oli noin 400 milj. kruunun negatiivinen vaikutus.

Osakkuusyhtiöt – Turkki

Turkkilaisen Turkcellin (osakkuusyhtiö, josta TeliaSonera omistaa 38,0 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 34,9 miljoonaa. Liittymämäärä kasvoi 0,4 miljoonalla edellisvuoden vastaavaan neljännekseen verrattuna, mutta väheni 0,2 miljoonalla edelliseen vuosineljännekseen verrattuna. Ukrainassa liittymämäärä kasvoi edellisvuoden vastaavasta jaksosta 1,2 miljoonalla 11,1 miljoonaan. Vuosineljänneksen aikana liittymämäärä pysyi ennallaan.

TeliaSoneran Turkista saamat tuotot kasvoivat 687 milj. kruunuun (625). Turkin liira heikkeni 2,3 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 16 milj. kruunun suuruinen negatiivinen vaikutus.

Muut toiminnot

Taloudellisia tunnuslukuja

MSEK, paitsi muutokset	Huhti- kesä 2013	Huhti- kesä 2012	Muu- tos (%)	Tammi- kesä 2013	Tammi- kesä 2012	Muu- tos (%)
Liikevaihto	915	974	-6,1	1 775	1 953	-9,1
Käyttökate ennen kertaluonteisia eriä	41	57	-28,1	158	181	-12,7
Osuus osakkuusyhtiöiden tuloksista	1	-15		1	-33	
Liiketulos	-255	-275		-342	-359	
Liiketulos ennen kertaluonteisia eriä	-163	-138		-240	-215	
Käyttöomaisuusinvestoinnit	300	235	27,7	449	445	0,9

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 4,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 6,1 prosenttia 915 milj. kruunuun (974). Liikevaihdon kasvuun vaikutti negatiivisesti vähittäismyyntiketju Veikon Koneen lopettaminen vuoden 2012 kolmannella neljänneksellä. Veikon Koneen osuus liikevaihdosta oli vuoden 2012 toisella neljänneksellä 127 milj. kruunua.

Raportointivaluutassa laskettuna **käyttökate** ennen kertaluonteisia eriä pieneni 28,1 prosenttia 41 milj. kruunuun (57).

Muut toiminnot

koostuu Other Business Services -liiketoimintayksiköstä, TeliaSonera Holdingista ja konserni-toiminnoista. Other Business Services -liiketoimintayksikkö vastaa hallintapalveluratkaisujen myynnistä yritysasiakkaille Pohjoismaissa.

Yhtiön hallitus ja toimitusjohtaja vakuuttavat, että osavuositarkastus antaa oikeat ja riittävät tiedot emoyhtiön ja konsernin toiminnasta, taloudellisesta asemasta ja toiminnan tuloksista ja että siinä kuvataan emoyhtiöön ja konsernin muihin yrityksiin kohdistuvat merkittävät riskit ja epävarmuustekijät.

Tukholmassa 17.7.2013

Marie Ehrling
Hallituksen puheenjohtaja

Olli-Pekka Kallasvuo
Hallituksen
varapuheenjohtaja

Agneta Ahlström
Hallituksen jäsen,
henkilöstön edustaja

Magnus Brattström
Hallituksen jäsen,
henkilöstön edustaja

Stefan Carlsson
Hallituksen jäsen,
henkilöstön edustaja

Mats Jansson
Hallituksen jäsen

Mikko Kosonen
Hallituksen jäsen

Nina Linander
Hallituksen jäsen

Martin Lorentzon
Hallituksen jäsen

Per-Arne Sandström
Hallituksen jäsen

Kersti Strandqvist
Hallituksen jäsen

Per-Arne Blomquist
Toimitusjohtaja

TeliaSoneran tilintarkastajat eivät ole tarkastaneet tätä osavuositarkastusta.

