

Vakaa loppu haastavalle vuodelle


 Q4
2013

Yhteenveto neljännestä vuosineljänneksestä

- Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,1 prosenttia 26 503 milj. Ruotsin kruunuun (27 069).
- Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoivat 2,8 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset kasvoivat 1,0 prosenttia 7 466 milj. kruunuun (7 394).
- Käyttökate ennen kertaluonteisia eriä kasvoi 0,1 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 3,0 prosenttia 8 728 milj. kruunuun (9 002). Käyttökateprosentti ennen kertaluonteisia eriä laski 32,9 prosenttiin (33,3).
- Liiketulos ennen kertaluonteisia eriä laski 7,0 prosenttia 7 100 milj. kruunuun (7 636). Liiketulos laski 4 560 milj. kruunuun (7 826).
- Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 68,2 prosenttia 2 190 milj. kruunuun (6 880). Osakekohtainen tulos laski 0,51 kruunuun (1,59).
- Vapaa kassavirta oli 2 126 milj. kruunua (2 934).

Yhteenveto koko vuodesta

- Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,0 prosenttia 101 700 milj. kruunuun (104 898).
- Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 24,7 prosenttia 14 970 milj. kruunuun (19 886) ja osakekohtainen tulos laski 3,46 kruunuun (4,59).
- Vapaa kassavirta oli 16 310 milj. kruunua (23 740). Vapaa kassavirta ilman MegaFonista saatuja osinkoja oli 14 370 milj. kruunua (12 014).
- Yhtiön hallitus ehdottaa, että tavanomaisena osinkona maksetaan 3,00 kruunua osakkeelta (2,85) eli yhteensä 13,0 mrd. kruunua (12,3), joka on 87 prosenttia (62) nettotuloksen emoyhtiön omistajille kuuluvasta osuudesta.

Taloudellisia tunnuslukuja

MSEK, paitsi suhdeluvut, osakekohtaiset tiedot ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	26 503	27 069	-2,1	101 700	104 898	-3,0
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	-0,2			-0,2		
Säästötoimien kohteena olevat kustannukset ¹⁾	7 466	7 394	1,0	28 380	29 644	-4,3
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	2,8			-1,6		
Käyttökate ¹⁾ ennen kertaluonteisia eriä ²⁾	8 728	9 002	-3,0	35 584	36 171	-1,6
Käyttökate-%	32,9	33,3		35,0	34,5	
Liiketulos	4 560	7 826	-41,7	24 462	28 400	-13,9
Liiketulos ennen kertaluonteisia eriä	7 100	7 636	-7,0	28 534	28 682	-0,5
Nettotulos	2 695	7 168	-62,4	16 767	21 168	-20,8
josta emoyhtiön omistajille kuuluva osuus	2 190	6 880	-68,2	14 970	19 886	-24,7
Tulos/osake (kruunua)	0,51	1,59	-67,9	3,46	4,59	-24,6
Oman pääoman tuotto (% rullaava 12 kk)	15,9	20,5		15,9	20,5	
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%)	22,8	17,8		16,1	15,0	
Vapaa kassavirta	2 126	2 934	-27,5	16 310	23 740	-31,3

¹⁾ Määritelmät on esitetty viimeisellä sivulla. ²⁾ Kertaluonteiset erät on eritelty taulukossa sivulla 26.

Toimitusjohtaja Johan Dennelindin kommentit

"On selvää, että 2013 oli tapahtumantäyteinen ja haastava vuosi TeliaSoneralle ja koko telealalle. Kokonaistulokseen vaikuttivat talouskasvun vähäisyys, sääntelyvaikutukset sekä asiakaskäyttäytymisen nopeat muutokset. Tässä ympäristössä voimme olla tyytyväisiä siihen, että vuoden lopussa orgaaninen liikevaihto pysyi lähes ennallaan, käyttökateprosentti ennen kertaluonteisia eriä nousi hieman, 35,0 prosenttiin, ja vapaa kassavirta oli vahva, 16,3 mrd. kruunua.

Viimeisellä neljänneksellä orgaaninen liikevaihto pysyi suunnilleen edellisvuoden tasolla ja käyttökateprosentti laski hieman. Jatkoimme datapainotteisten hinnoittelumallien kehittämistä ja investoimme lisää verkkojen peittoalueen ja laadun parantamiseen kaikkialla yhtiön toiminta-alueella. Saimme myös hankittua ratkaisevan tärkeitä matkaviestinverkon taajuuksia Suomessa ja Norjassa. Ruotsissa kuluttajasegmentin tuloskehitys oli rohkaisevaa, koska valokuituliittymien kysyntä oli vilkasta Broadband Services -liiketoiminta-alueella ja Mobility Services -liiketoiminta-alueella vaikutti positiivisesti laskutetun liikevaihdon kasvuun. Yritysegmentin haasteilla oli kuitenkin negatiivinen vaikutus kokonaistulokseen. Suomessa liikevaihtoon kohdistuvat paineet hellittivät ja kannattavuus parani vaikeasta makrotaloudellisesta tilanteesta huolimatta. Euraasian toimintojemme kannattavuus säilyi vahvana tälläkin vuosineljänneksellä, mikä on rohkaisevaa, kun jatkamme tulevaisuuden liiketoiminnan rakentamista.

Siitä lähtien, kun syyskuussa aloitin toimitusjohtajana, yksi keskeinen tehtäväni on ollut strategisen kehitysohjelman laatiminen TeliaSoneran tulevaisuutta varten. Tässä prosessissa otettiin joulukuussa merkittävä askel, kun saimme valmiiksi yhtiön uuden toimintamallin, maapohjaisen rakenteen, joka otetaan käyttöön 1.4.2014. Muutoksen tarkoituksena on yksinkertaistaa konsernin toimintaa, parantaa asiakaslähtöisyyttä sekä selvittää yleisiä vastuita.

Yhdessä konsernitoimintojen vahvemman panostuksen kanssa uusi rakenne mahdollistaa yhteiset suuntaviivat koko konsernissa. Meidän on jatkossa parannettava kilpailuasemaamme erityisesti yrityssegmentissä, ja odotamme saavamme päivitettyä kyseistä prosessia ja tarkennettua tulevaisuudensuunnitelmiamme vuoden 2014 aikana.

Vastuullisen liiketoiminnan luominen sisältyy olennaisena osana yhtiön strategiaan, ja yhtiössä onkin ryhdytty merkittäviin toimiin hallintomallin vahvistamiseksi. Konsernin eettisistä toimintaperiaatteista järjestetään edelleen koulutusta, ja painopisteenä ovat korruption vastaiset toimet. Hallitus on ottanut käyttöön uuden televiestinnän sananvapautta koskevan politiikan, josta tulee meille tärkeä työkalu, kun huolehdimme näistä asioista yhtiön markkina-alueilla. Seuraamme edistymistämme uuden hallintotapaa ja riskejä sekä eettisten periaatteiden ja sääntöjen noudattamista valvovan GREC (Governance, Risk, Ethics and Compliance) -valiokunnan avulla, johon kuuluu koko konsernin johtoryhmä.

Vahvan kassavirran ja vakaan taloudellisen aseman vuoksi hallitus ehdottaa vuodelta 2013 maksettavaksi osingoksi 3,00 kruunua, joka on 5,3 prosenttia enemmän kuin viime vuonna ja vastaa 87 prosentin osinkosuhdetta osakekohtaisesta tuloksesta.”

Konsernin kehitysnäkymät vuodelle 2014

Liikevaihdon paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna arvioidaan pysyvän suunnilleen samalla tasolla kuin vuonna 2013. Valuuttakurssivaihtelut saattavat vaikuttaa olennaisesti Ruotsin kruunuissa ilmoitettuihin lukuihin.

Käyttökateprosentin ilman kertaluonteisia eriä laskettuna arvioidaan pysyvän suunnilleen samalla tasolla kuin vuonna 2013 (35,0 prosenttia).

Käyttöomaisuusinvestointien odotetaan olevan noin 15 prosenttia liikevaihdosta, kun toimilupa- ja taajuusmaksuja ei oteta huomioon.

Tehostamistoimet

TeliaSonera ilmoitti vuoden 2012 kolmannella neljänneksellä 2 000 työntekijään vaikuttavista tehostamistoimista, joilla pyritään nettoarvoltaan 2 mrd. kruunun kustannussäästöihin vuonna 2014 päättyvän kahden vuoden jakson aikana.

Tehostamistoimiin liittyvät henkilöstövähennykset on saatettu loppuun, ja vuonna 2013 kertaluonteiset kulut olivat yhteensä 1,2 mrd. kruunua.

Kertyneet säästöt olivat vuoden 2013 lopussa noin 1 mrd. kruunua.

Konsernikatsaus, vuoden 2013 viimeinen neljännes

Liikevaihto ja tulos

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,1 prosenttia 26 503 milj. kruunuun (27 069). Valuuttakurssivaihteluilla oli 1,1 prosentin ja yritysostoilla ja -myynneillä 0,8 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Mobility Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 2,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,3 prosenttia 12 783 milj. kruunuun (13 080).

Broadband Services -liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 1,7 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,9 prosenttia 8 690 milj. kruunuun (9 039).

Eurasia-liiketoiminta-alueen liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 7,7 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 0,3 prosenttia 5 241 milj. kruunuun (5 223).

Liittymämäärä kasvoi 6,0 miljoonalla vuoden 2012 viimeisen neljänneksen lopusta ja oli 189,0 miljoonaa. Konsolidoitujen toimintojen liittymämäärä kasvoi 1,3 miljoonalla 72,5 miljoonaan. Osakkuusyhtiöissä liittymämäärä kasvoi 4,7 miljoonalla 116,5 miljoonaan. Viimeisen vuosineljänneksen aikana konsolidoitujen toimintojen liittymämäärä väheni 0,2 miljoonalla ja osakkuusyhtiöiden liittymämäärä kasvoi 3,3 miljoonalla.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoivat 2,8 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset kasvoivat 1,0 prosenttia 7 466 milj. kruunuun (7 394).

Käyttökate ennen kertaluonteisia eriä kasvoi 0,1 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 3,0 prosenttia 8 728 milj. kruunuun (9 002). Käyttökateprosentti ennen kertaluonteisia eriä laski 32,9 prosenttiin (33,3).

Liiketulos ennen kertaluonteisia eriä laski 7,0 prosenttia 7 100 milj. kruunuun (7 636). Osakkuusyhtiöistä saadut tuotot ennen kertaluonteisia eriä laskivat 1 689 milj. kruunuun (1 866).

Liiketulokseen vaikuttavat kertaluonteiset erät olivat yhteensä -2 540 milj. kruunua (189). Ne liittyivät pääasiassa alaskirjauksiin, romutuksiin ja henkilöstövähennyksistä aiheutuviin kustannuksiin.

Rahoituserät olivat yhteensä -739 milj. kruunua (-803), josta -721 milj. kruunua (-769) liittyi nettokorkokuluihin.

Tuloverot nousivat 1 126 milj. kruunuun (-145). Vuosineljänneksen efektiivinen veroaste oli 29,5 prosenttia (-2,1), mikä selittyi pääasiassa laskennalliseen verovelkaan liittyvällä 675 milj. kruunun kertaluonteisella vaikutuksella yhteisöveron laskettua Suomessa 24,5


prosentista 20,0 prosenttiin. Vuoden 2012 viimeisen neljänneksen tuloveroihin vaikutti voimakkaasti laskennallisen verovelkaan liittyvä kertaluonteinen vaikutus yhteisöveron laskettua Ruotsissa.

Määräysvallattomien omistajien osuus tytäryhtiöistä kasvoi 505 milj. kruunuun (288), josta 453 milj. kruunua (225) liittyi Euraasian toimintoihin ja 35 milj. kruunua (50) LMT:hen ja TEO:hon.

Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 68,2 prosenttia 2 190 milj. kruunuun (6 880) ja osakekohtainen tulos laski 0,51 kruunuun (1,59).

