

Vakaa taloudellinen asema ja vankka pääomarakenne

Vuosikertomus 2013

Sisällysluettelo

Sisällysluettelo

TeliaSonera lyhyesti	3
Vuosi lyhyesti	4
Toimitusjohtajan kirje	5
Markkinat ja brändit	7
Hallituksen toimintakertomus	10
Corporate Governance -selostus	33
Hallitus	50
Johtoryhmä	52
Laaja konsernituloslaskelma	54
Konsernitase	55
Konsernin kassavirtalaskelma	56
Konsernin oman pääoman muutokset	57
Konsernitilinpäätöksen liitetiedot	58
Emoyhtiön tuloslaskelma	119
Emoyhtiön laaja tuloslaskelma	120
Emoyhtiön tase	121
Emoyhtiön kassavirtalaskelma	122
Emoyhtiön oman pääoman muutokset	123
Emoyhtiön tilinpäätöksen liitetiedot	124
Voitonjakoehdotus	141
Tilintarkastuskertomus	142
Kymmenen vuoden katsaus – Taloudelliset tiedot	144
Kymmenen vuoden katsaus – Liiketoimintatiedot	145
Määritelmiä	146
Vuoden 2014 yhtiökokous	148
Yhteystiedot	149

Johdanto

TeliaSonera lyhyesti

Viestintää helpolla tavalla

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

TeliaSonera luo parempien mahdollisuuksien maailmaa

Autamme ihmisiä viestimään sukulaisten, ystävien ja liikutettavien kanssa helposti, tehokkaasti ja ympäristöstävällisesti. Teemme tämän tarjoamalla korkealaatuisia televiestintäpalveluja Pohjoismaissa ja Baltian maissa, Euraasian kehittyvillä markkinoilla – Venäjä ja Turkki mukaan lukien – sekä Espanjassa. Yhtiön tavoitteena on olla kaikilla markkinoillaan johtava operaattori, joka tarjoaa parhaan asiakaskokemuksen ja korkealaatuiset verkot ja toimii kustannustehokkaasti.

TeliaSonera on kansainvälinen konserni

Meillä on tytäryhtiöitä Pohjoismaista Nepaliin asti, ja näiden toimintojen liittymämäärä oli vuoden 2013 lopussa 72,5 miljoonaa. Osakkuusyhtiöidemme liittymämäärä, lähinnä Venäjällä ja Turkissa, oli 116,5 miljoonaa. TeliaSonera on myös Euroopan johtava tukkumyyntitoimittaja kokonaan omistamansa kansainvälisen verkon kautta.

Haluamme auttaa asiakkaitamme pysymään yhteyksien päässä

Tarjoamme korkealaatuisia palveluja – kuten laajakaistapalveluja 4G-verkossa, digitaalisen kodin palveluja ja kuitupohjaisia palveluja – voidaksemme vastata tulevaisuuden tarpeisiin.

Toimintamme on organisoitu kolmeen liiketoiminta-alueeseen

Kolme liiketoiminta-alueettamme ovat Mobility Services, Broadband Services ja Eurasia. Pohjoismaissa ja Baltian maissa tarjoamme matkaviestinpalveluja ja kiinteän verkon palveluja, TV-palvelut mukaan lukien. Euraasiassa ja Espanjassa tarjoamme matkaviestinpalveluja.

- Mobility Services
- Broadband Services
- Eurasia

Henkilöstömäärä

Vuoden lopussa meillä oli 26 013 työntekijää.

26 013

Johdanto

Vuosi lyhyesti

2013 – tapahtumarikas vuosi

- Helmikuun alkupuolella ruotsalainen asianajotoimisto Mannheimer Swartling julkaisi raporttinsa Telia-Soneran investoinneista Uzbekistanissa. Selvityksessä ei voitu osoittaa, että lahjontaa tai rahanpesua olisi tapahtunut, mutta siinä ei myöskään voitu kumota Ruotsin syyttäjäviranomaisen esittämiä rikosepäilyjä. TeliaSoneraa kritisoitiin voimakkaasti investointiprosessin puutteista, minkä seurauksena Lars Nyberg lähti yhtiöstä ja uusi hallitus valittiin huhtikuussa pidetyssä yhtiökokouksessa. Hallitus käynnisti välittömästi Norton Rose Fulbrightin tekemän selvityksen Euraasian alueen liiketoimista ja nimitti kesäkuussa Johan Dannelindin yhtiön toimitusjohtajaksi. Dannelind aloitti tehtävässä 1.9.
- Maaliskuussa otimme tärkeän askeleen Ruotsin markkinoilla. Yhtenä ensimmäisistä operaattoreista Euroopassa tarjosimme kuluttajille mahdollisuuden liittää useita matkaviestinlaitteita yhteen liittymään, jossa puhelujen ja tekstiviestien määrää ei ole rajoitettu ja johon sisältyvän tiedonsiirtomäärän voi jakaa laitteiden käyttäjien kesken. Datapainotteinen hinnoittelu on nyt otettu käyttöön Ruotsissa, Tanskassa, Norjassa, Liettuassa ja Suomessa.
- Maaliskuussa TeliaSonera ja muut Telecommunication Industry Dialogue -yhteenliittymän jäsenet allekirjoittivat televiestintää, sananvapautta ja tietosuoja koskevat periaatteet. Aloitimme myös kaksivuotisen yhteistyön Global Network Initiative (GNI) -järjestön kanssa hankkeen kehittämiseksi ja laajentamiseksi.
- Kaikkien IP-pohjaisten palvelujen asiakasmäärät jatkoivat kasvuun ja kuituverkkoa laajennettiin taas vauhdilla. Noin 28 prosentilla asiakkaistamme Pohjoismaissa ja Baltian maissa on nykyään kuituyhteys. TV-asiakkaiden määrä ylitti kesällä 600 000 rajan Ruotsissa, ja yhtiöstä tuli toiseksi suurin toimija Ruotsin TV-markkinoilla.
- 4G on nyt tuotu markkinoille kaikissa Pohjoismaissa ja Baltian maissa sekä Espanjassa, Azerbaidžanissa, Moldovassa, Tadžikistanissa ja Uzbekistanissa (pilottivaihe).
- Joulukuussa ilmoitettiin, että TeliaSoneran toimintamallin muutosta koskevan päätöksen seurauksena konsernille muodostetaan uusi johtoryhmä, joka aloittaa 1.4.2014.
- TeliaSoneran taloudellinen asema on vakaa, ja yhtiöllä on vakaa vapaa kassavirta ja vankka pääomarakenne.

Taloudellisia tunnuslukuja

MSEK, paitsi suhdeluvut, osakekohtainen tulos ja käyttökateprosentti	2013	2012	2011 ¹
Liikevaihto	101 700	104 898	104 804
Käyttökate ennen kertaluonteisia eriä	35 584	36 171	37 222
Käyttökate-%	35,0	34,5	35,5
Liiketulos	24 462	28 400	29 720
Liiketulos ennen kertaluonteisia eriä	28 534	28 682	29 889
Nettotulos	16 767	21 168	21 119
josta emoyhtiön omistajille kuuluva osuus	14 970	19 886	18 388
Tulos/osake (kruunua)	3,46	4,59	4,21
Oman pääoman tuotto (% , rullaava 12 kk)	15,9	20,5	17,1
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%)	16,1	15,0	16,6
Vapaa kassavirta	16 310	23 740	9 415

¹ Ei oikaistu laskentaperiaatteiden muutoksen johdosta, lisätietoja konsernitilinpäätöksen liitetiedossa K1.

LIKEVAIHTO JA KÄYTTÖKATEPROSENTTI ENNEN KERTALUONTEISIA ERIÄ, 2011–2013

TULOS/OSAKE JA OSINGOT, 2011–2013

Johdanto

Toimitusjohtajan kirje

Hyvät osakkeenomistajat,

Vuosi 2013 oli tapahtumantäyteinen ja haastava sekä koko televiestintäalalle että Telia-Soneralle. Huolimatta epävarmasta ja vaikeasta makro-taloudellisesta tilanteesta monilla yhtiön markkina-alueilla, sääntelyvaikutuksista ja asiakaskäyttötymisen nopeista muutoksista olemme tyytyväisiä siihen, että orgaaninen liikevaihto pysyi lähes ennallaan, käyttökateprosentti nousi hieman ja vapaa kassavirta oli vahva vuoden lopussa.

Voimme olla ylpeitä monista asioista

Aloitin yhtiön toimitusjohtajana syyskuussa 2013, ja tekemieni ensihavaintojen mukaan TeliaSoneralla on vankka varallisuusperusta, kiinnostava toiminta-alue, vahvat brändit ja osaavia ihmisiä. Voimme olla ylpeitä monista asioista. Asemamme on kuitenkin heikentynyt liian monilla markkinoilla, ja yhtiön kilpailukykyyn vahvistaminen on elintärkeää. Nopeasti muuttavassa ympäristössä meidän on luotava yrityskulttuuri, joka kannustaa ketteryyteen ja innovointiin.

Lähemmäksi asiakkaita

Meidän on ymmärrettävä asiakkaidemme tarpeet ja tarjottava ainutlaatuinen asiakaskokemus. Meidän on yksinkertaistettava prosesseja, tuotteita ja palveluvalikoimia sekä parannettava kilpailukykyämme paikallisilla markkinoilla. Alan kehitys jatkuu nopeana, ja uudet tekniikat ja liiketoimintamallit korvaavat perinteisiä järjestelmiä. Olemme aktiivisesti mukana tässä muutoksessa ja laajennamme nopeaa internetverkkoa kuitu- ja 4G-tekniikalla, jotta ihmiset voisivat viestiä kes-

kenään entistäkin enemmän ja yhteydet olisivat vieläkin laadukkaampia. Olemme myös päättäneet tehdä yritysasiakkaistamme entistä kilpailukykyisempiä tarjoamalla heille räätälöityjä tuotteita ja palveluja, jotta pystyisimme mahdollisimman hyvin täyttämään eri asiakassegmenttien keskeisimmät vaatimukset. Vuonna 2013 investoimme yli 16 mrd. kruunua verkkojen korkeaan laatuun, joka on johtavalle televiestintä-operaattorille elinehto.

Uusia liiketoimintamalleja

Maaliskuussa teimme merkittävän uudistuksen. Yhtenä Euroopan ensimmäisistä operaattoreista tarjosimme asiakkaillemme mahdollisuuden liittää useita matkaviestinlaitteita yhteen liittymään, jossa puhelujen ja tekstiviestien määrää ei ole rajoitettu ja johon sisältyvän tiedonsiirtomäärän voi jakaa laitteiden käyttäjien kesken. Pidämme tätä tärkeänä askeleena ja asiakkaita kiinnostavana palveluna, ja samalla se tukee siirtymistämme kohti kestävämpää liiketoimintamallia maailmassa, jossa datan kulutus kasvaa voimakkaasti. Datapainotteinen hinnoittelu on nyt otettu käyttöön Ruotsissa, Tanskassa, Norjassa, Liettuassa ja Suomessa.

Johdanto

Hallintomalli ja eettinen toimintatapa

Liiketoiminnan harjoittaminen vastuullisesti on luonnollisesti ratkaisevan tärkeää yhtiön maineelle ja menestykselle. Vastuullisen liiketoiminnan luominen sisältyy olennaisena osana TeliaSoneran strategiaan, ja yhtiössä onkin vuoden aikana ryhdytty merkittäviin toimiin hallintomallin vahvistamiseksi.

Olen käynnistänyt kattavan ohjelman TeliaSoneran maineen palauttamiseksi sidosryhmiemme keskuudessa kaikkialla, missä yhtiö toimii. Matka on pitkä mutta välttämätön, jotta voimme menestyä tulevaisuudessa. Ainoa tapa, jolla voimme varmistaa yhtiön kannattavuuden pitkällä aikavälillä, on huolehtia vastuullisuudesta kaikessa toiminnassamme.

Vuonna 2013 yritys vastuutyö painottui hallintotavan kehittämiseen ja sääntöjen noudattamisen tehostamiseen. Huhtikuussa hallitus perusti yritys- vastuu- ja eetikavaliokunnan, jonka tehtävänä on tarkastaa konsernin sisäiset ja ulkoiset yritys- vastuuraportit sekä yritys vastuuseen liittyvät politiikat, toimintasuunnitelmat ja riskienhallintajärjestelmät. Perustin myös eettikka- ja compliance-toiminnon valvomaan eettisten ja lainsäädännön asettamien vaatimusten noudattamista. Yritys vastuun tärkeimmät painopistealueet ovat edelleen olleet sananvapaus ja yksityisyydensuoja, asiakkaiden tietosuoja, korruptionvastaisuus, yritys vastuu toimitusketjussa ja ympäristötavoitteet. Meidän tulee proaktiivisesti edistää kaikkien työntekijöidemme ja muiden meille tölitä tekevien työterveyttä ja työhyvinvointia, ja vuonna 2014 panostammekin erityisesti työturvallisuuteen.

Kevään aikana TeliaSonera ja muut Telecommunication Industry Dialogue -yhteenliittymän jäsenet allekirjoittivat televiestintää, sananvapautta ja tietosuojaa koskevat periaatteet. Periaatteet antavat ohjeita siihen, miten näistä perustavanlaatuisista oikeuksista tulisi huolehtia. Aloitimme myös kaksivuotisen yhteistyön Global Network Initiative (GNI) -järjestön kanssa hankkeen kehittämiseksi ja laajentamiseksi.

Jatkoimme konsernin ympäristötavoitteiden toteuttamista kaikissa liiketoimintayksiköissä ja tunnistimme tärkeimpiä energiatehokkuuteen vaikuttavia asioita sekä keinoja vähentää yhtiön hiilidioksidipäästöjä. Olemme selvittäneet aurinkoenergian käyttömahdollisuuksia Euroasian maissa ja ottaneet käyttöön jo yli 500 aurinkovoimalla toimivaa tukiasemaa. Emme kuitenkaan pystyneet kehittämään ympäristöasioissa oikeaan suuntaan vuoden 2013 aikana, sillä energiatehokkuus laski viisi prosenttia ja päästöt kasvoivat 18 prosenttia liittymää kohden. Tämä

”Vastuullisen liiketoiminnan luominen sisältyy olennaisena osana TeliaSoneran strategiaan, ja yhtiössä onkin ryhdytty merkittäviin toimiin hallintomallin vahvistamiseksi.”

johtui lähinnä pyrkimyksistämme parantaa raportoitujen tietojen laatua ja tarkkuutta.

TeliaSonera on sitoutunut noudattamaan YK:n Global Compact -sopimuksen 10:tä periaatetta. Raportoimme yritys vastuutoiminnastamme yritys vastuuraportissa, josta löytyy myös tietoja siitä, miten olemme edistyneet periaatteiden toteuttamisessa. Jotta yritys vastuuasioista saatava kuva olisi varmasti uskottava, läpinäkyvä ja puolueeton, ulkopuolinen taho tarkastaa yritysraportin.

Selkeämmät vastuut ja voittoisa innovaatiokulttuuri

Kilpailutilanteessa pärjääminen ja kannattavuuden varmistaminen pitkällä aikavälillä edellyttävät, että yhtiöllä on tehokas organisaatio ja terve kustannusrakenne. Meidän on yksinkertaistettava toimintaamme työn tehostamiseksi, nopeutettava päätöksentekoa ja varmistettava työntekijöiden osaaminen ja motivaatio.

Syksyn aikana yksi keskeinen tehtävä on ollut strategisen kehitysohjelman laatiminen TeliaSoneralle. Tässä prosessissa otettiin joulukuussa merkittävä askel, kun saimme valmiiksi yhtiön uuden toimintamallin, maapohjaisen rakenteen, joka otetaan käyttöön huhtikuussa 2014. Muutoksen tarkoituksena on yksinkertaistaa konsernin kokonaisrakennetta, parantaa asiakaslähtöisyyttä, selvittää yleisiä vastuita sekä luoda voittoisa kulttuuri ja ajattelutapa.

Haluan, että TeliaSonerasta tulee yritys, joka on paljon lähempänä asiakkaitaan ja joka on jakanut vastuut selvemmin erinomaisten tulosten aikaansaamiseksi vastuullisella, innovatiivisella ja rennolla tavalla. Tämä auttaa meitä vapauttamaan ja saavuttamaan koko potentiaalimme.

Mahdollisuuksien hyödyntäminen

TeliaSonera on taloudellisesti vakaa ja tasapainoinen yritys. Alkaneena vuonna kohtaamme monia haasteita mutta myös monia mahdollisuuksia. Olen varma, että edessämme on jännittävä vuosi.

Tukholmassa 5.3.2014

Johan Dannelind
Toimitusjohtaja

Johdanto

Markkinat ja brändit

Vahvat markkina-asetat

Asiakkaat tunnistavat TeliaSoneran eri markkina-alueilla yhteisestä brändi-identiteetistä. Logossa yhdistyvät TeliaSoneran kansainvälinen vahvuus ja vahva paikallinen läsnäolo, jota kuvaavat tunnetut brändinimet. Tämän lisäksi meillä on useimmilla markkina-alueilla myös erilaista markkinointistrategiaa käyttäviä halpabrändejä. Meillä on tytäryhtiöitä Pohjoismaissa, Baltian maissa, Euraasiassa ja Espanjassa sekä osakkuusyhtiöitä Venäjällä, Turkissa ja Latviassa. TeliaSoneran tavoitteena on olla kaikilla markkinoillaan johtavan toimijan asemassa.

Tytäryhtiöt

Maa	Tuotemerkki	Omistusosuus ¹	Konsolidoitu osuus ²	Palvelut	Markkina-asema	Markkina-osuus ³
Ruotsi						
Telia, Halebop	100%	100%	Matkaviestintä	1	39%	
	Telia	100%	100%	Laajakaista	1	39%
	Telia	100%	100%	Kiinteä puhe, ml. VoIP	1	62%
	Telia	100%	100%	TV	3	14%
Suomi						
Sonera, Tele Finland	100%	100%	Matkaviestintä	2	34%	
	Sonera	100%	100%	Laajakaista	2	31%
	Sonera	100%	100%	Kiinteä puhe	2	23%
	Sonera	100%	100%	TV	2	21%
Norja						
NetCom, Chess	100%	100%	Matkaviestintä	2	23%	
Tanska						
Telia, Call me, DLG Tele ⁴	100%	100%, 50% ⁴	Matkaviestintä	3	18%	
	Telia, DLG Tele ⁴	100%	100%, 50% ⁴	Laajakaista	5	5%
	Telia, Call me, DLG Tele ⁴	100%	100%, 50% ⁴	Kiinteä puhe, ml. VoIP	2	7%
	Telia	100%	100%	TV	>5	<5%

Johdanto

Tytäryhtiöt

Maa	Tuotemerkki	Omistusosuus ¹	Konsolidoitu osuus ²	Palvelut	Markkina- asema	Markkina- osuus ³
Liettua						
Omnitel, Ezys	100 %	100 %	Matkaviestintä	1	36 %	
TEO	88,2 %	88,2 %	Laajakaista	1	51 %	
TEO	88,2 %	88,2 %	Kiinteä puhe	1	90 %	
TEO	88,2 %	88,2 %	TV	1	23 %	
Latvia						
LMT Okarte, Amigo	60,3 %	60,3 %	Matkaviestintä	1	41 %	
Viro						
EMT, Diil	100 %	100 %	Matkaviestintä	1	44 %	
Elion	100 %	100 %	Laajakaista	1	59 %	
Elion	100 %	100 %	Kiinteä puhe, ml. VoIP	1	78 %	
Elion	100 %	100 %	TV	2	35 %	
Espanja						
Yoigo	76,6 %	100 %	Matkaviestintä	4	7 %	
Kazakstan						
Kcell, Activ	61,9 %	61,9 %	Matkaviestintä	1	46 %	
Azerbaidžan						
Azercell	38,1 %	69,5 %	Matkaviestintä	1	51 %	
Uzbekistan						
Ucell	94,0 %	100 %	Matkaviestintä	2	44 %	
Tadžikistan						
Tcell	60,0 %	60,0 %	Matkaviestintä	1	37 %	
Georgia						
Geocell, Lailai	74,3 %	74,3 %	Matkaviestintä	2	35 %	
Moldova						
Moldcell	74,3 %	74,3 %	Matkaviestintä	2	30 %	
Nepal						
Ncell	60,4 %	80,4 %	Matkaviestintä	1	56 %	

Johdanto

Osakkuusyhtiöt

Maa	Tuotemerkki	Omistusosuus ¹	Konsolidoitu osuus ²	Palvelut	Markkina- asema	Markkina- osuus ³
Latvia						
Lattelecom	49,0 %	49,0 %	Laajakaista	1	55 %	
	Lattelecom	49,0 %	49,0 %	Kiinteä puhe, ml. VoIP	1	94 %
	Lattelecom	49,0 %	49,0 %	TV	1	35 %
Venäjä						
MegaFon	25,2 %	27,2 %	Matkaviestintä	2	28 %	
Turkki						
Turkcell	38,0 %	38,0 %	Matkaviestintä	1	51 %	

¹ Omistusosuus määritellään suorana ja välillisenä omistussuutena eli efektiivisenä omistussuutena.

² Konsolidoidussa osuudessa on mukana sitoumukset määräysvallattomien omistajien osuuden ostamisesta (NCI-optiot).

³ Laajakaistapalveluissa sekä kiinteän verkon puhpalveluissa TeliaSoneran arvio markkinaosuudesta perustuu liikevaihto-osuuteen, jos tämä tieto on saatavilla. Muussa tapauksessa se perustuu liittymämäärään. Matkaviestinnässä markkinaosuus perustuu liittymämäärään, paitsi Euraasian tytäryhtiöissä, missä se perustuu yhdysliikenteeseen. TV-palveluissa markkinaosuus perustuu kaapeli-, satelliitti-, antenni- ja IP-televisiion maksu-TV-liittymien määrään. Venäjän toiminnoissa markkinaosuus perustuu ACM Consultingilta saatuihin tietoihin. Turkin toiminnoissa markkinaosuus perustuu ICTA:lta saatuihin tietoihin.

⁴ TeliaSonera omistaa 50 prosenttia DLG Telestä, ja sillä on yhtiössä määräysvalta sopimusperusteisesti.

Hallituksen toimintakertomus

Hallituksen toimintakertomus

Taloudellisen tuloksensa raportoinnissa TeliaSonera käyttää kolmea liiketoiminta-aluetta – **Mobility Services, Broadband Services ja Eurasia** – sekä **Muut toiminnot** -segmenttiä. Liiketoiminta-alueet perustuvat liiketoimintayksiköihin, jotka useimmissa tapauksissa ovat maaorganisaatioita ja joista raportoidaan tietyt taloudelliset tiedot. Muut toiminnot koostuu Other Business Services -yksiköstä, TeliaSonera Holdingista ja konsernitoiminnoista, joiden tiedot raportoidaan yhdessä. TeliaSoneran konsernitoiminnot ovat viestintä, talous (mukaan lukien yritysjärjestelyt ja hankinta), henkilöstötoiminnot, strategia ja liiketoiminnan kehittäminen, IT, lakiasiat, etiikka ja compliance sekä sisäinen tarkastus.

Yhtiössä ilmoitettiin 16.12.2013 uudesta toimintamallista, joka otetaan käyttöön 1.4.2014. Lisätietoja on kohdassa ”Merkittäviä tapahtumia vuonna 2013”.

Tässä raportissa liiketoiminnallisten ja taloudellisten tulosten jäljessä sulkeissa esitetyt vertailuluvut viittaavat samaan erään koko vuonna 2012, ellei toisin ole mainittu.

Missio, visio ja strategia

Yritys- ja kuluttaja-asiakkaat arvostavat korkealaatuisten internet- ja viestintäjärjestelmien tuomaa vapautta ja joustavuutta. TeliaSonera tarjoaa verkkoyhteyksiä ja televiestintäpalveluja, joiden avulla ihmiset ja yritykset voivat tehdä tärkeinä pitämiään asioita. Kokonaisuuden näkeminen on välttämätöntä, mutta pienet yksityiskohdat ovat aivan yhtä olennaisia, kun halutaan vastata asiakkaiden tarpeisiin.

Missio: verkkoyhteyksien ja televiestintäpalvelujen tarjoaminen

TeliaSoneran missio on auttaa ihmisiä ja yrityksiä viestimään helposti, tehokkaasti ja ympäristöystävällisesti yhtiön tarjoamien verkkoyhteyksien ja televiestintäpalvelujen avulla. Panostamme ensiluokkaiseen asiakaskokemukseen, laadukkaisiin verkkoihin ja tehokkaaseen kustannusrakenteeseen. TeliaSonera on kansainvälinen konserni, jolla on globaali strategia mutta joka toimii kaikkialla paikallisena yhtiönä.

Painopistealueemme ovat:

- maailmanluokan asiakaskokemuksen tarjoaminen
- korkealaatuiset verkot
- kustannustehokkuus.

Visio: parempien mahdollisuuksien maailman edistäminen

TeliaSonera on maailmanluokan palveluyritys ja alansa johtava toimija. Olemme ylpeitä televiestintäalan edelläkävijän asemastamme, jonka olemme saavuttaneet innovatiivisuudella, luotettavuudella ja asiakasystävällisyydellä. Toimintamme on kaikkialla vastuullista ja perustuu vankkoihin arvoihin ja liiketoimintaperiaatteisiin. Palveluillamme on merkittävä rooli ihmisten jokapäiväisessä elämässä – niin työssä ja opiskelussa kuin vapaa-ajallakin.

Yhteiset arvot

- Tuotan lisäarvoa
- Osoitan arvostusta
- Tartun toimeen

Strategia: syvälliseen ymmärrykseen perustuvat ratkaisut

Laajalti saatavilla olevista ja luotettavista viestintäpalveluista on tullut keskeinen osa arkea niin kotona kuin työssäkin. Älypuhelimien ja tablettien tultua markkinoille käytämme digitaalista viestintää yhä enemmän sekä sosiaalisessa kanssakäymisessä että liikesuhteissa. Uudet hinnoittelumallit ovat osaltaan tehneet viestintäpalveluista tehokkaita, läpinäkyviä ja henkilökohtaisia. Odotamme, että tämä trendi kasvaa ja kehittyy tulevina vuosina. TeliaSoneran strategiana on räätälöityjen tuotteiden ja palvelujen toimittaminen, jotta pystyisimme mahdollisimman hyvin täyttämään yhtiön eri asiakassegmenttien tärkeimmät vaatimukset. Tarjoamme ratkaisuja, jotka perustuvat yhtiön asiakkaiden tämänhetkisten ja tulevien tarpeiden syvälliseen ymmärtämiseen. Kasvatamme omistaja-arvoa tarjoamalla palveluja kustannustehokkaasti ja kestävästi, mikä parantaa kannattavuutta ja vahvistaa kassavirtaa.

Kolme keskeistä haastetta

Tiedon nopea digitalisoituminen yhteiskunnassa on vaikuttanut asiakkaidemme käyttäytymiseen. Käytöstä on tullut dynaamisempaa, ja videot, vuorovaikutteinen viihde sekä sosiaaliset verkostot parantavat käyttökokemusta. Tämä kehitys huomioon ottaen alalla on näkemysmme mukaan kolme välitöntä haastetta:

1. datahinnoittelun saaminen vielä paremmin tasapainoon nykyisten liiketoimintamallien kanssa
2. kiinteiden ja matkaviestinyhteyksien lähentyminen ja palvelupaketit
3. ydinliiketoimintaan liittyvien lisäarvopalvelujen, kuten pilvitalennuksen ja virtuaalisten kokouksien, kehittäminen.

Hallituksen toimintakertomus

Asiakkaamme luottavat siihen, että asetamme etusijalle lupauksemme tarjota heille yhteyksiä – se on TeliaSoneran tärkein tehtävä. Lisäksi lupaamme tuottaa lisäarvoa verkkoyhteyksiin liittyvillä sovelluksilla asiakasvaihuvuuden vähentämiseksi ja lisätä tiedonsiirtonopeutta sekä datakapasiteettia.

Alan johtava toimija

Yritykset ja asiakkaat arvostavat laatua, joustavaa yritystuotteiden valikoimaa, huipputason asiakaspalvelua ja nopeaa käyttöönottoa. Mobiili-internet on mullistanut liiketoimintaympäristön.

Me TeliaSonerassa ymmärrämme asiakkaiden tarpeita, joihin kuuluvat:

- Korkealaatuiset verkot – Tarjoamamme palvelut ovat peittoalueeltaan, nopeudeltaan ja käytettävyydeltään luotettavia.
- Maailmanluokan asiakaskokemus – Pyrimme tarjoamaan palveluita, joita on helppo ja mukava käyttää.
- Yritysassiakkaiden (B2B) tuotevalikoima – Varmistamme integroiduilla yritysratkaisulla, että asiakkaiden tarpeisiin vastataan.
- Nopea käyttöönotto – Tuomme uuden tekniikan ja palvelut nopeammin asiakkaille.
- Kilpailukykyinen hinnoittelu – Hyödynnämme mittakaavaetuja.

Yhteinen brändi

Ihmiset luottavat brändiin, jonka he tuntevat. Yhteinen brändi vahvistaa entisestään TeliaSoneran kansainvälistä asemaa ja ilmentää kykyämme yhdistää ainutlaatuisella tavalla globaali kattavuus ja paikalliset yhteydet.

Tavoitteenamme on olla kullakin markkina-alueella alan houkuttelevin brändi, joka tarjoaa parhaan asiakaskokemuksen. Haluamme myös, että meidät nähdään fiksuna, innovatiivisena ja paikallisena toimijana kaikilla yhtiön toiminta-alueilla.

Riskit ja riskienhallinta

TeliaSonera toimii erittäin kilpaillulla ja säännellyllä televiestintäalalla ja tarjoaa laajan valikoiman erilaisia tuotteita ja palveluja useilla maantieteellisillä markkina-alueilla. Lisäksi tietyt TeliaSoneran markkina-alueet ovat erittäin haastavat myös korruptiota ja ihmisoikeusloukkauksia ajatellen. 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.

TeliaSoneralla on käytössään vakiintunut riskienhallintajärjestelmä, jolla riskejä ja epävarmuustekijöitä tunnistetaan, analysoidaan, arvioidaan, niistä raportoidaan säännöllisesti ja niitä vähennetään mahdollisuuksien mukaan. Riskien-

hallinta on kiinteä osa TeliaSoneran liiketoiminnan suunnitteluprosessia ja tulosseurantaa. Tärkeimmät riskit liittyvät alan ja markkinoiden tilanteeseen, liiketoimintaan ja strategiaan toimiin, osakkuusyhtiöihin ja yhteistoimintoihin, etiikkaan ja yritys vastuuseen, TeliaSoneran omistusrakenteeseen sekä taloushallintoon ja talousraportointiin.

Liiketoimintaan, etiikkaan ja yritys vastuuseen sekä omistusrakenteeseen liittyviä riskejä ja epävarmuustekijöitä kuvataan konsernitilinpäätöksen liitetiedossa K34, keskeisimpiä arviointiin liittyviä epävarmuustekijöitä liitetiedossa K2 ja taloudellisia riskejä liitetiedossa K26. TeliaSoneran kokonaisvaltaista riskienhallintaa, hallinnointi- ja ohjausjärjestelmää, prosesseja ja talousraportoinnin sisäistä valvontaa on kuvattu Corporate Governance -selostuksessa.

Eettiset asiat ja yritys vastuus

TeliaSoneran eettisiä asioita ja yritys vastuuta koskeva työ pitää sisällään kaikki ne toimenpiteet, joilla pyrimme toteuttamaan talous-, ympäristö- ja yhteiskunnallisia vastuuta sekä niihin liittyviä mahdollisuuksia vastuullisten liiketoimintatapojen avulla.

Tähän kuuluvat toimitusketjun ekologisen ja sosiaalisen kestävyuden varmistaminen, ihmis-oikeuksien kunnioittaminen, eettisten toimintatapojen noudattaminen kaikilla markkinoilla, asiakkaiden tietosuojan parantaminen, henkilöstön työhyvinvoinnista huolehtiminen, TeliaSoneran ja sen asiakkaiden hiihijalanjäljen pienentäminen, lasten suojeleminen internetissä ja elektromagneettisille kentille altistumista koskevan tutkimustyön tukeminen.

TeliaSonera tiedostaa, että sen toiminnalla on oltava yhteiskuntaan, ympäristöön, työntekijöihin ja arvoketjuun myönteinen vaikutus ja että sen on pidettävä TeliaSoneran toiminnan mahdolliset kielteiset vaikutukset mahdollisimman vähäisinä.

Vuonna 2013 muun muassa perustettiin uusi hallituksen yritys vastuus- ja etiikkavaliokunta sekä otettiin käyttöön laajennetun konsernin johtoryhmän neljännesvuosittainen tapaaminen, jossa käsitellään hallintotapaa ja riskejä sekä eettisten periaatteiden ja sääntöjen noudattamista koskevia asioita (ns. GREC-kokoukset). Vuonna 2013 yritys vastuun tärkeimmät painopistealueet olivat:

- Sananvapaus ja yksityisyydensuoja
- Asiakkaiden tietosuoja
- Korruptionvastaisuus
- Yritys vastuus toimitusketjussa
- Ympäristö vastuusasiat.

Lisätietoja vuonna 2013 toteutetuista toimista on myös osassa ”Merkittäviä tapahtumia vuonna 2013” sekä Corporate Governance -selostuksen osissa ”Yritys vastuus- ja etiikkavaliokunta”, ”Yritys vastuus, etiikka ja sääntöjen noudattaminen”, ”Konserni-poliitikat” ja ”Kokonaisvaltainen riskienhallinta”.

Hallituksen toimintakertomus

Yhtiön hallitus käynnisti jo huhtikuussa kansainvälisen asianajotoimisto Norton Rose Fulbrightin (NRF) johtaman selvityksen Euraasian alueen liiketoimista. Lisätietoja on Corporate Governance -selostuksen kohdassa ”Euraasian alueen liiketoimia koskeva selvitys”. Käynnissä olevan selvityksen vuoksi neljä johtavassa asemassa olevaa henkilöä joutui lähtemään TeliaSonerasta marraskuun lopussa, kun yhtiön hallitukselle ja toimitusjohtajalle oli tullut selväksi, että joidenkin liiketoimien tekemiseen liittyneet prosessit eivät olleet olleet hyvien liiketapojen mukaisia.

TeliaSonera raportoi yritysvastuutoiminnastaan vuosittain yritysvastuuraportissa (Sustainability Report). Ulkopuoliset tilintarkastajat tarkastavat yritysvastuuraportin. TeliaSonera noudattaa yritysvastuuraportoinnissa GRI-ohjeistusta (Global Reporting Initiative) sen televiestintäalaa koskeva liite mukaan lukien. Yritysvastuuraportin tarkoitus on tarjota sisäisille ja ulkopuolisille sidosryhmille niiden tarvitsemia tietoja ja parantaa yritysvastuutyön läpinäkyvyyttä. Sisäisesti TeliaSonera käyttää yritysvastuuraporttia parhaita käytäntöjä koskevien tietojen keräämiseen, esiin nostamiseen ja jakamiseen koko konsernissa.

TeliaSoneran yritysvastuuraportti (Sustainability Report) löytyy osoitteesta:
www.teliasonera.com/Sustainability-Report
 (TeliaSoneran internetsivuilla esitetyt tiedot eivät ole osa tätä toimintakertomusta.)

Konsernin kehitys vuonna 2013

Taloudellisia tunnuslukuja

- Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,0 prosenttia 101 700 milj. kruunuun (104 898).
- Liittymien kokonaismäärä kasvoi 6,0 miljoonalla ja oli 189,0 miljoonaa. Konsolidoitujen toimintojen liittymämäärä kasvoi 1,3 miljoonalla 72,5 miljoonaan ja osakkuusyhtiöiden liittymämäärä 4,7 miljoonalla 116,5 miljoonaan.
- Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ja 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 ja 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 nousi 35,0 prosenttiin (34,5).

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

MSEK, paitsi suhdeluvut, osakekohtainen tulos ja muutokset	2013	2012	Muutos (%)
Liikevaihto	101 700	104 898	-3,0
Säästötoimien kohteena oleva kustannusrakenne ¹ ennen kertaluonteisia eriä ³	-28 380	-29 644	-4,3
Käyttökate ² ennen kertaluonteisia eriä ³	35 584	36 171	-1,6
Käyttökate-%	35,0	34,5	
Poistot ja arvonalennukset	-15 215	-20 542	-25,9
Osuus osakkuusyhtiöiden tuloksesta	6 021	13 868	-56,6
Käyttökatteeseen sisältyvät kertaluonteiset erät ³	-1 928	-1 097	75,8
Liiketulos	24 462	28 400	-13,9
Rahoitustuotot ja -kulut, netto	-3 094	-3 918	-21,0
Tuloverot	-4 601	-3 314	38,8
Nettotulos	16 767	21 168	-20,8
josta emoyhtiön omistajille kuuluva osuus	14 970	19 886	-24,7
Tulos/osake (SEK)	3,46	4,59	-24,6
Liiketulos ennen kertaluonteisia eriä ³	28 534	28 682	-0,5
Liiketulos-%	28,1	27,3	
Oman pääoman tuotto (%)	15,9	20,5	
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%) ⁴	16,1	15,0	
Vapaa kassavirta	16 310	23 740	-31,3

¹ Tietoja säästötoimien kohteena olevista kustannuksista on kohdassa ”Kulut”.

² Käyttökate vastaa liikekulusta ennen poistoja ja arvonalennuksia ja osuutta osakkuusyhtiöiden tuloksesta.

³ Tietoja kertaluonteisista eristä on kohdassa ”Kertaluonteiset erät”.

⁴ Mukaan lukien toimilupa- ja taajuuksmaksut.

Taloudellisten tietojen oikaiseminen

Tässä toimintakertomuksessa aiempien jaksojen lukuja on oikaistu, jotta ne kuvastaisivat paremmin muutetun standardin IAS 19 ”Työsuhde-etuudet” soveltamista 1.1.2013 alkaen. Lisätietoja on konsernitiilinpäätöksen liitetiedossa K1.

Merkittäviä tapahtumia vuonna 2013

Yhtenä Euroopan ensimmäisistä operaattoreista TeliaSonera tarjosi maaliskuussa asiakkailleen Ruotsissa mahdollisuuden liittää useita matkaviestinlaitteita yhteen liittymään, jossa puhelujen ja tekstiviestien määrää ei ole rajoitettu ja johon sisältyvän tiedonsiirtomäärän voi jakaa laitteiden käyttäjien kesken. Vuoden loppuun mennessä datapainotteinen hinnoittelumalli oli otettu käyttöön Ruotsissa, Norjassa, Tanskassa ja Liettuassa.