Laaja konsernituloslaskelma

MSEK, paitsi osakekohtaiset tiedot, osakemäärä ja muutokset	Huhti–kesä 2013	Huhti–kesä 2012 ¹⁾	Muutos (%)	Tammi–kesä 2013	Tammi–kesä 2012 ¹⁾	Muutos (%)
Liikevaihto	25 274	26 294	-3,9	49 816	51 987	-4,2
Liikevaihtoa vastaavat kulut	-14 108	-14 522	-2,9	-27 952	-28 797	-2,9
Bruttokate	11 166	11 772	-5,1	21 864	23 190	-5,7
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-5 687	-6 223	-8,6	-11 150	-12 200	-8,6
Liiketoiminnan muut tuotot ja kulut, netto	-667	-3 051	-78,1	-736	-2 970	-75,2
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	1 471	4 546	-67,6	2 794	5 792	-51,8
Liiketulos	6 283	7 044	-10,8	12 772	13 812	-7,5
Rahoituskulut ja muut rahoituserät, netto	-764	-998	-23,3	-1 603	-2 138	-25,0
Tulos rahoituserien jälkeen	5 519	6 046	-8,7	11 169	11 674	-4,3
Tuloverot	-1 081	-914	17,2	-2 232	-2 027	10,1
Nettotulos	4 438	5 132	-13,5	8 937	9 647	-7,4
Nettotulokseen uudelleen luokiteltavissa olevat erät:						
Muuntoerot	1 715	518		-530	920	
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-55	-99		-74	-286	
Kassavirran suojaukset	-10	-63		270	1	
Myytävikissä olevat rahoitusinstrumentit	2	0		0	1	
Uudelleenluokiteltaviin eriin liittyvä tulovero	642	-80		209	-246	
Erät, joita ei uudelleenluokitella nettotulokseen kuuluviksi:						
Etuusperusteisten eläkejärjestelmien uudelleenarvostukset	994	8		1 795	207	
Muihin kuin uudelleenluokiteltaviin eriin liittyvä tulovero	-219	-2		-395	-54	
Osakkuusyhtiöiden etuusperusteisten eläkejärjestelmien uudelleenarvostukset	9	-		9	-	
Muut laajan tuloksen erät	3 078	282		1 284	543	
Laaja tulos yhteensä	7 516	5 414		10 221	10 191	
Nettotuloksen jakautuminen:						
Emoyhtiön omistajille	4 031	4 852		8 139	8 974	
Määräysvallattomille omistajille	407	280		798	673	
Laajan tuloksen jakautuminen:						
Emoyhtiön omistajille	7 085	4 851		9 394	9 010	
Määräysvallattomille omistajille	431	563		827	1 181	
Tulos/osake (kruunua), laimentamaton ja laimennettu	0,93	1,12		1,88	2,07	
Osakkeita (1 000 kpl)						
Ulkona olevat osakkeet kauden lopussa	4 330 085	4 330 085		4 330 085	4 330 085	
Painotettu keskiarvo, laimentamaton ja laimennettu	4 330 085	4 330 085		4 330 085	4 330 085	
Käyttökate	8 125	8 887		16 518	17 627	
Käyttökate ennen kertaluonteisia eriä	8 928	9 034		17 437	17 886	
Poistot ja arvonalennukset	-3 314	-6 389		-6 541	-9 606	
Liiketulos ennen kertaluonteisia eriä	7 085	7 286		13 713	14 168	

¹⁾ Tiettyjä oikaisuja on tehty, ks. viite sivulla 24.

Konsernitase

MSEK	30.6.2013	31.12.2012 ¹⁾
Vastaavaa		
Liikearvo ja muut aineettomat hyödykkeet	83 289	83 278
Aineelliset käyttöomaisuushyödykkeet	63 067	62 657
Osuudet osakkuusyhtiöistä ja yhteisyrityksistä, laskennalliset verosaamiset ja muut pitkäaikaiset sijoitukset	38 610	38 858
Pitkäaikaiset korolliset saamiset	10 353	10 880
<i>Pitkäaikaiset varat yhteensä</i>	<i>195 319</i>	<i>195 673</i>
Vaihto-omaisuus	1 589	1 623
Myyntisaamiset, lyhytaikaiset verosaamiset ja muut saamiset	23 902	22 298
Lyhytaikaiset korolliset saamiset	4 379	3 647
Rahavarat	18 128	29 805
<i>Lyhytaikaiset varat yhteensä</i>	<i>47 998</i>	<i>57 373</i>
Vastaavaa yhteensä	243 317	253 046
Vastattavaa		
Emoyhtiön omistajille kuuluva oma pääoma	102 420	105 150
Määräysvallattomille omistajille kuuluva oma pääoma	4 039	3 956
<i>Oma pääoma yhteensä</i>	<i>106 459</i>	<i>109 106</i>
Pitkäaikaiset lainat	73 987	82 184
Laskennalliset verovelat, muut pitkäaikaiset varaukset	23 421	25 035
Muut pitkäaikaiset velat	1 208	1 190
<i>Pitkäaikainen vieras pääoma yhteensä</i>	<i>98 616</i>	<i>108 409</i>
Lyhytaikaiset lainat	12 500	9 403
Ostovelat, lyhytaikaiset verovelat, lyhytaikaiset varaukset ja muut lyhytaikaiset velat	25 742	26 128
<i>Lyhytaikainen vieras pääoma yhteensä</i>	<i>38 242</i>	<i>35 531</i>
Vastattavaa yhteensä	243 317	253 046

¹⁾ Tiettyjä oikaisuja on tehty, ks. viite sivulla 24.

Konsernin kassavirtalaskelma

MSEK	Huhti–kesä 2013	Huhti–kesä 2012 ¹⁾	Tammi–kesä 2013	Tammi–kesä 2012 ¹⁾
Kassavirta ennen käyttöpääoman muutosta	7 071	18 873	13 328	25 287
Käyttöpääoman muutos	700	0	-723	-1 156
Liiketoiminnan kassavirta	7 771	18 873	12 605	24 131
Käteisvaroilla tehdyt käyttöomaisuusinvestoinnit	-3 309	-4 085	-5 729	-7 150
Vapaa kassavirta	4 462	14 788²⁾	6 876	16 981²⁾
Muu investointien kassavirta	384	1 219	-884	872
Investointien kassavirta yhteensä	-2 925	-2 866	-6 613	-6 278
Kassavirta ennen rahoitusta	4 846	16 007	5 992	17 853
Rahoituksen kassavirta	-12 942	-24 826	-17 566	-20 382
Kauden kassavirta	-8 096	-8 819	-11 574	-2 529
Rahavarat kauden alussa	25 900	18 884	29 805	12 631
Kauden kassavirta	-8 096	-8 819	-11 574	-2 529
Valuuttakurssierot	324	45	-103	8
Rahavarat kauden lopussa	18 128	10 110	18 128	10 110

¹⁾ Tiettyjä oikaisuja on tehty, ks. viite sivulla 24.