Käyttöomaisuusinvestoinnit kasvoivat 6 047 milj. kruunuun (4 813), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 22,8 prosenttiin (17,8). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 18,9 prosenttiin (17,3).

Vapaa kassavirta laski 2 126 milj. kruunuun (2 934).

Nettovelka pieneni 55 774 milj. kruunuun viimeisen vuosineljänneksen lopussa (56 782 vuoden 2013 kolmannen neljänneksen lopussa). Nettovelan suhde käyttökatteeseen oli 1,57 (1,58 vuoden 2013 kolmannen neljänneksen lopussa).

Omavaraisuusaste oli 39,5 prosenttia (40,9 prosenttia vuoden 2013 kolmannen neljänneksen lopussa).

Konsernikatsaus, koko vuosi 2013

Liikevaihto ja tulos

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,0 prosenttia 101 700 milj. kruunuun (104 898). Valuuttakurssivaihteluilla oli 2,1 prosentin ja yritysostoilla ja -myynneillä 0,7 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laskivat 1,6 prosenttia. Raportointivaluutassa laskettuna säästötoimien kohteena olevat kustannukset laskivat 4,3 prosenttia 28 380 milj. kruunuun (29 644).

Käyttökate ennen kertaluonteisia eriä kasvoi 1,7 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 1,6 prosenttia 35 584 milj. kruunuun (36 171). Käyttökateprosentti ennen kertaluonteisia eriä kasvoi 35,0 prosenttiin (34,5).

Liiketulos ennen kertaluonteisia eriä laski 0,5 prosenttia 28 534 milj. kruunuun (28 682). Osakkuusyhtiöistä saadut tuotot ennen kertaluonteisia eriä kasvoivat 5 986 milj. kruunuun (5 488).

Liiketulokseen vaikuttavat kertaluonteiset erät olivat yhteensä -4 072 milj. kruunua (-282). Ne liittyivät pääasiassa alaskirjauksiin, romutuksiin ja henkilöstövähennyksistä aiheutuviin kustannuksiin.

Rahoituserät olivat yhteensä -3 094 milj. kruunua (-3 918), josta -2 918 milj. kruunua (-3 181) liittyi nettokorkokuluihin.

Tuloverot nousivat 4 601 milj. kruunuun (3 314). Efektiivinen veroaste oli 21,5 prosenttia (13,5). Vuoden 2013 viimeiselle neljännekselle kirjattiin laskennalliseen verovelkaan liittyvä 675 milj. kruunun kertaluonteinen vaikutus Suomen yhteisöveron laskettua 24,5 prosentista 20,0 prosenttiin. Efektiivisen veroasteen odotetaan olevan noin 20 prosenttia. Vuonna 2012 tuloveroihin vaikutti voimakkaasti yhteisöveron lasku Ruotsissa.

Määräysvallattomien omistajien osuus tytäryhtiöistä kasvoi 1 797 milj. kruunuun (1 282), josta 1 619 milj. kruunua (1 042) liittyi Euraasian toimintoihin ja 133 milj. kruunua (197) LMT:hen ja TEO:hon.

Nettotuloksen emoyhtiön omistajille kuuluva osuus laski 24,7 prosenttia 14 970 milj. kruunuun (19 886) ja osakekohtainen tulos laski 3,46 kruunuun (4,59).

Käyttöomaisuusinvestoinnit kasvoivat 16 332 milj. kruunuun (15 685), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 16,1 prosenttiin (15,0). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 14,3 prosenttiin (14,6).

Vapaa kassavirta laski 16 310 milj. kruunuun (23 740). Vapaa kassavirta ilman MegaFonista saatuja osinkoja kasvoi 14 370 milj. kruunuun (12 014).

Yritysosot ja -myynnit

- TeliaSonera myi toisen vuosineljänneksen aikana jäljellä olevat 2,46 miljoonaa Oslon pörssissä noteeratun Telio Holdingin osakettaan. Kauppahinta oli yhteensä 55 milj. Norjan kruunua. Osakkeet olivat osa maksua, jonka TeliaSonera sai NextGenTelin myynnistä Teliolle 31.1.2013.
- TeliaSonera ilmoitti 11.9.2013, että se on luopunut omistussuhteestaan Nepal Satellitessa ja keskittyy Ncelliin, mikä pienentää TeliaSoneran Nepal-toimintojen liiketoimintariskiä ja selkeyttää toimintoja. TeliaSonera teki sopimuksen, jonka perusteella se myi epäsuoran omistussuhteensa alueellisesta nepallaisesta operaattorista Nepal Satellitesta takaisin Zhodar Investmentille. Liiketoimesta aiheutui 389 milj. kruunun myyntitappio.
- TeliaSonera ilmoitti 18.12.2013, että se oli ostanut avointen kuituverkkojen alalla toimivan yritysryhmän. Viestintäoperaattori Zitiuksen osto on osa TeliaSoneran edelleen jatkuvia investointeja kuituliiketoimintaan Ruotsissa. Kauppaan sisältyivät myös verkko-operaattori Quadracom Networks ja palveluoperaattori Riksnät. Toiminnot ovat osa TeliaSoneran kuituliiketoimintayksikköä Ruotsissa. Velaton kauppahinta ilman kassavaroja oli yhteensä 473 milj. kruunua. Kauppojen toteutuminen edellyttää vielä viranomaisten hyväksyntää.

Merkittäviä tapahtumia vuonna 2013

- TeliaSonera ilmoitti 1.2.2013 toimitusjohtaja Lars Nybergin päätöksestä jättää TeliaSonera.

- TeliaSonera ilmoitti 1.2.2013, että yhtiön hallitus oli nimittänyt Per-Arne Blomquistin vt. toimitusjohtajaksi.
- TeliaSonera ilmoitti 6.2.2013, että Eurasia-liiketoiminta-alueen johtajaksi nimitettiin Kcellin toimitusjohtaja ja Keski-Aasian-toimintojen aluejohtaja Veysel Aral. Hän seurasi tehtävässä Tero Kivisaarta, joka hoiti kahta tehtävää tultuaan nimitetyksi Mobility Services -liiketoiminta-alueen johtajaksi lokakuussa 2012.
- TeliaSonera ilmoitti 6.2.2013, että aiemmin Corporate Control -yksikön johtajana toiminut Christian Luiga nimitettiin vt. talous- ja rahoitusjohtajaksi. Nimitys oli seurausta Per-Arne Blomquistin siirtymisestä vt. toimitusjohtajaksi.
- TeliaSonera ilmoitti 12.3.2013, että Turkin viestintämarkkinoita valvova viranomaisen (CMB) oli päättänyt nimittää Turkcellin hallitukseen kolme riippumatonta jäsentä kolmen suurimpia osakkeenomistajia edustavan jäsenen tilalle.
- TeliaSonera ilmoitti 12.3.2013, että se ja muut Telecommunication Industry Dialogue -yhteenliittymän jäsenet olivat allekirjoittaneet ja julkaisseet televiestintää, sananvapautta ja tietosuojaa koskevat periaatteet. Periaatteet ovat syntyneet kaksi vuotta kestäneiden neuvottelujen tuloksena. Lisäksi Global Network Initiative (GNI) -järjestö ilmoitti kaksivuotisesta yhteistyöstä Industry Dialogue -yhteenliittymän kanssa. Yhdessä toimimalla Industry Dialogue ja GNI pyrkivät tehokkaammin edistämään sananvapautta ja tietosuojaa tieto- ja viestintäteknologian alalla.
- TeliaSonera ilmoitti 2.4.2013, että se oli päättänyt jatkaa espanjalaisen Yoigo-operaattorin kehittämistä.
- Hallitukseen valittiin 3.4.2013 kuusi uutta jäsentä. Hallituksen jäsenet ovat Marie Ehrling, puheenjohtaja, Olli-Pekka Kallasvuo, varapuheenjohtaja, Mats Jansson, Mikko Kosonen, Nina Linander, Martin Lorentzon, Per-Arne Sandström ja Kersti Strandqvist. Sääntömääräisessä kokouksessa päätettiin perustaa yritysvastuu- ja etiikkavaliokunta.
- TeliaSonera ilmoitti 18.4.2013, että yhtiön hallitus oli käynnistänyt Norton Rose Fulbrightin 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 17.5.2013, että Telia jatkaa Ruotsissa investointejaan 4G- ja matkaviestinverkkojen peittoalueeseen, laajentaa kuituverkkojaan ja ostaa valikoivasti aiemmin rakennettuja kuituverkkoja kotimarkkinoillaan. Telia laajentaa 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. Investoinnit ovat suuruudeltaan noin 5 mrd. kruunua vuodessa kolmen vuoden aikana.
- 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 jättäisi tehtävänsä konsernin viestintäjohtajana kesällä 2013.
- TeliaSonera ilmoitti 16.6.2013, että yhtiön hallitus oli nimittänyt Johan Dannelindin TeliaSoneran toimitusjohtajaksi. Johan Dannelind aloitti tehtävässä 1.9.2013.

- TeliaSonera ilmoitti 1.8.2013, että sen espanjalainen tytäryhtiö Yoigo oli solminut Telefónican tytäryhtiön Movistarin kanssa joukon sopimuksia, joiden ansiosta Yoigo voi myydä asiakkailleen kiinteän verkon ja matkaviestinpalvelut yhdistäviä palvelupaketteja. Lisäksi Movistar voi tarjota asiakkailleen entistä parempia ja nopeampia matkaviestinpalveluja Yoigon 4G-verkon kautta. Yoigo ja Telefónica ovat myös sopineet Abertis Telecomin kanssa matkaviestinverkon tukiasemien myymisestä Abertis Telecomille tarkoituksena parantaa kustannustehokkuutta. Kaupan odotettiin toteutuvan vuoden 2013 viimeisellä vuosineljänneksellä, tuovan Yoigolle 60–70 milj. euron myyntituotot ja pienentävän tulevia liiketoiminnan kuluja.
- TeliaSonera ilmoitti 15.8.2013, että sen lakiasiainjohtajaksi oli nimitetty Jonas Bengtsson.
- TeliaSonera ilmoitti 29.8.2013, että yhtiö oli laskenut liikkeelle 350 milj. euron joukkovelkakirjalainan, joka erääntyy 20 vuoden kuluttua syyskuussa 2033. Laina on osa 11 mrd. euron suuruista EMTN (Euro Medium Term Note) -ohjelmaa. Lainan vuosikoroksi asetettiin 3,558 prosenttia, joka vastaa Euro Mid-swaps -korkoa lisättynä 85 korkopisteellä.
- TeliaSonera ilmoitti 3.10.2013, että Sverker Hannervall oli nimitetty Mobility Services -liiketoiminta-alueen vt. johtajaksi. Hän aloitti tehtävässä välittömästi ja jatkaa samalla konsernin johtoryhmän jäsenenä ja Business Services -yritysmuutidivisioonan johtajana. Hannervall seurasi tehtävässä Tero Kivisaarta, jonka rooli TeliaSoneran kritisoiduissa Uzbekistanin investoinneissa ja niihin kohdistunut huomio tekivät Kivisaarelle mahdottomaksi toimia tehtävän edellyttämällä arvovallalla yhtiön sisällä ja sen ulkopuolella.
- TeliaSonera ilmoitti 30.10.2013, että sen suomalainen tytäryhtiö Sonera sijoitti uusiin 4G-taajuuksiin 800 MHz:n taajuusalueella. Sonera onnistui saamaan 2 x 10 MHz:n taajuudet 800 MHz:n taajuusalueella. Yhtiölle myönnetyt 800 MHz:n toimiluvat ovat voimassa 20 vuotta vuodesta 2014 alkaen, ja uusien taajuuslohkojen hinta oli 41,2 milj. euroa, mukaan lukien huutokaupasta aiheutuneet hallinnolliset maksut. Maksu suoritetaan Viestintävirastolle viidessä erässä seuraavan viiden vuoden aikana.
- TeliaSonera ilmoitti 5.11.2013, että Peter Borsos on nimitetty konsernin uudeksi viestintäjohtajaksi.
- TeliaSonera ilmoitti 29.11.2013, että eräiden johtavassa asemassa olevien henkilöiden täytyi jättää TeliaSonera edelleen käynnissä olevan Eurasia-liiketoimiin kohdistuvan selvityksen vuoksi. Tähän asti saatujen tietojen ja tehtyjen johtopäätösten perusteella TeliaSoneran hallitukselle ja toimitusjohtajalle oli selvää, että joidenkin liiketoimien tekemiseen liittyneet prosessit eivät ole olleet hyvien liiketapojen mukaisia. Tämän vuoksi neljän henkilön oli lähdettävä yhtiön palveluksesta.
- TeliaSonera ilmoitti 29.11.2013, että TeliaSoneran varatoimitusjohtaja ja talous- ja rahoitusjohtaja Per-Arne Blomquistin oli jätettävä tehtävänsä välittömästi. Christian Luiga, joka aiemmin toimi CEO Office -yksikön johtajana, siirtyi vt. talous- ja rahoitusjohtajaksi.
- TeliaSonera ilmoitti 6.12.2013, että yhtiö oli investoinut uusiin 4G-taajuuksiin 800 MHz:n taajuusalueella Norjassa. Yhdessä jatkettujen 900 MHz:n toimilupien ja uusien 1 800 MHz:n 4G-taajuuksien toimilupien hankinnan kanssa investointi tukee TeliaSoneran tavoitetta toimittaa asiakkaille huippunopeat yhteydet kaikkialla Norjassa. TeliaSonera maksoi toimiluvasta 626,7 milj. Norjan kruunua.