Hallituksen toimintakertomus

Vuoden aikana TeliaSonera jatkoi investointeja verkon kapasiteettiin ja peittoalueeseen ja paransi edelleen verkkojensa kustannustehokkuutta seuraavilla tavoilla:

- Ruotsin Telia ilmoitti toukokuussa, että se tekee lisäinvestointeja 4G- ja matkaviestinverkkojen peittoalueeseen, laajentaa kuituverkkojaan ja ostaa valikoivasti jo rakennettuja kuituverkkoja. Telia laajentaa Ruotsin 4G-verkkoa huomattavasti, ja sen tavoitteena on saavuttaa 92-prosentin maantieteellinen kattavuus seuraavien kahden vuoden aikana. Tässä se hyödyntää nykyistä 2G/3G-infrastruktuuria tavalla, joka varmistaa kustannustehokkaan laajentamisen. Investointi on suuruudeltaan noin 5 mrd. kruunua vuodessa kolmen vuoden jakson aikana.
- TeliaSonera ilmoitti toukokuussa saaneensa toimiluvan 800 MHz:n taajuuksille, mikä nopeuttaa 4G-verkon laajentamista Virossa. Kesäkuun puoliväliin mennessä 4G-verkko oli valmis käyttöä varten, ja sen maantieteellinen kattavuus on yli 95 prosenttia.
- TeliaSoneran espanjalainen tytäryhtiö Yoigo (Xfera Móviles S.A.) ilmoitti elokuussa solmineensa Telefónican tytäryhtiön Movistarin kanssa useita sopimuksia, joiden ansiosta Yoigo voi myydä asiakkailleen kiinteän verkon ja matkaviestinverkon palvelut yhdistäviä palvelupaketteja. Lisäksi Movistar voi jatkossa tarjota asiakkailleen entistä parempia ja nopeampia matkaviestinpalveluja Yoigon 4G-verkon kautta. Yoigo ja Telefónica ovat myös solmineet Abertis Telecomin kanssa sopimuksen matkaviestinverkon tukiasemien myymisestä Abertis Telecomille tarkoituksena parantaa kustannustehokkuutta.
- TeliaSoneran suomalainen operaattori Sonera (TeliaSonera Finland Oyj) investoi lokakuussa uusiin 4G-taajuuksiin 800 MHz:n taajuusalueella ja sai hankittua kyseiseltä taajuusalueelta 2 x 10 MHz:n taajuudet. Kyseisille 800 MHz:n taajuuksille myönnetty toimiluvat ovat voimassa 20 vuotta vuodesta 2014 alkaen, ja uusien taajuuslohkojen hinta oli 41,2 milj. euroa mukaan lukien huuto-kaupasta aiheutuneet hallinnolliset maksut. Maksu suoritetaan Suomen Viestintävirastolle tasaerissä seuraavien viiden vuoden aikana.
- TeliaSoneran norjalainen operaattori NetCom (TeliaSonera Norge AS) investoi joulukuussa uusiin 4G-taajuuksiin 800 MHz:n taajuusalueella. Yhdessä jatkettujen 900 MHz:n toimilupien ja uusien 1 800 MHz:n 4G-taajuuksien kanssa tämä 626,7 milj. Norjan kruunun suuruinen investointi tukee yhtiön tavoitetta tarjota asiakkaille huippunopeat yhteydet kaikkialla Norjassa.
- Vuoden loppuun mennessä TeliaSonera oli tuonut 4G-palvelut markkinoille kymmenessä maassa, minkä lisäksi sille oli myönnetty 4G-toimilupa kahdessa muussa maassa. Yhtiön 3G-toimiluvat uusittiin vuoden aikana Georgiassa ja Nepalissa.

Vuoden aikana yhtiön hallitus ja johtoryhmä panostivat entistäkin voimakkaammin ihmisoikeuksia kunnioittavien ja TeliaSoneraa korruptiolta suojelevien periaatteiden ja prosessien kehittämiseen.

- Ruotsalainen asianajotoimisto Mannheimer Swartling (MSA) esitti 1.2. raporttinsa TeliaSoneran Uzbekistaniin tekemistä investoinneista. Raportti perustui yhtiön hallituksen lokakuussa 2012 tekemään toimeksiantoon. Selvityksessä ei pystytty vahvistamaan, että lahjontaa tai rahanpesua olisi tapahtunut, mutta siinä ei myöskään voitu kumota Ruotsin syyttäviviranomaisen esittämiä rikosepäilyjä. TeliaSoneraan kohdistettiin ankaraa arvostelua investointiprosessista löytyneiden puutteiden sekä riittämättömän sisäisen valvonnan vuoksi. Samana päivänä yhtiön hallitus julkaisi lausunnon, jonka mukaan investointeja ei ollut toteutettu tyydyttävällä tavalla, ja yhtiö MSA:n esittämään kritiikkiin.
- TeliaSonera ilmoitti 12.3., että se oli yhdessä muiden Telecommunication Industry Dialogue -yhteenliittymän jäsenten kanssa allekirjoittanut ja julkaissut televiestintää, sananvapautta ja tietosuojaa koskevat periaatteet. Periaatteet syntyivät kaksi vuotta kestäneiden neuvottelujen tuloksena. Lisäksi Global Network Initiative (GNI) -järjestö ilmoitti kaksivuotisesta yhteistyöstä Industry Dialogue -yhteenliittymän kanssa. Industry Dialoguen ja GNI:n yhteistyön tarkoituksena on edistää tehokkaammin sananvapautta ja oikeutta tietosuojaan tieto- ja viestintäteknologian alalla.
- Yhtiön hallitus päätti sääntömääräisessä kokouksessaan 3.4. perustaa yritysvastuu- ja etiikkavaliokunnan, jonka tehtäväksi annettiin yritysvastuuasioiden edistäminen sen varmistamiseksi, että TeliaSonera toimii oikein ja asianmukaisesti.
- Yhtiön hallitus käynnisti 18.4. kansainvälisen asianajotoimisto Norton Rose Fulbrightin (NRF) johtaman selvityksen Euraasian alueen liiketoimista. Lisätietoja on Corporate Governance -selostuksen kohdassa "Euraasian alueen liiketoimia koskeva selvitys".
- Neljä johtavassa asemassa olevaa henkilöä joutui 29. 11. lähtemään TeliaSoneraa käynnissä olevan Euraasian alueen liiketoimia koskevan selvityksen vuoksi. Kyseiseen ajankohtaan mennessä saatujen tietojen ja tehtyjen johtopäätösten perusteella yhtiön hallitukselle ja toimitusjohtajalle oli tullut selväksi, että joidenkin liiketoimien tekemiseen liittyneet prosessit eivät ole olleet hyvien liiketapojen mukaisia. Yhtiön hallitus myös päätti luovuttaa NRF:n selvityksen aineistot Ruotsin syyttäviviranomaiselle osana vuonna 2012 käynnistettyä jatkuvaa vuoropuhelua ja tietojen jakamista.
- Vuoden aikana toteutettiin myös muun muassa seuraavat toimet: perustettiin eettisten periaatteiden ja sääntöjen noudattamisesta vastaava Ethics and Compliance Office -yksikkö, jonka johtoon nimitettiin

Hallituksen toimintakertomus

toimitusjohtajalle raportoiva Chief Ethics and Compliance Officer; otettiin käyttöön laajennetun konsernin johtoryhmän neljännesvuosittainen tapaaminen, jossa käydään keskustelua ja tehdään päätöksiä hallintotapaa ja riskejä sekä eettisten periaatteiden ja sääntöjen noudattamista koskevista asioista (ns. GREC-kokous); koko konsernissa otettiin käyttöön verkkokoulutustyökalu TeliaSoneran eettisten toimintaperiaatteiden täytäntöönpanon tehostamiseksi, ja painopisteenä ovat erityisesti korruptionvastaiset toimet; sekä julkaistiin ja pantiin täytäntöön uusia konsernipolitiikkoja, jotka koskevat televiestinnän sananvapautta ja sponsorointia. Lisätietoja on Corporate Governance -selostuksen kohdissa ”Yritysvastuu, etiikka ja sääntöjen noudattaminen”, ”Konsernipolitiikat” sekä ”Kokonaisvaltainen riskienhallinta”.

TeliaSonera ilmoitti joulukuussa 2013, että se muuttaa toimintamalliaan ja että muutos astuu voimaan 1.4.2014. Uusi toimintamalli parantaa TeliaSoneran paikallistoimintojen kykyä tarjota entistäkin parempi asiakaskokemus ja selkiyttää samalla suoritusvastuita. Uusi toimintamalli perustuu ensisijaisesti maihin, ja nykyisin käytössä oleva liiketoiminta-aluekerros poistetaan organisaatiosta. Maapohjainen rakenne ryhmitellään seuraaviin kolmeen maantieteelliseen alueeseen: Eurooppa, Euraasia ja Ruotsi. Toimintamalli myös parantaa yhtiön mahdollisuuksia toteuttaa ja seurata yritys vastuuseen, sääntöjen noudattamiseen ja hallintomalliin liittyviä tavoitteita ja tukee paikallista johtoa ja henkilöstöä näissä asioissa. Valmistelut kestävät 1.4.2014 asti, johon mennessä TeliaSonera on nimittänyt johtajat uusille avaintoiminnoille sekä mukauttanut prosessit ja tukijärjestelmät uuteen malliin. Uusi johtoryhmä koostuu 12 jäsenestä, joilla on sekä kansainvälistä kokemusta että tarvittavaa toimialatuntemusta. Mukana on sekä ulkopuolista kokemusta tuovia uusia henkilöitä että tehokkaaksi osoittautuneita nykyisiä jäseniä. Yhtiö raportoi uuden rakenteen mukaisesti vuoden 2014 toisesta neljänneksestä alkaen.

Vuonna 2013 TeliaSoneran hallituksessa ja johtoryhmässä tehtiin seuraavat muutokset:

- Yhtiön hallitukseen valittiin 3.4. kuusi uutta jäsentä. Hallituksen jäsenet ovat nyt: Marie Ehrling (puheenjohtaja), Olli-Pekka Kallasvuo (varapuheenjohtaja), Mats Jansson, Mikko Kosonen, Nina Linander, Martin Lorentzon, Per-Arne Sandström ja Kersti Strandqvist.
- Lars Nyberg erosi 1.2. TeliaSoneran toimitusjohtajan tehtävästä, ja yhtiön talous- ja rahoitusjohtaja Per-Arne Blomquist nimitettiin vt. toimitusjohtajaksi.
- AO Kcellin toimitusjohtaja ja Keski-Aasian-toimintojen aluejohtaja Veysel Aral nimitettiin 6.2. Eurasia-liiketoiminta-alueen johtajaksi. Tässä tehtävässä hän seurasi Tero Kivisaarta, joka oli hoitanut kahta tehtävää tultuaan nimitetyksi Mobility Services -liiketoiminta-alueen johtajaksi lokakuussa 2012.

- Corporate Control -yksikön johtaja Christian Luiga nimitettiin 6.2. vt. talous- ja rahoitusjohtajaksi sen seurauksena, että Per-Arne Blomquist oli nimitetty vt. toimitusjohtajaksi.
- Yhtiössä ilmoitettiin 14.6., että Cecilia Edström jättäisi tehtävänsä TeliaSoneran viestintäjohtajana kesän 2013 aikana, ja 5.11. uudeksi viestintäjohtajaksi nimitettiin Peter Borsos.
- Yhtiön hallitus nimitti 16.6. Johan Dannelindin TeliaSoneran toimitusjohtajaksi. Johan Dannelind aloitti tehtävässä 1.9.
- Jonas Bengtsson nimitettiin 15.8. TeliaSoneran lakiasiainjohtajaksi.
- Sverker Hannervall nimitettiin 3.10. Mobility Services -liiketoiminta-alueen vt. johtajaksi. Hän aloitti uudessa tehtävässä välittömästi ja jatkoi samalla konsernin johtoryhmän jäsenenä ja Business Services -yritysmyyntidivisioonan johtajana. Hannervall seurasi tehtävässä Tero Kivisaarta, jonka rooli TeliaSoneran kritisoiduissa Uzbekistanin investoinneissa ja niihin kohdistunut huomio tekivät Kivisaarelle mahdolliseksi toimia tehtävän edellyttämällä arvovallalla yhtiön sisällä ja sen ulkopuolella.
- TeliaSoneran varatoimitusjohtaja ja talous- ja rahoitusjohtaja Per-Arne Blomquist joutui 29.11. jättämään tehtävänsä välittömästi. Christian Luiga, joka oli aiemmin johtanut CEO Office -yksikköä, nimitettiin vt. talous- ja rahoitusjohtajaksi.
- Erik Hallberg, joka toimi TeliaSonera International Carrierin toimitusjohtajana Broadband Services -liiketoiminta-alueella, nimitettiin 16.12. Veysel Aralin tilalle Eurasia-liiketoiminta-alueen johtajaksi.

Turkin pääomamarkkinoita valvova viranomaisen (CMB) päätti maaliskuussa nimittää TeliaSoneran osakkuusyhtiö Turkcellin hallitukseen kolme riippumatonta jäsentä kolmen suurimpia osakkeenomistajia edustavan jäsenen tilalle. Elokuussa CMB ryhtyi jatkotoimenpiteisiin ja teki kaksi päätöstä: Ensinnäkin CMB päätti loppujen osakkeenomistajien valitsemien Turkcellin hallituksen jäsenten toimikaudet ja nimitti suoraan tilalle kaksi uutta jäsentä. Toiseksi kutakin suurta osakkeenomistajaa pyydettiin nimittämään kaksi riippumatonta ehdokasta hallituksen jäseneksi. TeliaSonera pyysi 2.9. CMB:tä nimittämään riippumattomiksi jäseniksi Erik Belfragen ja Jan Rudbergin. Anomus hyväksyttiin, ja CMB nimitti 13.9. TeliaSoneran riippumattomat ehdokkaat Turkcellin hallituksen jäseniksi.

TeliaSonera osti huhtikuussa 90 000 omaa osakettaan, jotta se voisi täyttää vuosien 2010–2013 pitkäaikaisen kannustinohjelmansa mukaiset sitoumukset. Lisätietoa näistä ohjelmista on kohdassa ”Pitkäaikainen kannustinohjelma 2013–2016” ja konsernitiilinpäätöksen liitetiedossa K31.

Vuonna 2013 TeliaSonera teki joukon kohdennettuja yritysostoja ja -myyntejä (lisätietoja on kohdassa ”Yritysosotot ja -myynnit”). TeliaSonera ilmoitti huhtikuussa myös päättäneensä jatkaa espanjalaisen operaattorinsa Yoigon kehittämistä.

Hallituksen toimintakertomus

Liikevaihto MSEK	2013	2012	Muutos (MSEK)	Muutos (%), yhteensä	Muutos (%), josta		
					Paikallinen orgaaninen ¹	Yritysjärjeste- lyjen vaikutus	Valuuttakurssivai- teluiden vaikutus ²
Mobility Services	48 873	50 637	-1 764	-3,5	-2,5	0,0	-1,0
Broadband Services	33 510	35 723	-2 213	-6,2	-3,2	-2,6	-0,4
Eurasia	20 414	19 731	683	3,5	11,5	0,4	-8,4
Muut toiminnot	3 556	3 799	-243	-6,4	-6,1	0,0	-0,3
Sisäisen myynnin eliminoinnit	-4 653	-4 992	339	-6,8	n/a	n/a	n/a
Konserni	101 700	104 898	-3 198	-3,0	-0,2	-0,7	-2,1

¹ Paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna (ilman yritysjärjestelyjen vaikutusta)

² Valuuttakurssivaihteluiden vaikutukset

Hajauttamiseen ja lainasalkun duraation kasvattamiseen tähtäävän rahoitusstrategiansa mukaisesti TeliaSonera laski vuoden aikana liikkeelle joukkovelkakirjalainoja osana 11 mrd. euron suuruista EMTN (Euro Medium Term Note) -ohjelmaansa:

- Elokuussa laskettiin liikkeelle 20-vuotinen 350 milj. euron joukkovelkakirjalaina, joka erääntyy syyskuussa 2033. Lainan vuosikorkoksi asetettiin 3,558 prosenttia, joka vastaa Euro Mid Swaps -korkoa lisättynä 85 korkopisteellä.
- Marraskuussa Ruotsin markkinoilla laskettiin liikkeelle 10-vuotinen 1 850 milj. kruunun joukkovelkakirjalaina, joka erääntyy marraskuussa 2023. Maksu jakaantuu kolmeen erään, joista yhteen sovelletaan kiinteää 3,625 prosentin vuotuista kuponkikorkoa. Kahteen kellovaan erään sovelletaan 3 kk:n Stibor-korkoa lisättynä sadalla korkopisteellä.

Liikevaihto

Liikevaihto laski 3,0 prosenttia 101 700 milj. kruunuun (101 898). Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna laski 0,2 prosenttia (kasvoi 1,2). Valuuttakurssivaihteluilla oli liikevaihtoon 2,1 prosentin suuruinen negatiivinen vaikutus (1,1). Liikevaihdon kasvun jatkuminen Euraasiassa, Espanjan Yoigossa ja kansainvälisessä verkkokapasiteettitoiminnassa ei riittänyt kompensoimaan muiden alueiden liikevaihdon kehityksen yleistä hidastumista ja Norjan laajakaistatoiminnan myyntiä.

Vuoden aikana liikevaihdon kehitys paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna oli ensimmäisellä vuosineljänneksellä negatiivinen, toisella positiivinen ja pysyi kolmannella ja neljännellä vuosineljänneksellä melko muuttumattomana.

LIKEVAIHDON KASVU PAIKALLISISSA VALUUTOISSA JA ILMAN YRITYSOSTOJA JA -MYYNTEJÄ LASKETTUNA, MUUTOS (%) KVARTAALITTAIN JA KOKO VUONNA

Liittymämäärän kasvu

Liittymien kokonaismäärä kasvoi 6,0 miljoonalla 189,0 miljoonaan. Konsolidoitujen toimintojen liittymämäärä kasvoi 1,3 miljoonalla 72,5 miljoonaan. Tähän sisältyy Eurasia-liiketoiminta-alueen liittymämäärän kasvu 1,6 miljoonalla 44,2 miljoonaan. Norjan laajakaista-toiminnan lopettaminen vähensi liittymien määrää 0,2 miljoonalla. Osakkuusyhtiöissä liittymämäärä kasvoi 4,7 miljoonalla 116,5 miljoonaan.

LIITTYMÄMÄÄRÄ (MILJOONAA) JA MUUTOS (%) EDELLISVUOTEEN VERRATTUNA

Hallituksen toimintakertomus

Kulut

Liikevaihtoa vastaavat kulut olivat 38 040 milj. kruunua (39 505) eli 3,7 prosenttia vähemmän kuin vuonna 2012, mihin vaikutti pääasiassa yhteenliittämiskulujen pieneneminen. Liikevaihtoa vastaavat kulut laskivat enemmän kuin liikevaihto, mikä paransi bruttokatetta 62,6 prosenttiin (62,3).

Kulut MSEK	2013	2012	Muutos (MSEK)	Muutos (%)
Liikevaihtoa vastaavat kulut	-38 040	-39 505	1 465	-3,7
Ostetut tavarat ja palvelut	-18 576	-17 635	-941	5,3
Yhteenliittämisen- ja verkkovierailukulut	-10 694	-12 671	1 977	-15,6
Muut verkkoon liittyvät kulut	-5 829	-5 791	-38	0,7
Vaihto-omaisuuden muutos	-2 941	-3 408	467	-13,7
Säästötoimien kohteena olevat kustannukset	-28 429	-29 885	1 456	-4,9
Henkilöstökulut	-12 226	-12 438	212	-1,7
Markkinointikulut	-6 134	-6 829	695	-10,2
Muut kulut	-10 069	-10 618	549	-5,2
Yhteensä	-66 469	-69 390	2 921	-4,2
Poistot ja arvonalennukset yhteensä	-15 215	-20 542	5 327	-25,9
Liiketoiminnan muut tuotot ja kulut, netto ¹	-1 575	-434	-1 141	
Kulut yhteensä	-83 259	-90 366	7 107	-7,9

¹ Ei sisällä poistoja ja arvonalennuksia.

Säästötoimien kohteena olevat kustannukset paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna pienenivät 1,6 prosenttia viime vuoteen verrattuna. Laskua oli sekä Mobility Services -liiketoiminta-alueella (-3,4 prosenttia) että Broadband Services -liiketoiminta-alueella (-2,9 prosenttia), mikä kumosi Eurasia-liiketoiminta-alueen lievän kasvun (0,6 prosenttia) vaikutuksen. Espanja ei ollut mukana tehostamistoimissa (ks. alla), ja sitä lukuun ottamatta konsernin säästötoimien kohteena olevat kustannukset pienenivät 2,8 prosenttia ja Mobility Services -liiketoiminta-alueella 7,8 prosenttia.

Henkilöstökulut paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna kasvoivat 0,6 prosenttia vuoteen 2012 verrattuna. Henkilöstökulut pienenivät sekä Mobility Services- että Broadband Services -liiketoiminta-alueella, kun taas Eurasia-liiketoiminta-alueella ne kasvoivat. Kasvua oli myös konsernitoiminnoissa, mikä johtui suureksi osaksi IT-projekteihin liittyvien taseeseen aktivoitujen palkkojen vähenemisestä. Konsernin henkilöstömäärä väheni vuoden aikana 1 825 työntekijällä.

Markkinointikulut paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna vähenivät 7,4 prosenttia, mihin vaikuttivat erityisesti Mobility Services -liiketoiminta-alueen laitesubventiot, myyntipalkkiot ja mainonta. Muut kulut pienenivät lähes kaikissa luokissa energiankulutusta lukuun ottamatta ja merkittävimmin IT-kuluissa.

Poistot ja arvonalennukset pienenivät 25,9 prosenttia ja olivat 15 215 milj. kruunua (20 542). Vuoden 2012 lukuun sisältyy yhteensä 7 534 milj. kruunua liikearvon arvonalennuksia Mobility Services -liiketoiminta-alueen Norjan ja Liettuan toiminnoista ja Broadband Services -liiketoiminta-alueen Norjan toiminnoista. Vuonna 2013 kirjatut liikearvon arvonalennukset liittyivät Mobility Services -liiketoiminta-alueen Tanskan ja Liettuan toimintoihin ja Broadband Services -liiketoiminta-alueen Tanskan toimintoihin. Poistot ennen kertaluonteisia eräiä kasvoivat 0,5 prosenttia 13 036 milj. kruunuun (12 977). Paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna laskua oli 2,5 prosenttia.

Liiketoiminnan muiden tuottojen ja kulujen nettoarvo ilman poistoja ja arvonalennuksia oli -1 575 milj. kruunua (-434).

Kertaluonteiset erät

Liiketuloskesken vaikuttavat kertaluonteiset erät olivat yhteensä -4 072 milj. kruunua (-282). Ne liittyivät pääasiassa liikearvon arvonalennuksiin Tanskassa ja Liettuassa, omaisuuserien alaskirjauksiin Kazakstanissa, Nepal Satelliitin myynnin yhteydessä syntyneeseen myyntitappioon, yhteenliittämismaksuja koskevan oikeusjutun ratkaisemiseen Azerbaidžanissa, vanhojen IT-järjestelmien romuttamiseen ja säästöohjelmaan liittyviin uudelleenjärjestelykuluihin. Seuraavassa taulukossa on esitetty kertaluonteiset erät vuosina 2013 ja 2012. Nämä erät eivät sisällä kohtiin "Käyttökateprosentti ennen kertaluonteisia eräiä" ja "Liiketulos ennen kertaluonteisia eräiä", mutta ne ovat mukana TeliaSoneran kokonaistuloksessa ja yksittäisten liiketoiminta-alueiden tuloksissa.

Kertaluonteiset erät MSEK	2013	2012
Käyttökateeseen sisältyvät	-1 928	-1 097
Uudelleenjärjestelykulut, synergiaetujen toteutuskulut ym.:		
Mobility Services	-373	-228
Broadband Services	-486	-633
Eurasia	-349	-287
Muut toiminnot	-331	-147
josta TeliaSonera Holdingin osuus	-3	-48
Myyntivoitot ja -tappiot	-389	198
Poistoihin ja arvonalennuksiin sisältyvät	-2 179	-7 565
Arvonalennukset, nopeutetut poistot:		
Mobility Services	-1 048	-5 984
Broadband Services	-462	-1 555
Eurasia	-500	-
Muut toiminnot	-169	-26
Osuuteen osakkuusyhtiöiden tuloksesta sisältyvät	35	8 380
Myyntivoitot ja -tappiot	35	8 380
Yhteensä	-4 072	-282

Hallituksen toimintakertomus

Tulos

Käyttökate ennen kertaluonteisia eriä laski 1,6 prosenttia 35 584 milj. kruunuun (36 171). Paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna käyttökate ennen kertaluonteisia eriä nousi 1,7 prosenttia. Suurin syy laskuun on liikevaihdon volyymin edelleen jatkunut pieneneminen Broadband Services -liiketoiminta-alueella, mitä vaikutusta pahensi epäsuotuisa tuotevalikoiman muutos isokatteisista pienikatteisiin tuotteisiin. Broadband Services -liiketoiminta-alueen liikevaihdon laskun vaikutuksen kumosi osittain liikevaihdon kasvu Eurasia-liiketoiminta-alueella, jossa kasvu oli suurinta Uzbekistanissa and Nepalissa. Käyttökateprosentti kasvoi 35,0 prosenttiin (34,5) säästöohjelman ansiosta, ja kehitystä tuki myös yhteenliittämismaksujen aleneminen.

Käyttökate ennen kertaluonteisia eriä MSEK	2013	2012 (MSEK)	Muutos (MSEK)	Muutos (%)
Mobility Services	14 689	14 718	-29	-0,2
Broadband Services	9 778	11 004	-1 226	-11,1
Eurasia	10 796	9 976	820	8,2
Muut toiminnot	321	483	-162	-33,5
Eliminoinnit	-	-10	10	
Konserni	35 584	36 171	-587	-1,6

Liiketulos ennen kertaluonteisia eriä laski 0,5 prosenttia 28 534 milj. kruunuun (28 682). Lasku johtui pääasiassa käyttökateen pienenemisestä Broadband Services -liiketoiminta-alueella, mutta Eurasia-liiketoiminta-alueen kasvu suurimmaksi osaksi kompensoi tämän vaikutuksen. Osakkuusyhtiöistä saaduilla tuotoilla oli liiketulokseen positiivinen vaikutus, ja Turkcellin liiketoiminnan tuloskehitys oli vahvaa. MegaFonista saatavat tuotot pysyivät melko muuttumattomina, koska efektiivisen omistusosuuden pienentymisen aiheuttama negatiivinen vaikutus kumosi myönteisen tuloskehityksen vaikutuksen. Liiketulosprosentti ennen osakkuusyhtiöistä saatavia tuottoja ja liiketulokseen vaikuttavia kertaluonteisia eriä oli 22,2 prosenttia (22,1).

Liiketulos ennen kertaluonteisia eriä MSEK	2013	2012 (MSEK)	Muutos (MSEK)	Muutos (%)
Mobility Services	10 433	10 429	4	0,0
Broadband Services	4 970	6 242	-1 272	-20,4
Eurasia	13 714	12 340	1 374	11,1
Muut toiminnot	-583	-319	-264	82,8
Eliminoinnit	-	-10	10	
Konserni	28 534	28 682	-148	-0,5

Rahoitustuotot ja -kulut, verot ja määräysvallattomien omistajien osuus

Rahoituserät olivat yhteensä -3 094 milj. kruunua (-3 918). Nettokorkokulut laskivat -2 918 milj. kruunuun (-3 181), mikä johtui keskimääräisen

velkaantumisasasteen pienenemisestä. Rahoituseriin vaikuttivat negatiivisesti Eurasia-liiketoiminta-alueen toimintoihin liittyvät valuuttakurssivaikutukset.

Tuloverot kasvoivat 4 601 milj. kruunuun (3 314). Efektiivinen veroaste oli 21,5 prosenttia (13,5). Koska Suomen eduskunta teki joulukuussa 2013 päätöksen Suomen yhteisöveron alentamisesta 24,5:stä 20,0 prosenttiin, vuoden 2013 viimeiselle neljännekselle kirjattiin negatiivinen 675 milj. kruunun kertaluonteinen vaikutus, joka johtui laskennallisten nettoverosaamisten purkamisista. Vuoden 2012 viimeisellä neljänneksellä tuloveroihin vaikutti positiivisesti 1 225 milj. kruunun kertaluonteinen vaikutus, joka johtui Ruotsin yhteisöveron alenemisestä. Efektiivisen veroasteen odotetaan olevan noin 20 prosenttia.

Nettotuloksen tytäryhtiöiden määräysvallattomille omistajille kuuluva osuus kasvoi 1 797 milj. kruunuun (1 282). Tästä 1 619 milj. kruunua (1 042) liittyi Eurasia-liiketoiminta-alueen toimintoihin ja 133 milj. kruunua (197) LMT- ja TEO-konserneihin.

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

Käyttöomaisuusinvestoinnit kasvoivat 16 332 milj. kruunuun (15 685), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 16,1 prosenttiin (15,0). Käyttöomaisuusinvestointeihin sisältyi edelleen investointeja verkon kapasiteettiin, peittoalueen parantamiseen ja verkon uudistamiseen sekä lisäinvestointeja kuituverkon laajentamiseen. Lisäksi Suomessa, Norjassa, Virossa, Georgiassa ja Nepalissa hankittiin tai uusittiin televiestintätoimilupia ja taajuuksien käyttöilupia. Maksut vuoteen 2016 kestävästä kaupallisesta toimiluvasta Uzbekistanissa aktivoitiin taseeseen. Ilman toimilupa- ja taajuuksimaksuja käyttöomaisuusinvestoinnit olivat 14 565 milj. kruunua (15 332) eli 14,3 prosenttia (14,6) liikevaihdosta.

KÄYTTÖOMAISUUSINVESTOINNIT JA KÄYTTÖOMAISUUSINVESTOINNIT SUHTEESSA LIIKEVAIHTOON

Hallituksen toimintakertomus

Henkilöstöresurssit

Vuonna 2013 henkilöstön määrä pieneni 6,6 prosenttia 27 838:sta 26 013:een pääasiassa vuoden aikana toteutettujen tehostamistoimien seurauksena. Yritysmyyntien ja vähäisten liiketoimintojen yhdistämisten aiheuttama nettovähennys oli 165 työntekijää vuonna 2013.

HENKILÖSTÖ (TUHATTA)

■ Työntekijöitä vuoden lopussa
■ Kokopäiväisiä työntekijöitä keskimäärin

Vuonna 2013 kokoajaisten työntekijöiden keskimääräinen lukumäärä oli 25 321 (26 793). Yhtiöllä oli toimintaa yhteensä 29 maassa (29). Lisätietoja on myös konsernitilinpäätöksen liitetiedossa K31.

HENKILÖSTÖ (KOKOPÄIVÄISET, %)

SUKUPUOLIJAKAUMA

MAITAIN

Lisätietoja työntekijöiden oikeuksista ja asianmukaisesta työsuhteesta on TeliaSoneran yritysraportissa: www.teliasonera.com/Sustainability-Report (TeliaSoneran internetsivulla esitetyt tiedot eivät ole osa tätä toimintakertomusta.)

Taloudellinen asema, pääomavarat ja maksuvalmius

Tase

Kaiken kaikkiaan taloudellinen asema pysyi edellisvuoden tasolla, vaikka tietyt tase-erät nousivat tai laskivat merkittävästi.

Tase MSEK	2013	2012	Muutos (MSEK)	Muutos (%)
Liikearvo ja muut aineettomat hyödykkeet	81 522	83 278	-1 756	-2,1
Aineelliset käyttöomaisuushyödykkeet	64 792	62 657	2 135	3,4
Pitkäaikaiset sijoitukset	47 552	49 738	-2 186	-4,4
Pitkäaikaiset varat yhteensä	193 866	195 673	-1 807	-0,9
Lyhytaikaiset varat	27 241	27 568	-327	-1,2
Rahavarat	31 721	29 805	1 916	6,4
Lyhytaikaiset varat yhteensä	58 962	57 373	1 589	2,8
Vastaavaa yhteensä	252 828	253 046	-218	-0,1
Oma pääoma yhteensä	112 934	109 106	3 828	3,5
Lainat	90 723	91 587	-864	-0,9
Varaukset ja muut velat	49 171	52 353	-3 182	-6,1
Vastattavaa yhteensä	252 828	253 046	-218	-0,1

Liikearvo pieneni 1,9 mrd. kruunulla 67,3 mrd. kruunuun, mikä johtui lähinnä Tanskan ja Liettuan toimintojen 1,2 mrd. kruunun suuruista arvonalennuksista sekä 0,9 mrd. kruunun suuruista negatiivisesti vaikuttaneista valuuttakurssieroista. Liiketoimintojen yhdistämiset nostivat liikearvoa 0,3 mrd. kruunulla. Muut aineettomat hyödykkeet pysyivät ennallaan ja olivat 14,2 mrd. kruunua. Muihin aineettomiin hyödykkeisiin sisältyvät käyttöomaisuusinvestoinnit olivat 3,7 mrd. kruunua, josta toimilupa- ja taajuusmaksut olivat 1,8 mrd. kruunua. Poistot olivat 2,8 mrd. kruunua ja taajuuskäyttölupien ja vanhentuneiden IT-järjestelmien ja -alustojen arvonalennukset 1,1 mrd. kruunua. Valuuttakurssilla ei ollut merkittävää vaikutusta.

Aineelliset käyttöomaisuushyödykkeet kasvoivat 2,1 mrd. kruunulla. Lukua kasvattivat 12,7 mrd. kruunun suuruiset käyttöomaisuusinvestoinnit ja ennakkomaksut, ja sitä pienensivät 10,2 mrd. kruunun suuruiset arvonalennukset. Valuuttakurssieroilla oli 0,4 mrd. kruunun suuruinen negatiivinen vaikutus.

Pitkäaikaisiin sijoituksiin sisältyvät investoinnit osakkuusyhtiöihin ja yhteisyrityksiin, laskennalliset verosaamiset, eläkevastuusiin liittyvät varat ja muut pitkäaikaiset varat. Osakkuusyhtiöiden ja yhteisyritysten tasearvo pysyi vakaana ja oli 29,4 mrd. kruunua. Lisäarvoa toivat yhteensä 5,9 mrd. kruunun osuudet yhtiöiden nettotuloksista samoin kuin omia osakkeita koskevat liiketoimet MegaFonissa ja yritysostot, jotka olivat yhteensä 0,6 mrd. kruunua, mutta yhteensä 2,2 mrd. kruunun saadut osingot kumosivat vaikutuksen. Valuuttavaikutus oli 4,4 mrd. kruunun verran negatiivinen lähinnä Turkin liiran heikkenemisen vuoksi.

Laskennalliset verosaamiset pienenivät, mikä johtui pitkäaikaisien varojen poistojen verotusarvojen ja

Hallituksen toimintakertomus

kirjanpitoarvojen välisen eron muutoksesta. Vuonna 2014 voimaan tullut Suomen yhteisöveron alennus aiheutti kertaluonteisen 0,7 mrd. kruunun laskennallisten nettoverosaamisten purkamisen. Laskennallinen verovelka (sisältyy varauksiin) väheni hieman. Kaiken kaikkiaan vuoden 2012 laskennallinen 2,9 mrd. kruunun nettoverovelka kasvoi 4,6 mrd. kruunuun vuoden 2013 loppuun mennessä.

Muihin pitkäaikaisiin varoihin sisältyvät 3 956 milj. kruunun (5 675) saatavat AF Telecomilta. Saatavat liittyvät vielä maksamattomaan korvaukseen venäläisen osakkuusyhtiön, OAO Telecominvestin, osakkeiden myynnistä vuonna 2012. Vielä maksamattoman korvauksen lyhytaikainen osuus oli 1 978 milj. kruunua (1 884).

Käyttöpääoman nettomäärä (vaihto-omaisuus ja korottomat saatavat, joista on vähennetty korottomat velat, valuuttajohdannaiset ja kertyneet korot) oli vuoden lopussa -0,0 mrd. kruunua (-0,3).

Oma pääoma yhteensä kasvoi 3,5 prosenttia 112,9 mrd. kruunuun (109,1). Oma pääoma kasvoi 108,3 mrd. kruunuun (105,2), mihin vaikuttivat positiivisesti 15,0 mrd. kruunun nettotulos sekä 3,4 mrd. kruunun suuruinen eläkevastuiden uudelleenarvostusten vaikutus. Omaan pääomaan vaikuttivat negatiivisesti 12,3 mrd. kruunun osingot ja 3,2 mrd. kruunun valuuttakurssierot. Määräysvallattomien omistajien osuus omasta pääomasta kasvoi 4,6 mrd. kruunuun (4,0). Määräysvallattomille osakkeenomistajille maksetut osingot olivat 1,0 mrd. kruunua eli vähemmän kuin vuonna 2012 maksetut 3,1 mrd. kruunun osingot, joihin vaikuttivat kazakstanilaisen Kcellin listautumisannin yhteydessä maksetut kertaluonteiset osingot.

Vuonna 2013 kiinnityksillä taattujen joukkovelkakirjojen kasvaneet tuottotasot, joita käytetään eläkevastuiden diskonttauksessa viitekorkoina, aiheuttivat eläkevastuiden nykyarvoa pienentäneitä uudelleenarvostuksia. Vuoden 2012 lopussa eläkevastuiden kokonaismäärä (sisältyy varauksiin) oli 4,7 mrd. kruunua. Vuoden 2013 lopussa tietyistä eläkejärjestelyistä kuitenkin oli tullut yhteensä 1,6 mrd. euron verran ylirahoitettuja (raportoidaan rahoitusvaroissa), ja alirahoitettujen eläkejärjestelyjen vastuut olivat pienentyneet 1,5 mrd. kruunuun. Tämän

seurauksena eläkevastuista taseessa esitettävät nettovarot olivat yhteensä 0,1 mrd. kruunua.

Bruttovelan kokonaismäärä pieneni hieman 10,6 mrd. kruunuun (9,4), ja painopiste siirtyi jonkin verran kohti lyhytaikaisia lainoja. Pitkäaikaisten lainojen määrä oli 80,1 mrd. kruunua (82,2). Vuonna 2013 rahavarat kasvoivat 31,7 mrd. kruunuun (29,8), mihin vaikutti myönteisesti vapaan kassavirran tyydyttävä kehitys. Nettovelka pieneni 59,4 mrd. kruunusta 55,8 mrd. kruunuun.

NETTOVELKA JA NETTOVELAN SUHDE KÄYTTÖKATTEESEEN

* Ennen kertaluonteisia eriä

Ehdotettujen osinkojen mukaisesti oikaistu omavaraisuusaste kasvoi 39,5 prosenttiin (38,2). Nettovelan suhde käyttökatteeseen laski 1,57:ään (1,64), joka on lähellä TeliaSoneran tavoitteleman vaihteluvälin (1,5–2,0) alarajaa. Nettovelkaantumisaste pieneni 55,8 prosenttiin (61,4).

Lisätietoja on konsernitaseessa, laskelmassa konsernin oman pääoman muutoksista ja konsernitilinpäätöksen liitetiedoissa.

Rahoitusjärjestelyt

TeliaSonera uskoo, että sen luottolimiitit ja avoimilta markkinoilta keräämä rahoitus riittävät täyttämään tämänhetkiset maksuvalmiustarpeet. Vuoden lopussa TeliaSoneran likvideettiylijäämä (lyhytaikaiset sijoitukset ja rahavarat) oli 32,1 mrd. kruunua (30,0). Käyttämättömien vahvistettujen valmiusluottojen ja lyhyen aikavälin luottojärjestelyjen määrä oli vuoden lopussa 10,2 mrd. kruunua (11,3).

LAINASALKUN ERÄÄNTYMISAIKATAULU VUODESTA 2014 ETEENPÄIN

Hallituksen toimintakertomus

MAKSUVALMIUS JA LAINASALKUN ERÄÄNTYMISAIKA

* Maksuvalmiusasema: likviditeettijäämä plus käyttämättömät vahvistetut valmiusluotot

TeliaSoneran luottoluokitus säilyi hyvänä. Standard & Poor's Ratings Services ja Moody's Investors Service pitivät TeliaSonera AB:lle antamansa luottoluokitukset ennallaan: A-/A3 pitkäaikaisille lainoille ja A2/Prime-2 lyhytaikaisille lainoille (vakaat näkymät).

TeliaSonera pyrkii yleensä järjestämään rahoituksensa emoyhtiön, TeliaSonera AB:n, kautta. Ulkoisen rahoituksen ensisijaiset keinot on kuvattu konsernitilinpäätöksen liitetiedoissa K20 ja K26. TeliaSonera AB laski vuonna 2013 liikkeelle noin 4,9 mrd. kruunun arvosta joukkovelkakirjalainoja EMTN (Euro Medium Term Note) -ohjelmansa puitteissa. Uusi velkarahoitus oli euro- ja kruunumääristä ja pitkäaikaista. TeliaSonera AB:n kokonaisvelkasalkun keskimääräinen erääntymisaika oli vuoden lopussa noin 8,2 vuotta.