²⁾ Sisältää MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 11 726 milj. kruunua.

Laskelma konsernin oman pääoman muutoksista

MSEK	Tammi–kesä 2013			Tammi–kesä 2012		
	Emoyhtiön omistajille	Määräysvallattomille omistajille	Oma pääoma yhteensä	Emoyhtiön omistajille	Määräysvallattomille omistajille	Oma pääoma yhteensä
Kauden alussa	105 149	3 956	109 105	115 589	7 353	122 942
Muutos etuusperustaisten eläkejärjestelmien kirjaamisperiaatteessa ¹⁾	–	–	–	–2 878	–	–2 878
Turkcelliin liittyvä kauden alkusaldon oikaisu (inflaatiolaskenta Valko-Venäjällä)	–	–	–	110	–	110
Osingonjako	–12 340	–744	–13 084	–12 341	–2 128	–14 469
Liiketoimintojen yhdistämiset	–	–	–	–	17	17
Takaisinostetut omat osakkeet	–4	–	–4	–	–	–
Määräysvallattomien omistajien osuuksien hankinta	–	–	–	–10 482	–2 289	–12 771
Muut liiketoimet omistajien kanssa	–	–	–	–	–11	–11
Laaja tulos yhteensä	9 394	827	10 221	9 010	1 181	10 191
Osakeperusteiset maksut	9	–	9	8	–	8
Pääomaan kohdistuvien liiketoimien vaikutus osakkuusyhtiöihin	212	–	212	–	–	–
Kauden lopussa	102 420	4 039	106 459	99 016	4 123	103 139

¹⁾ Katso viite sivulla 24.

Laadintaperiaatteet

Yleistä

Kuten vuoden 2012 tilinpäätös, nämä TeliaSoneran konsernitiilinpäätöstiedot 30.6.2013 päättyneeltä kuuden 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 tilinpäätöslain ja Ruotsin kirjanpitoasioiden neuvoston standardien ja muiden lausuntojen mukaisesti. Tämä raportti on laadittu kansainvälisen standardin IAS 34 *Osavuositarkastukset* mukaisesti. Käytetyt laadintaperiaatteet ovat yhdenmukaiset edellisenä tilikautena käytettyjen kanssa, lukuun ottamatta jäljempänä kuvailtuja käytäntöjä.

Uudet kirjanpito-standardit (eivät vielä käytössä EU:ssa)

Kansainvälinen tilinpäätösstandardilautakunta (IASB) on toukokuussa 2013 julkaissut IFRIC 21 *Levies* -tulkinnan. Tulkinnassa selvennetään, milloin verovelat tulisi kirjata (veroilla tarkoitetaan tulkinnassa valtion ja valtionelinten kantamia kansallisia, paikallisia tai kansainvälisiä veroja, jotka eivät ole tuloveroja, rangaistusseuraamuksia tai sakkoja). Tulkinta koskee IAS 37 -standardin *Varaukset, ehdolliset velat ja ehdolliset varat* mukaisesti kirjattuja veroja sekä myös veroja, joiden ajankohta ja suuruus ovat tiedossa. Verovelka kirjataan asteittain, jos verovelvollisuuden aiheuttava tapahtuma ajoittuu pidemmälle ajanjaksolle. Jos verovelvollisuuden perusteena on tietyn kynnyksen saavuttaminen, verovelka kirjataan, kun tämä kynnyksen saavutettu. IFRIC 21 astuu voimaan 1.1.2014, mutta sitä voidaan soveltaa jo aiemmin ja sen odotetaan vaikuttavan vain vähän TeliaSoneraan.

IASB on myös julkaissut lyhyen johdannaisten uudistamista ja suojauslaskennan jatkamista koskevan lisäyksen standardiin IAS 39 *Rahoitusinstrumentit: kirjaaminen ja arvostaminen*. Lisäys mahdollistaa suojauslaskennan jatkamisen tilanteessa, jossa

suojausinstrumentiksi kirjattu johdannainen on uudistettu keskusvastapuolen selvityksenä, ja se on otettu käyttöön useissa valtioissa tehtyjen lainsäädäntömuutosten vuoksi. Muutos koskee tilikausia, jotka alkavat 1.1.2014 tai sen jälkeen, ja aikaisempi käyttöönotto on sallittua. Tällä hetkellä muutos ei koske TeliaSoneraa.

Kirjanpitoperiaatteiden muutokset 2013

Katso lisätietoja vastaavasta kohdasta TeliaSoneran tammi–maaliskuun 2013 osavuositarkastuksesta.