- TeliaSonera ilmoitti 16.12.2013, että TeliaSoneran toimintamallin muutosta koskevan päätöksen seurauksena konsernille muodostetaan uusi johtoryhmä. Uusi johtoryhmä koostuu 12 jäsenestä, joilla on sekä kansainvälistä kokemusta että tarvittavaa asiantuntemusta toimialalta. Mukana on sekä ulkopuolista kokemusta tuovia uusia jäseniä että kyvykkäiksi osoittautuneita nykyisiä jäseniä. Kaksi tehtävää on avoinna, ja yhtä hoitaa vt. johtaja. Johtoryhmän pysyvän kokoonpanon odotetaan olevan valmis 1.4.2014 mennessä, jolloin uusi organisaatio otetaan käyttöön.

Vuoden 2013 jälkeisiä merkittäviä tapahtumia

- TeliaSonera ilmoitti 16.1.2014, että vuoden 2013 tilinpäätöstiedote sisältää kertaluonteisia eriä. Vuoden 2013 viimeisellä neljänneksellä liikutukseen vaikuttivat kertaluonteiset erät olivat -2 524 milj. kruunua, josta -2 331 milj. kruunua liittyi eikassavirtavaikutteisiin arvonalennuksiin, lähinnä liikearvon alaskirjauksiin, ja IT-alustojen romutuksiin.

TeliaSoneran osake

TeliaSoneran osake noteeraa Tukholman ja Helsingin pörssissä (NASDAQ OMX Stockholm ja NASDAQ OMX Helsinki). Vuonna 2013 osakkeen hinta Tukholman pörssissä kasvoi 21,5 prosenttia 44,06 kruunusta 53,55 kruunuun. Korkeimmillaan osakkeen hinta oli 54,90 kruunua (49,33) ja alimmillaan 41,80 kruunua (41,43). Osakkeenomistajien määrä pieneni 553 631:stä 529 394:ään. Ruotsin valtio omisti 37,3 prosenttia ja Suomen valtio 10,1 prosenttia yhtiön osakkeista. Ruotsin ja Suomen ulkopuolinen omistus kasvoi 22,4 prosentista 25,6 prosenttiin.

Osingonjakopolitiikka

TeliaSonera tavoittelee vakaaseen investointiluokkaan kuuluvaa pitkäaikaista luottoluokitusta (välillä A- ja BBB+). Näin halutaan turvata yhtiölle strategisesti tärkeä rahoituksellinen joustavuus investoitaessa sekä orgaaniseen että yritysostojen kautta tapahtuvaan kasvuun. Yhtiö jakaa tavanomaisina osinkoina vähintään 50 prosenttia nettotuloksen emoyhtiön omistajille kuuluvasta osuudesta. Tämän lisäksi ylimääräinen pääoma palautetaan osakkeenomistajille hallituksen otettua huomioon yhtiön käteisvarat, kassavirtaennusteet ja keskipitkän aikavälin investointisuunnitelmat sekä tilanteen pääomamarkkinoilla.

Osakkeenomistajille maksettava tavanomainen osinko

Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että vuodelta 2013 maksetaan tavanomaisena osinkona 3,00 kruunua osakkeelta (2,85) eli yhteensä 13,0 mrd. kruunua (12,3), joka on 87 prosenttia (62) nettotuloksen emoyhtiön omistajille kuuluvasta osuudesta.

Hallitus esittää, että viimeinen kaupankäyntipäivä osinkoon oikeuttavilla osakkeilla on 2.4.2014 ja että ensimmäinen osinkoon oikeuttamaton kaupankäyntipäivä on 3.4.2014. Euroclear Swedenin suosittelema osingonmaksun täsmäytyspäivä on 7.4.2014. Mikäli varsinainen yhtiökokous hyväksyy hallituksen esitykset, osingonmaksun odotetaan tapahtuvan Euroclear Swedenin kautta 10.4.2014.

Yhtiökokous 2014

Varsinainen yhtiökokous järjestetään 2.4.2014 klo 14.00 CET Tukholman Cirkuksessa. Kokouskutsu julkaistaan osoitteessa www.teliasonera.com sekä sanomalehdissä helmikuun 2014 lopussa. Osallistumisoikeus on osakkeenomistajilla, jotka on rekisteröity osakkeenomistajiksi yhtiön osakasluetteloon 27.3.2014. Osakkeenomistajat voivat ilmoittautua yhtiökokoukseen helmikuun 2014 lopusta alkaen. Ilmoittautumiset tulee toimittaa TeliaSoneralle viimeistään 27.3.2014.

Käyttökateprosentti säilyi vakaana Mobility Services -liiketoiminta-alueella

- TeliaSonera jatkoi datapainotteisten hinnoittelumallien kehittämistä ja investoi peittoalueeseen ja kapasiteettiin myös neljännen vuosineljänneksen aikana. Suomessa ja Norjassa onnistuttiin hankkimaan matkaviestinverkon taajuuksia, joiden ansiosta 4G-palvelujen laajentamista voidaan jatkaa.
- Liikevaihdon kasvuun vaikutti edelleen säänneltyjen matkaviestinnän terminointimaksujen aleneminen. Laskutettu liikevaihto laski 0,8 prosenttia edellisvuoteen verrattuna B2B-segmentin hitaamman kehityksen seurauksena. Käyttökateprosentti pysyi lähes muuttumattomana edellisvuoden vastaavaan jaksoon verrattuna.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	12 783	13 080	-2,3	48 873	50 637	-3,5
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	-2,5			-2,5		
Käyttökate ennen kertaluonteisia eriä	3 624	3 700	-2,1	14 689	14 718	-0,2
Käyttökate-%	28,4	28,3		30,1	29,1	
Liiketulos	1 347	-434		9 012	4 229	113,1
Liiketulos ennen kertaluonteisia eriä	2 483	2 670	-7,0	10 433	10 429	0,0
Käyttöomaisuusinvestoinnit	2 733	1 368	99,8	5 811	4 496	29,2
Liittymämäärä (tuhatta) kauden lopussa	20 497	20 537	-0,2	20 497	20 537	-0,2
Työntekijöitä kauden lopussa	6 347	6 720	-5,6	6 347	6 720	-5,6

Neljäs vuosineljännes

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 2,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 2,3 prosenttia 12 783 milj. kruunuun (13 080). Valuuttakurssivaihteluilla oli liikevaihtoon 0,2 prosentin suuruinen positiivinen vaikutus. Matkaviestinnän säänneltyjen yhteenliittämismaksujen alenemisellä oli liikevaihtoon 3,5 prosentin suuruinen negatiivinen vaikutus edellisvuoden vastaavaan jaksoon verrattuna.

Ruotsissa liikevaihto laski 5,4 prosenttia 4 369 milj. kruunuun (4 620). Tämä johtui suureksi osaksi laitemyynnin vähenemisestä ja säänneltyjen yhteenliittämismaksujen alenemisestä. Laskutettu liikevaihto laski hieman, mikä johtui pääasiassa entistä heikommasta tuloksesta B2B-segmentissä. Uusia datapainotteisia hinnoittelumalleja, joissa on kiinteä hinta puhe- ja viestipalveluille ja pakettihinta datapalveluille, kehitettiin edelleen vuosineljänneksen aikana.

Suomessa liikevaihto paikallisessa valuutassa laskettuna laski 5,4 prosenttia 1 967 milj. Ruotsin kruunuun (2 020), mikä johtui pääasiassa laitemyynnin vähenemisestä ja säänneltyjen yhteenliittämismaksujen alenemisestä. Laskutettuun liikevaihtoon kohdistuva paine väheni edelleen ja kasvu kääntyi positiiviseksi kuluttajasegmentissä. Liittymämäärä kasvoi yhteensä 47 000 uudella liittymällä vuosineljänneksen aikana.

Mobility Services -liiketoiminta-alue

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

Norjassa liikevaihto paikallisessa valuutassa laskettuna laski 1,4 prosenttia 1 682 milj. Ruotsin kruunuun (1 858). Laskutettu liikevaihto kehittyi edelleen myönteisesti vuosineljänneksen aikana, kun taas raportoidun liikevaihdon kehitykseen vaikuttivat edelleen yhteenliittämismaksujen ja tukkumyynnin liikevaihdon lasku.

Tanskassa liikevaihto paikallisessa valuutassa laskettuna laski 9,4 prosenttia 1 171 milj. kruunuun (1 257). Raportoidun liikevaihdon kasvun heikentyminen selittyy säänneltyjen yhteenliittämismaksujen alenemisella ja laitemyynnin vähenemisellä. Laskutettu liikevaihto sen sijaan kehittyi edelleen myönteisesti.

Virossa liikevaihto paikallisessa valuutassa laskettuna laski 16,5 prosenttia 330 milj. kruunuun (383), Latviassa 16,3 prosenttia 375 milj. kruunuun (440) ja Liettuassa 12,0 prosenttia 300 milj. kruunuun (332). Kaikissa kolmessa maassa raportoidun liikevaihdon kasvuun vaikuttivat edelleen yhteenliittämismaksuista saatavan liikevaihdon lasku sekä laskutettuun liikevaihtoon kohdistunut paine. Liettuassa ja Latviassa liikevaihdon kasvua heikensi lisäksi pienentynyt laitemyynti.

Espanjassa liikevaihto paikallisessa valuutassa laskettuna kasvoi 16,2 prosenttia 2 602 milj. kruunuun (2 178), mikä selittyi pääasiassa voimistuneella laitemyynnillä ja 4G-laitteiden osuuden kasvulla. Laskutetun liikevaihdon kasvu hidastui, mutta pysyi positiivisena. Liittymämäärä kasvoi yhteensä 63 000 liittymällä vuosineljänneksen aikana.

Liittymämäärä pysyi ennallaan vuoden 2012 viimeisen neljänneksen lopusta ja oli 20,5 miljoonaa. Kasvu oli voimakkainta Espanjassa, missä liittymämäärä kasvoi 0,2 miljoonalla 3,9 miljoonaan, ja Suomessa, missä liittymämäärä kasvoi 0,1 miljoonalla 3,3 miljoonaan. Vuosineljänneksen aikana liittymien kokonaismäärä laski 0,2 miljoonalla, mikä johtui pre-paid-liittymien asiakasvaihtuvuutta koskevan käytännön muutoksesta Liettuassa. Vaikutuksen suuruus oli -0,3 miljoonaa.