Vuoden 2013 lopussa TeliaSonera AB:llä ei ollut liikkeelle laskettuja yritystodistuksia.

Käteisvarojen kotiuttaminen

TeliaSoneran toimintaan liittyvien käteisvarojen kotiuttaminen ei yleisesti ottaen aiheuta ongelmia kehittyvien markkinoiden maissa. Tällaisia ongelmia kuitenkin oli 31.12.2013 kolmessa maassa: Uzbekistanissa niitä aiheuttivat tämänhetkiset ulkomaan valuuttoihin liittyvät rajoitukset ja valuutanmuuntamisongelmat, Nepalissa osingonjakoon liittyvät hallinnolliset ongelmat ja Turkissa Turkcell-osakkuusyhtiön osakkeenomistajatasolla tällä hetkellä esiintyvät hallintotapaan liittyvät ongelmat, jotka estävät osingonjaon.

Kassavirta

Vapaa kassavirta ilman osakkuusyhtiö MegaFonista saatuja osinkoja kasvoi 19,6 prosenttia ja oli 14,4 mrd. kruunua vuonna 2013, kun se vuonna 2012 oli 12,0 mrd. kruunua.

Kassavirta MSEK	2013	2012	Muutos (MSEK)	Muutos (%)
Liiketoiminnan kassavirta	31 036	38 879	-7 843	-20,2
Käteisvaroilla tehdyt käyttömousuinvestoinnit	-14 726	-15 139	413	-2,7
Vapaa kassavirta	16 310	23 740	-7 430	-31,3
Muu investointien kassavirta	361	8 780	-8 419	-95,9
Kassavirta ennen rahoitusta	16 671	32 520	-15 849	-48,7
Rahoituksen kassavirta	-15 013	-15 231	218	-1,4
Rahavarat kauden alussa	29 805	12 631	17 174	136,0
Kauden nettokassavirta	1 658	17 289	-15 631	-90,4
Valuuttakurssierot	258	-115	373	
Rahavarat kauden lopussa	31 721	29 805	1 916	6,4

Liiketoiminnan kassavirta pieneni 31,0 mrd. kruunuun (38,9). Vuonna 2013 MegaFonista saatujen osinkojen positiivinen vaikutus oli verojen jälkeen 1,9 mrd. kruunua. Vuonna 2012 tämä vaikutus oli 11,7 mrd. kruunua, mikä johtui MegaFonin listautumisesta edeltäneistä kertaluonteisista maksuista kyseisen vuoden marraskuussa. Vertailukelpoisen toiminnan positiivisen kassavirran pienenemistä kompensoi lähinnä maksettujen verojen pieneneminen ja käyttöpääoman muutosten positiivinen vaikutus. Käyttöpääoman muutosten tuoma kassavirta on useana vuotena ollut negatiivinen, mutta vuonna 2013 se päättyi positiiviseksi ja oli 0,7 mrd. kruunua (-1,1).

Käteisvaroilla tehdyt käyttömousuinvestoinnit pienenivät 0,4 mrd. kruunulla. Suomessa hankittu toimilupa maksetaan viiden vuoden maksueräsuunnitelmalla. Kaiken kaikkiaan vapaa kassavirta (liiketoiminnan kassavirta vähennettynä käyttömousuinvestointien määrällä) laski 16,3 mrd. kruunuun (23,7).

Muista investoinneista tuleva kassavirta oli 0,4 mrd. kruunua (8,8) ja koostui yritysostoista ja -myynneistä, lainasaamisten ja lyhytaikaisten sijoitusten muutoksista sekä maksuista eläkesäätiöihin ja niistä saaduista takaisinmaksuista. Yritysostoihin käytetty kassavirta oli 1,4 mrd. kruunua (0,6). Oman pääoman ehtoisten instrumenttien ja muun varallisuuden myynnistä tuleva kassavirta oli 1,9 mrd. kruunua vuonna 2013 ja 9,4 mrd. kruunua vuonna 2012, mikä johtui lähinnä MegaFon-liiketoimista. Lainojen myöntämiseen käytetty nettokassavirta oli 0,1 mrd. kruunua (0,2).

Rahoituksen kassastamaksi vuonna 2013 oli yhteensä 15,0 mrd. kruunua (15,2), johon sisältyi 12,3 mrd. kruunua (12,3) emoyhtiön osakkeenomistajille maksettua osinkoja ja 1,3 mrd. kruunua (3,9) määräysvallattomille osakkeenomistajille maksettua osinkoja. Vuonna 2012 muut liiketoimet määräysvallattomien omistajien kanssa aiheuttivat 8,8 mrd. kruunun nettokassastamaksun. Vuonna 2013 uusien ja takaisinmaksettujen lainojen nettokassavirta

Hallituksen toimintakertomus

oli -2,7 mrd. kruunua (+11,9). Suojausinstrumenteista kertynyt kassavirta kääntyi positiiviseksi ja oli 1,3 mrd. kruunua (-2,1).

Lisätietoja on konsernin kassavirtalaskelmassa ja konsernitilinpäätöksen liitetiedoissa.

Kehitysnäkymät vuonna 2014

Liikevaihdon paikallisissa valuutoissa ilman yritysostoja ja -myyntejä laskettuna odotetaan pysyvän suunnilleen vuoden 2013 tasolla. Valuuttakurssivaihtelut saattavat vaikuttaa olennaisesti Ruotsin kruunuissa ilmoitettuihin lukuihin.

Käyttökateprosentin ennen kertaluonteisia eriä odotetaan pysyvän suunnilleen vuoden 2013 tasolla (35,0 prosenttia).

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

Tehostamistoimet

Vuoden 2012 kolmannen neljänneksen osavuosi-katsauksessa TeliaSonera ilmoitti 2 000 työntekijään vaikuttavista tehostamistoimista, joiden tavoitteena oli pienentää kustannuksia 2 mrd. kruunulla vuonna 2014 päättyvän kahden vuoden jakson aikana.

Tehostamistoiimiin liittyvät henkilöstövähennykset on viety päätökseen, ja niistä aiheutuneet kertaluonteiset kulut olivat 1,2 mrd. kruunua vuonna 2013.

Säästöjä kertyi yhteensä noin 1 mrd. kruunua vuoden 2013 loppuun mennessä.

Osakkeenomistajille maksettava tavanomainen osinko

Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että vuodelta 2013 maksetaan tavanomaisena osinkona 3,00 kruunua osakkeelta (2,85) eli 12 990 milj. kruunua (12 341), joka on 86,8 prosenttia (62,1) nettotuloksen emoyhtiön omistajille kuuluvasta osuudesta.

TAVANOMAINEN OSINKO / OSAKE JA MUUTOS (%) EDELLISVUODESTA

* Hallituksen esitys vuodelta 2013 maksettavasta osingosta

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

TULOS/OSAKE (EPS) JA OSINKO/TULOS

* Vuodelta 2013 maksettava osinko/tulos (%) hallituksen osinkoesityksen mukaan

Osingonjakopolitiikkansa mukaisesti 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.

Yhtiön hallitus on arvioinut ehdotetun osingon perusteluja Ruotsin osakeyhtiölain 18. luvun 4. pykälän mukaisesti. Yhtiön hallituksen arvio on seuraava:

- Emoyhtiön sidottu oma pääoma ja konsernin emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä ovat ehdotuksen mukaisen voitonjaon jälkeen riittävät emoyhtiön ja konsernin liiketoiminnan laajuuteen nähden.
- Ehdotettu osinko ei vaaranna emoyhtiön tai konsernin kykyä tehdä tarpeelliseksi katsottuja investointeja. Ehdotus on yhdenmukainen vakiintuneen käytännön mukaan tehdyn kassavirtaennusteen kanssa, jonka perusteella emoyhtiön ja konsernin oletetaan pystyvän hallitsemaan odottamattomia tapahtumia ja kassavirtojen tilapäisiä vaihteluja kohtuullisessa määrin.

Hallituksen toimintakertomus

Yhtiön hallituksen täydellinen lausunto asiasta sisällytetään yhtiökokouksen asiakirjoihin. Katso myös kohta ”Voitonjakoehdotus”.

Yhtiökokouksen asiakirjat: www.teliasonera.com/AGM
(Teliasoneran internetsivuilla esitetyt tiedot eivät ole osa tätä toimintakertomusta.)

Ehdotus osakkeiden takaisinostovaltuutuksen myöntämisestä

Jotta TeliaSoneran hallituksella olisi käytössään instrumentti TeliaSoneran pääomarakenteen sopeuttamiseen ja parantamiseen, hallitus ehdottaa, että 2.4.2014 pidettävä yhtiökokous myöntäisi hallitukselle valtuudet ostaa takaisin yhtiön omia osakkeita. Valtuutusta voi käyttää yhden tai useamman kerran ennen vuoden 2015 varsinaista yhtiökokousta. Yhtiön hallussa olevien omien osakkeiden määrä saa olla enintään 10 prosenttia kaikista yhtiön osakkeista.

TeliaSoneran osake

TeliaSoneran osake noteerataan Tukholman ja Helsingin pörseissä (NASDAQ OMX Stockholm ja NASDAQ OMX Helsinki). Vuonna 2013 osakkeen hinta nousi Tukholman pörssissä 21,5 prosenttia 53,55 kruunuun. Samana ajanjaksona OMX Stockholm 30 -indeksi nousi 20,7 prosenttia ja STOXX 600 Telecommunications -indeksi nousi 32,1 prosenttia.

Vuoden 2013 lopussa TeliaSoneran markkina-arvo oli 231,9 mrd. kruunua. Tukholman ja Helsingin pörssien lisäksi osakkeella käytiin kauppaa myös muilla markkinapaikoilla, joista kaupankäyntivolyymeillä mitattuna tärkeimmät olivat BATS Chi-X ja Boat xoff.

Ruotsin ja Suomen ulkopuolinen omistus kasvoi 22,4 prosentista 25,6 prosenttiin. Vuoden lopussa TeliaSoneralla oli 529 394 osakkeenomistajaa, joista kahdella oli yli 10 prosenttia osakkeista ja äänistä: Ruotsin valtiolla 37,3 prosenttia ja Suomen valtiolla 10,1 prosenttia.

OMISTUSRAKENNE 31.12.2013

	Osakkeenomistajien määrä	Ulkona olevien osakkeiden määrä	Osuus ulkona olevista osakkeista/äänistä
1 – 500	446 006	79 904 823	1,85
501 – 1 000	34 122	26 799 220	0,62
1 001 – 5 000	39 840	88 782 990	2,05
5 001 – 10 000	4 887	35 873 133	0,83
10 001 – 15 000	1 332	16 540 147	0,38
15 001 – 20 000	726	13 245 749	0,31
20 001 –	2 481	4 068 938 719	93,97
Yhteensä	529 394	4 330 084 781	100,00

SUURIMMAT OSAKKEENOMISTAJAT 31.12.2013

Osakkeenomistaja	Ulkona olevien osakkeiden määrä	Osuus ulkona olevista osakkeista/äänistä
Ruotsin valtio	1 614 513 748	37,3
Suomen valtio	437 123 642	10,1
Capital Group Funds	153 677 692	3,5
Swedbank Robur Funds	90 902 714	2,1
AMF Insurance & Funds	83 270 740	1,9
Alecta	75 577 322	1,7
Nordea Funds	62 828 753	1,5
SEB Funds	56 269 429	1,3
SHB Funds	52 550 976	1,2
BNY Mellon Investment Fund	48 926 037	1,1
Muut osakkeenomistajat yhteensä	1 654 443 728	38,3
Ulkona olevat osakkeet yhteensä	4 330 084 781	100,0

OMISTUS MAITTAIN OSAKEMÄÄRIEN PERUSTEELLA 31.12.2013

Neljännesvuosittain päivitettävät tiedot osakkeenomistajille: www.teliasonera.com/Shareholdings
(Teliasoneran internetsivuilla esitetyt tiedot eivät ole osa tätä toimintakertomusta.)

Hallituksen toimintakertomus

Osaketta koskevat tiedot	2013	2012
Kurssi vuoden lopussa (SEK)	53,55	44,06
Vuoden ylin kurssi (SEK)	54,90	49,33
Vuoden alin kurssi (SEK)	41,80	41,43
Osakkeita vuoden lopussa (milj.)	4 330,1	4 330,1
Osakkeenomistajia vuoden lopussa	529 394	553 631
Tulos/osake (SEK)	3,46	4,59
Osinko/osake (SEK) ¹	3,00	2,85
Osinko/tulos (%) ¹	86,7	62,1
Oma pääoma / osake (SEK)	25,02	24,28

¹ Vuodelta 2013, hallituksen esityksen mukaan.

Lähteet: Euroclear Sweden ja SIS Ägarservice

TeliaSoneran liikkeeseen laskettu osakkepääoma oli 31.12.2013 yhteensä 13 856 271 299 kruunua, joka jakautui 4 330 084 781 osakkeen kesken. Kaikki liikkeelle lasketut osakkeet on maksettu kokonaan, ja niihin liittyy yhtäläinen äänioikeus ja oikeus yhtiön varoihin. Yhtiökokouksessa jokainen osakkeenomistaja on oikeutettu äänestämään kaikilla niillä osakkeilla, jotka hän omistaa tai joita hän edustaa. Ääniä on yksi kutakin osaketta kohti. TeliaSoneralla ei ole omistuksessaan omia osakkeita. TeliaSoneran suomalaisella eläkesäätiöllä oli 31.12.2013 hallussaan 0,01 prosenttia yhtiön osakkeista ja äänistä.

Ruotsin lainsäädäntö tai TeliaSonera AB:n yhtiöjärjestys ei rajoita TeliaSoneran osakkeiden siirtoa. TeliaSoneralla ei ole tiedossa yhtiön suuosakkaiden välisiä TeliaSoneran osakkeita koskevia sopimuksia.

Hallituksella ei ole tällä hetkellä yhtiökokoukselta valtuutusta laskea liikkeelle uusia osakkeita, mutta sillä on valtuudet ostaa takaisin enintään 10 prosenttia kaikista yhtiön ulkona olevista osakkeista.

Jos TeliaSonera AB:ssä tapahtuisi määräysvallan muutos, yhtiö saattaisi joutua maksamaan tietyt lainat lyhyellä varoitusajalla, koska joissakin TeliaSoneran rahoitussopimuksissa on tavanmukaisia määräysvallan muutosta koskevia lausekkeita. Nämä lausekkeet sisältävät yleensä myös muita ehtoja, kuten että määräysvallan muutoksen on aiheutettava kielteinen muutos TeliaSoneran luottoluokituksessa astuakseen voimaan.

Kehitys liiketoiminta-alueittain vuonna 2013

Käyttökateprosentti parani Mobility Services -liiketoiminta-alueella

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

OSUUS KOKO KONSERNIN LUVUISTA (%)

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	2013	2012	Muutos (%)
Liikevaihto	48 873	50 637	-3,5
Käyttökate ennen kertaluonteisia eriä	14 689	14 718	-0,2
Käyttökate-%	30,1	29,1	
Liiketulos	9 012	4 229	113,1
Liiketulos ennen kertaluonteisia eriä	10 433	10 429	0,0
Käyttöomaisuusinvestoinnit	5 811	4 496	29,2
Liittymämäärä kauden lopussa (tuhatta)	20 497	20 537	-0,2
Työntekijöitä kauden lopussa	6 347	6 720	-5,6

Segmenttikohtaiset (tilintarkastamattomat) lisätiedot löytyvät osoitteesta www.teliaasonera.com. Oikaisualueen taloudellisten tietojen osalta katso myös kohta "Konsernin kehitys vuonna 2013".

Markkinakehitys

Vuoden aikana otettiin monta merkittävää askelta dataliikenteen jatkuvan kasvun muuttamiseksi rahaksi. Ruotsissa, Norjassa, Tanskassa ja Liettuassa tuotiin markkinoille uusia palveluvalikoimia, joissa rajattomat puhelut ja tekstiviestit on yhdistetty käyttömääriin perustuvaan datahinnoitteluun. Tämä liiketoimintamalli on avainasemassa, kun turvataan dataliikenteestä saatavat pitkän aikavälin tuotot, ja se myös mahdollistaa lisäinvestoinnit, joita

Hallituksen toimintakertomus

korkealaatuisten verkkojen tarjoaminen edellyttää. Koska myös kilpailijat seurasivat esimerkkiä ja alkoivat tarjota vastaavia palveluvalikoimia, voidaan päätellä, että markkinoilla ollaan siirtymässä datapainotteiseen liiketoimintamalliin. Käyttöön otettiin myös palveluvalikoimia, joissa useampi matkaviestin käyttää samaa datapakettia. Datamäärien kasvuvauhti hidastui aiemmista varsin korkeista luvuista, mikä viittaa siihen, että käyttäjät ovat tulossa tietoisemmiksi datapalvelujen käytöstä ja mobiilidatan käyttötavat ovat muuttumassa kypsemmiksi. Ilmaisen datan aikakausi näyttää siis olevan loppumassa myös kuluttajien mielissä.

Hintapaineet jatkuivat erityisesti yrityssegmentissä, kun taas kuluttajasegmentissä paineet olivat vähäisemmät. Hintapaineita esiintyi vuoden aikana varsinkin julkisen sektorin kilpailutuksissa.

Ruotsin markkinoille tuotiin lokakuussa 4G-verkkoa tukeva iPhone 5, mikä sekkin lisäsi 4G-palvelujen kysyntää.

Liikevaihto

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna laski 2,5 prosenttia. Useilla markkinoilla liikevaihtoa laski yhteenliittämismaksujen pieneneminen, ja ilman yhteenliittämismaksuista saatavia tuottoja liikevaihto kasvoi 1,2 prosenttia. Raportointivaluutassa laskettuna liikevaihto laski 3,5 prosenttia 48 873 milj. kruunuun (50 637). Valuuttakurssivaihteluilla oli liikevaihtoon 1,0 prosentin suuruinen negatiivinen vaikutus. Liittymämäärän vähäinen 0,2 prosentin lasku johtui lähinnä asiakasvaihtuvuutta koskevan käytännön muuttumisesta Liettuassa. Laskutettu liikevaihto pysyi vakaana ($\pm 0,0$ prosenttia).

Ainoastaan Espanja onnistui vuoden aikana kasvattamaan liiketoimintaa liikevaihdolla mitattuna, ja suuri osa kasvusta tuli laitemyynnin lisääntymisestä. Yhteenliittämismaksujen pieneneminen vaikutti negatiivisesti useilla markkinoilla, erityisesti Ruotsissa, Espanjassa, Tanskassa ja Virossa. Pohjoismaissa

laskutetun liikevaihdon kasvu tasaantui vuoden aikana, kun uudet palveluvalikoimat otettiin hyvin vastaan.

Liittymämäärä oli 20,5 miljoonaa (20,5). Espanjassa kasvu jatkui, vaikkakin aiempia vuosia hitaampana (4,9 prosenttia). Myös Suomessa liittymämäärä kasvoi (3,0 prosenttia) sen jälkeen, kun uudet kilpailukykyisemmät palveluvalikoimat otettiin käyttöön syksyllä 2012. Niin ikään Tanskassa kehitys oli myönteistä (4,1 prosenttia), vaikka tilanne markkina-alueella oli jatkuvasti tiukka. Ruotsissa sitä vastoin kamppailtiin liittymämäärän säilyttämiseksi, ja vuosi päättyi hieman edellisvuotta matalampaan lukuun (-0,6 prosenttia). Liittymän keskimääräinen kuukausituotto laski kaikilla markkinoilla, mikä selittyi lähinnä yhteenliittämismaksujen pienenemisellä.

Tulos

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

Suurin syy käyttökateprosentin kasvuun olivat vuoden aikana tehdyt toimet säästötoimien kohteena olevien kustannusten pienentämiseksi, jotta tulos saataisiin turvattu liikevaihdon haasteista huolimatta. Vaikka vaikutus kohdistui Espanjaa lukuun ottamatta kaikkiin markkinoihin, säästöt näkyivät selvimmin Ruotsissa ja Suomessa. Laitemyynnin katteet vahvistuivat Suomessa, Norjassa ja Tanskassa, mikä tuki myönteistä kehitystä. Käyttökateprosenttiin vaikutti positiivisesti myös yhteenliittämismaksujen pieneneminen, joka heijastui sekä liikevaihtoon että kustannuksiin.

Liiketulos ennen kertaluonteisia eriä pysyi vakaana 10 433 milj. kruunussa (10 429) käyttökateprosentin parantamiseen pyrkivien toimien seurauksena. Poistot lisääntyivät Ruotsissa, kun 4G-verkon laajenemisnopeus kiihtyi. Ne kuitenkin vähenivät Norjassa ja Tanskassa, missä toteutetaan Telenorin kanssa verkon yhteiskäyttöhanke.

Kertaluonteiset erät olivat -1 421 milj. kruunua (-6 200), mikä johtui lähinnä liikearvon arvon alentumisista Tanskan toiminnoissa. Arvon alentumiset liittyivät siihen, että liikearvoa oli kerääntynyt merkittävästi useiden 2000-luvun alun yritysostojen vuoksi, ja toisaalta Tanskan haastavaan kilpailutilanteeseen sekä korkojen nousuun. Myös Liettuassa kirjattiin liikearvon arvon alentumisia tiukan markkinatilanteen vuoksi sekä siksi, että käyttöomaisuusinvestointien osuuden liikevaihdosta odotetaan pitkällä tähtäimellä kasvavan.

Hallituksen toimintakertomus

Käyttöomaisuusinvestoinnit

Käyttöomaisuusinvestoinnit kasvoivat 5 811 milj. kruunuun (4 496), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 11,9 prosenttiin (8,9). Ilman toimilupa- ja taajuusmaksuja käyttöomaisuusinvestoinnit olivat 4 842 milj. kruunua (4 397), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon kasvoivat 9,9 prosenttiin (8,7). Vuoden aikana hankittiin 4G-toimiluvat Suomessa, Norjassa ja Virossa.

MSEK, paitsi käyttökateprosentit ja muutokset	2013	2012	Muutos (%)
Liikevaihto	48 873	50 637	-3,5
josta Ruotsin osuus	16 853	17 297	-2,6
josta Suomen osuus	7 523	8 173	-8,0
josta Norjan osuus	6 797	7 582	-10,4
josta Tanskan osuus	4 350	4 835	-10,0
josta Liettuan osuus	1 158	1 277	-9,3
josta Latvian osuus	1 492	1 608	-7,2
josta Viron osuus	1 284	1 515	-15,2
josta Espanjan osuus	9 467	8 382	12,9
Käyttökate ennen kertaluonteisia eriä	14 689	14 718	-0,2
josta Ruotsin osuus	7 458	7 382	1,0
josta Suomen osuus	2 637	2 446	7,8
josta Norjan osuus	2 148	2 414	-11,0
josta Tanskan osuus	639	549	16,4
josta Liettuan osuus	280	339	-17,4
josta Latvian osuus	449	543	-17,3
josta Viron osuus	388	417	-7,0
josta Espanjan osuus	690	627	10,0
Käyttökate-% yhteensä	30,1	29,1	
Käyttökate-%, Ruotsi	44,3	42,7	
Käyttökate-%, Suomi	35,1	29,9	
Käyttökate-%, Norja	31,6	31,8	
Käyttökate-%, Tanska	14,7	11,4	
Käyttökate-%, Liettua	24,2	26,5	
Käyttökate-%, Latvia	30,1	33,8	
Käyttökate-%, Viro	30,2	27,5	
Käyttökate-%, Espanja	7,3	7,5	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna	2013
Muutos (%) yhteensä	-2,5
Muutos (%), Ruotsi	-2,6
Muutos (%), Suomi	-7,4
Muutos (%), Norja	-5,9
Muutos (%), Tanska	-9,2
Muutos (%), Liettua	-8,8
Muutos (%), Latvia	-6,2
Muutos (%), Viro	-14,8
Muutos (%), Espanja	13,6

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

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

OSUUS KOKO KONSERNIN LUVUISTA (%)

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	2013	2012	Muutos (%)
Liikevaihto	33 510	35 723	-6,2
Käyttökate ennen kertaluonteisia eriä	9 778	11 004	-11,1
Käyttökate-%	29,2	30,8	
Liiketulos	4 023	4 054	-0,8
Liiketulos ennen kertaluonteisia eriä	4 970	6 242	-20,4
Käyttöomaisuusinvestoinnit	4 755	5 445	-12,7
Liittymämäärä kauden lopussa (tuhatta)			
Laajakaista	2 474	2 532	-2,3
Kiinteän verkon puhepalvelut ja VoIP	3 918	4 269	-8,2
TV-palvelut	1 429	1 332	7,3
Työntekijöitä kauden lopussa	12 263	13 571	-9,6

Segmenttikohtaiset (tilintarkastamattomat) lisätiedot löytyvät osoitteesta www.teliaasonera.com. Oikaistujen taloudellisten tietojen osalta katso myös kohta "Konsernin kehitys vuonna 2013".

Markkinakehitys

Kiinteät yhteydet ovat edelleen palveluvalikoiman keskeisin osa, ja kiinteän verkon ratkaisujen kysyntä kasvaa, kun asiakkaat haluavat yhä nopeampia yhteyksiä. Samalla perinteisten palvelujen, kuten kupariverkon puhepalvelujen asiakasmäärät pienenevät edelleen. Valokuituyhteyksien kysyntä ylittää tarjonnan Ruotsin kuluttajasegmentissä, ja koska

Hallituksen toimintakertomus

56 prosenttia Broadband Services -liiketoiminta-alueen liikevaihdosta tulee Ruotsin markkinoilta, kuituverkkojen tehokkaasta rakentamisesta on tulossa yhä tärkeämpää. Vuoden aikana valokuitukaapeleita vedettiin yli 60 000 omakotitaloon Ruotsin laajakaista-verkon laajentamiseksi. Hyväksytyjen tarjousten osuus on verkon laajenemisalueilla kasvussa, ja prosessista on sen vuoksi tulossa tehokkaampi. Kaikilla markkinoilla kuituverkkoihin liitettiin vuoden aikana yhteensä noin 180 000 uutta kotitaloutta.

Yrityssegmentti säilyi haastavana myös Broadband Services -liiketoiminta-alueella, ja hintapaineita näkyi kaikilla keskeisillä markkinoilla.

Joulukuussa 2013 TeliaSonera vahvisti asemiaan Ruotsin valokuitumarkkinoilla solmimalla sopimukset viestintäoperaattori Ziti Service Deliveryn sekä verkko-operaattori Quadacom Networks ja palvelu-operaattori Riksnedin hankinnasta. Kauppojen loppuunvienti edellyttää viranomaisten hyväksyntää.

Liikevaihto

Liikevaihto paikallisissa valuutoissa ja 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 (liittyen norjalaisen NextGenTelin toimintojen myyntiin tammikuussa) 2,6 prosentin suuruinen negatiivinen vaikutus liikevaihtoon.

Liittymämäärän kasvu jatkui kaikilla alueilla (kun luvuissa huomioidaan NextGenTelin myynti) kiinteän verkon puh palveluita lukuun ottamatta. Laajakaistaliittymien määrä kasvoi 5,4 prosenttia, VoIP-liittymien määrä kasvoi 18,8 prosenttia ja TV-liittymien määrä kasvoi 8,2 prosenttia. Toisella vuosineljänneksellä TeliaSonerasta tuli Ruotsin toiseksi suurin TV-palveluiden tarjoaja, kun liittymämäärä ylitti 600 000. Myös laajakaistaliittymien keskimääräinen kuukausituotto Ruotsissa kasvoi 5,3 prosenttia, mikä sekin kertoo kiinteiden yhteyksien ja niihin liittyvien palvelujen kysynnästä kuluttajasegmentissä. Samalla kiinteän verkon puheliliittymien määrä väheni 12,4 prosenttia, eli laskuvauhti pysyi viime vuoteen verrattuna melko tasaisena.

Tulos

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

Käyttökateen lasku oli edelleen voimakkainta Ruotsissa, kun siirtymä hyväkateisista perinteisistä tuotteista jatkui. Vuoden 2012 lopulla käynnistetty kustannussäästöihin tähtäävä ohjelma jatkui vuoden aikana. Henkilöstön määrä pieneni 1 308 työntekijällä, mikä helpotti käyttökateprosenttien puolustamista. Uudelleenjärjestelytoimia toteutettiin koko vuoden

ajan, eikä niiden vaikutus näkynyt täysimääräisesti ennen vuoden 2013 loppua. Ainoastaan kansainvälinen verkkokapasiteettitoiminta onnistui vuoden aikana parantamaan käyttökateä ennen kertaluonteisia eriä.

Liiketulos pysyi vakaana 4 023 milj. kruunussa (4 054). Vuonna 2012 liiketulokseen kuitenkin vaikutti negatiivisesti NextGenTeliin liittyvän liikearvon alaskirjaus. Liiketulos ennen kertaluonteisia eriä oli 4 970 milj. kruunua (6 242), eli se laski vastaavasti kuin käyttökate.

Käyttöomaisuusinvestoinnit

Käyttöomaisuusinvestoinnit vähenivät 4 755 milj. kruunuun (5 445), ja käyttöomaisuusinvestoinnit suhteessa liikevaihtoon laskivat 14,2 prosenttiin (15,2). Valokuituverkot olivat edelleen keskeinen investointikohde. Vuoteen 2012 verrattuna investoinnit IT-kehitystyöhön ja kuituverkon laajentamiseen Suomessa vähenivät.

MSEK, paitsi käyttökateprosentit ja muutokset	2013	2012	Muutos (%)
Liikevaihto	33 510	35 723	-6,2
josta Ruotsin osuus	19 120	20 043	-4,6
josta Suomen osuus	5 232	5 584	-6,3
josta Norjan osuus	89	1 083	-
josta Tanskan osuus	1 009	1 092	-7,6
josta Liettuun osuus	1 805	1 915	-5,7
josta Viron osuus	1 692	1 761	-3,9
josta kansainvälisen verkkokapasiteettitoiminnan osuus	5 584	5 388	3,6
Käyttökate ennen kertaluonteisia eriä	9 778	11 004	-11,1
josta Ruotsin osuus	6 916	7 747	-10,7
josta Suomen osuus	1 198	1 351	-11,3
josta Norjan osuus	-4	184	-
josta Tanskan osuus	92	125	-26,4
josta Liettuun osuus	747	774	-3,5
josta Viron osuus	461	463	-0,4
josta kansainvälisen verkkokapasiteettitoiminnan osuus	368	361	1,9
Käyttökate-% yhteensä	29,2	30,8	
Käyttökate-%, Ruotsi	36,2	38,7	
Käyttökate-%, Suomi	22,9	24,2	
Käyttökate-%, Norja	-4,5	17,0	
Käyttökate-%, Tanska	9,1	11,4	
Käyttökate-%, Liettua	41,4	40,4	
Käyttökate-%, Viro	27,2	26,3	
Käyttökate-%, kansainvälinen verkkokapasiteettitoiminta	6,6	6,7	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna	2013
Muutos (%) yhteensä	-3,2
Muutos (%), Ruotsi	-4,7
Muutos (%), Suomi	-5,8
Muutos (%), Norja	-16,0
Muutos (%), Tanska	-6,9
Muutos (%), Liettua	-5,2
Muutos (%), Viro	-3,4
Muutos (%), kansainvälinen verkkokapasiteettitoiminta	5,2

Hallituksen toimintakertomus

Kasvu jatkui ja käyttökateprosentit paranivat Eurasia-liiketoiminta-alueella

Eurasia-liiketoiminta-alue käsittää matkaviestintöinnin Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Liiketoiminta-alueeseen kuuluu myös TeliaSoneran osakeomistus venäläisessä MegaFonissa (25 prosenttia) ja turkkilaisessa Turkcellissa (38 prosenttia). Päästrategiana on luoda omistaja-arvoa kasvattamalla liittymätiheyttä ja tuomalla markkinoille lisäarvopalveluita kyseisissä maissa.

OSUUS KOKO KONSERNIN LUVUISTA (%)

MSEK, paitsi käyttökateprosentit, toiminnan tunnusluvut ja muutokset	2013	2012	Muutos (%)
Liikevaihto	20 414	19 731	3,5
Käyttökate ennen kertaluonteisia eriä	10 796	9 976	8,2
Käyttökate-%	52,9	50,6	
Osuus osakkuusyhtiöiden tuloksesta	5 926	13 815	-57,1
Venäjä	3 128	11 542	-72,9
Turkki	2 779	2 280	21,9
Liiketulos	12 510	20 629	-39,4
Liiketulos ennen kertaluonteisia eriä	13 714	12 340	11,1
Käyttöomaisuusinvestoinnit	4 712	4 739	-0,6
Liittymämäärä kauden lopussa (tuhatta)			
Tytäryhtiöt	44 177	42 535	3,9
Osakkuusyhtiöt	115 500	110 700	4,3
Työntekijöitä kauden lopussa	4 904	4 980	-1,5

Segmentikohtaiset (tilintarkastamattomat) lisätiedot löytyvät osoitteesta www.teliaSonera.com.

Markkinakehitys

Konsolidoitujen toimintojen liittymämäärä kasvoi vuoden aikana 3,9 prosenttia, kun mukaan lasketaan Uzbekistanissa ensimmäisellä vuosineljänneksellä suljetut käyttämättömät liittymät. Ilman liittymien sulkemisen vaikutusta kasvua oli 7,7 prosenttia. Paikallisissa valuutoissa laskettuna kasvua oli kaikilla markkinoilla Georgiassa lukuun ottamatta.

Uzbekistanin markkinoilla kasvu jatkui poikkeuksellisen voimakkaana vuonna 2013, koska markkinoilla ei ole ollut kolmatta operaattoria sen jälkeen, kun

kilpailija MTS menetti toimilupansa vuonna 2012.

TeliaSonera ilmoitti syyskuussa 2013, että se oli sääntelysystä luopunut omistusosuudestaan Nepal Satellitessa ja keskittyy Ncelliin, mikä pienentää TeliaSoneran Nepalin-toimintojen liiketoimintarisikiä ja selkeyttää toimintoja. TeliaSonera solmi sopimuksen alueellisesta nepalilaisesta operaattorista Nepal Satellitesta omistamansa epäsuoran omistusosuuden myynnistä takaisin Zhodar Investmentille. Liiketoimesta aiheutui 389 milj. kruunun myyntitappio.

Tammikuussa 2013 TeliaSoneran hankki kazakstanilaisen yhtiön, jonka hallinnassa oli taajuuksien käyttölupia 2,5/2,6 GHz:n taajuusalueella. Kyseiset luvat ovat yhteensopivia WiMAXin ja muiden langattomien tiedonsiirtotekniikoiden kanssa. TeliaSonera arvioi, että kyseiset taajuuskäyttöluvut pystytään Kazakstanin 4G-toimiluvan puuttumisen vuoksi hyödyntämään täysimääräisesti vasta odotettua pidemmän ajan kuluttua, ja kirjasi sen vuoksi joulukuussa ei-kassavirtavaikutteisen 500 milj. kruunun arvonalennuksen.

Langattomien datapalvelujen merkitys liikevaihdon veturina kasvoi vuoden aikana, ja niiden osuus liikevaihdosta oli vuoden viimeisellä neljänneksellä 13 prosenttia. Älypuhelinien liittymätiheyden kasvun odotetaan johtavan siihen, että datamäärien lisääntyminen pysyy edelleen voimakkaana Euraasiassa.

Liikevaihto

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

Kazakstanissa eli liiketoiminta-alueen suurimmalla markkina-alueella liikevaihto paikallisessa valuutassa laskettuna kasvoi 3,2 prosenttia. Liittymämäärä kasvoi edelleen 0,8 miljoonalla ja oli 14,3 miljoonaa, mutta käyttöminuutit vähenivät. Hinteroosio on hidastumassa mutta on edelleen korkealla tasolla, mikä pienentää liittymän keskimääräistä kuukausituottoa.

Nepal oli edelleen merkittävä kasvun veturi, ja siellä liittymämäärä kasvoi 20,1 prosenttia, joskin käyttöminuutit vähenivät hieman. Liikevaihdon kasvu saavutti 27,0 prosenttia paikallisessa valuutassa laskettuna, mihin vaikuttivat liittymän keskimääräisen kuukausituoton paraneminen ja liittymämäärän kasvu. Azerbaidžanissa kasvuvauhti oli hidasta, 1,0 prosenttia paikallisessa valuutassa laskettuna, ja sekä liittymämäärä että käyttöminuutit vähenivät.

Uzbekistanissa kasvu oli poikkeuksellisen voimakasta, ja liikevaihdon kasvu oli 51,2 prosenttia paikallisessa valuutassa laskettuna. Raportointivaluutassa liikevaihdon kasvu kuitenkin jäi 31,6 prosenttiin, ja käteisvarojen kotiuttamisvaikeudet ovat jatkuneet koko vuoden ajan. Liittymämäärän lasku

Hallituksen toimintakertomus

vuoteen 2012 verrattuna heijastaa käyttämättömien liittymien sulkemista koskenutta muuttunutta käytäntöä, jonka tarkoituksena on vapauttaa kapasiteettia.

Tulos

Käyttökate ennen kertaluonteisia eriä kasvoi 17,0 prosenttia paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna. Kasvua on pystytty luomaan, ja samalla säästötoimien kohteena olevat kustannukset on pidetty hallinnassa, minkä seurauksena käyttökateprosentit ovat vahvistuneet. Käyttökateprosentti oli 52,9 prosenttia (50,6), kun taas käyttökateen kasvu raportointivaluutassa jäi 8,2 prosentin lisäykseen, mikä heijastaa Ruotsin kruunun vahvistumista useisiin Euraasian maiden valuuttoihin nähden. Azerbaidžanin tulokseen vaikutti negatiivisesti yhteenliittämismaksuja koskeneen oikeusjutun häviäminen. Ratkaisulla oli 308 milj. kruunun kokonaisvaikutus, josta 103 milj. kruunua kirjattiin käyttökateeseen ennen kertaluonteisia eriä.

Liiketulos ennen kertaluonteisia eriä kasvoi 13 714 milj. kruunuun (12 340). Poistot ja arvonalennukset olivat hieman pienemmät kuin viime vuonna varsinkin Azerbaidžanissa ja Uzbekistanissa. Osakkuusyhtiöistä saadut tuotot kasvoivat, koska Turkcellin liiketoiminnan tulos parani. MegaFonista saadut tuotot pienenevät, koska efektiivinen omistusosuus pieneni vuoden 2012 listautumisannin seurauksena. Liiketoiminnan tuloksen paraneminen kuitenkin kumosi suuren osan omistusrakenteen muuttumisesta johtuneesta laskusta.

Kertaluonteiset erät olivat yhteensä -1 204 milj. kruunua (8 289) ja liittyivät pääasiassa arvonalennuksiin Kazakstanissa ja Nepalissa. Vuonna 2012 MegaFonin rakenteellisilla muutoksilla ja listautumisannilla oli merkittäviä positiivisia vaikutuksia.

Käyttöomaisuusinvestoinnit

Käyttöomaisuusinvestoinnit pysyivät vakaana 4 712 milj. kruunussa (4 739), ja käyttöomaisuusinvestointien osuus liikevaihdosta laski 23,1 prosenttiin (24,0). Vuonna 2013 Georgian ja Nepaliluvut uusittiin. Käyttöomaisuusinvestoinnit ilman toimilupa- ja taajuusmaksuja olivat 3 914 milj. kruunua (4 486) eli 19,2 prosenttia liikevaihdosta (22,7). Viime vuoteen verrattuna investointeja lisättiin Uzbekistanissa, jotta voitaisiin vastata kapasiteetin ja peittoalueen kysyntään kahden toimijan markkinoilla. Nepalissa investoinnit sen sijaan vähenivät, mikä johtui osittain laite-toimitusten myöhästymisestä.