Kertaluonteiset erät

MSEK	Huhti–kesä 2013	Huhti–kesä 2012	Tammi–kesä 2013	Tammi–kesä 2012
Käyttökatteeseen sisältyvät	-802	-147	-919	-259
Uudelleenjärjestelykulut, synergiaetujen toteutuskulut ym.:				
Mobility Services	-215	-22	-274	-22
Broadband Services	-243	-214	-317	-243
Eurasia	-219	-31	-228	-107
Muut toiminnot	-92	-99	-102	-106
<i>josta TeliaSonera Holdingin osuus</i>	3	-61	3	-61
Myyntivoitot ja -tappiot	-33	219	2	219
Poistoihin ja arvonalennuksiin sisältyvät	-	-3 097	-22	-3 098
Arvonalennukset, nopeutetut poistot:				
Broadband Services	-	-1	-22	-2
Mobility Services	-	-3 070	-	-3 070
Muut toiminnot	-	-26	-	-26
Osuuksiin osakkuusyhtiöiden ja yhteisyritysten tuloksista sisältyvät	-	3 002	-	3 002
Arvonalennukset	-	-	-	-
Myyntivoitot ja -tappiot	-	3 002	-	3 002
Yhteensä	-802	-242	-941	-355

Laskennalliset verot

MSEK	30.6.2013	31.12.2012 ¹⁾
Laskennalliset verosaamiset	6 622	7 410
Laskennalliset verovelat	-10 533	-10 287
Laskennalliset verovelat (-) / verosaamiset (+), netto	-3 911	-2 877

¹⁾ Tiettyjä oikaisuja on tehty, katso yllä oleva viite.

Segmenttien ja konsernin liiketulos

MSEK	Huhti–kesä 2013	Huhti–kesä 2012 ¹⁾	Tammi–kesä 2013	Tammi–kesä 2012 ¹⁾
Mobility Services	2 502	-455	4 864	2 121
Broadband Services	887	1 372	2 129	2 972
Eurasia	3 149	6 396	6 121	9 062
Muut toiminnot	-255	-275	-342	-359
Segmentit yhteensä	6 283	7 038	12 772	13 796
Sisäisten voittojen eliminoinnit	0	6	0	16
Konserni	6 283	7 044	12 772	13 812

¹⁾ Tiettyjä oikaisuja on tehty, katso yllä oleva viite.

Investoinnit

MSEK	Huhti–kesä 2013	Huhti–kesä 2012	Tammi–kesä 2013	Tammi–kesä 2012
Käyttöomaisuusinvestoinnit	3 539	4 457	6 258	7 632
Aineettomat hyödykkeet	565	662	983	1 077
Aineelliset käyttöomaisuushyödykkeet	2 974	3 795	5 275	6 555
Yritysostot ja muut investoinnit	20	1 245	1 195	1 395
Omaisuserien käytöstäpoistamisveloitteet	3	104	47	198
Liikearvo ja käyvän arvon oikaisut	7	1 117	986	1 172
Oman pääoman ehtoiset sijoitukset	10	24	162	25
Yhteensä	3 559	5 702	7 453	9 027

Rahoitusinstrumentit – käyvät arvot

Pitkä- ja lyhytaikaiset lainat ¹⁾ MSEK	30.6.2013		31.12.2012	
	Kirjanpitoarvo	Käypä arvo	Kirjanpitoarvo	Käypä arvo
Pitkäaikaiset lainat				
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	17 214	17 214	17 600	17 600
Koronvaihtosopimukset käypään arvoon arvostettuna	246	246	340	340
Valuuttamääräiset koronvaihtosopimukset käypään arvoon arvostettuna	1 727	1 727	1 956	1 956
Välisumma	19 187	19 187	19 896	19 896
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat	53 245	62 506	59 915	71 146
Muut jaksotettuun hankintamenoan arvostetut lainat	1 496	1 390	2 311	2 311
Välisumma	73 928	83 083	82 122	93 353
Rahoitusleasingsopimukset	59	59	62	62
Pitkäaikaiset lainat yhteensä	73 987	81 142	82 184	93 415
Lyhytaikaiset lainat				
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	3 037	3 037	401	401
Suojausinstrumenteiksi tarkoitetut koronvaihtosopimukset	54	54	29	29
Kaupankäyntitarkoituksessa pidettävät koronvaihtosopimukset	–	–	42	42
Kaupankäyntitarkoituksessa pidettävät valuuttamääräiset koronvaihtosopimukset	42	42	343	343
Välisumma	3 133	3 133	815	815
Hyödynnetyt pankkitilien luottolimiitit ja lyhytaikaiset luotot jaksotettuun hankintamenoan arvostettuna	0	0	423	423
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat	6 244	6 376	5 204	5 285
Muut jaksotettuun hankintamenoan arvostetut lainat	3 120	3 120	2 958	2 909
Välisumma	12 497	12 629	9 400	9 432
Rahoitusleasingsopimukset	3	3	3	3
Lyhytaikaiset lainat yhteensä	12 500	12 632	9 403	9 435

¹⁾ Pitkäaikaisten sijoitusten käyvät arvot vastaavat kirjanpitoarvoja. Tietoja käyvän arvon arvioinnista on TeliaSoneran vuosikertomuksessa 2012, konsernitilinpäätöksen liitetiedossa K3.