Käyttökate ennen kertaluonteisia eriä laski 1,8 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 2,1 prosenttia 3 624 milj. kruunuun (3 700). Käyttökateprosentti pysyi vakaana ja oli 28,4 prosenttia (28,3).

Ruotsissa käyttökateprosentti kasvoi 40,6 prosenttiin (39,7), mikä selittyi pääasiassa bruttokatteen paranemisella. IT-järjestelmien romutuksella oli käyttökatteeseen 15 milj. kruunun negatiivinen vaikutus. Suomessa käyttökateprosentti kasvoi 33,0 prosenttiin (26,2), mikä johtui suurelta osin bruttokatteen paranemisesta sekä IT- ja henkilöstökulujen pienenemisestä.

Norjassa käyttökateprosentti kasvoi hieman 30,4 prosenttiin (30,2) pääasiassa kustannusten alenemisen seurauksena. Tanskassa käyttökateprosentti kasvoi 14,7 prosenttiin (13,9), mikä johtui lähinnä IT- ja markkinointikustannusten pienenemisestä.

Virossa käyttökateprosentti kasvoi 25,2 prosenttiin (21,1) ja Latviassa 33,9 prosenttiin (28,0), mihin vaikutti bruttokatteiden paraneminen. Liettuassa käyttökateprosentti laski 18,0 prosenttiin (21,4), mikä johtui osittain markkinointikulujen kasvusta.

Espanjassa käyttökateprosentti laski 9,6 prosenttiin (14,9). Käyttökate sisältää 179 milj. kruunun nettovoiton matkaviestinverkon tukiasemien myynnistä. Kannattavuuteen vaikutti negatiivisesti asiakkaiden säilyttämisestä ja uusasiakashankinnasta aiheutuvien

kustannusten suureneminen. Matkapuhelinten subventointi kasvoi 4G-puhelinten osuuden kasvun vuoksi, ja liittymämäärän kasvu oli vuosineljänneksen aikana aiempaa suurempaa.

Käyttöomaisuusinvestoinnit kasvoivat 2 733 milj. kruunuun (1 368), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 21,4 prosenttiin (10,5). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit kasvoivat 1 771 milj. kruunuun (1 341), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 13,9 prosenttiin (10,3). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökatteen ja käyttöomaisuusinvestointien erotuksena laski 891 milj. kruunuun (2 332).

Koko vuosi

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 2,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,5 prosenttia 48 873 milj. kruunuun (50 637). Valuuttakurssivaihteluilla oli liikevaihtoon 1,0 prosentin suuruinen negatiivinen vaikutus.

Käyttökate ennen kertaluonteisia eriä kasvoi 0,7 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 0,2 prosenttia 14 689 milj. kruunuun (14 718). Käyttökateprosentti kasvoi 30,1 prosenttiin (29,1).

Käyttöomaisuusinvestoinnit kasvoivat 5 811 milj. kruunuun (4 496), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 11,9 prosenttiin (8,9). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit kasvoivat 4 842 milj. kruunuun (4 397), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 9,9 prosenttiin (8,7). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökatteen ja käyttöomaisuusinvestointien erotuksena laski 8 878 milj. kruunuun (10 222).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	12 783	13 080	-2,3	48 873	50 637	-3,5
josta Ruotsin osuus	4 369	4 620	-5,4	16 853	17 297	-2,6
josta Suomen osuus	1 967	2 020	-2,6	7 523	8 173	-8,0
josta Norjan osuus	1 682	1 858	-9,5	6 797	7 582	-10,4
josta Tanskan osuus	1 171	1 257	-6,8	4 350	4 835	-10,0
josta Liettuan osuus	300	332	-9,6	1 158	1 277	-9,3
josta Latvian osuus	375	440	-14,8	1 492	1 608	-7,2
josta Viron osuus	330	383	-13,8	1 284	1 515	-15,2
josta Espanjan osuus	2 602	2 178	19,5	9 467	8 382	12,9
Käyttökate ennen kertaluonteisia eriä	3 624	3 700	-2,1	14 689	14 718	-0,2
josta Ruotsin osuus	1 773	1 834	-3,3	7 458	7 382	1,0
josta Suomen osuus	650	530	22,6	2 637	2 446	7,8
josta Norjan osuus	511	561	-8,9	2 148	2 414	-11,0
josta Tanskan osuus	172	175	-1,7	639	549	16,4
josta Liettuan osuus	54	71	-23,9	280	339	-17,4
josta Latvian osuus	127	123	3,3	449	543	-17,3
josta Viron osuus	83	81	2,5	388	417	-7,0
josta Espanjan osuus	251	324	-22,5	690	627	10,0
Käyttökate-% yhteensä	28,4	28,3		30,1	29,1	
Käyttökate-%, Ruotsi	40,6	39,7		44,3	42,7	
Käyttökate-%, Suomi	33,0	26,2		35,1	29,9	
Käyttökate-%, Norja	30,4	30,2		31,6	31,8	
Käyttökate-%, Tanska	14,7	13,9		14,7	11,4	
Käyttökate-%, Liettua	18,0	21,4		24,2	26,5	
Käyttökate-%, Latvia	33,9	28,0		30,1	33,8	
Käyttökate-%, Viro	25,2	21,1		30,2	27,5	
Käyttökate-%, Espanja	9,6	14,9		7,3	7,5	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Loka-joulu	Tammi-joulu
Muutos (%) yhteensä	-2,5	-2,5
Muutos (%), Ruotsi	-5,4	-2,6
Muutos (%), Suomi	-5,4	-7,4
Muutos (%), Norja	-1,4	-5,9
Muutos (%), Tanska	-9,4	-9,2
Muutos (%), Liettua	-12,0	-8,8
Muutos (%), Latvia	-16,3	-6,2
Muutos (%), Viro	-16,5	-14,8
Muutos (%), Espanja	16,2	13,6

Kuituyhteyksien kysyntä oli vakaata Broadband Services -liiketoiminta-alueella

- Neljännellä vuosineljänneksellä liikevaihdon kasvuun vaikuttivat edelleen negatiivisesti perinteisten kiinteän verkon palvelujen lasku sekä hintapaine B2B-segmentissä. Kehitys oli myönteistä kuluttajasegmentissä, ja siihen vaikuttivat kuitupalvelujen suuri kysyntä ja eräät hintamuutokset.
- TeliaSonera vahvisti joulukuussa 2013 asemaansa Ruotsin kuitumarkkinoilla ostamalla Zitius-viestintäoperaattorin, Quadacom Networks ja Riksnät-palveluoperaattorin. Kauppojen toteutuminen edellyttää vielä sääntelyviranomaisten hyväksyntää.
- Käyttökateprosentti laski 1,6 prosenttiyksikköä edellisvuoden vastaavaan jaksoon verrattuna, mikä johtui pääasiassa neljän suuren myrskyn aiheuttamista ylimääräisistä ylläpitokustannuksista Ruotsissa.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	8 690	9 039	-3,9	33 510	35 723	-6,2
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	-1,7			-3,2		
Käyttökate ennen kertaluonteisia eriä	2 300	2 540	-9,4	9 778	11 004	-11,1
Käyttökate-%	26,5	28,1		29,2	30,8	
Liiketulos	590	-547		4 023	4 054	-0,8
Liiketulos ennen kertaluonteisia eriä	1 098	1 354	-18,9	4 970	6 242	-20,4
Käyttöomaisuusinvestoinnit	1 642	1 640	0,1	4 755	5 445	-12,7
Liittymämäärä (tuhatta) kauden lopussa						
Laajakaista	2 474	2 532	-2,3	2 474	2 532	-2,3
Kiinteän verkon puhepalvelut ja VolP	3 918	4 269	-8,2	3 918	4 269	-8,2
TV	1 429	1 332	7,3	1 429	1 332	7,3
Työntekijöitä kauden lopussa	12 263	13 571	-9,6	12 263	13 571	-9,6

Neljäs vuosineljännes

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 1,7 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,9 prosenttia 8 690 milj. kruunuun (9 039). Valuuttakursseilla oli 0,8 prosentin suuruinen positiivinen ja yrityskaupoilla 3,0 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Ruotsissa liikevaihto laski 3,6 prosenttia 4 918 milj. kruunuun (5 102), mikä johtui kiinteän verkon puhepalvelujen edelleen jatkuneesta vähenemisestä ja B2B-segmentin haastavasta tilanteesta. Kuluttajasegmentissä kuitupalvelujen kysyntä jatkui vahvana.

Suomessa liikevaihto paikallisessa valuutassa laskettuna laski 5,5 prosenttia 1 348 milj. kruunuun (1 385), mikä johtui pääasiassa perinteisen kiinteän verkon puhepalvelujen laskusta ja hintapaineesta B2B-segmentissä.

Tanskassa liikevaihto paikallisessa valuutassa laskettuna laski 2,2 prosenttia 269 milj. kruunuun (267).

Virossa liikevaihto paikallisessa valuutassa laskettuna laski 6,2 prosenttia 435 milj. kruunuun (451). Liettuassa liikevaihto paikallisessa valuutassa laskettuna laski 5,7

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, vuokrajohdot ja perinteiset puhepalvelut. Liiketoiminta-alue vastaa konsernin runkoverkosta, mukaan lukien kansainvälisen verkko-kapasiteettitoiminnan dataverkko. Liiketoiminta-alueeseen kuuluu toimintoja Ruotsissa, Suomessa, Tanskassa, Liettuassa, Latviassa (49 prosenttia) ja Virossa sekä kansainvälinen verkkokapasiteetti-liiketoiminta.

prosenttia 458 milj. kruunuun (474). Kumpaankin toimintoon vaikutti edelleen perinteisiin kiinteän verkon puhpalveluihin kohdistuva paine.

Kansainvälisen verkkokapasiteettiliiketoiminnan liikevaihto paikallisissa valuutoissa laskettuna kasvoi 13,1 prosenttia 1 532 milj. kruunuun (1 358), mihin vaikutti lähinnä kiinteän verkon puheliikenteen kasvu.

Laajakaistaliittymien määrä pieneni 2,5 miljoonaan, mikä merkitsee 30 000 liittymän vähennystä vuoden 2012 viimeiseen neljännekseen verrattuna. Vähennys johtui norjalaisen NextGenTelin ja sen 184 000 liittymän myynnistä. Liittymien määrä kasvoi vuosineljänneksen aikana 40 000:lla.

TV-liittymien kokonaismäärä kasvoi vuoden 2012 viimeisen neljänneksen lopusta 97 000:lla ja vuosineljänneksen aikana 31 000:lla. TV-liittymiä on nyt yhteensä 1,4 miljoonaa.

Perinteisten kiinteän verkon puheliittymien määrä pieneni 368 000:lla vuoden 2012 viimeisen neljänneksen lopusta ja oli 2,7 miljoonaa. Vuosineljänneksen aikana määrä väheni 87 000 liittymällä. Uusien VoIP-liittymien määrä vuosineljänneksen aikana oli 24 000, ja VoIP-liittymien kokonaismäärä kasvoi näin 0,8 miljoonaan.

Käyttökate ennen kertaluonteisia eriä laski 8,3 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 9,4 prosenttia 2 300 milj. kruunuun (2 540). Käyttökateprosentti laski 26,5 prosenttiin (28,1).

Ruotsissa käyttökateprosentti laski 32,8 prosenttiin (35,8), mikä selittyi pääasiassa neljän suuren myrskyn aiheuttamilla 143 milj. kruunun ylimääräisillä ylläpitokustannuksilla.

Suomessa käyttökateprosentti kasvoi 20,5 prosenttiin (18,5), mihin vaikuttivat toteutetut tehostamistoimet. Tanskassa käyttökateprosentti laski 9,7 prosenttiin (11,2).