MSEK, paitsi käyttökateprosentit ja muutokset	2013	2012	Muutos (%)
Liikevaihto	20 414	19 731	3,5
josta Kazakstanin osuus	8 111	8 256	-1,8
josta Azerbaidžanin osuus	3 824	3 934	-2,8
josta Uzbekistanin osuus	3 118	2 369	31,6
josta Tadžikistanin osuus	932	927	0,5
josta Georgian osuus	915	1 011	-9,5
josta Moldovan osuus	512	536	-4,5
josta Nepaliluvut	3 023	2 716	11,3
Käyttökate ennen kertaluonteisia eriä	10 796	9 976	8,2
josta Kazakstanin osuus	4 481	4 602	-2,6
josta Azerbaidžanin osuus	1 912	1 964	-2,6
josta Uzbekistanin osuus	1 680	904	85,8
josta Tadžikistanin osuus	472	470	0,4
josta Georgian osuus	385	397	-3,0
josta Moldovan osuus	185	193	-4,1
josta Nepaliluvut	1 803	1 614	11,7
Käyttökate-% yhteensä	52,9	50,6	
Käyttökate-%, Kazakstan	55,2	55,7	
Käyttökate-%, Azerbaidžan	50,0	49,9	
Käyttökate-%, Uzbekistan	53,9	38,2	
Käyttökate-%, Tadžikistan	50,6	50,7	
Käyttökate-%, Georgia	42,1	39,3	
Käyttökate-%, Moldova	36,1	36,0	
Käyttökate-%, Nepal	59,6	59,4	

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna	2013
Muutos (%) yhteensä	11,5
Muutos (%), Kazakstan	3,1
Muutos (%), Azerbaidžan	1,0
Muutos (%), Uzbekistan	51,2
Muutos (%), Tadžikistan	5,8
Muutos (%), Georgia	-5,3
Muutos (%), Moldova	3,3
Muutos (%), Nepal	27,0

Osakkuusyhtiöt – Venäjä

Venäläisen MegaFonin (Teliasoneran omistusosuus 25,2 prosenttia ja konsolidoitu osuus 27,2 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä oli 68,3 miljoonaa. Määrä kasvoi 3,5 miljoonalla.

Teliasoneran Venäjältä saamat tuotot ennen kertaluonteisia eriä pienenevät 3 093 milj. kruunuun (3 151) listautumisannin seurauksena. Venäjän rupla heikkeni 4,1 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 36 milj. kruunun suuruinen negatiivinen vaikutus.

MegaFonin maksamat osingot olivat verojen jälkeen 1 940 milj. kruunua (1 726). Vuonna 2012 MegaFon maksoi kertaluonteisia osinkoja listautumisannin edeltäneiden rakenteellisten muutosten yhteydessä.

Osakkuusyhtiöt – Turkki

Turkissa Turkcellin (Teliasoneran omistusosuus 38,0 prosenttia; tiedot ilmoitetaan yhden neljänneksen viiveellä) liittymämäärä pieneni 0,2 miljoonalla ja oli 35,0 miljoonaa. Ukrainassa liittymämäärä kasvoi 1,5 miljoonalla ja oli 12,2 miljoonaa.

Hallituksen toimintakertomus

TeliaSoneran Turkista saamat tuotot kasvoivat 2 779 milj. kruunuun (2 280) eli raportoitua kasvua oli 22,0 prosenttia. Turkin liira heikkeni 7,8 prosenttia Ruotsin kruunuun nähden, millä oli tuottoihin 173 milj. kruunun suuruinen negatiivinen vaikutus.

Edellisuoden tapaan Turkcell ei maksanut osinkoa myöskään vuonna 2013.

Muut toiminnot

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

MSEK, paitsi muutokset	2013	2012	Muutos (%)
Liikevaihto	3 556	3 799	-6,4
Käyttökate ennen kertaluonteisia eriä	321	483	-33,5
Osuus osakkuusyhtiöiden tuloksesta	-1	-50	-98,0
Liiketulos	-1 083	-503	115,3
Liiketulos ennen kertaluonteisia eriä	-583	-319	82,8
Käyttöomaisuusinvestoinnit	1 054	1 014	3,9

Segmenttikohtaiset (tilintarkastamattomat) lisätiedot löytyvät osoitteesta www.teliaasonera.com. Oikaistujen taloudellisten tietojen osalta katso myös kohta "Konsernin kehitys vuonna 2013".

Liikevaihto paikallisissa valuutoissa ja ilman yritysostoja ja -myyntejä laskettuna pieneni 6,1 prosenttia pääasiassa Veikon Kone -vähittäismyyntiketjun alasajon seurauksena. Raportointivaluutassa laskettuna liikevaihto laski 3 556 milj. kruunuun (3 799).

Käyttökate ennen kertaluonteisia eriä laski 321 milj. kruunuun (483), mikä johtui lähinnä konsernitoimintojen kulujen kasvamisesta.

Osuus osakkuusyhtiöiden tuloksesta nousi -1 milj. kruunuun (-50).

Liiketulos oli -1 083 milj. kruunua (-503). Kertaluonteisia eriä kirjattiin -500 milj. kruunua (-183), ja ne liittyivät sekä uudelleenjärjestelyohjelmaan että vanhentuneiden IT-järjestelmien ja -alustojen arvonalennuksiin.

Yritysostot ja -myynnit

Pvm	Maa	Kommentit
11.1.2013	Kazakstan	TeliaSonera ilmoitti 28.12.2012 muodollisten ehtojen täyttymisestä liiketoimissa, joilla TeliaSonera ostaa Alem Communicationsin WiMAX-toiminnot yhtiön omistajalta Midas Telecomilta ja tekee välillisen vähemmistöinvestoinnin Kazakstanin pörssiin listattuun TOO KazTransComiin ostamalla yhtiön osakkeita sen omistajalta Alataulta. Muun liiketoimintansa ohella TOO KazTransCom omistaa kuituverkon Kazakstanissa. Liiketoimet saatiin päätökseen 11.1.2013. Sopimusten ehtojen mukaisesti TOO KazNet Median operoimista WiMAX-toiminnoista maksettiin 106 milj. Yhdysvaltain dollaria, ja TeliaSonera teki myös 64 milj. Yhdysvaltain dollarin pääomasijoituksen TOO KazNet Mediaan. KazTransComin välillisestä omistusosuudesta maksettu hinta oli 22 milj. Yhdysvaltain dollaria.
31.1.2013	Norja	TeliaSonera ilmoitti 20.12.2012 allekirjoittaneensa sopimuksen tytäryhtiönsä NextGenTel AS:n myynnistä Oslon pörssissä listatulle Telio Holdingille. Velaton kokonaiskauppahinta ilman kassavaroja oli 601 milj. Norjan kruunua (noin 700 milj. Ruotsin kruunua). Liiketoimi saatiin päätökseen 31.1.2013.
Vuoden 2013 toinen neljännes	Norja	TeliaSonera myi jäljellä olevat 2,46 miljoonaa Telio Holdingin osakettaan 55 milj. Norjan kruunun kokonaiskauppahintaan. Osakkeet olivat osa maksua, jonka Telio suoritti TeliaSoneralle NextGenTel-yhtiön myynnin yhteydessä 31.1.2013.
11.9.2013	Nepal	TeliaSonera ilmoitti, että se oli sääntelysistä luopunut omistusosuudestaan Nepal Satellite Telecom Pvt. Ltd:ssä ja keskittyi Nelliin, mikä pienentää TeliaSoneran Nepalin-toimintojen liiketoimintariskiä ja selkeyttää toimintoja. TeliaSonera solmi sopimuksen alueellisesta nepalilaisesta operaattorista Nepal Satellitesta omistamansa epäsuoran omistusosuuden myynnistä takaisin Zhodar Investmentille. Liiketoimesta aiheutui 389 milj. kruunun myyntitappio. Norton Rose Fulbright, K&L Gates ja UBS olivat liiketoimen pääasialliset neuvonantajat.
18.12.2013	Ruotsi	TeliaSonera ilmoitti tehneensä sopimuksen avointen kuituverkkojen alalla toimivan yritysyryhmän ostamisesta. Ostamalla viestintä-operaattori Zitiis Service Delivery AB:n TeliaSonera jatkaa investointejaan valokuituliiketoimintaan Ruotsissa. Ostoon sisältyivät myös verkko-operaattori Quadacom Networks AB ja palveluoperaattori Riksnet AB. Toiminnoista tulee osa TeliaSoneran ruotsalaista Fiber Business -yksikköä. Sovittu velaton kauppahinta ilman kassavaroja oli yhteensä 473 miljoonaa Ruotsin kruunua. Kauppojen loppuvientti edellyttää viranomaisten hyväksyntää.
23.12.2013	Viro	TeliaSonera osti 25 prosenttia virolaisten yhtiöiden Yoga AS:n ja ZeroGroup Holding OÜ:n osakkeista. Yhtiöt ovat TeliaSoneran Virossa ja Suomessa tarjoaman kodinhallintaratkaisun toimittajia. Kauppahinta oli yhteensä 20 milj. kruunua.

Hallituksen toimintakertomus

Oikeustapaukset ja hallinnolliset menettelyt

Osana tavanomaista liiketoimintaansa TeliaSonera on osapuolena erinäisissä oikeusprosesseissa. Nämä liittyvät pääasiassa kauppaoikeudellisiin asioihin, telealan sääntelyyn ja kilpailuoikeudellisiin kysymyksiin. Lisätietoja on konsernitilinpäätöksen liitetiedossa K29.

Innovointi-, tutkimus- ja kehitystyö

Innovointi- ja tutkimus- ja kehitystyöllä pyritään varmistamaan TeliaSoneran asema televiestintäalan edelläkävijänä sekä tukemaan tulevaisuuden kannattavaa kasvua ja kustannustehokkuutta. Vuonna 2013 TeliaSonera painotti innovoinnin tärkeyttä ja käynnisti tutkimuksia ja pilottihankkeita innovointikulttuurin ja prosessin vahvistamiseksi. Innovointitoimilla pyritään yleensä uusiin liiketoimintamalleihin ja ratkaisuihin, jotka tarjoavat ylivertaisen asiakaskokemuksen, koska ne perustuvat syvälliseen asiakas- ja markkinatuntemukseen. Ratkaisut perustuvat usein avoimiin standardeihin, ja niitä kehitetään yhteistyössä erilaisten yhteistyökumppanien kanssa.

Pääasiallisena tavoitteena on kehittää verkko-yhteyksiin ja televiestintäpalveluihin liittyviä ratkaisuja. Ydinliiketoiminnan tukemiseksi edistetään lisäarvoa tuottavia palveluja yhteistyössä johtavien brändien ja toimijoiden kanssa pyrkimyksenä tarjota parempia palveluja eri asiakassegmenteille. Vuonna 2013 sovittiin useista uusista kumppanuuksista ja myös yhdestä uudesta investoinnista yhteistyökumppaniin. TeliaSoneran markkinajohtajuuden vahvistamiseksi on painotettu erityisesti maailmanluokan laatua matkaviestin- ja valokuituverkoissa, matkaviestin- ja valokuituverkkoihin tehtäviä parannuksia, internet-pohjaisuutta, lisäarvopalveluja ja IT-parannuksia, joihin pyritään parempien liiketoiminnan tukijärjestelmien ja -prosessien avulla.

Kuluttaja-asiakkaiden palveluvalikoimaa kehitetään uusilla toiminnallisuuksilla ja palveluilla, jotka liittyvät tiedonsiirtoon, kodin digitaalisiin palveluihin, laajakaistatelevisioon, yhteydenpitokanaviin ja sovelluksiin. TeliaSonera hankki 25 prosentin osuuden virolaisesta yhteistyökumppanista Yogasta, joka on TeliaSoneran Suomessa ja Virossa tarjoaman kodinhallintaratkaisun toimittaja. Liiketoimintamalleja sovitetaan uusiin tarpeisiin, mistä ovat esimerkiksi uudet useilla markkinoilla käyttöönotetut datapainotteiset matkaviestinliittymät. Lisätuottojen mahdollistamiseksi parannetaan liittymien käyttöliittymiä ja lisäarvopalveluihin liittyviä prosesseja sekä kolmansien osapuolten palvelujen integroimiseen käytettäviä rajapintoja.

Yritysasiakkaiden palveluvalikoiman kehittämisessä painopiste on tiedonsiirrossa, pilvipalveluissa,

sovelluksissa ja verkkopohjaisissa viestintäratkaisuissa. TeliaSonera käynnisti TeliaSonera CDN:n kumppanuusmallin sisäisenä hankkeena, ja se palvelee riippumattomasti tarjottavaa over-the-top-liikennettä mediasisältöjen toimittamisessa ja verkon suorituskyvyn parantamisessa ja varmistaa nopeamman ja luotettavamman loppukäyttäjäkokemuksen. TeliaSonera on perustamassa AppDirectin alustaan perustuvaa pilvisovellusten markkinapaikkaa. Alustalla myös sovitaan kumppanuuksista palveluntarjoajien kanssa, jotta pk-yritysten pilvipalvelumarkkinapaikka saadaan täytettyä sopivilla palveluilla. TeliaSonera on aloittanut PGI:n kanssa yhteistyön, joka koskee pilvipohjaisia neuvottelu- ja yhteistyöratkaisuja. TeliaSonera tekee kumppaniensa kanssa yhteistyötä myös laitteiden välisen M2M-viestinnän kehittämiseksi TeliaSonera M2M Partner -ohjelman ja erillisten innovointihankkeiden kautta. Uusi M2M-alusta on otettu käyttöön, ja se tukee innovointia ja liiketoiminnan laajentamista. Yhä useammat asiat käyttävät hyväkseen tietoliikenneyhteyksiä, mikä näkyy esimerkiksi Tesla Motors -kumppanuudessa.

TeliaSoneran innovointikumppanuuksiin kuuluu suurasiakkaita, kuten Uppsalan kaupunki, ja yhteistyöllä pyritään mahdollistamaan innovointia kolmansien osapuolien, kuten Uppsalan kaupungin asukkaiden, kanssa. TeliaSonera harkitsee myös innovaatioiden testausympäristöön liittyvää kumppanuutta.

TeliaSoneralla oli 31.12.2013 yhteensä 423 ns. patenttiperhettä ja 2 590 patenttia ja patentti-hakemusta, joista mikään ei yksinään ole yrityksen liiketoiminnan kannalta olennainen. Vuonna 2013 TeliaSonera myi joitain patenteja osana pyrkimyksiään hyödyntää aktiivisemmin patenttisalkkuaan kaupallisesti.

Vuonna 2013 TeliaSoneran tutkimus- ja kehityskulut olivat 294 milj. kruunua (382).

Ympäristö

TeliaSonera on sitoutunut toimimaan ympäristön kannalta vastuullisesti. Toimintaa ohjaavat TeliaSoneran eettiset toimintaperiaatteet, jotka toimivat myös enemmistöomisteisia tytäryhtiöitä koskevana konserniohjeena. TeliaSonera raportoi vuosittain ympäristövaikutuksistaan erillisessä Sustainability Report -yritysvastuuraportissa.

TeliaSoneran yritysraportti (Sustainability Report) löytyy osoitteesta:
www.teliaasonera.com/Sustainability-Report
 (TeliaSoneran internetsivuilla esitetyt tiedot eivät ole osaa tätä toimintakertomusta.)

TeliaSoneran toiminnan ympäristövaikutukset liittyvät pääasiassa energian ja materiaalien käyttöön. Asiakkaat edellyttävät ympäri vuorokauden toimivia langattomia ja internetyhteyksiä.

Hallituksen toimintakertomus

Viimeisintä tekniikkaakin käytettäessä valtaosa TeliaSoneran laskennallisesta hiilijalanjäljestä muodostuu energiankulutuksesta, jota palveluiden jatkuvan käytettävyyden varmistaminen vaatii. Yhtiön pysyviä prioriteetteja onkin etsiä jatkuvasti energiatehokkaampia verkko- ja konesaliratkaisuja. Kun vertailuvuotena on vuosi 2012, konsernin tavoitteena on:

- vähentää hiilidioksidipäästöjä 20 prosentilla liittymää kohden vuoteen 2020 mennessä ja
- parantaa energiatehokkuutta (toimintojen ostama sähkö kWh:eissa mitattuna) 20 prosentilla vuoteen 2020 mennessä.

Tavoitteissa etenemisestä raportoidaan kahdesti vuodessa konsernin johtoryhmälle ja kerran vuodessa Sustainability Report -yritysvastuuraportissa.

TeliaSoneran toiminnasta syntyy myös monenlaista jätettä, mukaan lukien ongelmajätteet, käytöstä poistetut sähkölaitteet, verkkolaitteet ja -kaapelit sekä toimistojäte. Tekniikan muuttuminen asettaa nykyisin suuria haasteita jätteidenkäsittelylle erityisesti mitä tulee käytöstä poistuvien, ongelmajätteiksi luokiteltavia aineita sisältävien pylväiden käsittelyyn ja arvokkaiden kuparikaapelien kierrätykseen.

TeliaSoneran välillisiä ympäristövaikutuksia ovat eri tavat, joilla asiakkaat voivat vähentää omia hiilidioksidipäästöjään TeliaSoneran palveluja käyttämällä. Muita TeliaSoneran arvoketjuun liittyviä välillisiä ympäristövaikutuksia ovat muun muassa asiakkaiden laitteiden ja TeliaSoneran omien verkkolaitteiden valmistaminen ja niiden käsittely elinkaaren päätepisteessä.

TeliaSoneran konsernin yhtiöt noudattavat vähintään kunkin toimintamaan paikallisia määräyksiä. TeliaSoneralla ei ole Ruotsissa sellaista toimintaa, joka vaatisi Ruotsin ympäristölain 9. luvun mukaisia ympäristölupia viranomaisilta.

Johdon palkat ja palkkiot

Ehdotus konsernin johtoryhmän palkka- ja palkkioperiaatteiksi 2014

Yhtiön hallitus ehdottaa, että 2.4.2014 pidettävä yhtiökokous tekee päätöksen seuraavista konsernin johtoryhmää koskevista palkka- ja palkkioperiaatteista. Konsernin johtoryhmällä tarkoitetaan yhtiön toimitusjohtajaa ja muita johtoryhmän jäseniä.

Periaatteiden tarkoitus

Periaatteiden tarkoituksena on varmistaa, että yhtiö pystyy houkuttelemaan ja sitouttamaan parhaat henkilöt yhtiön vision ja strategian tukemiseksi. Johtoryhmälle maksettavien palkkojen ja palkkioiden tulee perustua kokonaispalkkioon ja olla kilpailukykyisiä muttei markkinoiden johtavia. Palkka- ja palkkioperiaatteiden tulee mahdollistaa kansainväliset rekrytoinnit ja tukea konsernin johtoryhmän monipuolista kokoonpanoa. Markkinavertailu

tulee tehdä vertailuryhmään, jossa olevat yritykset ovat yrityskoon, toimialojen ja monimuotoisuuden puolesta vertailukelpoisia. Kokonaispalkkion tulee koostua kiinteästä palkanosasta, eläke-eduista, irtisanomisehdoista ja erorahasta sekä muista eduista.

Kiinteä palkanosa

Johtoryhmän jäsenen kiinteän palkanosan tulee perustua henkilön osaamiseen, vastuihin ja suoritukseen. Yhtiössä käytetään kansainvälistä arviointijärjestelmää, jolla arvioidaan työtehtävän laajuus ja vastuut. Markkinavertailua tehdään säännöllisesti. Henkilökohtaista suoritusta seurataan ja sitä käytetään pohjana, kun kiinteitä palkanosia vuosittain tarkistetaan.

Eläke

Eläkkeen ja muiden eläke-etujen tulee perustua maksuperusteiseen eläkejärjestelyyn, johon maksettavien eläkemaksujen suuruus vastaa tiettyä prosenttiosuutta henkilön vuosipalkasta. Eläkemaksun suuruutta määritettäessä on otettava huomioon kokonaispalkkion taso. Eläkemaksun tason määrittämiseksi on tehtävä vertailuja, ja taso voi vaihdella kiinteän palkanosan ja eläkkeen rakenteen mukaan. Eläkeikä on yleensä 65 vuotta.

Muut edut

Yhtiö tarjoaa muita etuja markkinakäytännön mukaisesti. Johtoryhmän jäsen voi kuulua autoedun, terveydenhuoltosäännösten jne. piiriin. Kansainvälisesti rekrytoituille johtoryhmän jäsenille ja niille, joita pyydetään muuttamaan johonkin toiseen maahan, voidaan tarjota liikkuvuuteen liittyviä etuja rajalliseksi ajaksi.

Irtisanomisehdot ja eroraha

Johtoryhmän jäsenen irtisanomisaika voi olla enintään kuusi kuukautta (toimitusjohtajan tapauksessa 12 kuukautta) työntekijän itsensä irtisanoutuessa ja enintään 12 kuukautta yhtiön irtisanoessa työsuhteen. Jos yhtiö irtisanoa työsuhteen, henkilö voi olla oikeutettu saamaan korkeintaan 12 kuukauden erorahan. Erorahaa ei käytetä lomarahana tai eläke-etujen laskentaperusteena. Irtisanomis- ja eroraha myös pienenevät, jos henkilö on oikeutettu palkkaan joko uuden työsuhteen perusteella tai oman liiketoiminnan harjoittamisen vuoksi irtisanomisaikana tai erorahan maksamisaikana.

Hallitus voi sallia yksilökohtaisesti pieniä poikkeuksia yllä olevista periaatteista.

Pitkäaikainen kannustinohjelma 2013–2016

Varsinaisessa yhtiökokouksessa 3.4.2013 päätettiin ottaa käyttöön pitkäaikainen kannustinohjelma, jonka piiriin kuuluu noin 100 avainhenkilöä. Ohjelmaa ei sovelleta konsernin johtoryhmän jäseniin. Pitkäaikaisen

Hallituksen toimintakertomus

kannustinohjelman tarkoitus on vahvistaa TeliaSoneran kykyä palkata osaavia avainhenkilöitä ja pitää heidät talossa, luoda pitkäaikaista luottamusta ja sitouttaa heidät konsernin jatkuvaan kehittämiseen, vahvistaa konsernin pyrkimyksiä olla yhä yhtenäisempi yhtiö ja ”yksi konserni”, sovittaa yhteen avainhenkilöiden ja osakkeenomistajien edut, kasvattaa palkkioiden yhtiön tulokseen sidottua osaa sekä rohkaista avainhenkilöiden osakkeenomistusta.

Ohjelmassa henkilöitä palkitaan vähintään kolmen vuoden jaksolla mitatusta suorituksesta, yläraja on 37,5 prosenttia vuotuisesta peruspalkasta, ja ohjelma perustuu omaan pääomaan (maksu TeliaSoneran osakkeina, ja tavoitteena työntekijän pysyminen osakkeenomistajana sitouttamisjakson jälkeen). Tällaiseen ohjelmaan perustuva maksu edellyttää, että työsuhde on edelleen voimassa suorituksen mittaussakson lopussa.

Ohjelmassa mitataan suoritusta kolmen vuoden jaksolla seuraavin mittarein: osakekohtainen tulos (painoarvo 50 prosenttia) ja osakkeenomistajien saama kokonaistuotto (painoarvo 50 prosenttia) verrattuna vastaavan kokonaistuoton kehitykseen ennalta määritellyssä vertailuryhmässä. Ohjelma voidaan uusia vuosittain. Vastaavia ohjelmia käynnistettiin vuosina 2010–2012. Pitkäaikainen kannustinohjelma edellyttää varsinaisen yhtiökokouksen hyväksyntää.

Lisätietoa TeliaSoneran pitkäaikaisista kannustinohjelmista on konsernitilinpäätöksen liitetiedossa K31.

Emoyhtiö

Emoyhtiö TeliaSonera AB (rek. nro. 556103-4249), jonka kotipaikka on Tukholma, vastaa konsernin ylimmän johdon toiminnoista, mukaan lukien konsernin sisäiset pankkitoiminnot. Emoyhtiöllä ei ole ulkomaisia sivukonttoreita.

Emoyhtiön tilinpäätös on laadittu Ruotsin tilinpäätöslain, Ruotsin muun lainsäädännön ja Ruotsin kirjanpitoneuvoston RFR 2 -standardin ”Accounting for Legal Entities” ja muiden suositusten mukaisesti.

Liikevaihto laski 7 milj. kruunuun (61), josta 3 milj. kruunua (58) laskutettiin tytäryhtiöiltä. Tulos ennen veroja parani 17 862 milj. kruunuun (13 954). Tämä johtui osinkojen paranemisesta, mutta vaikutuksen kumosivat osittain osakkuusyhtiöistä saatujen myyntivoittojen pieneneminen ja valuuttakurssitappiot. Nettotulos oli 16 860 milj. kruunua (12 327).

Kokonaisinvestoinnit olivat 1 090 milj. kruunua (21 723), josta 1 052 milj. kruunua (20 695) liittyi tytäri- ja osakkuusyhtiöihin tehtyihin pääomasijoituksiin. Rahavarat olivat vuoden lopussa 26 782 milj. kruunua (26 802). Taseen loppusumma pieneni 243 680 milj. kruunuun (265 965). Oma pääoma oli 86 661 milj. kruunua (81 871), josta vapaata omaa pääomaa oli 70 950 milj. kruunua (66 160). Omavaraisuusaste oli 33,8 prosenttia (29,9). Nettovelka pieneni 113 578 milj. kruunuun (140 152).

Henkilöstön määrä 31. 12.2013 oli 239 (241).

Vuoden 2013 jälkeiset merkittävät tapahtumat

- TeliaSonera ilmoitti 11.2.2014 laskeneensa liikkeelle 500 milj. euron suuruisen, helmikuussa 2019 erääntyvän viiden vuoden joukkovelkakirjalainan osana 11 mrd. euron suuruista EMTN (Euro Medium Term Note) -ohjelmaansa. Lainan vuosikoroksi asetettiin 1,483 prosenttia, joka vastaa Euro Mid Swaps -korkoa lisättyinä 45 korkopisteellä.
- TeliaSonera ilmoitti 14.2.2014 nimittäneensä Héléne Barnekowin Senior Vice Presidentiksi ja kaupalliseksi johtajaksi (CCO) johtamaan konsernitaseista Kaupalliset asiat -toimintoa TeliaSoneran uudessa organisaatiossa, joka astuu voimaan 1.4.2014. Héléne Barnekowista tulee TeliaSoneran johtoryhmän jäsen, ja hän raportoi toimitusjohtajalle.

Corporate Governance -selostus

Corporate Governance -selostus

TeliaSonera toimii dynaamisella ja haasteellisella toimialalla. Kun nykyinen hallitus valittiin, yhtiö oli tiiviin tarkastelun kohteena ja sen toimintatapoja kyseenalaistettiin. Hallituksen tehtävänä oli ryhtyä tarvittaviin toimenpiteisiin ulkomaailman luottamuksen palauttamiseksi ja toiminnan vastuullisuuden varmistamiseksi.

Hyvän kannattavuuden saavuttamiseksi meillä on oltava pitkän aikavälin näkemys yritysvaluasiosta ja meidän on rakennettava vahva perusta, jotta voimme vastata tuleviin haasteisiin. Vuonna 2013 hallitus työskentelyssä oli kolme painopistealuetta.

Hallituksen ensimmäisiä toimenpiteitä oli käynnistää Euraasian alueen liiketoimia ja sopimuksia koskeva selvitys. Tavoitteena oli saada selkeä näkemys tosi-asiosta ja riskeistä ja ryhtyä tarvittaessa toimenpiteisiin sellaisen toimintaympäristön luomiseksi, jossa on mahdollista toimia asianmukaisesti ja eettisesti nyt ja tulevaisuudessa. Selvitys valmistuu vuoden 2014 ensimmäisellä neljänneksellä, ja läpinäkyvyydestä täyttämiseksi esiintulleista asioista ja niitä seuraneista johtopäätöksistä kerrotaan varsinaisessa

yhtiökokouksessa. Hallitus on myös perustanut uuden yritysvaluasi- ja etiikkavaliokunnan, jonka tehtävänä on jatkaa yritysvaluasioiden työstämistä sen varmistamiseksi, että teemme oikeita asioita ja toimimme oikealla tavalla.

Hallituksen päätehtäviä on varmistaa, että yhtiöllä on hyvin toimiva johtoryhmä, joka ilmentää vahvaa ja hyvää johtajuutta – se on vakaan yrityskulttuurin edellytys. Toinen tärkeä tehtävä oli siksi käynnistää uuden vakituksen toimitusjohtajan valintaprosessi. Kesäkuussa Johan Denzelin nimitettiin toimitusjohtajaksi, ja hän aloitti tehtävässä 1.9.2013.

Kolmas hallitusta paljon työllistänyt asia on strategia – tuleva painopisteemme ja pitkän tähtäimen tavoitteet sekä maantieteellinen toiminta-alueemme. Televiestintäala on muutoksen kourissa, ja meidän tehtävämme hallituksessa on rakentaa vahvempi perusta tulevia haasteita ja mahdollisuuksia silmällä pitäen, jotta voimme jatkossakin kasvaa kannattavasti vastuullisen liiketoiminnan kautta. Olen vakuuttunut siitä, että meillä on edessämme mielenkiitoinen vuosi.

Marie Ehrling
Hallituksen puheenjohtaja

Johdanto

Hallitus on hyväksynyt tämän Corporate Governance -selostuksen kokouksessaan 5.3.2014. Se on laadittu Ruotsissa annetun, hallinnointi- ja ohjausjärjestelmiä koskevan Corporate Governance -suosituksen ja Ruotsin tilinpäätöslain mukaan, ja ulkopuoliset tilintarkastajat ovat sen tarkastaneet. Selostukseen sisältyy yleiskatsaus TeliaSoneran johtamis- ja hallintojärjestelmästä sekä hallituksen kuvaus sisäisestä valvontaympäristöstä ja talousraportointiin liittyvästä riskienhallinnasta.

TeliaSonera harjoittaa strategiansa mukaisesti liiketoimintaa eräillä maailman haastavimmista markkinoista, mitä korruptioon ja ihmisoikeusloukkauksiin tulee. Siksi nollatoleranssin merkitystä koko organisaatiossa korruptiota ja ihmisoikeusloukkauksia kohtaan ei voi yliarvioida. Vuonna 2013 suuri osa hallituksen ja johtoryhmän työskentelystä oli strategian kehittämistä ja painopisteen terävöittämistä yritysvaluasioiden sekä etiikkaan ja sääntöjen noudattamiseen liittyviin asioihin. Merkittävistä uusista toimenpiteistä ilmoitettiin ja niitä alettiin toteuttaa.

Vuonna 2013 hallintotavan kehitystyötä on tehty muun muassa toteuttamalla riskiluetteloja kaikissa

suurimmissa yksiköissä, joissa TeliaSoneralla on liikkeenjohtovastuu, johdonmukaisen lähestymistavan kehittämiseksi riskeistä, jotka liittyvät virheelliseen taloudelliseen raportointiin, ja yhteisen näkemyksen muodostamiseksi niistä koko konsernissa.

Sääntöjen noudattaminen

TeliaSoneran hallituksen näkemys on, että yhtiö on vuonna 2013 noudattanut Ruotsissa annettua Corporate Governance -suositusta.

Sovellettavia pörssisääntöjä ei myöskään ole rikottu, eikä Tukholman pörssin (NASDAQ OMX Stockholm) kurinpitolautakunta tai pörssitoimintaa Ruotsissa valvova Aktiemarknadsnämnden ole raportoinut hyvän tavan loukkauksista arvopaperimarkkinoilla.

Ruotsissa annetun Corporate Governance -suosituksen edellyttämät päivitetty tiedot löytyvät osoitteesta:
www.teliaasonera.com/Corporate-Governance
(TeliaSoneran internetsivuilla olevat tiedot eivät ole osa tätä selostusta.)

Corporate Governance -selostus

Hallintoelimet

TeliaSoneran tärkeimmät hallintoelimet ovat:

- yhtiökokous
- hallitus
- toimitusjohtaja johtoryhmän avustamana.

Uudesta 1.4.2014 voimaan tulevasta toimintamallista ilmoitettiin 16.12.2013. Lisätietoja on hallituksen toimintakertomuksessa kohdassa ”Merkittäviä tapahtumia vuonna 2013”.

Osakkeenomistajat

Yhtiökokous

TeliaSonera on ruotsalainen julkinen osakeyhtiö, jota säätelevät Ruotsin osakeyhtiölaki, NASDAQ OMX Stockholm Rule Book for Issuers, Ruotsissa annettu Corporate Governance -suositus ja yhtiön yhtiöjärjestys. Yhtiökokous on yhtiön korkein päätöksentekoeelin, jossa omistajat käyttävät osakeomistukseen perustuvaa valtaa.

Lisätietoja

- Ruotsin osakeyhtiölaki (2005:551), tilinpäätöslaki (1995:1554), arvopaperimarkkinalaki (2007:528): www.riksdagen.se/en, www.government.se
- NASDAQ OMX Stockholm (säännöt ja valvonta): www.nasdaqomx.com
- Ruotsissa annettu Corporate Governance -suositus ja hallinnointi- ja ohjausjärjestelmien erityispiirteet Ruotsissa: www.corporategovernanceboard.se

TeliaSoneran osake noteerataan Tukholman ja Helsingin pörseissä (NASDAQ OMX Stockholm ja NASDAQ OMX Helsinki). TeliaSoneralla on vain yhdenlaisia osakkeita. Jokainen TeliaSoneran osake edustaa yhtä ääntä yhtiökokouksessa. Vuoden 2013 lopussa TeliaSoneralla oli 529 394 osakkeenomistajaa. Lisätietoja omistusrakenteesta on hallituksen toimintakertomuksessa.

Vuoden 2013 varsinainen yhtiökokous pidettiin 3.4.2013 Tukholmassa. Vuoden 2013 yhtiökokouksessa päätettiin muun muassa:

- hallituksen kokoonpanosta
- voitonjaosta
- ylimmän johdon palkka- ja palkkiopolitiikasta
- hallituksen valtuuttamisesta päättämään yhtiön omien osakkeiden ostamisesta tietyissä rajoissa
- pitkäaikaisesta kannustinohjelmasta avainhenkilöille
- tilintarkastajien valinnasta.

TeliaSoneran yhtiöjärjestys löytyy osoitteesta: www.teliasonera.com/Corporate-Governance, ja yhtiökokouksen pöytäkirja ja siihen liittyvät dokumentit löytyvät osoitteesta: www.teliasonera.com/AGM (TeliaSoneran internetsivuilla olevat tiedot eivät ole osa tätä selostusta.)

Nimitysvaliokunta

TeliaSoneran nimitysvaliokunnan muodostavat neljän, yhtiökokouskutsun antamisen aikaan suurimman osakkeenomistajan edustajat, jotka haluavat osallistua nimitysprosessiin, sekä hallituksen puheenjohtaja. Nimitysvaliokunnan nykyiset jäsenet ovat:

- Magnus Skåniger, puheenjohtaja (Ruotsin valtio)
- Kari Järvinen (Solidium Oy Suomen valtion puolesta)
- Per Frennberg (Alecta)
- Jan Andersson (Swedbank Robur Fonder)
- Marie Ehrling, hallituksen puheenjohtaja.

Työjärjestyksen mukaan nimitysvaliokunta:

- tekee esityksen varsinaisessa yhtiökokouksessa valittavien hallituksen jäsenten lukumäärästä
- tekee esityksen hallituksen puheenjohtajan, varapuheenjohtajan ja muiden hallituksen jäsenten valinnasta

Corporate Governance -selostus

- tekee esityksen hallituksen puheenjohtajan, varapuheenjohtajan ja muiden hallituksen jäsenten palkkioista sekä valiokuntatyöskentelystä maksettavasta korvauksesta
- tekee esityksen varsinaisen yhtiökokouksen puheenjohtajan valinnasta
- tekee esityksen ulkopuolisten tilintarkastajien valinnasta
- tekee esityksen nimitysvaliokunnan jäsenten valinnasta seuraavaan varsinaiseen yhtiökokoukseen asti.

Nimitysvaliokunta saa TeliaSoneran hallituksen puheenjohtajalta, muilta hallituksen jäseniltä ja toimitusjohtajalta tietoja yhtiön asemasta, strategisesta suunnasta ja muista merkittävistä seikoista. Näiden tietojen perusteella valiokunta arvioi hallituksessa tarvittavaa osaamista. Valiokunta on tullut siihen tulokseen, että tällä hetkellä hallituksessa tarvitaan kokemusta seuraavilta aloilta:

- televiestintäala ja muut siihen läheisesti liittyvät alat
- internetpohjainen liiketoiminta
- relevantit markkinat
- markkina- ja kuluttajalähtöinen liiketoiminta
- operatiivinen yritys vastuutyö
- suuret pörssiyritykset.

Tarvittavan osaamisen perusteella nimitysvaliokunta arvioi nykyisten hallituksen jäsenten osaamista. Nimitysvaliokunta tekee varsinaiselle yhtiökokoukselle esityksen hallituksen jäsenten valinnasta ottaen huomioon tulevaisuudessa tarvittavan osaamisen, hallituksen sukupuolijakauman, nykyisten hallituksen jäsenten osaamisen sekä heidän halukkuutensa tulla uudelleen valituksi.

Nimitysvaliokunta on ilmoittanut noudattavansa Ruotsissa annetun Corporate Governance -suositusten mukaista ohjeistusta ja kertovansa toiminnastaan varsinaisessa yhtiökokouksessa ja yhtiön internetsivuilla.

Osakkeenomistajat voivat lähettää **nimitysehdotuksia** nimitysvaliokunnalle. Ehdotuksia voi lähettää sähköpostitse osoitteeseen: forslagstillstyrelseledamot@teliasonera.com

Hallitus

Vastuut

Hallitus vastaa yhtiön organisaatiosta ja hallinnosta. Hallituksen tulee säännöllisesti arvioida yhtiön taloudellista asemaa ja varmistaa, että yhtiön organisaatio on järjestetty siten, että laskentaa, varojen hallinnointia ja yhtiön raha-asioita yleisesti ottaen valvotaan tyydyttävällä tavalla. Tässä ominaisuudessa hallitus päättää muun muassa:

- konsernin strategiasta ja tärkeimmistä strategisista hankkeista

- suurista investoinneista
- pääomarakenteesta ja osingonjakopolitiikasta
- toimitusjohtajan nimittämisestä ja erottamisesta
- määräysvallan delegoinnista
- konsernitaseisten politiikkojen kehittämisestä
- konsernin organisaatiosta
- konsernin sisäisestä valvontaympäristöstä ja riskienhallintamallista
- konsernin ulkoisen viestinnän pääsisällöstä.

Hallitustyön suuntaviivat on esitetty työjärjestyksessä. Työjärjestyksessä määritellään hallituksen varsinaisten kokousten määrä, hallituksen varsinaisten kokousten esityslistalle kuuluvat asiat, hallituksen puheenjohtajan tehtävät, hallituksen ja toimitusjohtajan välinen vastuunjako ja valiokuntien työskentelytapa.

Jäsenet ja riippumattomuus

TeliaSoneran hallituksessa on kahdeksan varsinaisen yhtiökokouksen valitsemaa jäsentä, joiden toimikausi on vuoden mittainen, sekä kolme henkilöstön edustajaa (ja heillä kolme varamiestä) Ruotsin toiminoista. Hallituksen kokouksissa on lisäksi läsnä yksi suomalainen henkilöstön edustaja ilman äänivaltaa. Hallituksen puheenjohtaja on Marie Ehrling. Muut yhtiökokouksen valitsevat hallituksen jäsenet ovat: Olli-Pekka Kallasvuo (varapuheenjohtaja), Mats Jansson, Mikko Kosonen, Nina Linander, Martin Lorentzon, Per-Arne Sandström ja Kersti Strandqvist.

Kaikkien vuoden 2013 varsinaisen yhtiökokouksen valitsemien hallituksen jäsenten katsotaan olevan yhtiöstä sekä sen hallinnosta ja suurimmista osakkeenomistajista riippumattomia Ruotsissa annetun Corporate Governance -suositusten mukaisesti.

Hallituksen jäsenet, mukaan lukien heidän osallistumisensa kokouksiin, saamansa palkkiot ja omistamansa TeliaSoneran osakkeet, on esitelty tarkemmin tämän selostuksen lopussa.