Rahoitusvarat ja -velat käyvän arvon hierarkiatasoin ¹⁾	30.6.2013			31.12.2012				
	Kirjanpitoarvo	josta		Kirjanpitoarvo	josta			
		Taso 1	Taso 2		Taso 3	Taso 1	Taso 2	Taso 3
MSEK								
Käypään arvoon arvostetut rahoitusvarat								
Myytavissä olevat oman pääoman ehtoiset instrumentit	195	–	–	195	189	–	–	189
Kaupankäyntitarkoituksessa pidettävät oman pääoman ehtoiset instrumentit	70	–	–	70	69	–	–	69
Myytavissä olevat vaihtovelkakirjat	2	–	–	2	4	–	–	4
Suojausinstrumenteiksi määritellyt johdannaiset	1 235	–	1 235	–	1 790	–	1 790	–
Kaupankäyntitarkoituksessa pidettävät johdannaiset	187	–	187	–	570	–	569	–
Käypään arvoon arvostetut rahoitusvarat yhteensä tasoittain	1 689	–	1 422	267	2 622	–	2 359	262
Käypään arvoon arvostetut rahoitusvelat								
Käyvän arvon suojaukseen liittyvät velat	20 251	–	20 251	–	18 001	–	18 001	–
Suojausinstrumenteiksi määritellyt johdannaiset	444	–	444	–	802	–	802	–
Kaupankäyntitarkoituksessa pidettävät johdannaiset	1 626	–	1 626	–	2 044	–	2 044	–
Käypään arvoon arvostetut rahoitusvelat yhteensä tasoittain	22 321	–	22 321	–	20 847	–	20 847	–

¹⁾ Tietoja käyvän arvon hierarkiatasoina ja käyvän arvon arvioinnista on TeliaSoneran vuosikertomuksessa 2012, konsernitilinpäätöksen liitetiedossa K3.

Liiketoimet osakkuusyhtiöiden ja lähipiirin kanssa

TeliaSonera osti palveluja 30.6.2013 päättyneen kuuden kuukauden jakson aikana 44 milj. kruunun arvosta ja myi palveluja 74 milj. kruunun arvosta. Näihin liiketoimiin osallistuivat pääasiassa MegaFon, Turkcell ja Lattelecom.

Nettovelka

MSEK	30.6.2013	31.12.2012
Pitkä- ja lyhytaikaiset velat	86 487	91 586
Vähennetään rahoitusvaroihin kirjatut, pitkä- ja lyhytaikaisten luottojen suojaamiseksi tarkoitettuja johdannaisia ja niihin liittyviä luottovakuuksia	–1 965	–2 175
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	–18 371	–29 968
Nettovelka	66 151	59 443

Lainarahoitus ja luottoluokitus

Liiketoiminnan kassavirta oli positiivinen myös vuoden 2013 toisen vuosineljänneksen aikana.

Standard & Poor's ja Moody's säilyttivät TeliaSonera AB:n luottoluokituksen ennallaan: A–/A3 pitkäaikaisille ja A–2/P–2 lyhytaikaisille luotoille (vakaat näkymät).

Yritysten luottomarkkinat Euroopassa toimivat hyvin toisella vuosineljänneksellä, ja uusia luottoja myönnettiin edellisvuoden toista vuosineljänneestä enemmän.

TeliaSonera ei ole toteuttanut mittavia rahoitustoimia toisen vuosineljänneksen aikana. Rahoitustarpeiden odotetaan olevan loppuvuoden aikana vähäiset, mutta yhtiö jatkaa rahoitusstrategiaa, jonka mukaan se pyrkii hyödyntämään edulliset rahoitusmahdollisuudet niiden ilmaantuessa ja erityisesti monipuolistamaan sijoittajapohjaa.

Taloudelliset tunnusluvut

	30.6.2013	31.12.2012 ¹⁾
Oman pääoman tuotto (% rullaava 12 kk)	20,1	20,5
Sijoitetun pääoman tuotto (% rullaava 12 kk)	15,3	14,9
Omavaraisuusaste (%)	41,2	38,2
Nettovelkaantumisaste (%)	66,0	61,4
Nettovelan suhde käyttökatteeseen ennen kertaluonteisia eriä (kerrannainen, rullaava 12 kk)	1,85	1,64
Nettovelan suhde varoihin	27,2	23,5
Oma pääoma/osake (kruunua)	23,7	24,3

¹⁾ Tiettyjä oikaisuja on tehty, ks. viite sivulla 24.

Saadut vakuudet

TeliaSonera on myynyt kaikki Telecominvest (TCI) -yhtiön osakkeensa AF Telecom Holding (AFT) -yhtiölle. AFT ei ole vielä maksanut ostohintaa kokonaisuudessaan. Jotta turvattaisiin TeliaSoneran saaminen, joka on tällä hetkellä 7 788 milj. kruunua, TCI:n omistamat MegaFon-osakkeet, jotka muodostavat 6,53 prosenttia MegaFonin osakkeista, on pantattu TeliaSoneralle. Tietty AFT-konserniin kuuluvat yritykset ovat taanneet saamisen asianmukaisen maksun, ja myös pankkitilit, joille TCI kerää pantatuista osakkeista saatavat osingot, on pantattu TeliaSoneralle.