Liettuaassa käyttökateprosentti kasvoi 38,2 prosenttiin (37,3), ja Virossa käyttökateprosentti kasvoi 26,4 prosenttiin (24,6).

Kansainvälisen verkkokapasiteettiliiketoiminnan käyttökateprosentti laski 6,1 prosenttiin (6,6), mikä johtui lähinnä puhpalvelujen osuuden kasvusta.

Käyttöomaisuusinvestoinnit pysyivät ennallaan ja olivat 1 642 milj. kruunua (1 640), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 18,9 prosenttiin (18,1). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena laski 658 milj. kruunuun (900).

Koko vuosi

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 3,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 6,2 prosenttia 33 510 milj. kruunuun (35 723). Valuuttakurssivaihteluilla oli 0,4 prosentin ja yritysostoilla ja -myynneillä 2,6 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Käyttökate ennen kertaluonteisia eriä laski 9,7 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä pieneni 11,1 prosenttia 9 778 milj. kruunuun (11 004). Käyttökateprosentti laski 29,2 prosenttiin (30,8).

Käyttöomaisuusinvestoinnit laskivat 4 755 milj. kruunuun (5 445), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 14,2 prosenttiin (15,2). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena laski 5 023 milj. kruunuun (5 559).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	8 690	9 039	-3,9	33 510	35 723	-6,2
josta Ruotsin osuus	4 918	5 102	-3,6	19 120	20 043	-4,6
josta Suomen osuus	1 348	1 385	-2,7	5 232	5 584	-6,3
josta Norjan osuus	2	279	-	89	1 083	-
josta Tanskan osuus	269	267	0,7	1 009	1 092	-7,6
josta Liettuan osuus	458	474	-3,4	1 805	1 915	-5,7
josta Viron osuus	435	451	-3,5	1 692	1 761	-3,9
josta kansainvälisen verkkokapasiteettiliiketoiminnan osuus	1 532	1 358	12,8	5 584	5 388	3,6
Käyttökate ennen kertaluonteisia eriä	2 300	2 540	-9,4	9 778	11 004	-11,1
josta Ruotsin osuus	1 613	1 829	-11,8	6 916	7 747	-10,7
josta Suomen osuus	277	256	8,2	1 198	1 351	-11,3
josta Norjan osuus	0	48	-	-4	184	-
josta Tanskan osuus	26	30	-13,3	92	125	-26,4
josta Liettuan osuus	175	177	-1,1	747	774	-3,5
josta Viron osuus	115	111	3,6	461	463	-0,4
josta kansainvälisen verkkokapasiteettiliiketoiminnan osuus	94	89	5,6	368	361	1,9
Käyttökate-% yhteensä	26,5	28,1		29,2	30,8	
Käyttökate-%, Ruotsi	32,8	35,8		36,2	38,7	
Käyttökate-%, Suomi	20,5	18,5		22,9	24,2	
Käyttökate-%, Norja	0,0	17,2		-4,5	17,0	
Käyttökate-%, Tanska	9,7	11,2		9,1	11,4	
Käyttökate-%, Liettua	38,2	37,3		41,4	40,4	
Käyttökate-%, Viro	26,4	24,6		27,2	26,3	
Käyttökate-%, kansainvälinen verkkokapasiteettiliiketoiminta	6,1	6,6		6,6	6,7	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Loka-joulu	Tammi-joulu
Muutos (%) yhteensä	-1,7	-3,2
Muutos (%), Ruotsi	-3,6	-4,7
Muutos (%), Suomi	-5,5	-5,8
Muutos (%), Norja	-	-16,0
Muutos (%), Tanska	-2,2	-6,9
Muutos (%), Liettua	-5,7	-5,2
Muutos (%), Viro	-6,2	-3,4
Muutos (%), kansainvälinen verkkokapasiteettiliiketoiminta	13,1	5,2

Kasvu jatkui ja käyttökateprosentit paranivat Eurasia-liiketoiminta-alueella

- Viimeisen neljänneksen aikana liikevaihdon paikallinen orgaaninen kasvu oli 7,7 prosenttia, mihin vaikutti datapalvelujen vahvana jatkunut kasvu. Datapalvelujen liikevaihdon osuus liikevaihdosta on nyt yli 13 prosenttia.
- Käyttökateprosentti kasvoi edelleen ja oli 52,9 prosenttia, mihin vaikutti tehostamistoimien onnistunut toteutus useimmilla markkinoilla.

Taloudellisia tunnuslukuja

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	5 241	5 223	0,3	20 414	19 731	3,5
<i>Muutos (%) paikallisissa valuutoissa ilman yritysostoja ja -myyntejä</i>	7,7			11,5		
Käyttökate ennen kertaluonteisia eriä	2 774	2 652	4,6	10 796	9 976	8,2
Käyttökate-%	52,9	50,8		52,9	50,6	
Osuus osakkuusyhtiöiden tuloksista	1 696	7 252	-76,6	5 926	13 815	-57,1
josta Venäjän osuus	890	6 579	-86,5	3 128	11 542	-72,9
josta Turkin osuus	800	673	18,9	2 779	2 280	21,9
Liiketulos	3 222	8 952	-64,0	12 510	20 629	-39,4
Liiketulos ennen kertaluonteisia eriä	3 791	3 718	2,0	13 714	12 340	11,1
Käyttöomaisuusinvestoinnit	1 268	1 484	-14,6	4 712	4 739	-0,6
Liittymämäärä (tuhatta) kauden lopussa						
Tytäryhtiöt	44 177	42 535	3,9	44 177	42 535	3,9
Osakkuusyhtiöt	115 500	110 700	4,3	115 500	110 700	4,3
Työntekijöitä kauden lopussa	4 904	4 980	-1,5	4 904	4 980	-1,5

Eurasia-liiketoiminta-alue

käsittää matkaviestintöiminnan Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Liiketoiminta-alueeseen kuuluu myös TeliaSoneran osakeomistus venäläisessä MegaFonissa (omistusosuus 25 %) ja turkkilaisessa Turkcellissä (omistusosuus 38 %). Päästrategiana on luoda omistaja-arvoa kasvattamalla liittymätiheyttä ja tuomalla markkinoille lisäarvopalveluja kyseisissä maissa.

Konsolidoidut toiminnot

Neljäs vuosineljännes

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 7,7 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 0,3 prosenttia 5 241 milj. kruunuun (5 223). Valuuttakurssivaihteluilla oli 7,6 prosentin suuruinen negatiivinen ja yrityskaupoilla 0,2 prosentin suuruinen positiivinen vaikutus liikevaihtoon.

Kazakstanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 1,3 prosenttia 2 111 milj. kruunuun (2 159). Puhepalvelujen hinnat laskivat edelleen merkittävästi, kun taas datapalvelujen liikevaihto kasvoi yhä voimakkaasti. Datapalvelujen liikevaihdon osuus kokonaisliikevaihdosta on tällä hetkellä yli 15 prosenttia.

Azerbaidžanissa liikevaihto paikallisessa valuutassa laskettuna laski 0,6 prosenttia 958 milj. kruunuun (984), mikä selittyi pääasiassa yhteenliittämismaksujen alenemisellä.

Uzbekistanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 25,5 prosenttia 821 milj. kruunuun (749). Kokonaiskasvu hidastui hieman, koska vertailuluvut olivat korkeat kilpailijan poistuttua markkinoilta vuoden 2012 puolivälissä.

Tadžikistanissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 1,6 prosenttia 234 milj. kruunuun (244). Kasvuun vaikutti negatiivisesti kansainvälisen liikenteen kiristynyt hintakilpailu.

Georgiassa liikevaihto paikallisessa valuutassa laskettuna laski 4,1 prosenttia 227 milj. kruunuun (247), mihin vaikutti aiemmin hävitty valtion tarjouskilpailu.

Moldovassa liikevaihto paikallisessa valuutassa laskettuna laski 0,2 prosenttia 129 milj. kruunuun (140).

Nepalissa liikevaihto paikallisessa valuutassa laskettuna kasvoi 25,5 prosenttia 767 milj. kruunuun (716). Kasvuun vaikuttivat liittymämäärän lisääntyminen ja edelliseen vuosineljännekseen verrattuna vakaana pysynyt keskimääräinen liittymäkohtainen tuotto.

Konsolidoitujen toimintojen liittymämäärä oli 44,2 miljoonaa, eli se kasvoi 1,6 miljoonaa vuoden 2012 viimeisen neljänneksen lopusta. Kasvu oli voimakkainta Nepalissa, missä liittymämäärä kasvoi 1,8 miljoonalla 10,9 miljoonaan, ja Kazakstanissa, missä liittymämäärä kasvoi 0,8 miljoonalla 14,3 miljoonaan. Viimeisen vuosineljänneksen aikana konsolidoitujen toimintojen liittymien kokonaismäärä kasvoi 39 000 liittymällä. Liittymämäärän kasvu oli suurinta Nepalissa, missä uusia liittymiä oli 107 000, ja Kazakstanissa, missä niitä oli 56 000.

Käyttökate ennen kertaluonteisia eriä kasvoi 13,1 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 4,6 prosenttia 2 774 milj. kruunuun (2 652). Käyttökateprosentti kasvoi 52,9 prosenttiin (50,8).

Kazakstanissa käyttökateprosentti kasvoi 57,1 prosenttiin (53,6), mihin vaikuttivat bruttokatteen paraneminen ja liiketoiminnan kulujen pieneneminen. Azerbaidžanissa käyttökateprosentti kasvoi 52,6 prosenttiin (49,2), kun toteutetut tehostamistoimet kompensoivat yhteenliittämismaksujen alenemisen.

Uzbekistanissa käyttökateprosentti kasvoi 49,1 prosenttiin (43,0), mihin vaikuttivat bruttokatteen paraneminen ja aktiivisten liittymien osuuden kasvu. IT-järjestelmien romutuksella oli 52 milj. kruunun negatiivinen vaikutus käyttökatteeseen. Tadžikistanissa käyttökateprosentti laski 49,1 prosenttiin (50,8), mikä johtui kansainvälisen liikenteen voimakkaasta hintapaineesta.

Georgiassa käyttökateprosentti laski 37,9 prosenttiin (39,7). Siihen vaikutti negatiivisesti asiakasmäärän pienenemisestä aiheutunut liikevaihdon lasku. Moldovassa käyttökateprosentti laski 35,7 prosenttiin (37,9), mikä johtui yhteenliittämiskustannusten kasvusta oman verkon ulkopuolisen liikenteen osuuden kasvettua.

Nepalissa käyttökateprosentti laski 59,8 prosenttiin (62,8).

Käyttöomaisuusinvestoinnit laskivat 1 268 milj. kruunuun (1 484), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 24,2 prosenttiin (28,4). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit laskivat 1 199 milj. kruunuun (1 387), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 22,9 prosenttiin (26,6). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena kasvoi 1 506 milj. kruunuun (1 168).

Koko vuosi

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna kasvoi 11,5 prosenttia. Raportointivaluutassa laskettuna liikevaihto kasvoi 3,5 prosenttia 20 414 milj. kruunuun (19 731). Valuuttakurssivaihteluilla oli 8,4 prosentin suuruinen negatiivinen ja yrityskaupoilla 0,4 prosentin suuruinen positiivinen vaikutus liikevaihtoon.

Käyttökate ennen kertaluonteisia eriä kasvoi 17,0 prosenttia paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna. Raportointivaluutassa laskettuna käyttökate ennen kertaluonteisia eriä kasvoi 8,2 prosenttia 10 796 milj. kruunuun (9 976). Käyttökateprosentti kasvoi 52,9 prosenttiin (50,6).

Käyttöomaisuusinvestoinnit laskivat hieman 4 712 milj. kruunuun (4 739), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 23,1 prosenttiin (24,0). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit laskivat 3 914 milj. kruunuun (4 486), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 19,2 prosenttiin (22,7). Kassavirta laskettuna ennen kertaluonteisia eriä kirjatun käyttökateen ja käyttöomaisuusinvestointien erotuksena kasvoi 6 084 milj. kruunuun (5 237).