Vuosikierto

Hallituksen työskentely noudattaa vuosikiertoa. Näin hallitus pystyy asianmukaisesti hoitamaan kaikki tehtävänsä ja pitämään strategiset asiat, riskien arvioinnin ja arvon luomisen korkealla tärkeysjärjestyksessä.

Hallituksen kokoukset pidetään pääasiassa Tukholmassa, mutta vuosittain pidetään myös yksi kokous Helsingissä ja ainakin yksi muualla, jolloin voidaan paneutua syvemmin paikallisiin asioihin, tehdä vierailuja tiettyihin kohteisiin jne. Vuonna 2013 yksi kokous järjestettiin Kazakstanissa.

Sääntömääräinen kokous

Vuosikierto alkaa hallituksen sääntömääräisestä kokouksesta, joka pidetään välittömästi varsinaisen yhtiökokouksen jälkeen. Tässä kokouksessa nimitetään valiokuntien jäsenet ja päätetään muun muassa allekirjoitusoikeuksista.

Corporate Governance -selostus

Q1-osavuositarkastukseen liittyvä kokous

Seuraavassa varsinaisessa kokouksessaan hallitus hyväksyy Q1-osavuositarkastuksen ja tarkistaa ensimmäisen vuosineljänneksen riskiraportin.

Strategiakokous

Kolmannessa varsinaisessa kokouksessa hallitus käsittelee strategisia asioita ja saa niistä päivitettyä tietoa.

Q2-osavuositarkastukseen liittyvä kokous

Hallitus kokoontuu hyväksymään Q2-osavuositarkastuksen ja tarkistamaan toisen vuosineljänneksen riskiraportin.

Ensimmäinen strategisen suunnitteluun liittyvä kokous

Tässä hallituksen kokouksessa keskitytään strategisen suunnitteluprosessin ensimmäiseen vaiheeseen keskustelemalla työn laajuudesta ja tärkeimmistä oletuksista.

Q3-osavuositarkastukseen liittyvä kokous

Hallitus kokoontuu hyväksymään Q3-osavuositarkastuksen, tarkistamaan kolmannen vuosineljänneksen riskiraportin ja keskustelemaan strategisen suunnitteluprosessin toisesta vaiheesta, strategisista vaihtoehdoista. Kokouksessa paneudutaan myös hallituksen sisäisen työn vuosittaiseen arviointiin.

Liiketoiminnalliseen ja taloudelliseen suunnitteluun liittyvä kokous

Strategisen suunnitteluprosessin viimeisessä vaiheessa pidetään hallituksen kokous, jossa hyväksytään yhtiön johdon liiketoiminnallinen ja taloudellinen suunnitelma ja keskustellaan tavoitteiden asettamisesta ylimmälle johdolle. Lisäksi kokouksessa tarkistetaan yhtiön pääomarakenne ja osingonjakopolitiikka.

Q4-osavuositarkastukseen ja koko vuoden taloudellisiin tuloksiin liittyvä kokous

Kalenterivuoden päättymisen jälkeen pidettävässä hallituksen kokouksessa keskitytään koko vuoden taloudellisiin tuloksiin ja neljännen vuosineljänneksen osavuositarkastukseen ja riskiraporttiin sekä päätetään lopullisesti ylimmälle johdolle asetettavista tavoitteista ja osingonjakoehdotuksesta.

Vuosikertomukseen liittyvä kokous

Tässä vuosikierron päättävässä kokouksessa hallitus hyväksyy yhtiön vuosikertomuksen ja tarkastaa yhtiön yritysraportin (Sustainability Report).

HALLITUSTYÖN VUOSIKIERTO

Lisäksi hallituksen varsinaisiin kokouksiin sisältyy seuraavia asioita:

- Koska hallitus vastaa yhtiön talouden valvonnasta, toimitusjohtaja raportoi hallitukselle liiketoiminnan ja markkinoiden kehityksestä sekä yhtiön taloudellisesta tuloksesta.
- Valiokuntien puheenjohtajat raportoivat valiokuntatyöskentelystä.
- Hallitusta informoidaan merkittävistä lakiin ja sääntelyyn liittyvistä asioista.
- Hallituksella on myös suljettu istunto, jossa yhtiön johto ei ole läsnä.

Organisaatio

Hallitustyön tehostamiseksi hallitus on nimittänyt palkitsemisvaliokunnan, tilintarkastusvaliokunnan sekä yritysraportin- ja etiikkavaliokunnan. Valiokunnat antavat suosituksia hallitukselle.

Palkitsemisvaliokunta käsittelee toimitusjohtajan ja johtoryhmän palkkaan ja muihin korvauksiin, laajemmin työntekijöitä koskeviin kannustinjärjestelmiin sekä seuraajasuunnitteluun liittyviä asioita. Palkitsemisvaliokunnalla on valtuudet hyväksyä TeliaSoneran johtoryhmän muille jäsenille kuin toimitusjohtajalle maksettavat korvaukset. Toimitusjohtajalle maksettavista korvauksista päättää yhtiön hallitus.

Tilintarkastusvaliokunta valvoo esimerkiksi tilinpäätöksiä, laskentaa, sisäistä valvontajärjestelmää ja tilintarkastusta. Tilintarkastusvaliokunnalla on valtuudet päättää tilintarkastuksen sisällöstä ja tilintarkastuspalkkioista sekä hyväksyä muiden kuin tilintarkastukseen liittyvien palvelujen ostot ulkopuolisilta tilintarkastajilta.

Yritysraportin- ja etiikkavaliokunta perustettiin 3.4.2013. Yritysraportin- ja etiikkavaliokunnan pääasiallinen tehtävä on arvioida Sustainability Priority-toimintasuunnitelman sekä etiikkaan ja sääntöjen noudattamiseen liittyvien ohjelmien toteuttamista ja yritysraporttia (Sustainability Report).

Corporate Governance -selostus

Hallituksen työskentely vuonna 2013

Hallitus piti vuoden 2013 aikana yhdeksän varsinaista ja kymmenen ylimääräistä kokousta. Konsernin päivittäisen liiketoiminnan seurannan lisäksi hallituksen erityishuomion kohteena olivat seuraavat asiat:

- strategiset vaihtoehdot ja erityisesti televiestintäalan muuttuvan liiketoimintaympäristön arviointi
- liiketoiminta-alueiden suurten strategisten hankkeiden, kuten hinnoittelustrategian ja kuituverkkojen rakentamisen, seuranta
- konsernin yritysvaluuttariskien kattava ja yksityiskohtainen tarkastelu, mukaan lukien uutta etiikka- ja compliance-toimintoa ja päivitettyjä konsernipolitiikkoja koskevat päätökset
- kansainvälisen Norton Rose Fulbright -asianajotoimiston tekemän Euraasian alueen liiketoimia koskevan selvityksen käynnistäminen ja tarkka seuranta (lisätietoja on kohdassa "Euraasian alueen liiketoimia koskeva selvitys")
- vakavien Uzbekistanin sijoituksiin liittyvien korruptio- ja rahanpesuväitteiden seuranta, joista Ruotsin syyttäväviranomaisella on käynnissä rikostutkinta
- kahden vuoden aikana nettoarvoltaan noin 2 mrd. kruunun kustannusvähennyksiin tähtäävien tehostamisohjelmien tarkastelu
- sääntelymuutokset televiestintäalalla
- tavoitemallin rakenne ja taloudelliset tavoitteet
- mahdolliset yritysostot ja omistusosuuksien lisääminen tytäryhtiöissä
- NextGenTelin ja Nepal Satelliitin myynti
- investoinnit taajuuksiin erityisesti Suomessa ja Norjassa
- erityisesti verkkoinvestointeihin liittyvien käyttöomaisuusinvestointien seuranta
- Venäjän ja Turkin osakkuusyhtiöiden kehitys
- konsernin IT-hankkeiden kehitys ja hallinta
- rahoitus ja velkarakenne
- toimintamalli ja organisaatioasiat
- henkilöstöasiat, erityisesti seuraajasuunnittelu ja suoritusjohtaminen
- uuden toimitusjohtajan valinta.

Lisäksi useisiin hallituksen kokouksiin liittyi koulutusta, jonka tarkoituksena on auttaa hallitusta muodostamaan kokonaiskuva konsernin toiminnasta.

Lisäksi hallitus arvioi vuonna 2013 itse omaa työskentelyään. Arvioinnin tuloksista raportoitii nimitysvaliokunnalle.

Euraasian alueen liiketoimia koskeva selvitys

Hallitus ilmoitti 3.4.2013 pidetyn varsinaisen yhtiökokouksen yhteydessä aikomuksestaan käynnistää perusteellinen selvitys Euraasian alueen viime vuosien liiketoimista ja sopimuksista sekä TeliaSoneran kumppaneista alueella. Hallitus ilmoitti 18.4. tilanneensa selvityksen kansainväliseltä asianajotoimistolta Norton Rose Fulbrightilta.

Selvityksen perusteella hallitus voi muodostaa selkeän kuvan Euraasian alueen liiketoimista ja arvioida liiketoiminnallisia ja eettisiä riskejä. Myös TeliaSoneran nykyisiä prosesseja ja toimintatapoja on analysoitu tarkoituksena selvittää, ovatko ne asianmukaisia ja riittäviä tunnistettujen riskien hallitsemiseksi.

Selvitystyö on tehty vaiheittain, yksi maa kerrallaan. Korruptioon tai rahanpesuun liittyviä riskejä on arvioitu sellaisilla lainkäyttöalueilla noudatettavien lakien perusteella, joilla liiketoimia tehdään tai joihin ne vaikuttavat. Ruotsin lainsäädännön mukaisten seuraamusten osalta hallituksen neuvonantajina on toiminut kaksi ruotsalaista asianajotoimistoa.

Selvitysprojekti saatetaan loppuun vuoden 2014 ensimmäisellä neljänneksellä. Alun perin selvitysprojektin ohjauksesta vastasi yritysvaluutta- ja etiikka-valiokunta. Projektin ohjaustapa muuttui 1.9.2013, kun projektille perustettiin erillinen ohjausryhmä. Ohjausryhmän puheenjohtaja on Marie Ehrling, ja hän raportoi hallitukselle projektin etenemisestä sekä muista merkityksellisistä asioista joko jokaisessa hallituksen kokouksessa tai tarpeen mukaan.

Lisätietoja on hallituksen toimintakertomuksen kohdassa "Merkittäviä tapahtumia vuonna 2013".

HALLITUSTYÖN ORGANISOINTI

Hallitus 11 jäsentä		
Palkitsemisvaliokunta 3 jäsentä <ul style="list-style-type: none"> • Konsernin palkka- ja palkkiopolitiikka • Ylempien johdon palkat ja palkkiot • Kannustinohjelmat • Seuraajasuunnittelu 	Tilintarkastusvaliokunta 3 jäsentä <p>Valvoo:</p> <ul style="list-style-type: none"> • talousraportointia • sisäistä valvontaa • tilintarkastusta • aluekohtaisia konsernipolitiikkoja, prosesseja ja järjestelmiä 	Yritysvaluutta- ja etiikka-valiokunta 4 jäsentä <p>Valvoo:</p> <ul style="list-style-type: none"> • aluekohtaista raportointia • aluekohtaisia konsernipolitiikkoja, prosesseja ja järjestelmiä • aluekohtaisia toiminta- ja toteutussuunnitelmia

Corporate Governance -selostus

Palkitsemisvaliokunta

Palkitsemisvaliokunnan puheenjohtaja on Marie Ehrling. Vuonna 2013 valiokunta käsitteli muun muassa seuraavia asioita:

- uuden toimitusjohtajan valintaprosessin käynnistäminen ja loppuun saattaminen
- tavoitemallin rakenne ja taloudelliset tavoitteet
- seuraajasuunnittelu
- suoritusjohtaminen
- toimitusjohtajan ja johtoryhmän palkat ja palkkiot.

Vuonna 2013 palkitsemisvaliokunta piti 17 kokousta, joista monissa aiheena oli toimitusjohtajan valinta. Lisäksi valiokunnan jäsenet osallistuivat useiden toimitusjohtajakandidaattien haastatteluihin.

Tilintarkastusvaliokunta

Tilintarkastusvaliokunnan puheenjohtaja on Nina Linander. Vuonna 2013 valiokunta piti 10 kokousta. Kussakin valiokunnan kokousta seuraavassa hallituksen kokouksessa tilintarkastusvaliokunnan puheenjohtaja esitti yhteenvedon valiokunnassa esiin nousseista asioista ja valiokunnan tekemistä esityksistä, arvioista ja tarkastuksista. Talousraportoinnin riskialueiden tunnistamisessa valiokunta tekee yhteistyötä toimitusjohtajan, talous- ja rahoitusjohtajan, ulkopuolisten tilintarkastajien ja sisäisen tarkastuksen sekä sisäisen valvonnan kanssa. Tulevista painopistealueista päätetään tämän yhteistyön tuloksena saatavien tietojen perusteella.

Vuonna 2013 valiokunnan työhön kuuluivat muun muassa seuraavat asiat:

- talousraportoinnin ja -prosessien kehittämisen valvonta, painopiste erityisesti riskien tunnistamisessa ja sisäisen valvontaympäristön arvioimisessa
- kokonaisvaltaisen riskiraportoinnin laadun ja luotettavuuden arviointi
- yhtiön ulkoisen talousraportoinnin valvonta
- ulkopuolisten tilintarkastajien lausuntojen arviointi and ehdotettujen toimenpiteiden seuranta
- sisäisten tarkastajien lausuntojen arviointi ja ehdotettujen toimenpiteiden seuranta
- sisäisen tarkastuksen menetelmien kehittämisen arviointi niin, että niihin sisältyy valmius väärinkäytösten paljastamiseen

- whistleblower-prosessin mukaan ilmoitettujen rikkomusten valvonta ja seuranta
- tärkeiden riskialueiden, kuten esimerkiksi rahoituksen, verotuksen, riita-asioiden, yritys-järjestelyjen, vakuutusten ja eläkkeiden, valvonta
- vuosittaisen arvonalentumistestauksen ja sen tärkeimpien tunnuslukujen arviointi
- IT-rakenteen ja -kehityksen arviointi
- käyttöomaisuusinvestointiprosessin tarkastelu ja käyttöomaisuusohjelmien neljännesvuosittainen seuranta
- merkittävien laskentaperiaatteiden ja keskeisimpien arviointiin liittyvien epävarmuustekijöiden (esimerkiksi tuottojen kirjaaminen, omaisuusarvojen määrittäminen ja eläkkeiden laskenta) tarkastelu
- konsernipolitiikkojen tarkastaminen valmisteltaessa niiden esittämistä hallituksen hyväksyttäväksi
- konsernin pääomarakenteen ja osingonjakopolitiikan arviointi
- ulkopuolisten ja sisäisten tarkastajien tarkastus-suunnitelmien arviointi ja hyväksyntä
- suljetut kokoukset ulkopuolisten ja sisäisten tarkastajien kanssa ilman yhtiön johtoa
- ulkopuolisten tilintarkastajien riippumattomuuden arviointi
- ulkopuolisten tilintarkastajien valintaprosessi.

Vuonna 2013 valiokunnalla oli kaksi ylimääräistä kokousta, joiden tarkoituksena oli kokonaiskuvan muodostaminen konsernin taloudellisesta tilanteesta ja talousraportoinnista sekä konsernin IT-ympäristöstä ja -hallintoperiaatteista.

Tilintarkastusvaliokunta arvioi sisäistä työtään vuonna 2013 itsearviointina. Arvioinnin tuloksista raportoitin yhtiön hallitukselle. Yhteenvedo arvioinnista esitettiin myös nimitysvaliokunnalle.

Yritysvastuu- ja etiikkavaliokunta

Yritysvastuu- ja etiikkavaliokunta perustettiin 3.4.2013. Marie Ehrling toimi valiokunnan puheenjohtajana 31.8.2013 asti. Yritysvastuu- ja etiikkavaliokunnan puheenjohtajana on 1.9.2013 alkaen ollut Mikko Kosonen. Valiokunnalla oli vuonna 2013 kymmenen kokousta. Kussakin valiokunnan kokousta

VALIOKUNTIEN JÄSENET

Hallituksen valiokuntien jäsenet vuonna 2013

Palkitsemisvaliokunta

Marie Ehrling (puheenjohtaja)
Mats Jansson
Olli-Pekka Kallasvuo

Tilintarkastusvaliokunta

Nina Linander (puheenjohtaja)
Marie Ehrling*
Martin Lorentzon
Per-Arne Sandström

Yritysvastuu- ja etiikkavaliokunta

Mikko Kosonen (puheenjohtaja 1.9.2013 alkaen)
Marie Ehrling (puheenjohtaja 3.4.–31.8.2013)
Martin Lorentzon
Kersti Strandqvist

* Ei varsinainen jäsen mutta läsnä kaikissa kokouksissa.

Corporate Governance -selostus

seuranneessa hallituksen kokouksessa yritysvastuu- ja etiikkavaliokunnan puheenjohtaja raportoi valiokunnassa esiin nousseista asioista ja toi ehdotuksia hallituksen päätettäväksi.

Vuonna 2013 valiokunnassa käsiteltiin muun muassa seuraavia asiota:

- TeliaSoneran etiikkaan, sääntöjen noudattamiseen ja yritys vastuuseen liittyvien toimenpiteiden kartoitus ja arviointi
- yritys vastuujohtajuuden visiointi
- kansainvälisen Norton Rose Fulbright -asianajo-toimiston tekemän Euraasian alueen liiketoimia koskevan selvityksen ohjaaminen alkuvaiheessa (lisätietoja on kohdassa "Euraasian alueen liiketoimia koskeva selvitys")
- etiikka- ja compliance-toiminnon perustamisen arviointi mukaan lukien forensiset valmiudet
- Sustainability Priority -toimintasuunnitelman hyväksyminen ja säännöllinen seuranta kiinnittäen erityistä huomiota korruptionvastaisen ohjelman tilanteeseen ja toimenpiteisiin, mukaan lukien korruption liittyvä riskiarviointi maittain, ohjeistus ja koulutus, whistleblower-työkalut jne.
- yritys vastuuriskien arviointi neljännesvuosittain laadittavissa riskiraporteissa
- OECD:n monikansallisten yritysten ohjeiston (OECD Guidelines for Multinational Enterprises) noudattamisen seuranta
- TeliaSoneran yritys vastuuraportin (Sustainability Report) arviointi.

Toimitusjohtaja ja johtoryhmä

Toimitusjohtaja vastaa yhtiön liiketoiminnan kehittämisestä sekä johtaa ja koordinoi yhtiön päivittäistä toimintaa hallituksen päätösten mukaisesti.

Toimitusjohtajan vetämään johtoryhmään kuuluvat tällä hetkellä toimitusjohtaja, talous- ja rahoitusjohtaja, lakiasiainjohtaja, henkilöstöjohtaja, viestintäjohtaja, strategiasta ja liiketoiminnan kehityksestä vastaava johtaja, tietohallintojohtaja, liiketoiminta-alueiden johtajat, Business Services -yritysmyyntidivisioonan johtaja sekä TeliaSonera Finlandin toimitusjohtaja. Johtoryhmä kokoontuu kuukausittain. Kokouksissa keskitytään strategian toteuttamisen ja liiketoiminnan tulosten seurantaan, tärkeimpiin muutosohjelmiin, riskeihin ja muihin strategiisiin konsernitason asioihin.

Johtoryhmän jäsenet, mukaan lukien heidän saamansa palkkiot ja omistamansa TeliaSoneran osakkeet, on esitelty tarkemmin tämän selostuksen lopussa.

Uudesta, 1.4.2014 voimaan tulevasta toimintamallista ilmoitettiin 16.12.2013. Lisätietoja on hallituksen toimintakertomuksessa kohdassa "Merkittäviä tapahtumia vuonna 2013".

Konsernitason johtamis- ja hallintoperiaatteet

KONSERNITASOISET JOHTAMIS- JA HALLINTOPERIAATTEET

Toiminnan tavoitteista päättäminen

Rajojen asettaminen toiminnalle

Toiminnan tulosten seuranta

TeliaSoneran konsernitason johtamis- ja hallintoperiaatteet on suunniteltu varmistamaan, että toiminnalliset tulokset vastaavat tehtyjä päätöksiä. Ne on myös rakennettu kannustamaan kaikkia työntekijöitä pyrkimään yhteisiin päämääriin annettujen rajojen puitteissa ja jakamaan saman selkeän käsityksen suunnasta, yhteisistä arvoista, rooleista, vastuista ja toimintavaltuuksista. Johtamis- ja hallintoperiaatteista on päättänyt yhtiön hallitus.

Toiminnan tavoitteista päättäminen

KONSERNITASOISET JOHTAMIS- JA HALLINTOPERIAATTEET

Toiminnan tavoitteista päättäminen

- Missio
- Visio
- Strategia
- Liiketoiminnalliset ja taloudelliset tavoitteet

Rajojen asettaminen toiminnalle

Toiminnan tulosten seuranta

Hallitus on määritellyt mission ja vision yleisiksi linjauksiksi henkilöstölle. Lisäksi hallitus hyväksyy vuosittain strategian, joka määrittelee tarkemman suunnan kolmivuotiskaudeksi, sekä vuosittaiset liiketoiminnalliset ja taloudelliset tavoitteet.

Corporate Governance -selostus

Missio: verkkoyhteyksien ja televiestintäpalvelujen tarjoaminen

TeliaSoneran missio on auttaa ihmisiä ja yrityksiä viestimään helposti, tehokkaasti ja ympäristöystävällisesti yhtiön tarjoamien verkkoyhteyksien ja televiestintäpalvelujen avulla. Panostamme ensiluokkaiseen asiakaskokemukseen, laadukkaisiin verkkoihin ja tehokkaaseen kustannusrakenteeseen. TeliaSonera on kansainvälinen konserni, jolla on globaali strategia mutta joka toimii kaikkialla paikallisena yhtiönä.

Painopistealueemme ovat:

- maailmanluokan asiakaskokemuksen tarjoaminen
- korkealaatuiset verkot
- kustannustehokkuus.

Visio: kohti parempien mahdollisuuksien maailmaa

TeliaSonera on maailmanluokan palveluyritys ja alansa johtava toimija. Olemme ylpeitä televiestintäalan edelläkävijän asemastamme, jonka olemme saavuttaneet innovatiivisuudella, luotettavuudella ja asiakasystävällisyydellä. Toimintamme on kaikkialla vastuullista ja perustuu vankkoihin arvoihin ja liiketoimintaperiaatteisiin. Palveuilamme on merkittävä rooli ihmisten jokapäiväisessä elämässä – niin työssä ja opiskelussa kuin vapaa-ajallakin.

Strategia: syvälliseen ymmärrykseen perustuvat ratkaisut

Laajalti saatavilla olevista ja luotettavista viestintäpalveluista on tullut keskeinen osa arkea niin kotona kuin työssäkin. Älypuhelin ja tablettien tultua markkinoille käytämme digitaalista tiedonsiirtoa yhä enemmän sekä sosiaalisessa kanssakäymisessä että yritysviestinnässä. Uudet hinnoittelumallit ovat osaltaan tehneet viestintäpalveluista tehokkaita, läpinäkyviä ja henkilökohtaisia. Odotamme, että tämä trendi kasvaa ja kehittyy tulevina vuosina. TeliaSoneran strategiana on räätälöityjen tuotteiden ja palvelujen toimittaminen, jotta pystyisimme mahdollisimman hyvin täyttämään yhtiön eri asiakassegmenttien tärkeimmät vaatimukset. Tarjoamme ratkaisuja, jotka perustuvat asiakkaidemme tämänhetkisten ja tulevien tarpeiden syvälliseen ymmärtämiseen. Kasvatamme omistaja-arvoa tarjoamalla palveluja kustannustehokkaasti ja vastuullisesti, mikä parantaa kannattavuutta ja vahvistaa kassavirtaa.

Liiketoiminnalliset ja taloudelliset tavoitteet

Liiketoiminnallisia ja taloudellisia tavoitteita asetetaan koko konsernille, kullekin liiketoiminta-alueelle ja -yksikölle sekä useiden markkinoiden yhteisille toiminnoille.

Rajojen asettaminen toiminnalle

KONSERNITASOISET JOHTAMIS- JA HALLINTOPERIAATTEET

Toiminnan tavoitteista päättäminen

Rajojen asettaminen toiminnalle

- Yhteiset arvot
- Yritysvastuu, etiikka ja sääntöjen noudattaminen
- Konsernipolitiikat
- Organisaatio
- Velvollisuuksien ja oikeuksien delegointi

Toiminnan tulosten seuranta

Hallitus asettaa rajat työntekijöiden toiminnalle. Rajojen asettaminen perustuu ensisijaisesti yhteisiin arvoihin, eettisiin toimintaperiaatteisiin, konsernipolitiikkoihin, organisaatorakenteeseen sekä velvollisuuksien ja valtuuksien delegointiin.

Yhteiset arvot – vahvemiksi yhdessä

TeliaSoneran yhteiset arvot – ”Tuotan lisäarvoa”, ”Osoitan arvostusta” ja ”Tartun toimeen” – muodostavat perustan päivittäiselle työllemme.

Tuotan lisäarvoa

Olemme asiakaskeskeisiä ja liiketoimintalähtöisiä. Innovointi ja edelläkävijäisyys ovat olennainen osa yhtiön perintöä ja nykypäivää. Tekemällä yhteistyötä tiimeissä ja yli rajojen voimme jakaa tietoa ja hyödyntää resursseja tehokkaasti. Otamme vastuuta, seuraamme toimintaamme ja annamme palautetta, jotta tarjoamamme ratkaisut olisivat varmasti yksinkertaisia ja kestäviä ja tuottaisivat arvoa asiakkaalle.

Osoitan arvostusta

Osoitamme luottamusta, rohkeutta ja vilpittömyyttä kaikessa toiminnassamme. Arvostamme työntekijöidemme osaamista ja monipuolisuutta, ja olemme kaikki vastuussa hyvän työskentelyilmapiirin luomisesta. Kohtelemme toisia siten kuin haluamme itse tulla kohdelluiksi eli ammattimaisesti ja rehdisti. Huolehdimme hyvin asiakkaiden tietosuojasta ja verkon suojauksesta, ja toimimme aina asiakkaidemme ja yhtiömme etujen mukaisesti.

Tartun toimeen

Teemme jatkuvasti päätöksiä kehityksen ja muutoksen edistämiseksi; suunnittelu ja nopea toteutus ovat meille ratkaisevan tärkeitä. Hyödynnämme työntekijöidemme osaamista ja sitoutumista parhaalla mahdollisella tavalla

Corporate Governance -selostus

säilyttääksemme dynaamisen liiketoimintaympäristön, jossa jokaisen panos on tärkeä. Teemme kanssamme asioimisen helpoksi ja palkitsevaksi, ja pidämme aina mitä lupaamme.

Yritysvastuu, etiikka ja sääntöjen noudattaminen

TeliaSonera pyrkii yritysvastuuseen koko arvoketjussa ja haluaa osoittaa vastuullisuutta sidosryhmilleen. Sanaa ”yritysvastuu” käytetään kattoterminä kuvaamaan kaikkia pyrkimyksiä liiketoimintaan, joka on taloudellisesti, ekologisesti ja sosiaalisesti vastuullista.

TeliaSoneran yritysvastuutyöhön kuuluvat ekologisen ja sosiaalisen yritysvastuun varmistaminen koko toimitusketjussa, henkilöstön työhyvinvoinnista huolehtiminen, oman ja asiakkaiden hiilijalanjäljen pienentäminen, ihmisoikeuksien kunnioittaminen, eettisten toimintatapojen noudattaminen kaikilla markkinoilla, asiakkaiden tietosuojan parantaminen ja lasten suojeleminen internetissä.

Vuonna 2013 yritysvastuuseen liittyviä riskejä ja mahdollisuuksia sekä etiikkaan ja yritysvastuuseen liittyvien sääntöjen noudattamista käsiteltiin uudessa hallituksen perustamassa yritysvastuu- ja etiikkavaliokunnassa. TeliaSoneran tavoitteena on varmistaa, että yritysvastuun hallintakäytäntöjä päivitetään jatkuvasti nykyisten ja tulevien asioiden ja muutosten pohjalta ja että sidosryhmät voivat toimia proaktiivisesti. Eettisten ja lainsäädännön asettamien vaatimusten noudattamista valvomaan perustettiin Ethics and Compliance Office -yksikkö.

Yksikköä johtaa etiikka- ja compliance-johtaja, joka raportoi toimitusjohtajalle. Ethics and Compliance Office -yksikön vastuulla on varmistaa, että yritysvastuuseen liittyviä eettisiä ja lainsäädännön asettamia vaatimuksia sekä riskejä ja mahdollisuuksia hallitaan järjestelmällisesti ja johdonmukaisesti.

Lisätietoja on kohdassa ”Kokonaisvaltainen riskienhallinta”.

Konsernin eettiset toimintaperiaatteet

TeliaSoneran eettiset toimintaperiaatteet toimivat yleisohjeena, joka ohjaa työntekijöiden toimintaa. Eettisissä toimintaperiaateissa määritellään, kuinka TeliaSoneran työntekijöiden tulee toimia vuorovaikutuksessa eri sidosryhmien kanssa, joita ovat asiakkaat, liiketoimintakumppanit, kilpailijat, työtoverit, osakkeenomistajat, hallinto- ja sääntelyelimet sekä paikalliset yhteisöt kaikkialla, missä TeliaSonera toimii. Eettiset toimintaperiaatteet koskevat kaikkia yhtiöitä, joista TeliaSonera omistaa yli 50 prosentin osuuden, ja ne on käännetty 21 kielelle.

Eettisten toimintaperiaatteiden toimeenpanon, ymmärtämisen ja noudattamisen varmistamiseksi yhtiössä on otettu käyttöön toimintaperiaateisiin liittyvä verkkokoulutustyökalu. Koulutustyökalussa painopiste on korruptionvastaisuudessa ja ihmisoikeusasioissa. Ethics and Compliance Office -yksikön tehtävänä on myös parantaa edelleen TeliaSoneran eettisten toimintaperiaatteiden ja arvojen ymmärrystä.

TeliaSoneran eettiset toimintaperiaatteet löytyvät osoitteesta: www.teliasonera.com/Code-of-Ethics (TeliaSoneran internetsivuilla olevat tiedot eivät ole osa tätä selostusta.)

Korruptionvastaiset ja toimitusketjun toimintaa koskevat ohjeet

TeliaSonera vastustaa ehdottomasti korruptiota. Korruptionvastaista konsernipolitiikkaa ja siihen liittyviä periaatteita toteutetaan korruptionvastaisen ohjelman kautta. Ohjelman toimeenpanosta vastaa Ethics and Compliance Office -yksikkö.

Yritysvastuun varmistamiseksi toimitusketjussa TeliaSoneran toimittajasäännöissä määritellään, millaista käytöstä toimittajilta odotetaan ihmis- ja työoikeuksien turvaamisessa sekä työhyvinvoinnin, ympäristöasioiden hallinnan ja eettisten liiketoimintatapojen edistämisessä. Toimittajasääntöjen noudattaminen on pakollista suurille toimittajille. Toimittajasäännöt koskevat kaikkia yhtiöitä, joissa TeliaSoneralla on liikkeenjohtovastuu. Toimittajasääntöjen noudattamisen varmistamiseksi konsernin hankinta-asiantuntijat ovat järjestäneet kohdennettua koulutusta.

TeliaSoneran toimittajasäännöt löytyvät osoitteesta: www.teliasonera.com/Supplier-Code (TeliaSoneran internetsivuilla olevat tiedot eivät ole osa tätä selostusta.)

Yritysvastuuraportointi

TeliaSonera raportoi yritysvastuutoiminnastaan vuosittain yritysvastuuraportissa (Sustainability Report), jonka tarkastavat ulkopuoliset tilintarkastajat. TeliaSonera noudattaa yritysvastuuraportoinnissa GRI-ohjeistusta (Global Reporting Initiative) sen televiestintäalaa koskeva liitte mukaan lukien. Yritysvastuuraportin tarkoitus on tarjota sisäisille ja ulkopuolisille sidosryhmille niiden tarvitsemia tietoja ja parantaa yritysvastuutyön läpinäkyvyyttä. Sisäisesti TeliaSonera käyttää yritysvastuuraporttia parhaita käytäntöjä koskevien tietojen keräämiseen, esiin nostamiseen ja jakamiseen koko konsernissa.

TeliaSoneran yritysvastuuraportti (Sustainability Report) löytyy osoitteesta: www.teliasonera.com/Sustainability-Report (TeliaSoneran internetsivuilla olevat tiedot eivät ole osa tätä selostusta.)

Rikkomuksista ilmoittaminen (whistleblower-prosessi)

Hallitus on luonut prosessin, jonka avulla työntekijät ja muut henkilöt voivat nimettömästi ilmoittaa laskennassa, raportoinnissa tai sisäisessä valvonnassa tapahtuneista tai TeliaSoneran eettisten toimintaperiaatteiden

Corporate Governance -selostus

tai muiden konsernipolitiikkojen noudattamiseen liittyvistä rikkomuksista (ns. whistleblower-järjestelmä). Vuonna 2013 käynnistettiin projekti nykyisen whistleblower-järjestelmän korvaamiseksi ulkopuolisella vihjenumerailla. Vihjenumeroa hoitaa valtuutettu ulkopuolinen palveluntarjoaja, millä varmistetaan asioiden luottamuksellinen ja ammattimainen käsittely.

Corporate Governance -selostuksen lukijalle: Jos TeliaSoneran talousraportoinnissa on mielestäsi puutteita tai epäilet, että TeliaSonera-konsernissa tapahtuu väärinkäytöksiä, voit lähettää asiasta postia osoitteella:
TeliaSonera AB, Board of Directors
Att: Michaela Ahlberg, Chief Ethics and Compliance Officer
SE-106 63 Stockholm, Sweden

Konsernipolitiikat

Konsernitoimintojen johtajat varmistavat, että heidän vastuualueillaan annetaan tarvittavat konsernipolitiikat sekä toiminta- ja yleisohjeet. Konsernipolitiikat ovat suhteellisen lyhyitä, periaatteet määritteleviä ohjeistuksia. Konsernin toimintaohjeet ovat yleensä yksityiskohtaisempia, toiminnallisia ohjeita, ja niiden tulee olla konsernipolitiikkojen mukaisia. Konsernipolitiikat ja konsernin toimintaohjeet ovat sitovia kaikissa yksiköissä, joissa TeliaSoneralla on liikkeenjohtovastuu. Konsernipolitiikat hyväksyy hallitus, ja konsernin toimintaohjeet hyväksyy toimitusjohtaja. Konsernin yleisohjeet ovat ei-sitovia suosituksia, ja niiden tulee olla konsernipolitiikkojen ja konsernin toimintaohjeiden mukaisia. Yleisohjeiden hyväksymisestä vastaavat konsernitoimintojen johtajat. Kaikki konsernipolitiikat sekä konsernin toiminta- ja yleisohjeet julkaistaan yhtiön intranetissä, missä ne ovat kaikkien työntekijöiden luettavissa.

TeliaSoneran eettisten toimintaperiaatteiden lisäksi hallitus on julkaissut seuraavat konsernipolitiikat:

HALLITUKSEN JULKAISEMIEN KONSERNIPOLITIIKKOJEN ALUE JA TARKOITUS

■ Taloushallinto	Luottoluokituksia ja taloudellisten riskien hallintaa koskevien sääntöjen laatiminen
■ Riskienhallinta	Yrityksen kokonaisvaltaisen riskienhallinnan periaatteiden kuvaaminen
■ Hankinta	Ostettujen tuotteiden ja palvelujen kokonaiskustannusten minimointi konsernin ostovoiman hyödyntämistä koskevia sääntöjä laatimalla
■ Vakuutukset	Johdon, henkilöstön ja liiketoimet kattavan vakuutusturvan järjestäminen muiden televiestintäalan toimijoiden tapaan
■ Tietosuoja	Asiakkaiden tietosuojan kunnioittaminen ja varmistaminen asettamalla korkeat ja johdonmukaiset vaatimukset
■ Turvallisuus	Turvallisuustoimenpiteiden hallinnoinnin, valvonnan, mahdollistamisen ja toteuttamisen kuvaaminen

■ Viestintä	Sen varmistaminen, että kaikki viestintä konsernissa on täsmällistä ja ammattimaisesti ja ajallaan hoidettua
■ Sananvapaus televiestinnässä	Niiden sitoumusten määrittely, joita noudatamme, kun meiltä pyydetään tai vaaditaan tietoja, joilla voi olla vakavia vaikutuksia sananvapauteen televiestinnässä
■ Palkitseminen	Kaikkien tasojen työntekijöitä koskevien palkkiokäytäntöjen suunnittelemiseen ja toteuttamiseen liittyvän strategisen suunnan määrittely ja menettelytavan selkeyttäminen
■ Rekrytointi	Sen varmistaminen, että rekrytointia käytetään liiketoiminnan jatkuvan menestymisen mahdollistajana
■ Eläkkeet	Eläke-etujen tarjoamiseen liittyvän tuen antaminen selkeyttämällä eläkejärjestelyjen rakennetta, suunnittelua ja hallintaa
■ Korruption-vastaisuus	Eettisiin liiketoimintatapoihin liittyvien standardien määrittäminen koko liiketoiminnalle
■ Sponsorointi	Sponsorointiin ja lahjoituksiin sovellettavan johdonmukaisen ja konsernitasoisen toimintatavan määrittely
■ Sisäpiirikauppa	Pääomamarkkinoilla toimimisen korkean eettisyyden varmistaminen määrittelemällä kaupankäyntiä ja raportointia koskevat säännöt
■ Patentit	Tutkimukseen ja kehitykseen tehtyjen investointien turvaaminen ja patenttisalkun tehokas hyödyntäminen

Organisaatio

TeliaSoneran suurimmat liiketoiminnot ovat Pohjoismaiden ja Baltian matkaviestintä, Pohjoismaiden ja Baltian laajakaista- ja kiinteän verkon liiketoiminta sekä Euraasian matkaviestintä.

Kannattavan kasvun ja maiden rajat ylittävien synergiaetujen varmistamiseksi TeliaSonera on organisoitu kolmeen kansainväliseen liiketoiminta-alueeseen. Liiketoiminta-alueilla on täysi tulosvastuu omasta liiketoiminnastaan. Suomen liiketoiminta on kokonaisuudessaan erotettu omaksi raportointi-alueekseen, jota hallinnoidaan matriisissa Mobility Services- ja Broadband Services -liiketoiminta-alueiden kanssa. Ruotsissa ja Suomessa on lisäksi erillinen myyntiyksikkö, joka vastaa kaikesta myynnistä yritysasiakkaille.

Uudesta, 1.4.2014 voimaantulevasta toimintamallista ilmoitettiin 16.12.2013. Lisätietoja on hallituksen toimintakertomuksessa kohdassa ”Merkittäviä tapahtumia vuonna 2013”.

Mobility Services -liiketoiminta-alue

Liiketoiminta-alueeseen kuuluu liiketoiminta Ruotsissa, Suomessa, Norjassa, Tanskassa, Liettuassa, Latviassa, Virossa ja Espanjassa.

Corporate Governance -selostus

Broadband Services -liiketoiminta-alue

Liiketoiminta-alueeseen kuuluu toimintoja Ruotsissa, Suomessa, Tanskassa, Liettuassa, Latviassa (49 prosenttia) ja Virossa sekä kansainvälinen verkkokapasiteetti-liiketoiminta.

Eurasia-liiketoiminta-alue

Liiketoiminta-alue käsittää matkaviestintöiminnan Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Lisäksi liiketoiminta-alueeseen kuuluvat TeliaSoneran osakeomistukset venäläisessä MegaFonissa (25 prosenttia) ja turkkilaisessa Turkcellissa (38 prosenttia).