Vakuudet ja annetut pantit

Maksut, jotka TeliaSonera saattaa tulevaisuudessa enimmillään joutua maksamaan antamistaan takauksista, olivat 30.6.2013 yhteensä 345 milj. kruunua, josta 318 milj. kruunua liittyi eläkevastuiden vakuudeksi annettuihin takuisiin. Annettujen panttien kokonaismäärä oli 201 milj. kruunua.

Sopimusperusteiset velvoitteet ja sitoumukset

Sopimusvelvoitteiden kokonaismäärä 30.6.2013 oli 3 112 milj. kruunua, josta 1 254 milj. kruunua liittyi sovittuihin TeliaSoneran kiinteiden verkkojen laajennuksiin Ruotsissa.

Liiketoimintojen yhdistämiset toisella vuosineljänneksellä

Vuoden 2013 toisella neljänneksellä toteutettiin pieni liiketoimintojen yhdistäminen, jonka kustannukset olivat yhteensä 13 milj. kruunua ja joka aiheutti 25 milj. kruunun nettokassastamaksun. Liikearvo oli 7 milj. kruunua, ja se kohdistettiin Broadband Services -liiketoiminta-alueelle. Liikearvo johtui markkina-aseman vahvistumisesta.

Yhdistämisen kokonaiskustannukset ja käyvät arvot ovat mahdollisia, sillä ne perustuvat alustaviin arvioihin ja tietyille tiedoille odotetaan vielä vahvistusta. Näin ollen kauppahinnan laskenta saattaa vielä tarkentua.

Emoyhtiö

Tiivistetty tuloslaskelma MSEK	Huhti–kesä 2013	Huhti–kesä 2012	Tammi–kesä 2013	Tammi–kesä 2012
Liikevaihto	3	24	5	31
Liiketulos	-151	-2	-212	38
Tulos rahoituserien jälkeen	11 366	9 166	14 369	10 695
Tulos ennen veroja	12 496	9 294	15 305	10 908
Nettotulos	12 739	8 890	14 918	10 069

Tulos rahoituserien jälkeen parani, mikä johtui tytäryhtiöistä saatujen verottomien osinkojen kasvusta, joka kompensoi selvästi valuuttavaihtelujen negatiivisen vaikutuksen.

Tiivistetty tase MSEK	30.6.2013	31.12.2012
Pitkäaikaiset varat	187 953	202 089
Lyhytaikaiset varat	52 363	63 876
Vastaavaa yhteensä	240 316	265 965
Oma pääoma	84 659	81 871
Tilinpäätössiirtojen kertymä	11 794	12 730
Varaukset	568	539
Vieras pääoma	143 295	170 825
Vastattavaa yhteensä	240 316	265 965

Jakson kokonaisinvestoinnit olivat 24 milj. kruunua (21 478), josta 18 milj. kruunua (20 472) liittyi tytäryhtiöihin tehtyihin pääomasijoituksiin.

Vuonna 2012 emoyhtiön omistusosuus Telecominvestistä (TCI) myytiin AF Telecom Holdingille (AFT). AFT ei ole vielä maksanut ostohintaa kokonaisuudessaan. Jotta turvataisiin emoyhtiön saaminen, joka on tällä hetkellä 7 788 milj. kruunua, TCI:n omistamat MegaFon-osakkeet, jotka muodostavat 6,53 prosenttia MegaFonin osakkeista, on pantattu emoyhtiölle. Tietyt AFT-konserniin kuuluvat yritykset ovat taanneet saamisen asianmukaisen maksun, ja myös pankkitilit, joille TCI kerää pantatuista osakkeista saatavat osingot, on pantattu emoyhtiölle.

Riskit ja epävarmuustekijät

TeliaSonera toimii maantieteellisesti laajalti erilaisilla tuote- ja palvelumarkkinoilla erittäin kilpaillulla 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 tulosseurainta.

TeliaSoneran vuoden 2012 vuosikertomuksen konsernitilinpäätöksen liitetiedoissa K27 ja K35 on kuvattu yksityiskohtaisesti joitain sellaisia tekijöitä, jotka saattavat vaikuttaa TeliaSoneran liiketoimintaan, taloudelliseen asemaan ja toiminnan tulokseen.

Ainakin seuraavilla riskeillä ja epävarmuustekijöillä saattaa olla vaikutuksia toiminnan neljännesvuosittaisiin tuloksiin vuonna 2013:

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 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.

Kilpailu ja hintapaine. TeliaSoneraan kohdistuu huomattava ja jo pitkään voimistunut kilpailu ja hintapaine. Kilpailu, johon vaikuttavat eri tekijät, kuten markkinoilla nykyisin toimivat ja niille tulleet uudet toimijat sekä uudet tuotteet ja palvelut, voi vaikuttaa haitallisesti TeliaSoneran toiminnan tuloksiin.