Liikevaihto, käyttökate ja käyttökateprosentti maittain

MSEK, paitsi käyttökateprosentit ja muutokset	Loka-joulu 2013	Loka-joulu 2012	Muutos (%)	Tammi-joulu 2013	Tammi-joulu 2012	Muutos (%)
Liikevaihto	5 241	5 223	0,3	20 414	19 731	3,5
josta Kazakstanin osuus	2 111	2 159	-2,2	8 111	8 256	-1,8
josta Azerbaidžanin osuus	958	984	-2,6	3 824	3 934	-2,8
josta Uzbekistanin osuus	821	749	9,6	3 118	2 369	31,6
josta Tadžikistanin osuus	234	244	-4,1	932	927	0,5
josta Georgian osuus	227	247	-8,1	915	1 011	-9,5
josta Moldovan osuus	129	140	-7,9	512	536	-4,5
josta Nepalin osuus	767	716	7,1	3 023	2 716	11,3
Käyttökate ennen kertaluonteisia eriä	2 774	2 652	4,6	10 796	9 976	8,2
josta Kazakstanin osuus	1 206	1 158	4,1	4 481	4 602	-2,6
josta Azerbaidžanin osuus	504	484	4,1	1 912	1 964	-2,6
josta Uzbekistanin osuus	403	322	25,2	1 680	904	85,8
josta Tadžikistanin osuus	115	124	-7,3	472	470	0,4
josta Georgian osuus	86	98	-12,2	385	397	-3,0
josta Moldovan osuus	46	53	-13,2	185	193	-4,1
josta Nepalin osuus	459	450	2,0	1 803	1 614	11,7
Käyttökate-% yhteensä	52,9	50,8		52,9	50,6	
Käyttökate-%, Kazakstan	57,1	53,6		55,2	55,7	
Käyttökate-%, Azerbaidžan	52,6	49,2		50,0	49,9	
Käyttökate-%, Uzbekistan	49,1	43,0		53,9	38,2	
Käyttökate-%, Tadžikistan	49,1	50,8		50,6	50,7	
Käyttökate-%, Georgia	37,9	39,7		42,1	39,3	
Käyttökate-%, Moldova	35,7	37,9		36,1	36,0	
Käyttökate-%, Nepal	59,8	62,8		59,6	59,4	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja laskettuna	Loka-joulu	Tammi-joulu
Muutos (%) yhteensä	7,7	11,5
Muutos (%), Kazakstan	1,3	3,1
Muutos (%), Azerbaidžan	-0,6	1,0
Muutos (%), Uzbekistan	25,5	51,2
Muutos (%), Tadžikistan	1,6	5,8
Muutos (%), Georgia	-4,1	-5,3
Muutos (%), Moldova	-0,2	3,3
Muutos (%), Nepal	25,5	27,0

Osakkuusyhtiöt – Venäjä

Neljäs vuosineljännes

Venäläisen MegaFonin (osakkuusyhtiö, josta TeliaSonera omistaa 25,2 prosenttia ja konsolidoi 27,2 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 68,3 miljoonaa. Määrä kasvoi 3,5 miljoonalla edellisvuoden vastaavaan jaksoon verrattuna ja oli 2,3 miljoonaa suurempi kuin edellisellä vuosineljänneksellä.

TeliaSoneran Venäjältä saamat tuotot laskivat 890 milj. kruunuun (6 578). Tuotot ennen kertaluonteisia eriä laskivat 856 milj. kruunuun (1 201).

Koko vuosi

TeliaSoneran Venäjältä saamat tuotot laskivat 3 128 milj. kruunuun (11 542). Venäjän rupla heikkeni 4,1 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 36 milj. kruunun suuruinen negatiivinen vaikutus. Tuotot ennen kertaluonteisia eriä laskivat 3 093 milj. kruunuun (3 151).

Osakkuusyhtiöt – Turkki

Neljäs vuosineljännes

Turkkilaisen Turkcellin (osakkuusyhtiö, josta TeliaSonera omistaa 38,0 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 35,0 miljoonaa. Liittymämäärä väheni 0,2 miljoonalla edellisvuoden vastaavaan jaksoon verrattuna, mutta kasvoi 0,3 miljoonalla edellisestä vuosineljänneksestä. Ukrainassa liittymämäärä kasvoi edellisvuoden vastaavasta jaksosta 1,5 miljoonalla 12,2 miljoonaan. Vuosineljänneksen aikana liittymämäärä kasvoi 0,7 miljoonalla.

TeliaSoneran Turkista saamat tuotot kasvoivat 800 milj. kruunuun (673).

Koko vuosi

TeliaSoneran Turkista saamat tuotot kasvoivat 2 779 milj. kruunuun (2 280). Turkin liira heikkeni 7,8 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 173 milj. kruunun suuruinen negatiivinen vaikutus.

Muut toiminnot

Taloudellisia tunnuslukuja

MSEK, paitsi muutokset	Loka- joul 2013	Loka- joul 2012	Muu- tos (%)	Tammi- joul 2013	Tammi- joul 2012	Muu- tos (%)
Liikevaihto	966	1 053	-8,3	3 556	3 799	-6,4
Käyttökate ennen kertaluonteisia eriä	30	142	-78,9	321	483	-33,5
Osuus osakkuusyhtiöiden tuloksista	-2	-15	-86,7	-1	-50	-98,0
Liiketulos	-599	-113		-1 083	-503	115,3
Liiketulos ennen kertaluonteisia eriä	-271	-74		-583	-319	82,8
Käyttöomaisuusinvestoinnit	403	321	25,5	1 054	1 014	3,9

Liikevaihto paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna laski 8,8 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 8,3 prosenttia 966 milj. kruunuun (1 053).

Käyttökate ennen kertaluonteisia eriä raportointivaluutassa laskettuna laski 78,9 prosenttia 30 milj. kruunuun (142).

Tukholmassa 30.1.2014

Johan Dannelind
Toimitusjohtaja

Muut toiminnot

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

Laaja konsernituloslaskelma

MSEK, paitsi osakekohtaiset tiedot, osakemäärä ja muutokset	Loka-joulu 2013	Loka-joulu 2012 ¹⁾	Muu- tos (%)	Tammi- joulu 2013	Tammi- joulu 2012 ¹⁾	Muu- tos (%)
Liikevaihto	26 503	27 069	-2,1	101 700	104 898	-3,0
Liikevaihtoa vastaavat kulut	-16 108	-15 454	4,2	-57 883	-58 350	-0,8
Bruttokate	10 395	11 615	-10,5	43 817	46 548	-5,9
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-6 034	-6 028	0,1	-22 631	-24 037	-5,8
Liiketoiminnan muut tuotot ja kulut, netto	-1 525	-5 004	-69,5	-2 745	-7 979	-65,6
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	1 724	7 243	-76,2	6 021	13 868	-56,6
Liiketulos	4 560	7 826	-41,7	24 462	28 400	-13,9
Rahoituskulut ja muut rahoituserät, netto	-739	-803	-8,0	-3 094	-3 918	-21,0
Tulos rahoituserien jälkeen	3 821	7 023	-45,6	21 368	24 482	-12,7
Tuloverot	-1 126	145		-4 601	-3 314	38,8
Nettotulos	2 695	7 168	-62,4	16 767	21 168	-20,8
Nettotulokseen uudelleen luokiteltavissa olevat erät:						
Muuntoerot	899	1 122		-3 809	-2 432	
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-33	62		-153	-260	
Kassavirran suojaukset	-68	-38		334	28	
Myytavissä olevat rahoitusinstrumentit	-3	-1		-2	24	
Uudelleenluokiteltaviin eriin liittyvä tulovero	320	361		367	-439	
Erät, joita ei uudelleenluokitella nettotulokseen kuuluviksi:						
Etuusperusteisten eläkejärjestelmien uudelleenarvostukset	1 350	73		4 402	-1 635	
Muihin kuin uudelleenluokiteltaviin eriin liittyvä tulovero	-280	-89		-966	361	
Osakkuusyhtiöiden etuusperusteisten eläkejärjestelmien uudelleenarvostukset				-9		
Muut laajan tuloksen erät	2 185	1 490		164	-4 353	
Laaja tulos yhteensä	4 880	8 658		16 931	16 815	
Nettotuloksen jakautuminen:						
Emoyhtiön omistajille	2 190	6 880		14 970	19 886	
Määräysvallattomille omistajille	505	288		1 797	1 282	
Laajan tuloksen jakautuminen:						
Emoyhtiön omistajille	4 310	8 468		15 260	15 797	
Määräysvallattomille omistajille	570	190		1 671	1 018	
Tulos/osake (kruunua), laimentamaton ja laimennettu	0,51	1,59		3,46	4,59	
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	8 309	8 280	0,4	33 656	35 074	-4,0
Käyttökate ennen kertaluonteisia eriä	8 728	9 002	-3,0	35 584	36 171	-1,6
Poistot ja arvonalennukset	-5 473	-7 697	-28,9	-15 215	-20 542	-25,9
Liiketulos ennen kertaluonteisia eriä	7 100	7 636	-7,0	28 534	28 682	-0,5

1) Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

Konsernitase

MSEK	31.12.2013	31.12.2012 ¹⁾
Vastaavaa		
Liikearvo ja muut aineettomat hyödykkeet	81 522	83 278
Aineelliset käyttöomaisuushyödykkeet	64 792	62 657
Osuudet osakkuusyhtiöistä ja yhteisyrityksistä, laskennalliset verosaamiset ja muut pitkäaikaiset sijoitukset	38 073	38 858
Pitkäaikaiset korolliset saamiset	9 479	10 880
<i>Pitkäaikaiset varat yhteensä</i>	<i>193 866</i>	<i>195 673</i>
Vaihto-omaisuus	1 582	1 623
Myyntisaamiset, lyhytaikaiset verosaamiset ja muut saamiset	19 346	22 298
Lyhytaikaiset korolliset saamiset	6 313	3 647
Rahavarat	31 721	29 805
<i>Lyhytaikaiset varat yhteensä</i>	<i>58 962</i>	<i>57 373</i>
Vastaavaa yhteensä	252 828	253 046
Vastattavaa		
Emoyhtiön omistajille kuuluva oma pääoma	108 324	105 150
Määräysvallattomille omistajille kuuluva oma pääoma	4 610	3 956
<i>Oma pääoma yhteensä</i>	<i>112 934</i>	<i>109 106</i>
Pitkäaikaiset lainat	80 089	82 184
Laskennalliset verovelat, muut pitkäaikaiset varaukset	21 781	25 035
Muut pitkäaikaiset velat	1 356	1 190
<i>Pitkäaikainen vieras pääoma yhteensä</i>	<i>103 226</i>	<i>108 409</i>
Lyhytaikaiset lainat	10 634	9 403
Ostovelat, lyhytaikaiset verovelat, lyhytaikaiset varaukset ja muut lyhytaikaiset velat	26 034	26 128
<i>Lyhytaikainen vieras pääoma yhteensä</i>	<i>36 668</i>	<i>35 531</i>
Vastattavaa yhteensä	252 828	253 046

1) Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

Konsernin kassavirtalaskelma

MSEK	Loka-joulu 2013	Loka-joulu 2012 ¹⁾	Tammi-joulu 2013 ³⁾	Tammi-joulu 2012 ¹⁾²⁾
Kassavirta ennen käyttöpääoman muutosta	6 506	6 819	30 306	39 952
Käyttöpääoman muutos	863	864	730	-1 073
Liiketoiminnan kassavirta	7 369	7 683	31 036	38 879
Käteisvaroilla tehdyt käyttöomaisuusinvestoinnit	-5 243	-4 749	-14 726	-15 139
Vapaa kassavirta	2 126	2 934	16 310	23 740
Muu investointien kassavirta	168	8 061	361	8 780
Investointien kassavirta yhteensä	-5 075	3 312	-14 365	-6 359
Kassavirta ennen rahoitusta	2 294	10 995	16 671	32 520
Rahoituksen kassavirta	2 048	7 463	-15 013	-15 231
Kauden kassavirta	4 342	18 458	1 658	17 289
Rahavarat kauden alussa	27 211	11 289	29 805	12 631
Kauden kassavirta	4 342	18 458	1 658	17 289
Valuuttakurssierot	168	58	258	-115
Rahavarat kauden lopussa	31 721	29 805	31 721	29 805

1) Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

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

3) Sisältää MegaFonista saatuja osinkoja, jotka olivat verojen jälkeen 1 940 milj. kruunua.