Konsernitoiminnot

Konsernitoiminnot avustavat toimitusjohtajaa liiketoiminta-alueiden toiminnan puitteita määrittäessä ja tarjoavat liiketoiminta-alueille prosessinkehitystukea ja yhteisiä alustoja viestinnän, talouden (yritysjärjestelyt ja hankinta mukaan lukien), henkilöstötoimintojen, strategian ja liiketoiminnan kehityksen, tietotekniikan ja lakiasioiden alueilla.

Velvollisuuksien ja oikeuksien delegointi

Toimitusjohtajan laatimassa velvollisuuksien ja oikeuksien delegointiasiakirjassa määritellään liiketoiminta-alueiden johtajien, mukaan lukien Business Services -myyntidivisioonan johtajan, TeliaSonera Finlandin toimitusjohtajan ja konsernitoimintojen johtajien velvollisuudet ja päätöksentekorajat.

Toiminnan tulosten seuranta

KONSERNITASOISET JOHTAMIS- JA HALLINTOPERIAATTEET

Toiminnan tulosten seuranta on tärkeää, jotta voidaan ryhtyä korjaaviin toimenpiteisiin ja suunnitella tulevaisuutta. Tuloksia seurataan sekä organisaatioyksiköiden tasolla että yksilötasolla.

Liiketoimintojen katselmuks

Toimitusjohtaja asettaa eri toiminnoille tavoitteet hallituksen päätösten pohjalta. Tulosten

varmistamiseksi johtajille on asetettu toimintokohtaiset vuositavoitteet. Liiketoimintaa koskevat suunnitelmat on dokumentoitu vuotuisiin toimintasuunnitelmiin, joiden toteutumista seurataan kuukausittain. Seuranta täydennetään ennusteilla sekä neljännesvuosittaisilla liiketoimintayksikkö- ja liiketoiminta-alueen katselmuksilla. Liiketoimintojen katselmuks'et järjestetään fyysisinä kokouksina, joissa tarkastellaan talouden ja liiketoiminnan tilannetta raportointijaksolla ja ennustejaksolla, riskejä sekä verkon laatuun ja asiakaspalvelun tasoon perustuvia toiminnan tulosmittareita. Liiketoiminta-alueiden katselmuksiin osallistuvat liiketoiminta-alueen johdon lisäksi toimitusjohtaja, talous- ja rahoitusjohtaja, Group Controller ja valitut johtoryhmän jäsenet.

Hallitus saa kuukausittain raportteja liiketoiminnan tuloksista, ja toimitusjohtaja esittelee yhdessä talous- ja rahoitusjohtajan kanssa yksityiskohtaisesti konsernin liiketoiminnallisia ja taloudellisia tuloksia kussakin varsinaisessa hallituksen kokouksessa. Lisäksi liiketoiminta-alueiden johtajat kertovat liiketoiminnan kehitystä koskevista näkemyksistään säännöllisesti hallitukselle.

Suoritusjohtaminen

Voittaakseen kilpailijansa ja saavuttaakseen haastavat tavoitteensa TeliaSonera kehittää tehokasta yrityskulttuuria. Strategisiin liiketoimintatavoitteisiin kytkettyjen henkilökohtaisten tavoitteiden asettaminen ja jatkuva palautteen antaminen ovat kaikkien tasojen esimiesten keskeisiä tehtäviä. TeliaSonera on ottanut käyttöön konsernitasoisen suoritusjohtamismallin, joka koskee tällä hetkellä viiden ylimmän tason esimiehiä.

Mallin tarkoitus on keskittyä TeliaSoneran liiketoimintatavoitteisiin ja jalkauttaa ne eri liiketoiminta-alueille. Tavoitteena on:

- auttaa esimiehiä asettamaan ja jalkauttamaan liiketoimintatavoitteita
- arvioida henkilökohtaista suoritusta
- parantaa suoritusta ja palkita hyvästä suorituksesta
- puuttua heikkoihin suorituksiin.

TeliaSonerassa hyvässä suorituksessa ei ole kyse ainoastaan siitä, mitä saavutetaan, vaan myös siitä, miten se saavutetaan, eli millaista osaamista ja millaisia toimintatapoja työntekijä käyttää tulosten saavuttamiseksi. Käytössä on konsernitasoinen osaamiskehys, joka määrittelee pääpiirteittäin, millaista osaamista menestyksenkäs johtajuus edellyttää eri rooleissa ja eri tasoilla. Osaamiskehys auttaa esimiehiä antamaan palautetta henkilökohtaisesta suorituksesta ja siitä, mitä voisi parantaa. TeliaSoneran tavoitteena on määrittää yhteiset osaamista ja toimintatapoja koskevat periaatteet ja odotukset, ja tässä pohjana ovat TeliaSoneran yhteiset arvot.

TeliaSoneran suoritusjohtamisprosessi seuraa kalenterivuotta. Vuosi alkaa tavoitteiden asettamisella ja päättyy suorituksen arviointiin. Prosessi perustuu tulosten hallintaan, eli hyvästä suorituksesta palkitaan

Corporate Governance -selostus

ja heikkoon suoritukseen puututaan. Suoritus vaikuttaa suoraan sekä palkkaan että ura- ja kehitys-mahdollisuuksiin.

SUORITUSJOHTAMISPROSESSI

Hallituksen palkitsemisvaliokunta arvioi johtoryhmän jäsenten henkilökohtaista suoritusta vuosittain.

Kokonaisvaltainen riskienhallinta

TeliaSonera toimii monenlaisilla maantieteellisillä tuote- ja palvelumarkkinoilla erittäin kilpaillulla ja säännellyllä televiestintäalalla, ja siksi yhtiöön 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. Liiketoimintaan, eettisiin asioihin, yritys vastuuseen sekä omistusrakenteeseen liittyviä riskejä ja epävarmuustekijöitä kuvataan tarkemmin konsernitilinpäätöksen liitetiedossa K34 ja taloudellisia riskejä liitetiedossa K26.

Riskienhallinta ja sääntöjen noudattaminen osana johtamis- ja hallintojärjestemää

Kolmen puolustuslinjan malli

TeliaSoneran riskienhallintaa voidaan kuvata kolmen puolustuslinjan mallilla, ja riskienhallinta on kiinteä osa konsernin operatiivista toimintaa, liiketoiminnan suunnitteluprosessia ja tuloseurantaa. Liiketoimintatavoitteiden saavuttamista uhkaavat riskit tunnistetaan ja arvioidaan, ja tunnistettujen riskien pienentämiseksi ja seuraamiseksi toteutetaan toimenpiteitä. Tarkoituksena ei ole ainoastaan keskittyä riskeihin negatiivisena asiana vaan myös tiedostaa, että onnistunut riskienhallinta on tärkeää strategian toteuttamisen ja vastuullisen kasvun kannalta.

KOKONAISVALTAISEN RISKIENHALLINNAN PUOLUSTUSLINJAT

Riskit ja epävarmuustekijät

TeliaSoneran riskienhallintapolitiikan mukaan kaikki TeliaSoneran työntekijät vastaavat päivittäiseen työhönsä liittyvien riskien huomioonottamisesta.

Ensimmäisen ja kolmannen puolustuslinjan roolit ja vastuut operatiivisesta riskienhallinnasta, sisäisestä valvonnasta ja varmistustoiminnasta ovat seuraavat:

- linjaorganisaatiolla on riskien arviointiin, valvontaan ja pienentämiseen liittyvä omistajuus ja vastuu
- konsernin sisäisen tarkastuksen vastuulla on varmistaa riippumattomasti riskienhallintaprosessi ja sisäinen valvontaympäristö
- ulkopuoliset kumppanit, kuten ulkopuoliset tilintarkastajat ja sääntelyelimet, varmistavat tiettyjen tavoitteiden ja vaatimusten täyttymisen esimerkiksi konsernin tilinpäätöksessä tai Ruotsin rahoitustarkastukselle annetuissa tiedoissa.

Toisen puolustuslinjan muutos vuonna 2013

Vuonna 2013 riskienhallintavaliokunta edisti tehokkaita riskienhallintakäytäntöjä liiketoiminnoissa ja seurasi niiden toteuttamista, määritteli raportointivaatimukset ja koordinoi sääntöjen noudattamisen arviointia koko konsernissa. Vuoden 2013 lopussa riskienhallinta-valiokunta korvattiin hallintotapaa ja riskejä sekä eettisten periaatteiden ja sääntöjen noudattamista valvovalla GREC (Governance, Risk, Ethics and Compliance) -kokouksella.

Linjajohdon tukemiseksi ja johdonmukaisen riskinäkömyksen varmistamiseksi koko konsernissa riskienhallintatyö jakautui vuonna 2013 kolmeen toimintopohjaiseen riskialueeseen:

- Liiketoiminta ja talous – konsernin talous- ja rahoitusjohtaja
- Yritysvastuu – konsernin viestintäjohtaja
- IT ja turvallisuus – konsernin tietohallintojohtaja

Toimintopohjaisiin vastuisiin kuului muun muassa antaa ohjeet riskien tunnistamiseen ja pienentämiseen sekä riskienhallinnan toteuttamiseen ja seurantaan ja siitä raportointiin. Riskialueet vastasivat myös raportoinnista riskienhallintajohtajalle. Vuonna 2014 toimintopohjaiset vastuut tullaan sulauttamaan GREC-kokouksen työskentelyyn, mikä edelleen edistää riskienhallintaprosessin integrointia.

Corporate Governance -selostus

GREC-KOKOUKSEN RISKIALUEET JA VASTUUT

GREC (Governance, Risk, Ethics and Compliance) -kokous

GREC (Governance, Risk, Ethics and Compliance) -kokous

RISKIENHALLINNAN RAPORTOINTI JA OHJAUS

Riskienhallinnan yhdistämiseksi kiinteämmäksi osaksi liiketoimintaa sekä riskitietoisuuden ja riskipohjaisen päätöksentekoprosessin edistämiseksi perustettiin vuoden 2013 lopussa neljännesvuosittain kokoontuva, hallintotapaa ja riskejä sekä eettisten periaatteiden ja sääntöjen noudattamista valvova GREC-kokous. GREC-kokous korvasi riskienhallintavaliokunnan.

GREC-kokouksen puheenjohtajana toimii toimitusjohtaja, ja siihen osallistuvat konsernin johtoryhmän jäsenet, CEO Officen johtaja, etiikka- ja compliance-johtaja sekä sisäisen tarkastuksen johtaja. Pääpaino on aluksi johdonmukaisen lähestymistavan kehittämisessä käynnissä oleviin etiikkaan ja sääntöjen noudattamiseen liittyviin ohjelmiin sekä strategisen riskienhallintaprosessin parantamisessa.

GREC-kokouksen toiminta perustuu riskeihin, ja kukin kokouksen osallistuja vastaa tietyistä riskialueista. Etiikkaan ja sääntöjen noudattamiseen liittyvien ohjelmien johtajat raportoivat myös kokoukselle.

Riskienhallintajohtajan rooli

Konsernin riskienhallintajohtajan rooliin kuuluu vastuu konsernin riskienhallintaprosessien koordinoimisesta ja seurannasta ja johdonmukaisen lähestymistavan

varmistamisesta koko linja-organisaatiossa.

Riskienhallintajohtajan rooliin kuuluu myös vastuu strukturoidusta lähestymistavasta riskienhallintaan ja raportointiin sekä kokonaisvaltaisen riskinäkömyksen varmistamisesta konsernissa.

Riskienhallintaprosessi

Riskienhallintaprosessin tärkeimpiä osia ovat riskien arviointi, riskien käsittely ja jatkuva seuranta.

RISKIENHALLINTAPROSESSIN KULKU

Jatkuvan riskienhallintaprosessin tavoitteena on arvioida, käsitellä ja seurata säännöllisesti kaikkia riskejä, jotka voivat haitata TeliaSoneran tavoitteiden saavuttamista. Linjaorganisaatio vastaa riskien arvioinnista ja pienentämisestä sekä niistä raportoinnista. Riskiraportointi tapahtuu osana liiketoiminnan suunnitteluprosessia. Riskejä arvioidaan liiketoimintakatselmusten yhteydessä, ja ne eskaloitetaan linjaorganisaation kautta GREC-kokoukselle.

Tilintarkastusvaliokunnalle ja hallitukselle annetaan konsernin yhdistetty riskiraportti neljännesvuosittain hallitustyöskentelyn vuosikieroa noudattaen (ks. kohta "Hallitus"). Yhdistetty riskiraportti on jaettu talous-, liiketoiminta- ja maakohtaisiin riskeihin sekä laki- ja sääntelyriskeihin. Kullakin osa-alueella riskit esitetään sekä konsernitasoisesti että liiketoiminta-alueittain, kuvataan ja arvioidaan mahdollisuuksien mukaan sekä luokitellaan (korkea, keskinkertainen ja matala riski).

Johdon tulee arvioida sääntöjen noudattamista proaktiivisesti, toistuvasti ja oikea-aikaisesti sen varmistamiseksi, että kaikki työntekijät ovat tietoisia

Corporate Governance -selostus

heitä koskevista vaatimuksista ja huolehtivat niiden noudattamisesta. Sääntöjen noudattamisella tarkoitetaan sekä ulkoisten että sisäisten vaatimusten huomioonottamista, mukaan lukien sovellettava lainsäädäntö sekä kansainvälisten normien ja sisäisten politiikkojen ja ohjeistusten noudattaminen. Tärkeimmät osa-alueet on sisällytetty etiikkaan ja sääntöjen noudattamiseen liittyviin ohjelmiin, ja niitä valvoo Ethics and Compliance Office -yksikkö. Vuonna 2013 toteutettiin seuraavia toimenpiteitä:

- toteutettiin riskiluettelot talousraportoinnin riskeistä kaikissa suurimmissa yksiköissä, joissa TeliaSoneralla on liikkeenjohtovastuu
- toteutettiin työkalu teknologia- ja turvallisuusriskeistä raportoimiseksi alhaalta ylöspäin
- yritysvastuuriskien raportointi yhdistettiin osaksi liiketoimintakatselmuksessa
- merkittävimmät etiikkaan ja sääntöjen noudattamiseen liittyvät riskialueet sisällytettiin etiikkaan ja sääntöjen noudattamiseen liittyviin ohjelmiin.

Etiikkaan ja sääntöjen noudattamiseen liittyvät periaatteet

Etiikkaan ja sääntöjen noudattamiseen liittyvät periaatteet ovat ensisijainen keino varmistaa kriittisten etiikkaan ja lainsäädäntöön liittyvien riskien hallinta ja tietoisuus niistä. TeliaSoneran etiikkaan ja sääntöjen noudattamiseen liittyvät periaatteet koostuvat kahdeksasta compliance-ulottuvuudesta ja perustuvat malliin, jota muun muassa Society of Corporate Compliance and Ethics, U.S. Sentencing Guidelines, UK Bribery Act ja Euroopan kilpailuviranomaiset kuvaavat ”tehokkaaksi sääntöjen noudattamiseksi” ja ”riittäviksi toimenpiteiksi”.

ETIIKKAAN JA SÄÄNTÖJEN NOUDATTAMISEEN LIITTYVÄT PERIAATTEET

Riskiarviointi	Organisaatio	Politiikat & menettelytavat	Koulutus & viestintä
Asianmukainen huolellisuus	Sisäinen raportointi / vihjenumero	Selvitykset & kurinpito-/korjaustoimenpiteet	Jatkuva kehitys

Merkittävimpiä riskejä hallitaan järjestelmällisesti etiikkaan ja sääntöjen noudattamiseen liittyvien periaatteiden mukaan aihekohtaisten etiikkaan ja sääntöjen noudattamiseen liittyvien ohjelmien kautta. Tärkeimmät osa-alueet tunnustetaan riskiarvion perusteella. Vuonna 2014 niihin kuuluvat muun muassa:

- korruptionvastaisuus
- asiakkaiden tietosuoja
- yksityisyyden suoja ja sananvapaus
- työsuojelu.

Talousraportoinnin sisäinen valvonta

Ruotsin osakeyhtiölain ja Ruotsissa annetun Corporate Governance -suosituksen mukaan hallitus vastaa talousraportoinnin sisäisestä valvonnasta. Hallitus tarkastelee jatkuvasti sisäisen valvontajärjestelmän toimintaa ja käynnistää toimia sen edelleen kehittämiseksi.

TeliaSoneran riskienhallintaperiaatteisiin kuuluu talousraportoinnin sisäinen valvonta, joka on järjestetty uudistetun COSO-valvontamallin mukaisesti. Siihen kuuluvat seuraavat toisinsa liittyvät osa-alueet: valvontaympäristö, riskiarviointi, valvontatoimenpiteet, tiedottaminen ja viestintä sekä valvontatoimenpiteiden seuranta. Johdonmukaisen lähestymistavan ja konsernille yhteisen näkemyksen muodostamiseksi riskeistä, jotka liittyvät virheelliseen talousraportointiin tehtiin vuonna 2013 kehitystyötä muun muassa toteuttamalla riskiluettelot kaikissa suurimmissa yksiköissä, joissa TeliaSoneralla on liikkeenjohtovastuu.

Sisäinen valvonta on kiinteä osa TeliaSoneran johtamis- ja hallintojärjestelmää ja kokonaisvaltaista riskienhallintaa, ja se koskee hallitusta, ylintä johtoa ja työntekijöitä. Siihen sisältyy menetelmiä ja prosesseja, joilla:

- turvataan konsernin omaisuus
- varmistetaan talousraportoinnin luotettavuus ja oikeellisuus
- varmistetaan sovellettavan lainsäädännön ja ohjeiden noudattaminen
- varmistetaan tavoitteiden saavuttaminen ja toiminnan tehokkuuden jatkuva parantuminen.

TeliaSoneran talousraportoinnin tavoitteena on olla korkeimpien ammatillisten normien mukaista, kattavaa, rehellistä, tarkkaa, täsmällistä ja ymmärrettävää.

Valvontaympäristö

TeliaSoneran valvontaympäristön olennaisimmat osat ovat konsernipolitiikat. Esimiehet kaikilla tasoilla varmistavat, että konsernipolitiikkoja ja vaatimuksia toteutetaan ja noudatetaan. Yhtiössä on käytössä konsernitasoinen valvonta, ja sitä arvioidaan vuosittain. Konsernitasoisen valvonnan tarkoitus on varmistaa, että organisaatio noudattaa velvollisuuksien ja oikeuksien delegointia koskevaa ohjeistusta, taloudellisia ohjeita ja raportointiohjeistusta.

Kunkin liiketoimintayksikön tai konsernitoiminnon johdon vastuulla on varmistaa, että:

- kuukausittaiset ja neljännesvuosittaiset tilinpäätökset ovat TeliaSoneran kirjanpito-ohjeistuksen mukaisia
- talousraportit annetaan ajallaan
- konsernin riskiluetteloissa määritettyjen riskien pienentämiseksi ryhdytään toimenpiteisiin
- tarvittavat täsmätykset tehdään asianmukaisesti
- merkittävät liiketoiminta- ja talousriskit tunnustetaan ja niistä raportoidaan.

Corporate Governance -selostus

Talouspalveluja keskitetysti tarjoava yksikkö tukee yhdenmukaistettuja ja standardoituja talouden laskentaprosesseja ja -valvontakäytäntöjä suurissa kokonaan omistetuissa toiminnoissa.

Riskiarviointi

TeliaSonera soveltaa riskiperusteista lähestymistapaa talousraportoinnin sisäiseen valvontaan. Kuten kohdassa ”Kokonaisvaltainen riskienhallinta” on kuvattu, talousraportointiin liittyvä riskienhallinta on sisällytetty riskienhallintaperiaatteisiin. Epätasälliseen talousraportointiin mahdollisesti johtavien riskien arviointi ja hallinta kuuluu luonnollisena osana päivittäiseen työhön. Arvioinnissa käytetään apuna konsernin riskiluetteloja. Riskiarviointeja tehdään sekä ylhäältä alaspäin että alhaalta ylöspäin. Riskiarviointien tulokset dokumentoidaan konsernin riskiluetteluihin.

Valvontatoimenpiteet

Kaikkiin TeliaSoneran liiketoimintaprosesseihin sisältyy valvontatoimenpiteitä, jotka liittyvät taloudellisten liiketoimien käynnistämiseen, hyväksyntään, kirjaamiseen ja tilinpitoon. Tärkeimmät prosessit, mukaan lukien niihin liittyvät riskit ja keskeiset valvontatoimenpiteet (myös IT-järjestelmien valvonta), on kuvattu ja dokumentoitu yhtenäisesti ja strukturoidusti konsernin riskiluetteloissa esitettyjen vaatimusten pohjalta. Valvontatoimenpiteet, jotka ovat joko automatisoituja tai manuaalisia, on suunniteltu varmistamaan, että tarvittaviin toimenpiteisiin ryhdytään olennaisten virheiden ja tietojen vääristymisen estämiseksi tai havaitsemiseksi ja yhtiön omaisuuden turvaamiseksi. Tilinpäätös- ja talousraportointiprosessiin sisältyy taloudellisten tietojen kirjaamiseen, mittaamiseen ja julkaisemiseen liittyviä valvontatoimenpiteitä, mukaan lukien laskentaan ja raportointiin käytettävien IT-sovellusten valvonta.

Tiedottaminen ja viestintä

Laskentaa, raportointia sekä sisäisen valvonnan toteuttamista koskevat ohjeet ja vaatimukset tuodaan kaikkien niitä tarvitsevien työntekijöiden saataville TeliaSoneran normaalien sisäisten viestintäkanavien kautta. Viime vuosina on myös merkittävästi lisätty henkilöstön sisäistä koulutusta konsernitasolla yhdenmukaisuuden varmistamiseksi tärkeillä alueilla, kuten tuotosten kirjaaminen, käyttöomaisuusinvestointien ja liiketoiminnan kustannusten välinen ero jne.

Liiketoimintojen tulostilastoista raportoidaan kuukausittain, ja kaikkien yksiköiden tuloksista tiedotetaan kaikkien liiketoimintayksiköiden vetäjille ja heidän johtoryhmilleen. Tulosten jakaminen antaa mahdollisuuden benchmarking-vertailujen tekemiseen ja oppimiseen konsernin sisällä.

TeliaSonera edistää avointa, rehellistä ja läpinäkyvää tiedonkulkua erityisesti sisäisessä valvonnassa. Valvonnasta huolehtivia henkilöitä kannustetaan

kertomaan kuukausiraporteissa mahdollisista valvontaan liittyvistä ongelmista, jotta ne voidaan hoitaa ennen kuin ne mahdollisesti johtavat virheisiin tai tietojen vääristymiseen.

Valvontatoimenpiteiden seuranta

TeliaSonera on ottanut käyttöön strukturoidun prosessin sisäisen valvontajärjestelmän toiminnan seuraamiseksi. Tämä prosessi kattaa kaikki suurimmat liiketoimintayksiköt, liiketoiminta-alueet ja konsernitoiminnot, ja se toteutetaan riskien pienentämiseksi tehtävien toimenpiteiden itsearviointina. Yhtiön johdon puolesta suoritetaan riskipohjainen sääntöjen noudattamisen tarkastelu keskeisimmistä riskeistä itsearvioinnin, riskien pienentämisen ja sisäisen valvontaympäristön laadulliseksi arvioimiseksi.

Itsearviointiin ja sääntöjen noudattamiseen liittyvän tarkastelun tuloksista kerrotaan kaikille asiaankuuluville liiketoimintayksiköille, GREC-kokoukselle ja tilin-tarkastusvaliokunnalle. Tilintarkastusvaliokunta saa raportteja suoraan sekä ulkopuolisilta että sisäisiltä tarkastajilta. Valiokunta keskustelee raporteista ja tekee havaintoja niiden pohjalta. Sekä ulkopuoliset että sisäiset tarkastajat ovat edustettuina valiokunnan kokouksissa.

Koko hallitus tapaa ulkopuoliset tilintarkastajat vähintään kerran vuodessa, osittain niin, ettei yhtiön johto ole paikalla.

Valvontatoimenpiteet liiketoiminnoissa

Liiketoimintojen sisäisen valvonnan tarkoituksena on seurata ja tukea TeliaSoneran strategisten painopiste-alueiden kehitystä. Liiketoimintojen tulosten seurantaan tukevat määritellyt mittausperiaatteet, Six Sigma -mallin mukaiset mittaukset. Mittausten kohteina ovat muun muassa asiakaskokemus, verkkojen toiminta ja kustannustehokkuus.

TÄRKEIMMÄT MITTAUSKOHEET

Asiakaspalvelu	Verkon laatu	Kustannukset huonosta laadusta
<ul style="list-style-type: none"> • Turhien puhelujen osuus • Luopuneet puhelut • Ensimmäisen puhelun aikana ratkaistut asiat • Minuutin sisällä vastatut puhelut 	<ul style="list-style-type: none"> • Verkon/palvelun epäkäytettävyys • Palveluvikojen osuus • Mediavirran häiriöt • Verkon tiedonsiirtonopeus 	<ul style="list-style-type: none"> • Virheellinen laskutus • Sanktiot ja korvaukset

Hallitus saa kuukausittain yhteenvetäviä liiketoimintayksiköiden mittauksista.

Six Sigma on systemaattinen ongelmanratkaisumenetelmä, jossa hyödynnetään monia tilastollisia

Corporate Governance -selostus

työkaluja yrityksen liiketoiminnan tulosten, käytäntöjen ja järjestelmien mittaamiseen, analysoimiseen ja kehittämiseen. Lean Six Sigma -menetelmässä keskitytään toiminnoissa esiintyvän hävikin ja puutteiden tunnistamiseen tilastollista analyysia hyödyntämällä. Lisäksi sillä pyritään selvittämään ja poistamaan ongelmien perimmäiset syyt.

Vuoden 2013 lopussa TeliaSoneralla oli yhteensä yli 60 sertifioitua Six Sigma Black Belt -osaajaa ja lähes 300 Green Belt -osaajaa. Vuonna 2013 saatiin päätökseen tai käynnistettiin seitsemän Green Belt -kurssia, joiden seurauksena 17 uutta Green Belt -osaajaa valmistui ja yli 50 Green Belt -osaajan odotetaan valmistuvan lähiaikoina. Lisäksi vuonna 2013 käynnistettiin kolme Black Belt -kurssia, joita käy 27 henkilöä.

SIX SIGMA

IT-hallintotapa

TeliaSoneran IT-strategiaa kehitettiin edelleen vuonna 2013 hyödyntämällä uutta kyvykkyyssmallia, joka liittyy kaikki yhdeksän IT-alueita liiketoiminnan vaatimuksiin. IT-strategia määrittelee, kuinka tietotekniikan tulee tukea TeliaSoneran liiketoimintaa erityisesti pyrittäessä parempaan asiakaskokemukseen, liiketoiminnan kasvuun, kustannustehokkuuteen ja One TeliaSonera -toimintamalliin toteuttamiseen.

Tietotekniikan tarjonnassa on neljä uudistettua strategista painopistealuetta:

- maailmanluokan tietojenhallinta
- ketterät ja nopeat IT-palvelut
- toiminnallinen osaaminen
- yksi IT-palveluyhtiö.

IT-hallintotapa määrittelee TeliaSoneran hallintoelimet ja niiden roolit ja vastuut, minkä ansiosta asioista voidaan tehdä yhteinen päätös ja siitä voidaan viestiä tehokkaasti.

IT-HALLINTOELIMET JA NIIDEN VASTUUT

Hallitus	Strategiset IT-painopistealueet
Enterprise Information and Technology Board	IT-strategia, IT-kehittämisohjelma, strategiset IT-taloussuunnitelmat
Tietohallintojohtaja	IT-kehittämisohjelmien ja -taloussuunnitelmien vahvistaminen
Enterprise-alueiden ohjausryhmät	Yhteisten projektien, tiedotusprosessien ja teknologiapäätösten vahvistaminen IT-kehittämisohjelmien ja turvallisuusohjeiden mukaisesti
Liiketoiminta-alueiden ohjausryhmät	Liiketoimintaprojektien ja -prosessien vahvistaminen IT-kehittämisohjelmien mukaisesti

Enterprise Information and Technology Board koostuu valikoiduista johtoryhmän jäsenistä. Enterprise Process and Information- ja Enterprise Technology and Security -alueilla on yhteiset ohjausryhmät. Enterprise Process and Information -ohjausryhmän puheenjohtajana toimii talous- ja rahoitusjohtaja, ja se keskittyy yleiseen prosessien ja tietojen hallintaan, mukaan lukien masterdata. Enterprise Technology and Security -ohjausryhmän puheenjohtajana toimii tietohallintojohtaja, ja sen pääpaino on yleisessä teknologian ja tietoturvallisuuden hallinnassa, mukaan lukien IT-arkkitehtuuri. Liiketoiminta-alueiden ohjausryhmät keskittyvät liiketoimintaprosessien ja -tietojen hallintaan.

Konsernin sisäinen tarkastus

Sisäinen tarkastustoiminto käy läpi konsernin liiketoimintaa ja tekee ehdotuksia sekä sisäisen valvontaympäristön kehittämiseksi että prosessien ja järjestelmien tehostamiseksi. Liiketoiminnan katselmusten ansiosta hallintotavan tehokkuutta voidaan arvioida ja kehittää järjestelmällisesti ja säännönmukaisesti.

Sisäisen tarkastustoiminnon tehtävät määritellään vuosittaisen tarkastuksen sisällön kuvauksessa. Ilmentääkseen yleisiä liiketoimintatavoitteita ja riskejä tarkastuksen sisältö on linjassa konsernin liiketoimintasuunnitelmien ja strategian kanssa. Tarkastuksen sisällön kuvauksessa määritellään tärkeysjärjestys, ajoitus ja resursointi. Tarkastuksen sisällön hyväksyy tilintarkastusvaliokunta, ja se esitellään ulkopuolisille tilintarkastajille vuosittain. Tarkastuksen sisällön mukaiset tarkastustehtävät määritellään yksityiskohtaisesti neljännesvuosittain. Neljännesvuosittaisista tarkastustehtävistä keskustellaan ulkopuolisten tilintarkastajien kanssa keskinäisen luottamuksen piiriin kuuluvien alueiden tunnistamiseksi ja päällekkäisen työn välttämiseksi.

Corporate Governance -selostus

Euraasian toiminnot ovat tärkeä osa tarkastuksen sisältöä. Työhön kuuluu paikan päällä tehtyjä katselmointeja, joissa painopiste on liikevaihdon varmistamisessa, prosesseissa ja hallintotavassa. Vuonna 2013 muita painopistealueita olivat:

- hankinta ja logistiikka
- IT ja tietoturva
- investointiprosessi ja käyttöomaisuudininvestoinnit.

Sisäisen tarkastuksen johtaja raportoi hallinnollisesti toimitusjohtajalle ja toiminnallisesti tilintarkastusvaliokunnalle. Kunkin yksittäisen tarkastustehtävän tuloksista raportoidaan tarkastetusta alueesta tai yksiköstä vastaavalle linjajohtajalle ja lisäksi asiaankuuluvan toiminnallisen alueen vetäjälle ja ulkopuolisille tilintarkastajille. Tarkastusten tuloksista esitetään yhteenveto tilintarkastusvaliokunnalle neljännesvuosittain.

Konsernin sisäisen tarkastuksen johtaja valvoo myös yhdessä kahden ulkopuolisen Equality of Access Boardin jäsenen kanssa sisäisten ja ulkoisten tukkumyyntiasiakkaiden yhdenvertaista kohtelua Ruotsissa.

Tilintarkastajat

Tilintarkastajien määrä ja tehtävät

Yhtiöjärjestyksen mukaan TeliaSonera AB:llä on oltava vähintään kaksi ja enintään kolme tilintarkastajaa ja korkeintaan sama määrä varatilintarkastajia. Varsinainen yhtiökokous voi myös nimittää ainoastaan yhden tilintarkastajan, jos kyseessä on tilintarkastusyhteisö.

Tilintarkastajat raportoivat osakkeenomistajille yhtiökokouksissa. Tilintarkastajien tehtäviä ovat:

- hallituksen tietojen päivittäminen vuosittaisen tilintarkastuksen suunnittelusta, laajuudesta ja sisällöstä
- tilinpäätöksen tarkastelu sen tarkkuuden ja kattavuuden sekä sovellettavien talousraportointia koskevien säännösten noudattamisen arvioimiseksi
- hallituksen informointi suoritetuista muista kuin tilintarkastukseen liittyvistä palveluista, maksetusta korvauksesta ja muista tilintarkastajien riippumattomuuteen liittyvistä asioista.

Tilintarkastajat antavat tilintarkastusvaliokunnalle ja konsernin johtoryhmälle neljännesvuosittain lausunnon TeliaSoneran tilinpäätöksistä ja laativat tarkastuskertomuksen kolmannen vuosineljänneksen konsernitilinpäätöksestä. Lisätietoja hallituksen ja tilintarkastajien yhteydenpidosta on kohdissa ”Hallitus” ja ”Talousraportoinnin sisäinen valvonta”.

Nykyiset tilintarkastajat ja korvaukset

Vuoden 2013 varsinaisessa yhtiökokouksessa PricewaterhouseCoopers AB valittiin uudelleen tilintarkastajaksi vuoden 2014 varsinaisen yhtiökokouksen loppuun saakka. PricewaterhouseCoopers AB on nimittänyt auktorisoidun tilintarkastajan Anders Lundinin (s. 1956) ja auktorisoidun tilintarkastajan Jeanette Skoglundin (s. 1958) tilintarkastajiksi ja Anders Lundinin toimimaan päävastuullisena tilintarkastajana. PricewaterhouseCoopers AB saa usein tilintarkastus- ja neuvontapalveluihin liittyviä toimeksiantoja TeliaSoneran suurimmalta osakkeenomistajalta, Ruotsin valtiolta. Anders Lundin toimii myös AB Electroluxin ja Svenska Cellulosa AB:n (SCA) tilintarkastajana. Jeanette Skoglund toimii myös Ratos AB:n tilintarkastajana. Anders Lundin ja Jeanette Skoglund eivät omista TeliaSonera AB:n osakkeita.

Tietoja korvauksista, joita on maksettu tilintarkastukseen liittyvistä ja muista palveluista, on konsernitilinpäätöksen liitetiedossa K32.

Corporate Governance -selostus

Hallitus

Marie Ehrling

(s. 1955)
Hallituksen puheenjohtaja. Valittiin hallitukseen vuonna 2013. Hän on TeliaSoneran palkitsemisvaliokunnan puheenjohtaja, ja hän oli TeliaSoneran yritysvastuu- ja etiikkavaliokunnan puheenjohtaja 1.9.2013 asti. Marie Ehrling oli TeliaSoneran Ruotsin-toimintojen toimitusjohtaja vuosina 2002–2006. Sitä ennen hän toimi SAS AB:ssä vuosina 1982–2002. Marie Ehrling on tällä hetkellä useiden yhtiöiden hallituksen jäsen. Hän on muun muassa Nordea Bank AB:n hallituksen varapuheenjohtaja ja Securitas AB:n, Axel Johnson AB:n ja Schibsted ASA:n hallituksen jäsen. Koulutukseltaan hän on ekonomisti.
TeliaSoneran osakkeita: 15 000.

Olli-Pekka Kallasvuo

(s. 1953)
Hallituksen varapuheenjohtaja. Valittiin hallitukseen vuonna 2012. Hän on TeliaSoneran palkitsemisvaliokunnan jäsen. Olli-Pekka Kallasvuo oli Nokia Oyj:n toimitusjohtaja ja hallituksen jäsen vuosina 2006–2010. Aiemmin hän toimi erilaisissa johtotehtävissä Nokiassa, mm. Chief Operating Officerina, rahoitusjohtajana, Mobile Phones -liiketoimintaryhmän vetäjänä ja Amerikan-toimintojen johtajana. Olli-Pekka Kallasvuo on tällä hetkellä SRV Yhtiöt Oyj:n hallituksen varapuheenjohtaja ja Aperios Partners Ltd, Zenterio AB:n, Cleantech Industries Global N.V:n ja Liikesivistysrahaston hallituksen jäsen. Hän on oikeustieteen kandidaatti ja kunniatohtori.
TeliaSoneran osakkeita: 35 896.

Mats Jansson

(s. 1951)
Valittiin hallitukseen vuonna 2013. Hän on TeliaSoneran palkitsemisvaliokunnan jäsen. Mats Jansson oli SAS AB:n toimitusjohtaja vuosina 2007–2010 ja toimi aiemmin muun muassa Axel Johnson AB:n toimitusjohtajana (2005–2006) ja Axfood AB:n hallituksen puheenjohtajana ja toimitusjohtajana (2000–2005). Mats Jansson on tällä hetkellä Delhaize Groupin hallituksen puheenjohtaja sekä JP Morganin ja Primen neuvonantaja. Hän on opiskellut taloushistoriaa, maantiedettä ja sosiologiaa.
TeliaSoneran osakkeita: 4 500.

Mikko Kosonen

(s. 1957)
Valittiin hallitukseen vuonna 2013. Hän on ollut TeliaSoneran yritysvastuu- ja etiikkavaliokunnan puheenjohtaja 1.9.2013 alkaen. Mikko Kosonen on vuodesta 2008 toiminut Suomen itsenäisyyden juhlarahaston Sitran ylläpitämisenä. Vuosina 1984–2007 hän toimi useissa johtotehtävissä Nokiassa, viimeiseksi Strategy and Business Infrastructure -yksikön johtajana. Hän on Fifth Element Oyj:n, Tekniikan Akatemian ja Liikesivistysrahaston hallituksen jäsen. Mikko Kososella on kauppatieteiden tohtorin tutkinto kansainvälisestä liiketoiminnasta.
TeliaSoneran osakkeita: 0.

Nina Linander

(s. 1959)
Valittiin hallitukseen vuonna 2013. Hän on TeliaSoneran tilintarkastusvaliokunnan puheenjohtaja. Nina Linander oli Stanton Chase Internationalin osakas vuosina 2006–2012 ja toimi sitä ennen Electrolux AB:n rahoitusjohtajana (2001–2005). Tällä hetkellä hän on muun muassa Specialfastigheter AB:n ja Awapatent AB:n hallituksen jäsen. Koulutukseltaan hän on ekonomisti, ja hän on suorittanut myös Master of Business Administration (IMD) -tutkinnon.
TeliaSoneran osakkeita: 5 700.

Martin Lorentzon

(s. 1969)
Valittiin hallitukseen vuonna 2013. Hän on TeliaSoneran tilintarkastusvaliokunnan sekä yritysvastuu- ja etiikkavaliokunnan jäsen. Martin Lorentzon on Spotify AB:n perustaja ja hallituksen puheenjohtaja. Hän perusti myös TradeDoublers AB:n, jonka hallituksen jäsenenä hän myös toimi. Koulutukseltaan hän on diplomi-insinööri.
TeliaSoneran osakkeita: 229 500'.

Per-Arne Sandström

(s. 1947)
Valittiin hallitukseen vuonna 2010. Hän on TeliaSoneran tilintarkastusvaliokunnan jäsen. Per-Arne Sandström on ollut Telefonaktiebolaget L. M. Ericssonin varatoimitusjohtaja ja Chief Operating Officer, ja hän on toiminut myös useissa muissa johtotehtävissä Ericsson-konsernissa. Hän on SAAB AB:n hallituksen jäsen. Per-Arne Sandström on suorittanut insinööriopintoja.
TeliaSoneran osakkeita: 400.

Kersti Strandqvist

(s. 1963)
Valittiin hallitukseen vuonna 2013. Hän on TeliaSoneran yritysvastuu- ja etiikkavaliokunnan jäsen. Kersti Strandqvist on vuodesta 2010 alkaen toiminut SCA AB:n yritysvastuujohtajana ja johtoryhmän jäsenenä. Sitä ennen hän toimi useissa eri johtotehtävissä SCA-konsernissa (1997–2010), muun muassa tutkimus- ja kehitysjohtajana ja liiketoiminta-aluejohtajana. Koulutukseltaan hän on kemian diplomi-insinööri ja tekniikan lisensiaatti.
TeliaSoneran osakkeita: 4 280.