Sijoitukset tulevaisuuden kasvuun. Parhaillaan TeliaSonera sijoittaa tulevaisuuden kasvuun esimerkiksi panostamalla myyntiin ja markkinointiin 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 realisoidu 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 arvonalentumiset, saattavat luonteensa mukaisesti vaikuttaa neljännesvuosittaisiin tuloksiin odottamattoman suuruisina erinä tai odotuksista poikkeavina ajoituksina. Ulkoisista tekijöistä tai sisäisestä kehityksestä riippuen TeliaSoneran tulokseen saattaa olla vaikutusta myös sellaisilla kertaluonteisilla erillä, joita ei vielä osata odottaa.

Kehittyvät markkinat. TeliaSonera on tehnyt merkittäviä investointeja teleoperaattoreihin Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa, Nepalissa, Venäjällä ja Turkissa. Tähän mennessä näiden maiden

poliittisten ja taloudellisten järjestelmien sekä oikeus- ja sääntelyjärjestelmien ennustettavuus on ollut heikompi kuin maissa, joissa näiden instituutioiden rakenne on kehittyneempi. Jokaisen kehittyvien markkinoiden maan poliittinen tilanne voi tulevaisuudessa pysyä vaikeasti ennustettavana, ja markkinat, joilla TeliaSonera toimii, saattavat menettää vakautensa. Muita kehittyvien markkinoiden maissa toimimiseen liittyviä riskejä ovat muun muassa ulkomaanvaluuttaan liittyvät rajoitukset, jotka voivat käytännössä estää TeliaSoneraa kotiuttamasta esimerkiksi osinkoina ja lainojen takaisinmaksuina saatavia kassavirtoja tai myymästä sijoituksiaan. Esimerkki tästä ovat TeliaSoneran Uzbekistanin toiminnot, joihin tehdyt konsernin nettoinvestoinnit ovat noin 7 mrd. kruunua. Toinen riski on mahdollinen ulkomaista omistusta koskevien rajoitusten säätäminen tai muut mahdolliset viralliset tai epäviralliset toimet, jotka kohdistuvat ulkomaisessa omistuksessa oleviin yhteisöihin. Jos näiden maiden taloudet tai valuutat heikkenevät tai markkinat muutoin kehittyvät epäsuotuisasti, tämä saattaa vaikuttaa huomattavankin kielteisesti TeliaSoneran toiminnan tulokseen.

Arvonlennukset ja uudelleenjärjestelykulut. TeliaSonera saattaa joutua kirjaamaan omaisuuserien arvonalennuksia, mikäli yhtiön johdon odotukset näihin omaisuuseriin liittyvistä kassavirroista muuttuvat. Tällaisia omaisuuseriä ovat muun muassa sellaiset liikearvot ja käyvän arvon oikaisut, joita TeliaSonera on kirjannut jo tehtyjen tai tulevaisuudessa mahdollisesti tehtävien yritysostojen yhteydessä. TeliaSonera on toteuttanut useita uudelleenjärjestely- ja tehostamisohjelmia, jotka ovat aiheuttaneet huomattavia uudelleenjärjestely- ja tehostamiskustannuksia. Vastaaviin toimiin saatetaan ryhtyä myös jatkossa. Sen lisäksi, että ne vaikuttavat TeliaSoneran toiminnan tulokseen, arvonalentumiskirjaukset ja uudelleenjärjestelykulut voivat myös heikentää TeliaSoneran mahdollisuuksia maksaa osinkoa.

Osakkuuteen liittyvät asiat osaomisteisissa tytäryhtiöissä. Erityisesti Pohjoismaiden ulkopuolella TeliaSonera hoitaa eräitä liiketoimintojaan sellaisten tytäryhtiöiden kautta, joita se ei omista kokonaan. Joissain näistä yhtiöistä hallintoasiakirjat suojaavat määräysvallattomien osuuksien omistajien oikeuksia tietyissä asioissa, kuten osinkojen hyväksymisessä, omistussuhteiden muutoksissa ja muissa osakkeenomistajille kuuluvissa asioissa. TeliaSonera on riippuvainen vähemmistöomistajista esimerkiksi Fintur Holdings B.V.:ssä (Finturin vähemmistöomistaja on Turkcell), joka omistaa toiminnot Kazakstanissa, Azerbaidžanissa, Georgiassa ja Moldovassa. Tämän seurauksena TeliaSoneran määräysvallan ulkopuolella olevat ja sen edun vastaiset toimet saattavat vaikuttaa TeliaSoneran mahdollisuuksiin toimia suunnitellusti näissä osittain omistetuissa tytäryhtiöissä.