Laskelma konsernin oman pääoman muutoksista

MSEK	Tammi-joulu 2013			Tammi-joulu 2012		
	Emoyhtiön omistajat	Määräysvallattomat omistajat	Oma pääoma yhteensä	Emoyhtiön omistajat	Määräysvallattomat omistajat	Oma pääoma yhteensä
Kauden alussa	105 150	3 956	109 106	115 589	7 353	122 942
Kirjaamisperiaatteen muutoksen vaikutus ¹⁾	–	–	–	–3 016	–	–3 016
Turkcelliin liittyvä kauden alkusaldon oikaisu (inflaatiolaskenta Valko-Venäjällä)	–	–	–	110	–	110
Osingonjako	–12 340	–1 017	–13 357	–12 341	–3 127	–15 468
Liiketoimintojen yhdistämiset	–	–	–	–	–9	–9
Takaisinostetut omat osakkeet	–4	–	–4	–	–	–
Määräysvallattomien omistajien osuuksien hankinta	–	–	–	–10 724	–1 970	–12 694
Määräysvallattomien omistajien osuuksien myynti	–	–	–	2 639	748	3 387
Muut liiketoimet omistajien kanssa	–	–	–	–	–57	–57
Laaja tulos yhteensä	15 260	1 671	16 931	15 797	1 018	16 815
Osakeperusteiset maksut	18	–	18	16	–	16
Omaan pääomaan kohdistuvien liiketoimien vaikutus osakkuusyhtiöihin	240	–	240	–2 920	–	–2 920
Kauden lopussa	108 324	4 610	112 934	105 150	3 956	109 106

1) Katso alla oleva viite.

Laadintaperiaatteet

Yleistä

Kuten vuoden 2012 tilinpäätös, nämä TeliaSoneran konsernitilinpäätöstiedot 31.12.2013 päättyneeltä vuoden 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 julkaissut standardiin IAS 19 *Työsuhde-etuudet* työntekijöiden maksusuorituksia koskevia muutoksia. Muutokset koskevat tilikausia, jotka alkavat 1.7.2014 tai sen jälkeen. IAS 19 -standardin mukaan etuusperusteisten eläkejärjestelmien kirjaamisessa on otettava huomioon työntekijöiltä tai kolmansilta osapuolilta saadut maksut. Muutosten mukaan työntekijöiltä tai kolmansilta osapuolilta saatujen maksujen sallitut käsittelymenetelmät vaihtelevat sen mukaan, ovatko maksut riippuvaisia työntekijän palveluvuosista vai eivät. TeliaSonera analysoi parhaillaan muutosten mahdollisia vaikutuksia.

IASB on lisäksi julkaissut IFRS 9 -standardiin *Rahoitusinstrumentit* suojauslaskentaa koskevan osan sekä muutoksia standardiin IFRS 7 *Rahoitusinstrumentit*. *Tilinpäätöksessä esitettävät tiedot* ja standardiin IAS 39 *Rahoitusinstrumentit*: *Kirjaaminen ja arvostaminen*. Yhteenveto keskeisistä muutoksista:

IFRS 9 -standardin uudessa mallissa suojauslaskenta sovitetaan tarkemmin niihin riskienhallintatoimiin, joihin yritykset ryhtyvät suojautuakseen taloudellisilta ja muilta riskeiltä. Kirjaustavan muutos tarkoittaisi sitä, että tuottoja, jotka perustuvat käypään arvoon arvostettujen rahoitusvelkojen oman luottoriskin kasvuun, ei enää kirjata voitoksi tai tappioksi vaan muihin laajan tuloksen eriin. Muutokset helpottavat kyseisen kirjausperiaatteen aiempaa käyttöönottoa (ennen kuin koko IFRS 9 -standardi otetaan käyttöön) ja mahdollistavat sen, että yritys arvostaa edelleen rahoitusinstrumenttinsa IAS 39 -standardin mukaisesti mutta voi halutessaan kirjata oman luoton muutokset muihin laajan tuloksen eriin.

IASB on päättänyt siirtää IFRS 9 -standardin pakollisen voimaantulon määräajaksi asetettua päivämäärää 1.1.2015 varmistaakseen sen, että tilinpäätöstietojen laatijoille jää riittävästi aikaa sopeuttaa toimensa uusiin vaatimuksiin. IASB on lisäksi päättänyt, että uudesta määräpäivästä päätetään, kun koko IFRS 9 -projekti on lähempänä valmistumista. TeliaSonera analysoi parhaillaan IAS 39- ja IFRS 7 -standardeihin tehtyjen muutosten vaikutuksia. TeliaSonera arvioi IFRS 9 -standardin täydelliset vaikutukset, kun lautakunta on saanut standardin valmiiksi.

Kirjanpitoperiaatteiden muutokset 2013

Katso lisätietoja vastaavasta kohdasta TeliaSoneran tammi-maaliskuun 2013 osavuositarkastuksesta.

Kertaluonteiset erät

MSEK	Loka-joulu 2013	Loka-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012
Käyttökatteeseen sisältyvät	-419	-723	-1 928	-1 097
Uudelleenjärjestelykulut, synergiaetujen toteutusikulut ym.:				
Mobility Services	-88	-191	-373	-228
Broadband Services	-67	-350	-486	-633
Eurasia	-102	-143	-349	-287
Muut toiminnot	-160	-39	-331	-147
josta TeliaSonera Holdingin osuus	-9	11	-3	-48
Myyntivoitot ja -tappiot	-2	0	-389	198
Poistoihin ja arvonalennuksiin sisältyvät	-2 156	-4 466	-2 179	-7 565
Arvonalennukset, nopeutetut poistot:				
Mobility Services	-1 048	-2 914	-1 048	-5 984
Broadband Services	-439	-1 551	-462	-1 555
Eurasia	-500	-	-500	-
Muut toiminnot	-169	-1	-169	-26
Osuuksiin osakkuusyhtiöiden ja yhteisyritysten tuloksista sisältyvät	35	5 378	35	8 380
Myyntivoitot ja -tappiot	35	5 378	35	8 380
Yhteensä	-2 540	189	-4 072	-282

Laskennalliset verot

MSEK	31.12.2013	31.12.2012 ¹⁾
Laskennalliset verosaamiset	5 493	7 410
Laskennalliset verovelat	-10 063	-10 287
Laskennalliset verovelat (-) / verosaamiset (+), netto	-4 570	-2 877

1) Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

Segmenttien ja konsernin liiketulos

MSEK	Loka-joulu 2013	Loka-joulu 2012 ¹⁾	Tammi-joulu 2013	Tammi-joulu 2012 ¹⁾
Mobility Services	1 347	-434	9 012	4 229
Broadband Services	590	-547	4 023	4 054
Eurasia	3 222	8 952	12 510	20 629
Muut toiminnot	-599	-113	-1 083	-503
Segmentit yhteensä	4 560	7 858	24 462	28 409
Sisäisten voittojen eliminoinnit	0	-32	0	-9
Konserni	4 560	7 826	24 462	28 400

1) Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

Investoinnit

MSEK	Loka-joulu 2013	Loka-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012
Käyttöomaisuusinvestoinnit	6 047	4 813	16 332	15 685
Aineettomat hyödykkeet	1 670	614	3 322	2 174
Aineelliset käyttöomaisuushyödykkeet	4 377	4 199	13 010	13 511
Yritysosot ja muut investoinnit	255	384	1 461	1 905
Omaisuserien käytöstäpoistamisveloitteet	167	361	220	651
Liikearvo ja käyvän arvon oikaisut	52	0	1 038	1 206
Oman pääoman ehtoiset sijoitukset	36	23	203	48
Yhteensä	6 302	5 197	17 793	17 590

Liikearvon ja muiden omaisuserien arvonalennukset neljännellä vuosineljänneksellä

Vuosittaisissa arvonalennustesteissä vuonna 2013 Mobility Services -liiketoiminta-alueen ja Broadband Services -liiketoiminta-alueen Tanskan toimintojen sekä Mobility Services -liiketoiminta-alueen Liettuan toimintojen kerrytettävissä olevat rahamäärät alittivat kirjanpitoarvon, minkä perusteella liikearvoa alennettiin. IAS 36 -standardin mukaisesti Mobility Services -liiketoiminta-alueen Tanskan toimintojen liikearvon alennukseksi kirjattiin 756 milj. kruunua, Broadband Services -liiketoiminta-alueen Tanskan toimintojen liikearvon alennukseksi 143 milj. kruunua ja Mobility Services -liiketoiminta-alueen Liettuan toimintojen liikearvon alennukseksi 269 milj. kruunua. Arvonalennukset kirjattiin neljännellä vuosineljänneksellä ja luokiteltiin kertaluonteisiin eriin. Liikearvon alenemiset Tanskassa perustuivat aiempaa suurempiin keskimääräisiin painotettuihin pääomakustannuksiin (WACC). Lisäksi molempien maiden matkaviestintöiminnöissä oikaistiin ylöspäin pitkän aikavälin odotuksia siitä, mikä on käyttöomaisuusinvestointien osuus liikevaihdosta. Liettuassa arvonalennustestiin vaikutti lisäksi Liettuan matkaviestinmarkkinoiden kokonaisarvon pieneneminen kireän kilpailutilanteen ja hintapaineen seurauksena. Epävarmuus Tanskan toimintojen kerrytettävissä olevista rahamääristä tuotiin esiin TeliaSoneran vuosikertomuksessa 2012.

Lisäksi neljännellä vuosineljänneksellä kirjattiin aineettomien hyödykkeiden 500 milj. kruunun arvonalennus, joka liittyi tammikuussa 2013 ostettuihin toimintoihin Kazakstanissa. Arvonalennus kirjattiin kertaluonteisiin eriin. Arvonalennus liittyy Wimax-toiminnon taajuuslupiin Kazakstanissa ja perustuu näkemykseen, jonka mukaan ostetut

taajuudet pystytään hyödyntämään täysin vasta arvioitua pitemmän ajan kuluttua, koska 4G-toimilupaa ei ole saatu.

Rahoitusinstrumentit – käyvät arvot

Pitkä- ja lyhytaikaiset lainat ¹⁾	31.12.2013		31.12.2012	
	Kirjanpitoarvo	Käypä arvo	Kirjanpitoarvo	Käypä arvo ²⁾
MSEK				
Pitkäaikaiset lainat				
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	19 289	20 225	17 600	18 016
Koronvaihtosopimukset käypään arvoon arvostettuna	254	254	340	340
Valuuttamääräiset koronvaihtosopimukset käypään arvoon arvostettuna	1 630	1 630	1 956	1 956
Välisumma	21 173	22 109	19 896	20 312
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat	57 026	60 698	59 915	67 234
Muut jaksotettuun hankintamenoön arvostetut lainat	1 834	1 834	2 311	2 311
Välisumma	80 033	84 641	82 122	89 857
Rahoitusleasingsopimukset	56	56	62	62
Pitkäaikaiset lainat yhteensä	80 089	84 697	82 184	89 919
Lyhytaikaiset lainat				
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	2 735	2 818	401	413
Suojausinstrumenteiksi tarkoitetut koronvaihtosopimukset	31	31	29	29
Kaupankäyntitarkoituksessa pidettävät koronvaihtosopimukset	–	–	42	42
Kaupankäyntitarkoituksessa pidettävät valuuttamääräiset koronvaihtosopimukset	17	17	343	343
Välisumma	2 783	2 866	815	827
Hyödynnetyt pankkitilien luottolimiitit ja lyhytaikaiset luotot jaksotettuun hankintamenoön arvostettuna	811	811	423	423
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat	5 954	5 995	5 204	5 280
Muut jaksotettuun hankintamenoön arvostetut lainat	1 084	1 084	2 958	2 909
Välisumma	10 632	10 756	9 400	9 439
Rahoitusleasingsopimukset	3	3	3	3
Lyhytaikaiset lainat yhteensä	10 635	10 759	9 403	9 442

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

²⁾ Oikaistu vertailun mahdollistamiseksi.