Corporate Governance -selostus

Hallitus

Agneta Ahlström

(s. 1960)
Ammattijärjestön valitsema henkilöstön edustaja TeliaSoneran hallituksessa vuodesta 2007. Agneta Ahlström on Unionen-Tele-ammattijärjestön puheenjohtaja. Hän on aiemmin toiminut SIF-TELE:n jaoston puheenjohtajana TeliaSonera International Carrierissa.
TeliaSoneran osakkeita: 200.

Stefan Carlsson

(s. 1956)
Ammattijärjestön valitsema henkilöstön edustaja hallituksessa marraskuusta 2009 alkaen. Stefan Carlsson on Unionen-Tele-ammattijärjestön varapuheenjohtaja ja Unionen-ammattiliiton hallituksen jäsen. Hän on aiemmin toiminut ammattiliittojen SIF ja Unionen toisena varapuheenjohtajana.
TeliaSoneran osakkeita: 650.

Peter Wiklund

(s. 1968)
Ammattijärjestön valitsema henkilöstön edustaja TeliaSoneran hallituksessa vuodesta 2014. Peter Wiklund on myös SEKO klubb TeliaSonera -ammattijärjestön puheenjohtaja.
TeliaSoneran osakkeita: 0.

Magnus Brattström
(s. 1953)
Henkilöstön edustaja, SEKO klubb TeliaSonera -ammattijärjestö, hallituksen jäsen 31.12.2013 asti.

Henkilöstön edustajien varahenkilöt

Marianne Johansson
(s. 1957)
Unionen-Tele
TeliaSoneran osakkeita: 1 500.

Arja Kovin
(s. 1964)
Unionen-Tele
TeliaSoneran osakkeita: 0.

Suomalainen henkilöstön edustaja ilman äänivaltaa

Eva-Marie Penttilä
(s. 1977)
Ammattiliitto Pro
TeliaSoneran osakkeita: 0.

¹ Eri yhtiöiden kautta.

Tietoja hallituksen jäsenistä on myös osoitteessa www.teliaasonera.com/Corporate-Governance.

Osakemäärät sisältävät mahdolliset puolison ja/tai lähipiirin omistamat osakkeet. Osakemäärät tämän vuosikertomuksen julkaisupäivänä.

Tiedot päivitetään säännöllisesti osoitteeseen www.teliaasonera.com/Insiders.

Palkat ja palkkiot vuonna 2013, osallistuminen kokouksiin ja osakemäärät

Nimi	Valittu hallitukseen	Asema	Osallistuminen kokouksiin				Palkat ja palkkiot yhteensä (SEK)	TeliaSoneran osakkeita
			Hallitus	Palkitsemisvaliokunta	Tilintarkastusvaliokunta	Yritysvastuu- ja etiikka-valiokunta		
Marie Ehrling	2013	Hallituksen ja palkitsemisvaliokunnan puheenjohtaja	14/14	15/15	8/8 ¹	9/10	1 031 733	15 000
Olli-Pekka Kallasvuori	2012	Hallituksen varapuheenjohtaja	19/19	15/15			700 125	35 896
Mats Jansson	2013	Hallituksen jäsen	11/14	15/15			366 788	4 500
Mikko Kosonen	2013	Hallituksen jäsen ja yritys- ja etiikkavaliokunnan puheenjohtaja	14/14			8/10	424 170	0
Nina Linander	2013	Hallituksen jäsen ja tilintarkastusvaliokunnan puheenjohtaja	14/14		8/8		444 551	5 700
Martin Lorentzon	2013	Hallituksen jäsen	13/14		8/8	9/10	481 591	229 500
Per-Arne Sandström	2010	Hallituksen jäsen	19/19		8/8		533 129	400
Kersti Strandqvist	2013	Hallituksen jäsen	14/14			10/10	407 502	4 280
Agneta Ahlström	2007	Henkilöstön edustaja	18/19					200
Magnus Brattström	2009	Henkilöstön edustaja	15/19					20
Stefan Carlsson	2009	Henkilöstön edustaja	18/19					650
Peter Wiklund	2014	Henkilöstön edustaja	-					0

Kaikki hallituksen jäsenet ovat riippumattomia suhteessa yhtiöön ja sen hallintoon ja suurimpiin osakkeenomistajiin.

¹ Ei varsinainen tilintarkastusvaliokunnan jäsen mutta läsnä kaikissa kokouksissa.

Lisätietoja myös konsernitilinpäätöksen liitetiedossa K31.

Osakemäärät sisältävät mahdolliset puolison ja/tai lähipiirin omistamat osakkeet. Osakemäärät tämän vuosikertomuksen julkaisupäivänä. Tiedot päivitetään säännöllisesti osoitteeseen www.teliaasonera.com/Insiders.

Corporate Governance -selostus

Johtoryhmä

Johan Dannelind

(s. 1969)
Toimitusjohtaja syyskuusta 2013 alkaen. Vuosina 2010–2013 Johan Dannelind oli Vodacom Internationalin toimitusjohtajana Etelä-Afrikassa. Aiemmin hän toimi useissa eri johtotehtävissä Telenorilla Ruotsissa ja Malesiassa, mm. DiGi Telecommunications Malaysian toimitusjohtajana vuosina 2008–2010. Sitä ennen hän toimi useissa eri johtotehtävissä Teliassa. Hän on GSMA:n hallituksen jäsen. Koulutukseltaan Johan Dannelind on ekonomi.
Teliasonera osakkeita: 76 000.

Robert Andersson

(s. 1960)
Sonera toimitusjohtaja toukokuusta 2012 alkaen. Ennen Teliasoneraan tuloaan Robert Andersson toimi useissa Nokian johtotehtävissä erilaisissa kansainvälisissä liiketoiminta- ja tukirooleissa, muun muassa Customer and Market Operations-, Devices Finance-, Strategy and Sourcing- sekä Corporate Alliances and Business Development -yksiköiden johtajana. Hän on Enea AB:n hallituksen jäsen. Robert Andersson on suorittanut ekonomin tutkinnon ja MBA-tutkinnon.
Teliasonera osakkeita: 10 000.

Jonas Bengtsson

(s. 1970)
Lakiasiaintoimitusjohtaja tammikuusta 2014 alkaen. Ennen Teliasoneraan tuloaan Jonas Bengtsson toimi Tele2:n lakiasiaintoimitusjohtajana vuosina 2007–2013. Hänellä on yritys lakimiehenä toimimisesta yli 18 vuoden kokemus, josta noin 15 vuotta lakiasiaintoimitusjohtajana televiestintäalalla, ja lisäksi hän on työskennellyt muun muassa Telenor Swedenillä, Utforsilla ja asianajotoimisto Mannheimer Swartlingilla. Hänellä on oikeustieteen tutkinto.
Teliasonera osakkeita: 18 000.

Peter Borsos

(s. 1969)
Viestintätoimitusjohtaja vuodesta 2014 alkaen. Aiemmin Peter Borsos toimi Swedband Groupin viestintätoimitusjohtajana. Sitä ennen hän oli useissa eri johtotehtävissä Swedbankissa ja Kaupthing Bankissa. Peter Borsos aloitti uransa Nordiska Fondkommis-sion AB:ssä. Koulutukseltaan hän on ekonomi.
Teliasonera osakkeita: 10 000.

Karin Eliasson

(s. 1961)
Henkilöstötoimitusjohtaja vuodesta 2008 alkaen. Ennen Teliasoneraan tuloaan Karin Eliasson oli Svenska Cellulosa Aktiebolagetin, SCA AB:n, henkilöstötoimitusjohtaja. Hän on toiminut myös Novare Human Capital AB:n toimitusjohtajana ja Stora Enso AB:n Organizational Development -yksikön johtajana. Karin Eliasson on Proffice AB:n ja PRI Pensions-garantin hallituksen jäsen. Hänellä on henkilöstön kehittämisen korkeakoulututkinto.
Teliasonera osakkeita: 2 100.

Malin Frenning

(s. 1967)
Broadband Services -liiketoiminta-alueen johtaja tammikuusta 2011 alkaen. Sitä ennen Malin Frenning toimi liiketoiminta-alueen varajohtajana helmikuusta 2010 alkaen. Hänellä on yli 10 vuoden kokemus ylemmistä johtotehtävistä Teliasonera, ja hänen erityisiä vahvuusalueitaan ovat operaattoriliiketoiminta, kansainvälinen liiketoimintastrategia ja tuotehallinta. Koulutukseltaan hän on konetekniikan diplomi-insinööri. Malin Frenning on tekniikan kunniaohtori Luulajan teknillisessä yliopistossa.
Teliasonera osakkeita: 400.

Erik Hallberg

(s. 1956)
Eurasia-liiketoiminta-alueen johtaja joulukuusta 2013 alkaen. Joulukuuhun 2013 saakka Erik Hallberg toimi Teliasonera International Carrierin toimitusjohtajana. Hän on ollut Teliasonera palveluksessa vuodesta 1999 lähtien ja toiminut eri tehtävissä Mobility Services- ja Broadband Services -liiketoiminta-alueilla sekä vastannut Baltian markkina-alueesta neljän vuoden ajan. Erik Hallberg on suorittanut insinööriopintoja.
Teliasonera osakkeita: 3 522.

Sverker Hannervall

(s. 1960)
Ruotsin ja Suomen Business Services -yritysmyyntidivisioonan johtaja vuodesta 2008 ja Mobility Services -liiketoiminta-alueen vt. johtaja lokakuusta 2013 alkaen. Vuosina 2004–2008 hän toimi Cisco Systemsin Ruotsin-yhtiön toimitusjohtajana. Aiemmin Sverker Hannervall toimi Trio AB:n toimitusjohtajana ja sitä ennen Telelogic AB:n varatoimitusjohtajana. Vuosina 1984–1997 hän toimi useissa johtotehtävissä IBM:llä. Koulutukseltaan hän on diplomi-insinööri.
Teliasonera osakkeita: 0.

Corporate Governance -selostus

Johtoryhmä

Christian Luiga

(s. 1968)
Vt. talous- ja rahoitusjohtaja marraskuusta 2013 alkaen. Corporate Control -yksikön johtaja maaliskuusta 2009. Ennen TeliaSoneraan tuloaan Christian Luiga toimi Teleca AB:n talous- ja rahoitusjohtajana vuodesta 2004 ja Framfab AB:n talous- ja rahoitusjohtajana vuosina 2002–2004. Sitä ennen hän toimi controller-tehtävissä useissa yrityksissä. Koulutukseltaan Christian Luiga on ekonomi. TeliaSoneran osakkeita: 6 370.

Åke Södermark

(s. 1954)
Tietohallintojohtaja joulukuusta 2008 alkaen. Ennen TeliaSoneraan tuloaan Åke Södermark oli NASDAQ OMX Groupin Senior Vice President ja vuodesta 2005 alkaen OMX Market Technology -liiketoiminta-alueen kehitysjohtaja. Vuosina 1997–2005 hän toimi eri johtotehtävissä Atos Originissa ja vuosina 1984–1997 SEB IT:llä. Åke Södermark aloitti uransa Ruotsin arvopaperikeskuksessa (VPC), ja hänellä on tietotekniikan koulutus. TeliaSoneran osakkeita: 6 000.

Tietoja johtoryhmän jäsenistä on myös osoitteessa www.teliaasonera.com/Corporate-Governance.

Osakemäärät sisältävät mahdolliset puolison ja/tai lähipiirin omistamat osakkeet. Osakemäärät tämän vuosikertomuksen julkaisupäivänä.

Tiedot päivitetään säännöllisesti osoitteeseen www.teliaasonera.com/Insiders.

Palkat, palkkiot ja muut edut vuonna 2013 sekä eläkesitoumusten pääoma-arvo

SEK	Peruspalkka	Muut palkkiot	Muut edut	Eläkekulut	Palkat, palkkiot ja edut yhteensä	Eläkesitoumusten pääoma-arvo
Johan Dannelind, toimitusjohtaja 1.9. alkaen	4 533 336	–	46 171	1 777 252	6 356 759	–
Muut johtoryhmän jäsenet (yhdeksän henkilöä)	23 628 175	5 796 923	761 379	7 931 108	38 117 585	16 471 041

Ks. myös konsernitilinpäätöksen liitetieto K31 ja hallituksen toimintakertomus (Yimmän johdon palkat ja palkkiot).

Konsernitilinpäätös

Laaja konsernituloslaskelma

MSEK, paitsi osakekohtaiset tiedot	Liitetieto	Tammi–joul 2013	Tammi–joul 2012
Liikevaihto	K5, K6	101 700	104 898
Liikevaihtoa vastaavat kulut	K1, K7	-57 883	-58 350
Bruttokate	K1	43 817	46 548
Myynnin ja markkinoinnin kulut	K1, K7	-15 935	-16 996
Hallinnon kulut	K1, K7	-6 402	-6 659
Tutkimus- ja tuotekehityskulut	K1, K7	-294	-382
Liiketoiminnan muut tuotot	K8	1 228	1 007
Liiketoiminnan muut kulut	K8	-3 973	-8 986
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	K14	6 021	13 868
Liiketulos	K1, K5	24 462	28 400
Rahoituskulut	K1, K9	-3 905	-4 715
Muut rahoituserät	K9	811	797
Tulos rahoituserien jälkeen	K1	21 368	24 482
Tuloverot	K1, K10	-4 601	-3 314
Nettotulos	K1	16 767	21 168
Nettotulokseen uudelleenluokiteltavissa olevat erät:			
Muuntoerot	K11	-3 809	-2 432
Osuus osakkuusyhtiöiden muista laajan tuloksen eristä	K11	-153	-260
Kassavirran suojaukset	K11	334	28
Myytävissä olevat rahoitusinstrumentit	K11	-2	24
Uudelleenluokiteltaviin eriin liittyvät tuloverot	K10, K11	367	-439
Erät, joita ei uudelleenluokitella nettotulokseen kuuluviksi:			
Etuusperusteisten eläkejärjestelmien uudelleenarvostus	K1, K21	4 402	-1 635
Muihin kuin uudelleenluokiteltaviin eriin liittyvät tuloverot	K1, K10	-966	361
Osakkuusyhtiöiden etuusperusteisten eläkejärjestelmien uudelleenarvostukset		-9	-
Muut laajan tuloksen erät	K1	164	-4 353
Laaja tulos yhteensä	K1	16 931	16 815
Nettotuloksen jakautuminen:			
Emoyhtiön omistajat	K1	14 970	19 886
Määräysvallattomat omistajat	K19	1 797	1 282
Laajan tuloksen jakaantuminen:			
Emoyhtiön omistajat	K1	15 260	15 797
Määräysvallattomat omistajat	K19	1 671	1 018
Tulos/osake (SEK), laimentamaton ja laimennettu	K1, K19	3,46	4,59

Konsernitilinpäätös

Konsernitase

MSEK	Liitetieto	31.12.2013	31.12.2012
Vastaavaa			
Liikearvo	K12	67 313	69 162
Muut aineettomat hyödykkeet	K12	14 209	14 116
Aineelliset käyttöomaisuushyödykkeet	K13	64 792	62 657
Osuudet osakkuusyhtiöissä ja yhteisyrityksissä	K1, K14	29 350	29 341
Laskennalliset verosaamiset	K1, K10	5 493	7 410
Eläke- ja työsopimusvelvoitteisiin liittyvät varat	K1, K21	1 551	–
Pitkäaikaiset korolliset saamiset	K15	9 479	10 880
Muut pitkäaikaiset varat	K1, K15	1 679	2 107
Pitkäaikaiset varat yhteensä	K1	193 866	195 673
Vaihto-omaisuus	K16	1 582	1 623
Myyntisaamiset ja muut saamiset	K1, K17	19 222	22 189
Lyhytaikaiset verosaamiset		124	109
Korolliset saamiset	K18	6 313	3 647
Rahavarat	K18	31 721	29 805
Lyhytaikaiset varat yhteensä	K1	58 962	57 373
Vastaavaa yhteensä	K1	252 828	253 046
Vastattavaa			
Emoyhtiön omistajille kuuluva oma pääoma	K1	108 324	105 150
<i>josta osakepääomaa ja muuta sijoitettua omaa pääomaa</i>		<i>35 474</i>	<i>35 460</i>
<i>josta rahastojen ja kertyneiden voittovarojen osuus</i>	K1	<i>72 850</i>	<i>69 690</i>
Määräysvallattomille omistajille kuuluva oma pääoma	K19	4 610	3 956
Oma pääoma yhteensä	K1	112 934	109 106
Pitkäaikaiset lainat	K20	80 089	82 184
Laskennalliset verovelat	K1, K10	10 063	10 287
Eläke- ja työsopimusvaraukset	K1, K21	1 468	4 703
Muut varaukset	K22	10 250	10 045
Muut pitkäaikaiset velat	K23	1 356	1 190
Pitkäaikainen vieras pääoma yhteensä	K1	103 226	108 409
Lyhytaikaiset lainat	K20	10 634	9 403
Lyhytaikaiset varaukset	K22	1 005	1 348
Lyhytaikaiset verovelat		355	247
Ostovelat ja muut lyhytaikaiset velat	K1, K24	24 674	24 533
Lyhytaikainen vieras pääoma yhteensä	K1	36 668	35 531
Vastattavaa yhteensä	K1	252 828	253 046
Ehdolliset varat	K29	–	–
Takaukset	K29	315	344
Annetut pantit	K29	210	387

Konsernitilinpäätös

Konsernin kassavirtalaskelma

MSEK	Liitetieto	Tammi–joulu 2013	Tammi–joulu 2012
Nettotulos	K1	16 767	21 168
Oikaisut:			
Poistot ja arvonalennukset		15 230	20 556
Käyttöomaisuuden ja muiden pitkäaikaisten sijoitusten myyntivoitot, -tappiot ja romutukset		466	-81
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista vähennettynä saaduilla osingoilla	K14	-3 851	-1 356
Eläke- ja muut varaukset	K1	-447	-520
Rahoituserät		492	1 489
Tuloverot	K1	1 550	-1 279
Muut ei-kassavirtavaikutteiset erät		99	-25
Kassavirta ennen käyttöpääoman muutosta	K1	30 306	39 952
Korottomien saamisten lisäys (-) / vähennys (+)	K1	1 244	-1 671
Vaihto-omaisuuden lisäys (-) / vähennys (+)		66	-194
Korottomien velkojen lisäys (+) / vähennys (-)	K1	-580	792
Käyttöpääoman muutos	K1	730	-1 073
Liiketoiminnan kassavirta	K1, K30	31 036	38 879
Investoinnit aineettomiin ja aineellisiin käyttöomaisuushyödykkeisiin		-14 726	-15 139
Aineettomien ja aineellisten käyttöomaisuushyödykkeiden myyntitulot		269	56
Liiketoimintojen yhdistämiset ja muut oman pääoman ehtoisten instrumenttien ostot	K30	-1 363	-623
Tytäryhtiöiden ja muiden oman pääoman ehtoisten instrumenttien myynti	K30	1 629	9 318
Myönnettyt lainat ja muut vastaavat sijoitukset		-673	-674
Lainasaamisten ja muiden vastaavien sijoitusten takaisinmaksut		547	515
Eläkesäätiöltä saadut korvaukset		-	195
Lyhytaikaisten sijoitusten nettomuutos		-48	-7
Investointien kassavirta		-14 365	-6 359
Kassavirta ennen rahoitusta		16 671	32 520
Omien osakkeiden takaisinostot transaktiokuluineen		-4	-
Emoyhtiön omistajille maksetut osingot		-12 340	-12 341
Määräysvallattomille omistajille maksetut osingot	K30	-1 279	-3 929
Määräysvallattomien osuuksien ostot	K30	-	-12 031
Tytäryhtiöosuuden myynti määräysvallattomille omistajille		-	3 406
Määräysvallattomilta omistajilta saadut pääomasijoitukset		-	-187
Pitkäaikaisten lainojen nostot		4 863	20 723
Pitkäaikaisten lainojen takaisinmaksut		-5 904	-10 614
Lyhytaikaisten lainojen nettomuutos		-1 634	1 832
Suojausinstrumentteina käytettyjen johdannaisopimusten ja CSA-vakuuksien suoritukset		1 285	-2 090
Rahoituksen kassavirta		-15 013	-15 231
Rahavarojen nettomuutos		1 658	17 289
Rahavarat kauden alussa		29 805	12 631
Rahavarojen nettomuutos vuoden aikana		1 658	17 289
Valuuttakurssierojen vaikutus rahavaroihin		258	-115
Rahavarat kauden lopussa	K18	31 721	29 805
Saadut osingot	K30	2 170	12 513
Saadut korot	K30	606	480
Maksetut korot	K30	-3 127	-2 897
Maksetut tuloverot	K30	-3 051	-4 593

Konsernitilinpäätös

Konsernin oman pääoman muutokset

MSEK	Liite- tieto	Osake- pääoma	Muu sijoit- ettu oma pääoma	Suojaus- rahasto	Käyvän arvon rahasto	Muunto- erot	Uudelleen- arvostus- rahasto	Inflaatio- rahasto	Omaa pääomaa koskevat liiketoimet osakkuus- yhtiöissä	Kertyneet voitto- varat	Emoyhtiön omistajat yhteensä	Määräys- vallatto- mille omistajille	Oma pääoma yhteensä
Kauden lopussa, 31.12.2011	K1	13 856	21 588	-219	-17	-12 735	423	4 909	-	87 784	115 589	7 353	122 942
Laskentaperiaat- teiden muutoksen vaikutus	K19	-	-	-	-	-	-	-	-	-2 906	-2 906	-	-2 906
Osingonjako	K19	-	-	-	-	-	-	-	-	-12 341	-12 341	-3 127	-15 468
Liiketoimintojen yhdistämiset	K19, K33	-	-	-	-	-	-	-	-	-	-	-9	-9
Määräysvallattomien osuuksien ostot	K30	-	-	-	-	-	-	-	-	-10 724	-10 724	-1 970	-12 694
Määräysvallattomien osuuksien myynnit	K30	-	-	-	-	-	-	-	-	2 639	2 639	748	3 387
Osakeperusteiset maksut	K31	-	16	-	-	-	-	-	-	-	16	-	16
Muut liiketoimet omistajien kanssa		-	-	-	-	-	-	-	-	-	-	-57	-57
<i>Liiketoimet omistajien kanssa yhteensä</i>		-	16	-	-	-	-	-	-	-20 426	-20 410	-4 415	-24 825
Nettotulos	K19	-	-	-	-	-	-	-	-	19 886	19 886	1 282	21 168
Muut laajan tuloksen erät	K11, K19	-	-	8	22	-2 845	-	-	-	-1 274	-4 089	-264	-4 353
<i>Laaja tulos yhteensä</i>		-	-	8	22	-2 845	-	-	-	-18 612	15 797	1 018	16 815
Tilikauden poistojen siirto		-	-	-	-	-	-121	-	-	121	-	-	-
MegaFonin omia osakkeita koskevan liiketoimen vaikutus	K14	-	-	-	-	-	-	-	-2 920	-	-2 920	-	-2 920
Kauden lopussa, 31.12.2012		13 856	21 604	-211	5	-15 580	302	4 909	-2 920	83 185	105 150	3 956	109 106
Osingonjako	K19	-	-	-	-	-	-	-	-	-12 340	-12 340	-1 017	-13 357
Osakeperusteiset maksut	K31	-	18	-	-	-	-	-	-	-	18	-	18
Muut liiketoimet omistajien kanssa	K19	-	-4	-	-	-	-	-	-	-	-4	-	-4
<i>Liiketoimet omistajien kanssa yhteensä</i>		-	14	-	-	-	-	-	-	-12 340	-12 326	-1 017	-13 343
Nettotulos	K19	-	-	-	-	-	-	-	-	14 970	14 970	1 797	16 767
Muut laajan tuloksen erät	K11, K19	-	-	267	-2	-3 402	-	-	-	3 427	290	-126	164
<i>Laaja tulos yhteensä</i>		-	-	267	-2	-3 402	-	-	-	18 397	15 260	1 671	16 931
Tilikauden poistojen siirto		-	-	-	-	-	-36	-	-	36	-	-	-
MegaFonin omia osakkeita koskevan liiketoimen vaikutus	K14	-	-	-	-	-	-	-	240	-	240	-	240
Kauden lopussa, 31.12.2013		13 856	21 618	56	3	-18 982	266	4 909	-2 680	89 278	108 324	4 610	112 934

 Konsernitilinpäätös

Konsernitilinpäätöksen liitetiedot

Sisällysluettelo

Liitetieto	Sivu
K1. Laadintatapa	59
K2. Keskeisimmät arviointiin liittyvät epävarmuustekijät	61
K3. Tärkeimmät laskentaperiaatteet	63
K4. Konsernirakenteen muutokset ja tilikauden jälkeiset tapahtumat	72
K5. Segmenttikohtaiset tiedot	73
K6. Liikevaihto	75
K7. Liiketoiminnan kulut kululajeittain	75
K8. Liiketoiminnan muut tuotot ja kulut	76
K9. Rahoituskulut ja muut rahoituserät	76
K10. Tuloverot	77
K11. Muut laajan tuloksen erät	80
K12. Liikearvo ja muut aineettomat hyödykkeet	81
K13. Aineelliset käyttöomaisuushyödykkeet	83
K14. Osuudet osakkuusyhtiöissä ja yhteisyrityksissä	84
K15. Muut pitkäaikaiset varat	87
K16. Vaihto-omaisuus	88
K17. Myyntisaamiset ja muut saamiset	88
K18. Korolliset saamiset, rahavarat	89
K19. Oma pääoma ja tulos/osake	90
K20. Pitkä- ja lyhytaikaiset velat	92
K21. Eläke- ja työsopimusvaraukset	93
K22. Muut varaukset	95
K23. Muut pitkäaikaiset velat	97
K24. Ostovelat ja muut lyhytaikaiset velat	97
K25. Rahoitusvarat ja -velat ryhmittäin ja tasoittain	98
K26. Rahoitusriskien hallinta	99
K27. Vuokrasopimukset	105
K28. Liiketoimet lähipiirin kanssa	106
K29. Ehdolliset erät, muut sopimusveloitteet ja riita-asiat	107
K30. Kassavirtalaskelman lisätiedot	108
K31. Henkilöstö	109
K32. Tilintarkastusyhteisöjen palkkiot	113
K33. Liiketoimintojen yhdistämiset	113
K34. Riskit ja epävarmuustekijät	114

Konsernitilinpäätös

K1. Laadintatapa

Yleistä

Yhtiön hallitus on 5.3.2014 hyväksynyt vuosikertomuksen ja konsernitilinpäätöksen julkaistavaksi. Emoyhtiön ja konsernin tuloslaskelmat ja taseet sekä laaja tuloslaskelma ja tase vahvistetaan 2.4.2014 pidettävässä varsinaisessa yhtiökokouksessa.

TeliaSoneran konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (IFRS) ja – TeliaSoneran toimintojen luonne huomioiden – Euroopan unionissa sovellettaviksi hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti. Lisäksi TeliaSonera noudattaa Ruotsin kirjanpituusneuvoston standardia RFR 1 ”Konsernitilinpäätöstä koskevat täydentävät ohjeet” ja muita Ruotsin kirjanpituusneuvoston kannanottoryhmän lausuntoja, jotka liittyvät ainoastaan liiketoimintaan Ruotsissa. Ruotsalaisten yhtiöiden, joiden osakkeet ovat tilikauden lopussa julkisen kaupankäynnin kohteena pörssilistalla Ruotsissa tai muulla oman pääoman ehtoisten instrumenttien säännellyllä markkinapaikalla, on noudatettava standardia. Siinä määritellään Ruotsin kirjanpitolainsäädäntöön perustuvia, IFRS-standardien lisäksi noudatettavia täydentäviä ohjeita ja tilinpäätöksessä esitettäviä tietoja.

Arvostus- ja laskentaperiaatteet

Konsernitilinpäätös on laadittu pääasiassa alkuperäisen hankintamenon periaatetta noudattaen. Jäljempänä on kuvattu muut arvostusperiaatteet ja noudatetut laskentaperiaatteet.

Määrät ja päivämäärät

Ellei muuta ole mainittu, kaikki summat on esitetty miljoonina Ruotsin kruunuina (SEK) tai muussa määritetyssä valuutassa, ja ne perustuvat laajan tuloslaskelman ja kassavirtalaskelmien osalta kahdentoista kuukauden tilikauteen, joka päättyi 31.12., ja taseen osalta tilanteeseen 31.12.

Äskettäin julkistetut tilinpäätösstandardit

Vuonna 2013 voimaan tulleet tai etukäteen käyttöön otetut uudet ja muutetut standardit (tai tulkinnat)

TeliaSonera muutti 1.1.2013 laskentaperiaatteensa ja tietojen ilmoittamistapansa seuraavien uusien tai muutettujen standardien sekä muihin standardeihin niiden perusteella tehtävien muutosten mukaisiksi.

Standardi IAS 1 ”Tilinpäätöksen esittäminen” edellyttää, että muut laajan tuloksen erät jaetaan nettotulokseen uudelleenluokiteltavissa oleviin eriin ja muihin eriin.

”IFRS-standardien parannukset (2009–2011)” sisältävät IFRS-standardeja koskevia muutoksia, jotka eivät sisälly muihin projekteihin. TeliaSoneraa koskevat IFRS-standardien muutokset noudattavat joissain tapauksissa jo käyttöön otettuja tulkintoja, ja muutoin niillä joko ei ole vaikutusta tai on hyvin vähäinen vaikutus yhtiön tulokseen tai taloudelliseen tilanteeseen.

Standardilla IFRS 10 ”Konsernitilinpäätös” otetaan käyttöön sama yhdistelymalli kaikille määräysvaltaan perustuville yksiköille riippumatta siitä, perustuuko määräysvalta sijoittajien äänivaltaan vai muihin sopimusjärjestelyihin. IFRS 10 -standardin mukaan määräysvalta perustuu siihen, onko sijoittajalla 1) määräysvalta sijoituskohteessa; 2) riski tai oikeudet muuttuviin tuottoihin sijoituskohteeseen tekemästään sijoituksesta sekä 3) mahdollisuus käyttää määräysvaltaansa sijoituskohteessa vaikuttaakseen tuottojen määrään. Uuden standardin käyttöönotto ei ole

muuttanut TeliaSoneran tytäryhtiöiden, osakkuusyhtiöiden tai yhteisyritysten nykyistä luokittelua.

Standardista IFRS 11 ”Yhteisjärjestelyt” poistuu mahdollisuus suhteellisen yhdistelytavan käyttöön, ja IFRS 11 edellyttää yhteisjärjestelyjen luokittelemista joko yhteistoiminnoiksi tai yhteisyrityksiksi. Yhteistoiminnot ovat järjestelyjä, joiden myötä osapuolilla on oikeus omaisuuteen ja velvollisuus vastata veloista, ja ne kirjaavat kunkin osapuolen osuuden yhteistoiminnon omaisuudesta, veloista, tuotoista ja kuluista. Yhteisyritykset taas ovat järjestelyjä, joissa osapuolilla on oikeus nettovaroihin ja investoinnista raportoidaan pääomaosuusmenetelmää käyttäen. Suurin osa TeliaSoneran yhteisjärjestelyistä luokitellaan yhteistoiminnoiksi. TeliaSonera käytti aiemmin suhteellista yhdistelytapaa, joka on samantapainen kuin IFRS 11 -standardin edellyttämä, minkä vuoksi oikaisuja ei ole tehty.

Standardi IFRS 12 ”Tilinpäätöksessä esitettävät tiedot osuuksista muissa yhteisöissä” edellyttää tarkempien tietojen ilmoittamista sekä konsolidoiduista yksiköistä että konsolidoimattomista yksiköistä, joissa yksikkö on osallinen. Tavoitteena on, että tilinpäätöksen lukija pystyy arvioimaan määräysvaltamallin, mahdolliset konsolidoituun omaisuuteen ja velkoihin liittyvät rajoitukset, osallisuudesta konsolidoimattomiin yksiköihin aiheutuvat riskit ja määräysvallattomien omistajien osallisuuden konsolidoitujen yksiköiden toiminnassa.

Standardi IFRS 13 ”Käyvän arvon määrittäminen” määrittelee käyvän arvon ja luo puitteet käyvän arvon mittaamiselle, mutta ei muuta vaatimuksia siitä, mitkä erät on arvostettava käypään arvoon. Standardin IFRS 13 käyttöönnotolla ei ole merkittävää vaikutusta konsernin tasearvoihin tai arvostustapoihin, mutta se saattaa tulevaisuudessa lisätä laajan tuloksen vaihtelevuutta. Uusi standardi edellyttää myös, että rahoitusinstrumenteista ilmoitetaan aiempaa enemmän tietoja.

IFRS 13 lisäsi myös muista kuin rahoitusinstrumenteista kerrytettävissä olevasta rahamäärästä standardin IAS 36 ”Omaisuserien arvon alentuminen” nojalla ilmoitettavien tietojen määrää. Vuonna 2013 julkaistu ”Muutoksia standardiin IAS 36, Omaisuserien arvon alentuminen” poistaa eräitä ilmoitusvaatimuksia, jotka koskevat kassavirtaa tuottavien yksikköjen kerrytettävissä olevaa rahamäärää. Muutoksen soveltaminen on pakollista vasta 1.1.2014, mutta konserni on päättänyt ottaa muutoksen käyttöön 1.1.2013.

Standardi IFRS 7 ”Rahoitusinstrumentit: tilinpäätöksessä esitettävät tiedot” on lisännyt ilmoitusvaatimuksia, jotka koskevat tilinpäätöksessä toisistaan vähennettäviä rahoitusomaisuuseriä ja -velkoja sekä rahoitusinstrumentteja, joita koskee toimeenpantavissa oleva yleinen nettoutusjärjestely tai vastaava järjestely riippumatta siitä, onko ne tilinpäätöksessä vähennetty toisistaan vai ei.

Merkittävin muutos koskee standardia IAS 19 ”Työsuhte-etuudet” sekä sitä, että ”putkimenettely” poistuu käytöstä etuusperusteisissa eläkejärjestelmissä. Tämän seurauksena aiemmin kerääntyneet vakuutusmatemaattiset voitot ja tappiot kasvattavat kirjattuja eläkevastuita ja pienentävät omaa pääomaa. Jatkossa uudelleenarvostuksia (vakuutusmatemaattiset voitot ja tappiot mukaan lukien) ei lykätä, vaan ne vaikuttavat suoraan omaan pääomaan muiden laajan tuloksen erien kautta. Lisäksi nettotulokseen vaikuttavia eläkejärjestelyjen varojen odotettavissa olevia tuottoja ei pidä arvioida erikseen vaan käyttäen samaa korkokantaa, jolla eläkevastuut diskontataan. Muutoksilla ei ollut vaikutusta nettotulokseen, koska se, ettei vakuutusmatemaattisista voitoista ja tappioista enää

Konsernitilinpäätös

jaksoteta, kompensoi eläkejärjestelyjen varojen odotettavissa olevien tuottojen vähentymisen. Vuonna 2013 TeliaSonera päätti myös luokitella korkokomponentin liiketoiminnan kulujen sijasta rahoituseriiksi. Vuoden 2012 luvut on oikaistu vertailukelpoisiksi. Korjatussa IAS 19 -standardissa otetaan myös käyttöön tarkennettuja ilmoitusvaatimuksia.

Korjatun IAS 19 -standardin soveltamisella oli vuonna 2012 seuraavat vaikutukset:

Laaja konsernituloslaskelma MSEK	Tammi- joulu 2012
Liikevaihtoa vastaavat kulut	38
Bruttokate	38
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	74
Liiketulos	112
Rahoituskulut ja muut rahoituserät, netto	-112
Tulos rahoituserien jälkeen	0
Tuloverot	0
Nettotulos	0
Etuusperusteisten eläkejärjestelmien uudelleenarvostukset	-1 635
Muihin kuin uudelleenluokiteltaviin eriin liittyvät tuloverot	361
Muut laajan tuloksen erät	-1 274
Laaja tulos yhteensä	-1 274

Konsernitase MSEK	31.12.2012
Vastaavaa	
Eläkevastuista johtuvat saatavat	-1 571
Muut pitkäaikaiset korottomat saatavat	-403
Laskennalliset verosaamiset	688
Vastaavaa yhteensä	-1 286
Vastattavaa	
Emoyhtiön omistajille kuuluva oma pääoma	-4 281
Oma pääoma yhteensä	-4 281
Eläkevaraukset	3 494
Laskennalliset verovelat	-471
Muut lyhytaikaiset velat	-28
Vastattavaa yhteensä	-1 286

Konsernin kassavirtalaskelma MSEK	Tammi- joulu 2012
Kassavirta ennen käyttöpääoman muutosta	-136
Käyttöpääoman muutos	136
Liiketoiminnan kassavirta	0

Uudet tai uudistetut/muutetut standardit ja tulkinnat, jotka eivät ole vielä tulleet voimaan

Seuraavat äskettäin julkistetut uudet tai korjatut/muutetut standardit ja tulkinnat tulevat TeliaSonerassa voimaan 1.1.2014 tai sen jälkeen:

Valmistuessaan standardi IFRS 9 "Rahoitusinstrumentit" korvaa IAS 39 -standardin "Rahoitusinstrumentit: kirjaaminen ja arvostaminen". Standardissa IFRS 9 rahoitusomaisuuden luokittelu perustuu yrityksen tapaan hallita näitä omaisuuseriä sekä omaisuuserien sopimusoikeudelliseen luonteeseen. IFRS 9 -standardissa nykyinen useita eri kategorioita käsittävä luokittelu korvataan kahdella kategorialla: "jaksotettu hankintameno" ja "käypä arvo". Luokittelu perustuu yksikön tapaan hallita rahoitusinstrumenttejaan sekä instrumentin sopimusperusteisiin kassavirtaominaisuuksiin, mutta IFRS 9 -standardi edellyttää, että kaikki soveltamisalaan

kuuluvat oman pääoman ehtoiset instrumentit arvostetaan käypään arvoonsa, ja poistaa listaamattomia arvopapereita koskevan vapautuksen kustannusten määrittelystä. Pääperiaate on, että rahoitusomaisuuserä arvostetaan jaksotetun hankintameno perusteella.

Rahoitusvelkojen kohdalla nykyinen jaksotettuun hankintameno perustuva arvostustapa säilyy useimmissa veloissa. Jos velan katsotaan kuuluvan tulosvaikutteisesti käypään arvoon kirjattaviin velkoihin, standardi IFRS 9 edellyttää, että yhtiön oman luottoriskin muutosten aiheuttama osuus muutoksesta kirjataan nettotuloksen sijasta laajan tuloksen muihin eriin. IFRS 9 muuttaa myös monia muita standardeja, kuten standardin IFRS 7 ilmoitusvaatimuksia.

Marraskuussa IASB julkaisi lisäksi 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. IFRS 9 -standardin pakollisen voimaantulon määräajaksi asetettua päivämäärää 1.1.2015 on siirretty, jotta tilinpäätöstietojen laatijoille jää riittävästi aikaa sopeuttaa toimensa uusiin vaatimuksiin. Lisäksi on päätetty, 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 ei ole vielä arvioinut IFRS 9 -standardin kaikkia vaikutuksia ja arvioi IFRS 9 -standardin jäljellä olevien vaiheiden vaikutukset, kun lautakunta on saanut ne valmiiksi.

Alustavasti vaikuttaa siltä, että rahoitusomaisuuserissä siirtymisellä vain kahteen kategoriaan ei olisi merkittäviä vaikutuksia minkään tietyn rahoitusomaisuuserän arvostamiseen, koska arvostus jo nykyiselläänkin perustuu joko jaksotettuun hankintameno tai käypään arvoon, vaikka standardissa IAS 39 määritellään useampia kategorioita kuin nämä kaksi. Rahoitusveloissa muutoksilla taas ei odoteta olevan vaikutusta TeliaSoneraan.

IFRS 10 -standardin "Konsernitilinpäätös", IFRS 12 -standardin "Tilinpäätöksessä esitettävät tiedot osuuksista muissa yhteisöissä" sekä IAS 27 -standardin "Erillistilinpäätös" (2011) sijoitusyksikköjä koskevat muutokset (koskee tilikausia, jotka alkavat 1.1.2014 tai sen jälkeen, mutta aikaisempi käyttöönotto on sallittua). Muutokset eivät koske TeliaSoneraa.