Osakkuusyhtiöt. Osuudet MegaFonin ja Turkcellin tuloksista muodostavat merkittävän osan TeliaSoneran tuloksesta. TeliaSoneralla ei ole määräysvaltaa näissä yhtiöissä, jotka toimivat kasvavilla markkinoilla, mutta myös epävakammassa poliittisessa, taloudellisessa ja lainsäädännöllisessä ympäristössä. TeliaSoneran mahdollisuudet vaikuttaa liiketoiminnan hoitamiseen niissä ovat rajoitetut. Tietyissä näistä yhtiöistä TeliaSoneran yhtiökumppaneilla on hallintoasiakirjojen nojalla yksinomainen tai jaettu määräysvalta keskeisissä asioissa, joita ovat esimerkiksi liiketoimintasuunnitelmien ja budjettien hyväksyminen sekä osingonjaon suuruus ja ajankohta. Osakkuusyhtiöissä ja yhteisomistuksessa olevissa yhtiöissä on aina olemassa vaara, että ryhdytään toimiin, jotka ovat TeliaSoneran tai sen osakkuusyhtiöiden määräysvallan ulkopuolella ja TeliaSoneran edun vastaisia, tai että syntyy erimielisyyksiä tai joudutaan umpikujaan. Esimerkki tästä on nykyinen umpikujatilanne Turkcellin hallituksen työskentelyssä. TeliaSonera ei välttämättä pysty varmistamaan, että osakkuusyhtiöt soveltavat samoja

yrittävyyden periaatteita, mikä kasvattaa väärinkäytösten sekä maineenmenetyksen ja rahallisten menetysten riskiä. Näiden osakkuusyhtiöiden taloudellisen tuloksen muutoksilla on vaikutuksia TeliaSoneran toiminnan tulokseen myös lyhyellä aikavälillä.

Sääntely. TeliaSonera toimii erittäin säännellyllä alalla. TeliaSoneran toimintaa koskevat säännökset rajoittavat huomattavasti sen liiketoiminnan hoitamisen joustavuutta. TeliaSoneran liiketoimintaan vaikuttavat lainsäädännön, sääntelyn tai hallituspolitiikan 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.

Yrittävyyden vastuu. TeliaSoneraan kohdistuu joukko yrittävyyden vastuuseen liittyviä riskejä, mukaan lukien ympäristöön, verkkojen suojaukseen, tietoturvaan, korruptioon ja ihmisoikeuksiin liittyvät riskit. Riski on erityisen suuri kasvavilla markkinoilla, missä poliittiset ja taloudelliset järjestelmät sekä oikeus- ja sääntelyjärjestelmät ovat olleet vaikeammin ennustettavia kuin maissa, joissa vastaavat instituutiot ovat pidemmälle kehittyneitä. Jos TeliaSonera ei noudata tai sen ei uskota noudattavan yrittävyyden vastuuseen liittyviä vaatimuksiaan, se voi vahingoittaa asiakkaiden tai muiden sidosryhmien käsitystä TeliaSonerasta ja vaikuttaa negatiivisesti TeliaSoneran liiketoimintaan ja sen brändiin.

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.

TeliaSonera lyhyesti

TeliaSoneran juuret ovat Pohjoismaiden televiestintämarkkinoilla, ja yhtiöllä on vahva asema Pohjoismaissa, Baltian maissa, Euraasiassa ja Espanjassa. Ydinliiketoimintamme on parempien viestintämahdollisuuksien luominen ihmisille ja yrityksille matkaviestin- ja laajakaistapalvelujen avulla.

Lisätietoja TeliaSonerasta on osoitteessa www.teliasonera.com.

Määritelmiä

Käyttökate: (EBITDA) vastaa liike-tulosta ennen poistoja ja arvonalennuksia ja ennen osuutta osakkuusyhtiöiden tuloksista.

Laskutettu liikevaihto tarkoittaa puhe-, viesti-, data- ja sisältöpalvelujen liikevaihtoa.

Nettovelan suhde varoihin tarkoittaa nettovelkaa prosentteina kokonaisvaroista.

Säästötoimien kohteena olevat kustannukset tarkoittavat henkilöstökuluja, markkinointikuluja ja kaikkia muita liiketoiminnan kuluja paitsi tavaroiden ja alihankkijoiden palvelujen ostoja sekä yhteenliittämisen- ja verkkovierailukuluja ja muita verkkoihin liittyviä kuluja. Säästötoimien kohteena olevat kustannukset eivät sisällä kertaluonteisia eräiä.

Tässä osavuositiedotuksessa liiketoiminnallisten ja taloudellisten tulosten jäljessä sulkeissa esitetyt vertailuluvut viittaavat samaan erään vuoden 2012 toisella vuosineljänneksellä, ellei toisin ole mainittu.

Taloudellinen kalenteri

Osavuositiedot tammi–syyskuu 2013	17.10.2013
Tilinpäätöstiedote tammi–joulukuu 2013	30.1.2014
Osavuositiedot tammi–maaliskuu 2014	23.4.2014
Osavuositiedot tammi–kesäkuu 2014	17.7.2014
Osavuositiedot tammi–syyskuu 2014	17.10.2014
Tilinpäätöstiedote tammi–joulukuu 2014	29.1.2015

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.com

TeliaSonera AB julkaisee tämän osavuositiedotuksen tiedot Ruotsin arvopaperimarkkinalain (lagen om värdepappersmarknaden) ja/tai Ruotsin rahoitusvälineiden kaupankäynnistä annetun lain (lagen om handel med finansiella instrument) perusteella. Osavuositiedotus on annettu julkaistavaksi 17.7.2013 klo 7:00 (CET).