Rahoitusvarat ja -velat käyvän arvon hierarkiatasoin ¹⁾ MSEK	31.12.2013			31.12.2012			
	Kirjanpitoarvo	josta		Kirjanpitoarvo	josta		
		Taso 1	Taso 2		Taso 3	Taso 1	Taso 2
Käypään arvoon arvostetut rahoitusvarat							
Myytavissä olevat oman pääoman ehtoiset instrumentit	190	–	–	190	189	–	–
Kaupankäyntitarkoituksessa pidettävät oman pääoman ehtoiset instrumentit	70	–	–	70	69	–	–
Myytavissä olevat vaihtovelkakirjat Suojausinstrumenteiksi määritellyt johdannaiset	162	160	–	2	4	–	–
Kaupankäyntitarkoituksessa pidettävät johdannaiset	1 533	–	1 533	–	1 790	–	–
Käypään arvoon arvostetut rahoitusvarat yhteensä tasoittain	3 329	160	2 907	262	2 622	–	2 359
Käypään arvoon arvostetut rahoitusvelat							
Käyvän arvon suojaukseen liittyvä velat	22 025	–	22 025	–	18 001	–	–
Suojausinstrumenteiksi määritellyt johdannaiset	496	–	496	–	802	–	802
Kaupankäyntitarkoituksessa pidettävät johdannaiset	1 607	–	1 607	–	2 044	–	2 044
Käypään arvoon arvostetut rahoitusvelat yhteensä tasoittain	24 128	–	24 128	–	20 847	–	20 847

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

Liiketoimet lähipiirin kanssa

TeliaSonera osti palveluja 31.12.2013 päättyneen vuoden jakson aikana 137 milj. kruunun arvosta ja myi palveluja 226 milj. kruunun arvosta. Näihin liiketoimiin osallistuivat pääasiassa MegaFon, Turkcell ja Lattelecom.

Nettovelka

MSEK	31.12.2013	31.12.2012
Pitkä- ja lyhytaikaiset velat	90 723	91 586
Vähennetään rahoitusvaroihin kirjatut, pitkä- ja lyhytaikaisten luottojen suojaamiseksi tarkoitetut johdannaiset ja niihin liittyvät luottovakuudet	–2 878	–2 175
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	–32 071	–29 968
Nettovelka	55 774	59 443

Lainarahoitus ja luottoluokitus

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

Vuosi 2013 päättyi myönteisissä merkeissä ja luottomarkkinoilta sai edelleen rahoitusta edullisilla ehdoilla. Keskuspankin elvytystoimet pitivät rahoitusmarkkinoiden likviditeetin edelleen erittäin hyvänä ja lisäsivät sijoittajien riskinottohalukkuutta, mikä pitää tuotot ja luottoriskimarginaalit pieninä.

Marraskuun alussa TeliaSonera laski liikkeelle 1 850 milj. kruunun joukkovelkakirjalainan 10 vuoden laina-ajalla. Laina on poikkeuksellisesti kruunumääräinen. Maksu jakaantuu kolmeen erään, joista yhteen sovelletaan kiinteää 3,625 prosentin vuotuista kuponkikorkoa. Kahteen kellovaan erään sovelletaan 3 kk:n Stibor-korkoa lisättyä 100 korkopisteellä.

Luottomarkkinoiden odotetaan säilyvän myönteisinä vuonna 2014, mitä tukee keskuspankkirahoituksen tuoma likviditeetti. TeliaSoneran rahoitustarpeiden odotetaan olevan vähäiset vuonna 2014. Yhtiö jatkaa rahoitusstrategiaa, jonka mukaan se pyrkii hyödyntämään edulliset rahoitusmahdollisuudet niiden ilmaantuessa.

Taloudelliset tunnusluvut

	31.12.2013	31.12.2012 ¹⁾
Oman pääoman tuotto (% rullaava 12 kk)	15,9	20,5
Sijoitetun pääoman tuotto (% rullaava 12 kk)	13,9	14,9
Omavaraisuusaste (%)	39,5	38,2
Nettovelkaantumisaste (%)	55,8	61,4
Nettovelan suhde käyttökatteeseen ennen kertaluonteisia eriä (kerrannainen, rullaava 12 kk)	1,57	1,64
Nettovelan suhde varoihin	22,1	23,5
Oma pääoma/osake (kruunua)	25,02	24,30

¹⁾ Tiettyjä oikaisuja on tehty, ks. viite sivulla 25.

Saadut vakuudet

TeliaSonera on myynyt kaikki Telecominvest (TCI) -yhtiön osakkeensa AF Telecom Holding (AFT) -yhtiölle. AFT ei ole vielä maksanut ostohintaa kokonaisuudessaan. Jotta turvataisiin TeliaSoneran saaminen, joka on tällä hetkellä 5 934 milj. kruunua, TCI:n omistamat MegaFon-osakkeet, jotka muodostavat 4,9 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 31.12.2013 yhteensä 315 milj. kruunua, josta 284 milj. kruunua liittyi eläkevastuiden vakuudeksi annettuihin takuisiin. Annettujen panttien kokonaismäärä oli 210 milj. kruunua.

Sopimusperusteiset velvoitteet ja sitoumukset

Sopimusvelvoitteiden kokonaismäärä 31.12.2013 oli 3 208 milj. kruunua, josta 929 milj. kruunua liittyi sovittuihin TeliaSoneran kiinteiden verkkojen laajennuksiin Ruotsissa.

Liiketoimintojen yhdistämiset

Vuoden 2013 viimeisellä vuosineljänneksellä toteutettiin pieni liiketoimintojen yhdistäminen, jonka kustannukset olivat yhteensä 52 milj. kruunua ja joka aiheutti 52 milj. kruunun nettokassastamaksun. Liikearvo oli 0 milj. kruunua. 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	Loka-joulu 2013	Loka-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012
Liikevaihto	1	14	7	61
Liiketulos	-920	-338	-1 023	-436
Tulos rahoituserien jälkeen	-3 368	-2 411	7 801	6 186
Tulos ennen veroja	-207	120	17 862	13 954
Nettotulos	-206	89	16 860	12 327

Tulos ennen veroja 31.12.2013 päättyneeltä vuoden jaksolta parani, mikä johtui osinkojen kasvusta. Nettorahoituserät kuitenkin pienensivät vaikutusta.

Tiivistetty tase MSEK	31.12.2013	31.12.2012
Pitkäaikaiset varat	179 378	202 089
Lyhytaikaiset varat	64 302	63 876
Vastaavaa yhteensä	243 680	265 965
Oma pääoma	86 661	81 871
Tilinpäätössiirtojen kertymä	11 246	12 730
Varaukset	571	539
Vieras pääoma	145 202	170 825
Vastattavaa yhteensä	243 680	265 965

Jakson kokonaisinvestoinnit olivat 1 090 milj. kruunua (21 723), josta 1 052 milj. kruunua (20 695) liittyi tytäryhtiöihin ja osakkuusyhtiöihin tehtyihin pääomasijoituksiin.

Vuonna 2012 emoyhtiön omistusosuus Telecominvestistä (TCI) myytiin AF Telecom Holdingille (AFT). AFT ei ole vielä maksanut ostohintaa kokonaisuudessaan. Jotta turvattaisiin emoyhtiön saaminen, joka on tällä hetkellä 5 934 milj. kruunua, TCI:n omistamat MegaFon-osakkeet, jotka muodostavat 4,9 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 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 2012 vuosikertomuksen konsernitilinpäätöksen liitetiedoissa K27 ja K35 on kuvattu yksityiskohtaisesti joitain sellaisia tekijöitä, jotka saattavat vaikuttaa TeliaSoneran liiketoimintaan, taloudelliseen asemaan ja toiminnan tulokseen.

Lisäksi ainakin seuraavilla riskeillä ja epävarmuustekijöillä saattaa olla vaikutuksia toiminnan neljännesvuosittaisiin tuloksiin vuonna 2014:

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. Uusiin liiketoimintamalleihin siirtyminen voi johtaa televiestintäalalla rakenteellisiin muutoksiin ja kilpailudynamiikan muuttumiseen. Jos TeliaSonera ei pysty ennakoimaan alan dynamiikan kehitystä tai ei pysty vastaamaan siihen tai ei pysty toteuttamaan markkinoiden nykyisten ja uusien tarpeiden edellyttämiä muutoksia, se voi vaikuttaa kielteisesti TeliaSoneran asiakassuhteisiin, palvelutarjoamaan ja asemaan arvoketjussa sekä heikentää toimintojen tuloksia.

Sijoitukset tulevaisuuden kasvuun. Parhailaan 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.

Toimitusketju. TeliaSonera on riippuvainen rajallisesta määrästä toimittajia, jotka valmistavat ja toimittavat verkkolaitteita ja niiden ohjelmistoja sekä päätelaitteita, jotta se voi kehittää verkkojaan ja tarjota palvelujaan kaupalliselta pohjalta. TeliaSonera ei voi olla

varma, että se saa verkkolaitteita tai päätelaitteita vaihtoehtoisilta toimittajilta oikeaan aikaan, jos TeliaSoneran nyt käyttämät toimittajat eivät kykene tyydyttämään sen tarpeita. Lisäksi TeliaSonera on kilpailijoidensa tapaan ulkoistanut useimmissa toiminnoissaan monia tärkeitä tukipalvelujaan, kuten verkon rakentamisen ja ylläpidon. Näiden palvelujen toimittajien rajoitettu määrä sekä ne ehdot, joilla TeliaSonera on sopinut järjestelyistä nykyisten ja tulevien toimittajien kanssa, voivat vaikuttaa haitallisesti TeliaSoneraan muun muassa rajoittamalla sen toiminnan joustavuutta. Päätelaitteiden toimitussopimusten allekirjoituksen yhteydessä TeliaSonera voi antaa toimittajalle takuun päätelaitemallien tietyn määrän myynnistä asiakkaille. Sellaisten päätelaitteiden, joille TeliaSonera on antanut tällaisen takuun, odotettua pienempi kysyntä voi vaikuttaa haitallisesti TeliaSoneran toiminnan tulokseen.

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 yritys vastuuperiaatteita, 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.

Yritysvastuu. TeliaSoneraan kohdistuu joukko yritys 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 yritys 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 Käyttökate vastaa liiketulosta ennen poistoja ja arvonlennuksia ja osuutta osakkuusyhtiöiden tuloksista.

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

Nettovelan suhde varoihin: nettovelka 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 eriä.

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

Taloudelliset tiedot

Yhtiökokous 2014	2.4.2014
Osavuositarkastus tammi–maaliskuu 2014	23.4.2014
Osavuositarkastus tammi–kesäkuu 2014	17.7.2014
Osavuositarkastus 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 tiedotteen Ruotsin arvopaperimarkkinalain (lagen om värdepappersmarknaden) ja/tai Ruotsin rahoitusvälineiden kaupankäynnistä annetun lain (lagen om handel med finansiella instrument) perusteella. Tiedote on annettu julkaistavaksi 30.1.2014 klo 7.00 (CET).