Standardiin IAS 32 "Rahoitusinstrumentit: esittämistapa" (koskee tilikausia, jotka alkavat 1.1.2014 tai sen jälkeen; sovelletaan takautuvasti) tehtiin rahoitusomaisuuden ja -velkojen kuittaamista koskevia muutoksia, jotka selvensivät ilmauksen "tarkasteluhetkellä laillisesti toimeenpantavissa oleva oikeus kirjattujen määrrien kuittaamiseen" merkitystä sekä sitä, että joitain bruttosuoritusmekanismeja voidaan pitää nettosuorituksina vastaavina. TeliaSonera tutkii parhaillaan muutosten käyttöönoton mahdollisia vaikutuksia.

Konsernitilinpäätös

Toukokuussa 2013 kansainvälisiä tilinpäätösstandardeja antava elin (IASB) julkaisi tulkinnan IFRIC 21, ”Julkiset maksut”. Tulkinta selvittää sitä, milloin julkinen maksu (muu valtion ja valtion elinten perimä kansallinen, paikallinen tai kansainvälinen maksu kuin tulovero, sanktio ja sakko) on kirjattava. Tulkinta koskee julkisia maksuja, jotka raportoidaan standardin IAS 37 ”Varaukset, ehdolliset velat ja ehdolliset varat” mukaisesti, sekä maksuja, joiden ajankohta ja määrä ovat tiedossa. Velka kirjataan asteittain, jos sen synnyttävä tapahtuma ajoittuu tietyille aikaväleille. Jos velka syntyy, kun tietty kynnsarvo ylitetään, velka kirjataan, kun kynnsarvo saavutetaan. IFRIC 21 astuu voimaan 1.1.2014 niin, että sen aikaisempi käyttöönotto on sallittua, ja sen vaikutuksen TeliaSoneraan arvioidaan olevan vähäinen.

IASB on myös julkaissut lyhyen lisäyksen standardiin IAS 39 ”Rahoitusinstrumentit: Kirjaaminen ja arvostaminen: Johdannaisten uudistaminen ja suojauslaskennan jatkaminen”. Lisäys mahdollistaa suojauslaskennan jatkamisen tilanteessa, jossa suojausinstrumentiksi tarkoitettujen johdannaisten uudistaminen keskusvastapuolelle täyttää tietyt kriteerit. Kyseessä on reaktio useissa valtioissa tehtyihin lainsäädäntömuutoksiin. Muutos koskee tilikausia, jotka alkavat 1.1.2014 tai myöhemmin, ja sitä sovelletaan takautuvasti. Muutos ei tällä hetkellä koske TeliaSoneraa.

Marraskuussa IASB julkaisi standardiin IAS 19 ”Työsuhte-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.

EU:n hyväksymismenettelyn tilanne

EU on maaliskuussa 2014 hyväksynyt kaikki edellä mainitut standardit, niiden korjaukset/muutokset sekä tulkinnat lukuun ottamatta standardia IFRS 9 sekä siitä johtuvia seurannaismuutoksia standardeihin IFRS 7 ja IAS 39 sekä standardin IAS 19 työntekijöiden maksusuorituksia koskevia

muutoksia ja tulkintaa IFRIC 21. Euroopan komissio on ilmoittanut, että jos IFRS-standardi (tai vastaava) on hyväksytty tilikauden päättymisen jälkeen mutta ennen tilinpäätöksen julkistamista, voidaan standardia pitää tilinpäätöksen laadinnan kannalta hyväksyttynä, mikäli soveltaminen ennen hyväksyntää on sallittua sekä hyväksymissäännösten että itse standardin voimaantulosäännösten mukaan.

K2. Keskeisimmät arviointiin liittyvät epävarmuustekijät

Tilinpäätöksen laatiminen edellyttää, että yhtiön johto ja hallitus tekevät arvioita ja päätöksiä, jotka vaikuttavat raportoitujen varojen, velkojen, tuottojen ja kulujen määrään sekä ehdollisista varoista ja veloista esitettäviin tietoihin. Nämä arviot perustuvat aiempiin kokemuksiin ja moniin oletuksiin, joiden yhtiön johto ja hallitus uskovat olevan järjeviä vallitsevissa olosuhteissa ja joiden tulokset muodostavat pohjan varojen ja velkojen tasearvoa koskeville päätöksille, kun tasearvotietoja ei ole helposti saatavissa muista lähteistä. Toteutuneet tulokset voivat poiketa näistä arvioista oletusten tai olosuhteiden muuttumisen vuoksi, ja poikkeamisilla voi olla merkittävä vaikutus TeliaSoneran tulokseen ja taloudelliseen asemaan.

TeliaSoneran johto katsoo, että tilinpäätöstä laadittaessa arvioinnin tekeminen oli vaikeinta, subjektiivisinta tai monimutkaisinta seuraavilla alueilla. Tietoja käytetyistä laskentaperiaatteista on liitetiedon K3 ”Tärkeimmät laskentaperiaatteet” vastaavissa kohdissa.

Tuottojen kirjaaminen

Teleoperaattoritoiminnassa johdon päätöksiä tarvitaan useissa tapauksissa sen ratkaisemiseksi, tuloutetaanko ja kuinka paljon, sekä käypien arvojen määrittämiseksi, kuten allekirjoitettaessa sopimuksia sisältöpalveluiden tuottajien kanssa (toimiiko TeliaSonera päämiehenä vai asiakkaana sopimusjärjestelyn toteuttamisessa); monimutkaisissa tuotteiden, palveluiden ja käyttöoikeuksien kytkeytyksissä samassa asiakastarjoomassa (tuleeko TeliaSoneran kirjata erilliset osat heti vai jaksotettuna); verkon kapasiteetin käyttöoikeuksien (Indefeasible Rights of Use, IRU) myynnissä; ja arvioidessa valmistusastetta pitkäaikaishankkeissa.

Nykyisin käytetään seuraavia poistoprosentteja ja pitoaikoja:

Tuotemerkit	Eräkohtainen arviointi, vähintään 10 prosenttia
Televiestinnän ja taajuuksien toimiluvat, numerointioikeudet	Toimiluvan jäljellä oleva voimassaoloaika, vähintään 5 prosenttia.
Yhteinliittämisen- ja verkkovierailusopimukset	Sopimuskausi, joka perustuu kyseisen toimiluvan jäljellä olevaan käyttöaikaan
Asiakassuhteet	Eräkohtainen arviointi, perustuu historialliseen ja ennustettuun asiakasvaihuvuuteen
Aktivoidut kehittämiskulut	20 prosenttia
Muut aineettomat hyödykkeet	20–33 prosenttia tai eräkohtainen arviointi
Rakennukset ja rakennelmat	2–10 prosenttia
Maapohjan parannukset	2 prosenttia
Vuokrattujen tilojen aktivoidut parannukset	Jäljellä oleva vuokra-aika
Matkaviestinverkot (tukiasemat ja muut laitteistot)	14,5–20 prosenttia
Kiinteät verkot	
– Keskus- ja tiedonsiirtojärjestelmät	10–20 prosenttia
– Tiedonsiirtoverkko (kaapeli)	5–10 prosenttia
– Erikoisverkkolaitteet	10 prosenttia
– Kestoajaltaan rajalliset käyttöoikeussopimukset	Kohde-etuutta vastaava sopimuskausi tai sopimuksen voimassaoloaika
– Muut laitteistot	2–33 prosenttia
Koneet ja laitteet	10–33 prosenttia
Palvelusopimusten nojalla asiakkaiden tiloissa olevat laitteet	33 prosenttia tai sopimuskauden mukaan, jos pidempi

Konsernitilinpäätös

Tuloverot

Verotettavaan tuloon perustuvien verovelkojen ja -saamisten sekä laskennallisten verovelkojen ja -saamisten varausten määrittäminen edellyttää johdon merkittävää arviointia, erityisesti laskennallisten verosaamisten arvostuksen osalta. Osana tätä prosessia tuloverot on arvioitava jokaisessa maassa, jossa TeliaSonera toimii. Prosessiin sisältyy todellisen tilikauden tuloveron määrittäminen sekä varojen ja velkojen tilinpäätöksissä ja veroilmoituksissa ilmenevien väliaikaisten arvostuserojen arviointi. Johdon on arvioitava myös sitä, kuinka todennäköistä on, että laskennalliset verosaamiset voidaan vähentää tulevasta verotettavasta tulosta.

Toteutumattomat saattavat poiketa näistä arvioista esimerkiksi liiketoimintaympäristössä tapahtuvien muutosten, tulevien tuloverolakimuutosten tai veroviranomaisten tai oikeusistuinten tekemien lopullisten veropäätösten johdosta. Lisätietoja laskennallisista verovelvoista ja -saamisista ja niiden tasearvoista tilikauden lopussa on liitetiedossa K10, "Tuloverot".

Aineettomien ja muiden pitkäaikaisten sijoitusten arvostaminen

TeliaSoneran kokonaisvaroista noin 60 prosenttia on aineettomia hyödykkeitä ja aineellisia käyttöomaisuushyödykkeitä.

Taloudelliset pitoajat

Omaisuuksien taloudellisten pitoaikojen määrittämisessä otetaan huomioon historiallinen kehitys ja tehdään oletuksia tulevasta sosioekonomisesta kehityksestä sekä teknologiamuutoksista ja markkinoiden muutoksista. Hallituksen tilintarkastusvaliokunta arvioi näiden yhtiön johdon laatimien oletusten kohtuullisuuden.

Poistot ja arvonalennukset olivat vuonna 2013 yhteensä 15 215 milj. kruunua ja vuonna 2012 yhteensä 20 542 milj. kruunua. Lisätietoja laskennallisista aineettomista ja aineellisista hyödykkeistä, joista poistoja tehdään, sekä niiden tasearvoista tilikauden lopussa on liitetiedossa K12, "Liikearvo ja muut aineettomat hyödykkeet", ja liitetiedossa K13, "Aineelliset käyttöomaisuushyödykkeet".

Arvon alentumistestaus

Käyttöarvon määrittämiseen kyseiseen omaisuuserään liittyvien vastaisten kassavirtojen nykyarvona liittyy useita merkittäviä oletuksia ja arvioita, kuten markkinoiden kasvulukemat, tuotto-osuudet, televiestintäpalveluiden markkinahinnat, tietoliikenneverkkojen ylläpito- ja kehityskustannukset sekä käyttöpääoman tarve. Tulevien kassavirtojen ennusteet perustuvat tuottojen ja käyttökulujen "parhaisiin arvioihin", jotka taas perustuvat historialliseen kehitykseen, yleiseen markkinatilanteeseen, alan kehitykseen sekä ennusteisiin ja muuhun käytettävissä olevaan tietoon. Hallituksen tilintarkastusvaliokunta arvioi näiden yhtiön johdon laatimien oletusten kohtuullisuuden. Kassavirtaennusteet diskontataan korolla, joka johdetaan TeliaSoneran pääomakustannuksesta, johon on lisätty kohtuullinen arviointiajankohdan mukainen riskipremio. Lisätietoja liikearvosta ja sen tasearvosta tilinpäätöspäivänä on liitetiedossa K12, "Liikearvo ja muut aineettomat hyödykkeet".

Myyntisaatavien perintäkelpoisuus

TeliaSoneran luottotappiovaraus vastaa arvioituja tappioita siitä, että asiakkaat eivät pysty suorittamaan vaadittuja maksuja. Yhtiön johto määrittää varauksen suuruuden myyntisaamisten kertymistodennäköisyyden perusteella ottamalla huomioon aikaisempien vuosien kertyneet luottotappiot ja perintätoiminnan nykykehityksen. Jos talouden tai tietyn teollisuudenalan suhdannenäkymät heikkenevät arvioihin verrattuna, varauksista saatetaan joutua lisäämään, mikä vaikuttaa negatiivisesti tulokseen. Ks. kappale "Luottoriskien hallinta" liitetiedossa K26, "Rahoitusriskien hallinta", jossa kuvataan, kuinka myyntisaamisiin liittyviä riskejä pyritään pienentämään. Lisätietoja luottotappiovarauksesta ja sen tasearvosta tilikauden lopussa on liitetiedossa K17, "Myyntisaamiset ja muut saamiset".

Eläke- ja työsopimusvaraukset

Merkittävimmät johdon tekemät oletukset eläkevastuiden ja -varojen vakuutusmatemaattisten laskelmien yhteydessä koskevat diskonttokorkoa, eläkkeiden odotettua vuosioikaisua sekä eliniänodotetta. Hallituksen tilintarkastusvaliokunta arvioi yhtiön johdon laatimien oletusten kohtuullisuuden. Näihin oletuksiin kohdistuvilla muutoksilla voi olla merkittävä vaikutus ennakoituihin eläkevastuihin, rahoitustarpeisiin sekä vuosittaisiin eläkemenojen määrään.

Lisätietoja tehdyistä oletuksista, oletuksissa tapahtuviin muutoksiin liittyvästä herkkyyksianalyysistä sekä eläkevastuista ja niiden nykyarvosta tilikauden lopussa on liitetiedossa K21, "Eläke- ja työsopimusvaraukset".

Määräysvallattomien osakkaiden myyntioptiot, uudelleenjärjestelyihin sekä ehdollisiin velkoihin ja oikeudellisiin riita-asioihin liittyvät varaukset

Määräysvallattomille osakkaille myönnettyjen myyntioptioiden lunastusmäärien arviointi edellyttää yhtiön johdon arviota tärkeistä tekijöistä, kuten option toteutumisen todennäköisyydestä ja ajankohdasta, sen kohteena olevan toiminnan ennustetuista kassavirroista, painotetusta keskimääräisestä pääomakustannuksesta jne. Muutos missä tahansa näistä tekijöistä saattaa vaikuttaa merkittävästi tuleviin tuloksiin ja kassavirtoihin.

TeliaSonera on tehnyt ja voi jatkossakin tehdä uudelleenjärjestelyjä, jotka edellyttävät johdolta merkittäviä arvioita irtisanomiskorvauksista ja muista työsuhteen päättymisestä aiheutuvista kuluista, vuokrasopimuksen purkamiskuluista, laitteistojen purku- ja muista lopettamiskuluista sekä tarpeettomiksi tai vanhentuneiksi muuttuneiden hyödykkeiden realisointiarvosta (ks. edellä oleva kohta "Aineettomien ja muiden pitkäaikaisten sijoitusten arvostaminen"). Todellisten määrien poikkeaminen näistä arvioista saattaa vaikuttaa olennaisesti tuloksiin vastaisuudessa.

Ehdollisten varojen ja velkojen tilinpäätöskäsittelyn määrittäminen pohjautuu johdon näkemykseen kyseisen ehdollisen erän arvioidusta lopputuloksesta. Johto kysyy neuvoa lainopilliselta neuvonantajalta oikeusriitoihin liittyvissä asioissa sekä muilta yhtiön sisäisiltä ja ulkoisilta asiantuntijoilta tavonmaiseen liiketoimintaan liittyvissä asioissa.

Lisätietoja määräysvallattomien osakkaiden myyntioptioista ja uudelleenjärjestelyvarauksista, niiden tasearvoista tilikauden lopussa sekä ehdollisista eristä ja riita-asioista on esitetty liitetiedoissa K22 "Muut varaukset" ja K29 "Ehdolliset erät, muut sopimusvelvoitteet ja riita-asiat".

Konsernitilinpäätös

K3. Tärkeimmät laskentaperiaatteet

Konsernitilinpäätös

Yleistä: tytäryhtiöt

Konsernitilinpäätökseen sisältyvät emoyhtiö TeliaSonera AB sekä ne yhtiöt, joissa TeliaSoneralla on määräysvalta. Konsernilla on yhtiössä määräysvalta silloin, kun se on olemalla osallisena yhtiössä altistuu yhtiön muuttuvalle tuotolle tai on oikeutettu sen muuttuvaan tuottoon ja se pystyy vaikuttamaan tähän tuottoon käyttämällä yhtiötä koskevaa valtaansa. Määräysvallan arvioinnissa huomioidaan mahdollisten tällä hetkellä käytettävissä tai muunnettavissa olevien äänioikeuksien – mukaan lukien mahdolliset muiden yhtiöiden hallinnassa olevat äänioikeudet – olemassaolo ja vaikutus. TeliaSoneralla katsotaan olevan määräysvalta, jos konserni omistaa osake-enemmistön ja kaikilla osakkeilla on yhtäläinen äänioikeus, ja suhteellinen oikeus osuuteen yhtiön tuotoista ja päätökset olennaisista toimista määräytyvät enemmistöpäätöksillä. TeliaSoneralla katsotaan olevan määräysvalta myös siinä tapauksessa, että TeliaSonera valitsee sopimusperusteisesti suurimman osan yhtiön hallituksesta, vaikkei sillä ole osake-enemmistöä (ks. liitetiedot K4, ”Konsernirakenteen muutokset ja tilikauden jälkeiset tapahtumat”, ja K19, ”Oma pääoma ja tulos/osake”).

Hankinnat on kirjattu käyttämällä hankintamenetelmää, jossa hankintahetken liikearvon arvostaminen tapahtuu seuraavasti: liikearvo on siirretyn kauppahinnan käypä arvo lisättynä kaupassa kirjatulla määräysvallattomien osakkaiden osuudella hankinnan kohteesta ja lisättynä (mikäli liiketoimintojen yhdistäminen tapahtuu vaiheittain) aiemmin omistetuilla osuudella hankinnan kohteesta sekä vähennettynä yksilöitävissä olevien hankinnan kohteen ja vastattaviksi otettujen velkojen kirjatulla nettoarvolla (yleensä käyvällä arvolla). Jos laskelman tulos on negatiivinen, tulokseen kirjataan edullisen kaupan tuottama voitto. Hankintaan liittyvät menot kirjataan kuluiksi, kun ne ovat toteutuneet.

Mahdollisesti maksettava ehdollinen kauppahinta kirjataan käypään arvoonsa hankintahetkellä. Jos ehdollinen kauppahinta luokitellaan omaksi pääomaksi, sitä ei arvosteta uudelleen, ja maksu kirjataan oman pääoman muutokseksi. Muussa tapauksessa ehdollisen kauppahinnan käyvän arvon myöhemmät muutokset kirjataan tulokseen. Jos tytäryhtiön osakkeita hankitaan lisää sen jälkeen, kun määräysvalta on jo saavutettu, tai jos osa niistä myydään pois kuitenkin määräysvalta säilyttäen, tapahtuma kirjataan omaan pääomaan liittyväksi liiketoimeksi omistajien kanssa (ks. jäljempänä oleva kohta ”Määräysvallattomien omistajien osuus”).

Vuoden kuluessa hankittujen yksikköjen varat ja velat (mukaan lukien liikearvo ja mahdolliset käyvän arvon oikaisu) sisällytetään konsernitilinpäätökseen siitä hetkestä alkaen, kun määräysvalta on siirtynyt TeliaSoneralle, ja luovutettujen yksikköjen varat ja velat sisältyvät konsernitilinpäätökseen siihen hetkeen saakka, jolloin määräysvalta siirtyy pois TeliaSoneralta.

Konsernin sisäiset myynnit ja muut sisäiset liiketapahtumat on eliminoitu konsernitilinpäätöksessä. Konsernin sisäisistä liiketapahtumista aiheutuneet voitot ja tappiot on eliminoitu, ellei tappio osoita arvon alentumista.

Määräysvallattomien omistajien osuus

Ennen vuotta 2010 liiketoimet määräysvallattomien osakkaiden kanssa käsiteltiin liiketoimina konserniin liittymättömien osapuolien kanssa. Määräysvallattomien osuuksien myynnit johtivat luovutusvoittoihin tai -tappioihin, jotka kirjattiin

tulokseen. Määräysvallattomien osuuksien hankinnat synnyttivät liikearvoa, joka oli se määrä, jolla hankintameno ylitti hankitun osuuden tytäryhtiön varojen nettomääräisestä taseeseen kirjatusta arvosta. Vuodesta 2010 lähtien liiketoimet määräysvallattomien osakkaiden kanssa käsitellään omaa pääomaa koskevinä liiketoimina. Niihin lasketaan mukaan myös liiketoimiin mahdollisesti liittyvät kustannukset. Määräysvallattomien osuuksien myynnistä aiheutuvat voitot tai tappiot sekä kirjanpitoarvon ylittävät tai alittavat osuudet kauppasummasta hankittaessa lisää tytäryhtiön osakkeita kirjataan kertyneisiin voittovaroihin. Kauppahinta, joka on maksettu osto-optiosta tai muusta vastaavasta sopimuksesta, joka oikeuttaa TeliaSoneran hankkimaan tietyn kiinteän määräysvallattoman osuuden tiettyyn kiinteään käteisellä tai muulla rahoitusomaisuudella maksettavaan hintaan, vähennetään kertyneistä voittovaroista.

Ennen vuotta 2010 annetut sitoumukset ostaa määräysvallattomia osuuksia ja määräysvallattomien osuuksien haltijoille ennen vuotta 2010 annetut myyntioptiot (ottaen huomioon kaikki myöhemmät pääomasijoitukset näiltä osakkeenomistajilta tai näille maksetut osingot) on merkitty ehdolliseksi suoritukseksi (varaukseksi). Mikäli sitoumuksen arvo ylittää määräysvallattoman osuuden arvon, erotus on kirjattu liikearvoksi. Myöhemmät muutokset myyntioptioiden arvossa on kirjattu liikearvon oikaisuksi. Vuonna 2010 tai sen jälkeen tehdyt sitoumukset katsotaan rahoitusveloiksi, ja arvon myöhemmät muutokset kirjataan liiketoiminnan muihin tuottoihin ja kuluihin. Liiketoimintojen yhdistämisissä konserni valintansa mukaan arvostaa määräysvallattoman osuuden tytäryhtiöstä joko käypään arvoon (kirjataan määräysvallattoman osuuden liikearvo) tai suhteelliseen osuuteen yksilöitävissä olevasta nettovarallisuudesta (kirjataan hankinnan kohteen liikearvo). Jos TeliaSoneralla on määräysvallatonta osuutta koskeva optiositoumus, joka liittyy samalta vastapuolelta olevaan saamiseen ja osakkeita pidetään saamisen vakuutena, saaminen ja velka kirjataan ja netotetaan taseeseen. Option käyvän arvon muutoksen oletetaan olevan sama kuin vakuutena pidettyjen osakkeiden tuotto (ks. liiketieto K26, ”Rahoitusriskien hallinta”).

Yhteisjärjestelyt

Yhteisjärjestelyt ovat yksikköjä, joissa konsernilla on sopimukseen perustuva yhteinen määräysvalta jonkun toisen kanssa. Yhteisjärjestelyt luokitellaan joko yhteistoiminnoksi tai yhteisyrityksiksi. Yhteistoiminnot ovat järjestelyjä, joissa TeliaSoneralla on oikeus omaisuuteen ja velvollisuus vastata veloista, ja yhtiö kirjaa oman osuutensa yhteistoiminnon varoista, veloista, tuotoista ja kuluista riveittäin konsernitilinpäätökseen. Yhteisyritykset taas ovat järjestelyjä, joissa TeliaSoneralla on oikeus nettovaroihin ja investoinnista raportoidaan pääomaosuusmenetelmää käyttäen. Vuoden aikana hankittujen tai luovutettujen yhteisyritysten varat (mukaan lukien mahdollinen liikearvo ja käyvän arvon oikaisu) ja velat sisällytetään konsernitilinpäätökseen siitä hetkestä alkaen, kun yhteinen määräysvalta on saatu, ja siihen hetkeen saakka, jolloin yhteinen määräysvalta menetetään.

Myynnit ja muut yhteisyritysten kanssa tehdyt liiketoimet on eliminoitu konsernitilinpäätöksessä. Yhteisyritysten kanssa tehdyistä liiketoimista aiheutuneet voitot ja tappiot eliminoidaan, ellei tappio osoita arvon alentumista.

Osakkuusyhtiöt

Osakkuusyhtiöt ovat yksiköitä, joissa konsernilla on huomattava vaikutusvalta mutta ei määräysvaltaa ja joissa konsernin osuus äänivallasta on yleensä 20 ja 50

Konsernitilinpäätös

prosentin välillä. Osakkuusyhtiöomistukset kirjataan pääomaosuusmenetelmällä ja arvostetaan aluksi hankintamenoon mahdolliset liiketoimen kulut mukaan lukien. Konsernin osuus osakkuusyhtiöiden tuloksesta sisällytetään liikevoittoon, koska ne toimivat televiestintäalalla ja konsernin strategiana on hyödyntää toimialan tietotaitoa investoimalla osittain omistettuihin toimintoihin. Tulososuus perustuu yksikön viimeisimpään tilinpäätökseen, oikaistuna mahdollisilla laskentaperiaate-eroilla, ja TeliaSoneran tilinpäätöshetken mennessä toteutuneiden merkittävien tapahtumien ja liiketapahtumien arvioituilla vaikutuksilla.

Erä "Osuus osakkuusyhtyritysten tuloksista" sisältää myös poistot käyvän arvon oikaisuista ja muista hankinnan yhteydessä tehdyistä yhdistelyoikaisuista, samoin kuin arvonalentumistappiot liikearvosta ja muista aineettomista hyödykkeistä sekä tällaisten yritysomistusten luopumisista aiheutuneet myyntivoitot ja -tappiot. TeliaSoneran osuus osakkuusyhtiöiden kanssa toteutuneiden liiketapahtumien voitoista ja tappioista eliminoidaan.

Saadut osingot pienentävät sijoituksen tasearvoa. Negatiiviset tasearvot osakkuusyhtiöomistuksista kirjataan vain siltä osin, kuin konsernilla on sopimukseen perustuvat veloitteet lisätä pääomasijoituksia. Kirjaus tehdään näissä tapauksissa muihin varauksiin.

Konsernin osuus osakkuusyhtiöiden pääomaan liittyvistä liiketoimista, kuten omien osakkeiden ostosta tai myynnistä kolmansille osapuolille, kirjataan suoraan omaan pääomaan.

Kassavirran esittäminen

Liiketoiminnan kassavirtaan sovelletaan epäsuoraa esittämistapaa. Liiketoiminnan kassavirta sisältää osakkuusyhtiöiltä saadut osingot ja muut oman pääoman ehtoiset instrumentit, maksetut tai saadut korot (lukuun ottamatta maksettuja korkoja, jotka on aktivoitu taseeseen osana käyttöomaisuuden hankintaa tai rakentamista ja jotka siksi sisällytetään investointien kassavirtaan), varaukset sekä maksetut verot tai veronpalautukset. Korottomien saatavien ja velkojen muutokset kirjataan käyttöomaisuuden lukuun ottamatta IRU-käyttöoikeuksiin liittyviä maksettuja tai saatuja ennakkomaksuja, jotka sisällytetään investointien kassavirtaan. Käyttöomaisuuden kirjataan myös päätelaitteiden rahoittamiseen liittyvät saatavat.

Investointien kassavirta sisältää yhteisyritysten, osakkuusyhtyritysten ja tytäryhtiöiden hankinnasta tai myynnistä (määräysvallan hankinnasta tai menetyksestä) maksetut tai saadut nettoraahavarat ja muut oman pääoman ehtoiset instrumentit. Lisäksi investointien kassavirta sisältää Ruotsin eläkesäätiöltä saadut korvaukset tai sille tehdyt maksut, leasingsaamisiin liittyvät maksut sekä muutokset lyhytaikaisissa sijoituksissa, jotka eräänntyvät aikaisintaan kolmen kuukauden kuluttua.

Rahoituksen kassavirta sisältää emoyhtiön ja määräysvallattomien osuuksien omistajille maksetut osingot, määräysvallattomien osuuksien omistusmuutoksista maksetut ja saadut varat sekä konsernitilien suojaamiseen käytettyjen valuuttajohdannaissopimusten maksusta peräisin olevan kassavirran, mukaan lukien mahdolliset CSA-järjestelyistä maksetut ja saadut varat. Pitkäaikaisten lainojen nostot ja maksut sisältävät näitä lainoja suojaavien johdannaisten kassavirran.

Rahavarat sisältävät käteisvarat ja pankkitalletukset sekä alle kolmen kuukauden kuluttua eräänntyvät erittäin likvidit lyhytaikaiset sijoitukset (mukaan lukien sulkutilleillä olevat varat).

Ulkomaisten yksikön kassavirta muunnetaan käyttäen raportointikauden keskimääräistä valuuttakurssia lukuun ottamatta tietyt tapahtumia, kuten osakkuusyhtiöiltä saatuja osinkoja, määräysvallattomien osuuksien omistajille maksettuja osinkoja, tytär- tai osakkuusyhtiöiden hankintoja tai myyntejä sekä muita merkittäviä kertaluonteisia tapahtumia, jotka muunnetaan tapahtumapäivän kurssia käyttäen.

Segmenttiraportointi

Konsernin perusliiketoimintasegmenttejä kutsutaan liiketoiminta-alueiksi. Ne perustuvat johdon päätökseen jäsentää konsernin organisaatio erilaisten tuotteiden, palvelujen ja maantieteellisten markkina-alueiden mukaisesti. Kukin liiketoiminta-alue muodostaa raportoitavan segmentin. Liiketoimintasegmentit, joista ei raportoida erikseen, ja tietyt konsernitoiminnot on yhdistetty raportoitavaksi segmentiksi nimeltä "Muut toiminnot". Lisätietoja on liitetiedossa K5, "Segmenttikohtaiset tiedot".

Segmenttikohtaisten tietojen yhdistelyssä käytetyt periaatteet ovat samat kuin konsernitilinpäätöksessä, lukuun ottamatta segmentin sisäisiä rahoitusleasingsopimuksia, joita käsitellään muina vuokrasopimuksina. Kun merkittäviä liiketoimintoja siirretään segmenttien välillä, vertailuajanjaksojen luvut esitetään uudelleen.

Ulkomaan rahan määräisten erien muuntaminen ja inflaatiokorjaukset

Ulkomaan rahan määräisten erien muuntaminen perustuu Sveriges Riksbankin (Ruotsin valtionpankin) päivittäin julkaisemiin muuntokursseihin. Niiden valuuttojen osalta, joille mainittua muuntokurssia ei ole saatavilla, muuntaminen perustuu niiden viralliseen vaihtokurssiin Yhdysvaltain dollariin nähden.

Kunkin konserniyhtiön erillistilinpäätökset on esitetty kyseisen yhtiön toimintavälustä, joka on sen taloudellisen toimintaympäristön valuutta, jossa yritys pääasiallisesti toimii – yleensä paikallinen valuutta. Tilinpäätöksiä laadittaessa ulkomaan rahan määräiset liiketapahtumat muunnetaan kunkin tapahtumapäivän kurssia käyttäen. Kunkin raportointikauden lopussa ulkomaan rahan määräiset rahavarat ja velat muunnetaan kauden lopun päätöskurssija käyttäen. Liikesaatavista ja -veloista syntyvät valuuttakurssierot kirjataan liiketulokseen. Rahoitusomaisuudesta ja lainoista syntyvät valuuttakurssierot kirjataan rahoituskuluihin. Myytävissä olevien oman pääoman ehtoisten sijoitusten ja kassavirtasuojauksen valuuttakurssierot kirjataan muihin laajan tuloksen eriin.

Konsernitilinpäätös on esitetty Ruotsin kruunuissa (SEK), joka on emoyhtiön toimintavälustä. Konsolidointia varten ulkomaisten liiketoimintojen (tytäryhtiöiden, yhteisyritysten ja osakkuusyhtiöiden sekä haarakonttoreiden) tulot ja menot muunnetaan kauden keskimääräisillä valuuttakurssilla. Osinkoihin, liiketoimintojen myyntivoittoihin tai -tappioihin tai muihin merkittäviin tapahtumiin liittyvien erien kohdalla tai tapauksissa, joissa valuuttakurssit ovat merkittävästi vaihdelleet kauden aikana, käytetään kuitenkin tapahtumapäivän vaihtokurssija. Varat ja velat, mukaan lukien ulkomaisten liiketoimintojen hankinnan johdosta tehdyt liikearvon ja käyvän arvon oikaisu, muunnetaan raportointikauden päätöskurssilla lukuun ottamatta oman pääoman eria, jotka muunnetaan hankintapäivän kurssilla. Muuntoerot kirjataan muihin laajan tuloksen eriin ja niillä kerrytetään emoyhtiön omistajille tai määräysvallattomien osuuksien omistajille kuuluvaa omaa pääoma.

Konsernitilinpäätös

Kun ulkomaisesta yksiköstä luovutaan, kyseiseen ulkomaiseen yksikköön liittyvät kertyneet kurssierot kirjataan tulosvaikutteisesti osana luovutusvoittoa tai -tappiota lukuun ottamatta määräysvallattomiin osuuksiin liittyviä kertyneitä valuuttakurssieroja, jotka kirjataan pois taseesta mutta joita ei kirjata tulokseen. Jos TeliaSonera kuitenkin myy määräysvallattoman osuuden ulkomaisesta liiketoiminnasta säilyttäen silti määräysvallan, vastaava osuus koko summasta katsotaan uudelleen kuuluvaksi määräysvallattomien osuuksien omistajille.

Kun ulkomaisen liiketoiminnan toimintavaluutta on hyperinflaatiomaan valuutta, raportoidut ei-monetaraiset varat ja velat sekä oma pääoma oikaistaan tasepäivän yleisellä hintaindeksillä ennen niiden muuntamista tilinpäätökseen.

Tuottojen kirjaaminen

Liikevaihto koostuu pääasiassa liikennetuotoista, mukaan lukien yhteenliittämisen- ja verkkovierailutuotot, liittymä-, avaus-, kytkeä- ja palvelumaksut, sekä laitemyynnin liikevaihdosta. Myyntitulot kirjataan saadun vastikkeen käypään arvoon, joka yleensä vastaa myyntiarvoa, oikaistuna myönnettyillä alennuksilla ja myyntiin liittyvillä veroilla.

Tuotto kirjataan sillä kaudella, jolloin palvelu on suoritettu, joko toteutuneiden liikennemäärien mukaan tai sopimuksen voimassaoloaikana. Tuotot palveluista kirjataan, kun on todennäköistä, että taloudellinen hyöty koituu TeliaSoneran hyväksi, ja tuotot sekä liikevoimeen kohdistuvat menot ovat määritettävissä luotettavasti. Puhe- ja datapalvelujen tuotot kirjataan sille ajankohdalle, jolloin asiakas näitä palveluja käyttää. Yhdysliikennetuotot muilta operaattoreilta kirjataan sille ajankohdalle, jolloin yhdysliikenne ylittää TeliaSoneran verkon rajapinnan. Laskutettaessa loppuasiakasta ulkopuolisen sisältöpalvelun tuottajan palveluista ei tuottoihin kirjata palvelun tuottajan puolesta perittyjä maksuja.

Liittymätulot kirjataan tuotoksi liittymän voimassaoloaikana. Etukäteen maksettujen, pääasiassa matkapuhelimiin myytävien korttien myynti jaksotetaan ja tuloutetaan korttien todellisen käytön mukaisesti. Asiakkaan tiloihin asennettavan avoimen valokuituverkon ei-palautuskelpoiset asiakasmaksut ja niihin liittyvät asennuskulut, mukaan lukien suunnittelu, ojitus, kaapelointi, kaapeleiden jatkaminen, kiinnitys, kytkeä, ristikytkentälaitteet ja mediamuuntimet, kirjataan asennuksen valmistuttua. Avaus- ja kytkeämaksut kirjataan erikseen avaushetkellä, mikäli maksut eivät sisällä korvausta myöhemmin toimitettavasta palvelusta, vaan ne on tarkoitettu ainoastaan kattamaan kytkeäkulut. Myöhemmin toimitettavaan palveluun liittyvät korvaukset kirjataan taseeseen.

Laitemyynti tuloutetaan silloin, kun toimitus on tapahtunut ja merkittävät riskit ja edut on siirretty asiakkaalle, eli yleensä toimitushetkellä ja asiakkaan hyväksytyä toimituksen.

Kanta-asiakasohjelmassa asiakkaat ovat oikeutettuja saamaan tiettyjä alennuksia (asiakashyvytyksiä) TeliaSoneran tuottamista palveluista ja hyödykkeistä. Edut jaetaan niiden suhteellisen käyvän arvon perusteella jo toimitettujen palvelujen ja hyödykkeiden ja tulevaisuudessa toimitettavien palvelujen ja hyödykkeitä koskevien asiakashyvytysten kesken. Lunastettavaksi odotettavia asiakashyvytyksiä vastaava osa tuloista kirjataan siirtovelaksi ja tuloutetaan, kun asiakashyvytykset lunastetaan ja hyvytysten antamisveloite täytetään. Tietoja asiakashankintakustannusten kirjaamisesta on jäljempänä kohdassa "Liiketoiminnan kulut".

TeliaSonera voi kytkeä yhteen palveluja ja tuotteita yhdeksi tarjoomaksi. Tarjoomaan voi kuulua usean tuotteen, palvelun tai käyttöoikeuden toimittaminen tai suorittaminen

(kytkykauppa). Joissakin tapauksissa järjestelyyn kuuluu alkuperäinen asennus, käynnistys tai aktivointipalvelu ja maksusuoritus voi tapahtua joko erillismaksuna tai erillis-maksuna yhdistettynä jatkuvaan maksuvirtaan. Laitteen osuus kirjataan erillään palvelusta, jos kumpaakin suoritetta myydään myös erillisenä ja omistusoikeus laitteeseen siirtyy loppuasiakkaalle. Laitteeseen liittyvät kulut kirjataan samaan aikaan siitä kirjattavan tuoton kanssa. Tuotto kohdistetaan laitteelle ja palveluille niiden käypien arvojen suhteellisten osuuksien mukaan. Käytön mukaan laskutettavat palvelut eivät ole mukana tässä kohdistamisessa. Erikoisvalmisteista laitetta, jota voidaan käyttää vain yhdessä TeliaSoneran tuottamien palveluiden tai tuotteiden kanssa, ei tulouteta erikseen, ja tuotto jaksotetaan koko palvelujärjestelyn voimassaoloajalle.

Yritysassiakkaalle TeliaSonera tarjoaa pitkäaikaisia toimintopalvelusopimuksia kaikista viestintäpalveluista, joihin voivat kuulua vaihdopalvelut, kiinteän verkon puhepalvelut, langattomat puhepalvelut, tiedonsiirtopalvelut ja muut asiakaskohtaiset palvelut. Yleensä asiakkaalla ei ole oikeutta lunastaa laitteita palvelusopimuksen päättyessä. Tulot sellaisesta toimintosopimuksista tuloutetaan sopimuksen kestoajana, mutta osa toistuvasta kiinteästä maksusta jaksotetaan kohdistettavaksi sopimuskauden lopussa syntyviä kustannuksia vastaan (ylläpito ja päivitykset).

Pitkäaikaishankkeiden tuotot kirjataan valmistusasteen perusteella. Valmistusaste arvioidaan hankkeen luonteen ja sopimusehtojen mukaan sovitetuilla menetelmillä. Jos on todennäköistä, että hankkeen kokonaismenot ylittävät hankkeesta saatavat tulot, kirjataan ennakoitu tappio välittömästi kuluksi.

Kansainvälisessä verkkokapasiteettitoiminnassa kuituja ja kaapelikanavia koskeva verkon kapasiteetin käyttöoikeuksien (Indefeasible Rights of Use, IRU) myynti on kirjattu tuotoksi sopimuksen voimassaoloaikana (ks. myös kohta "TeliaSonera vuokralleantajana – muut vuokrasopimukset" jäljempänä).

Liiketoiminnan kulut

TeliaSonera esittää erittelyn kuluista toimintokohtaisen luokittelun perusteella. Liikevaihtoa vastaavat kulut sisältävät kaikki palveluiden ja myytyjen tuotteiden kulut samoin kuin asennuksen, kunnossapidon, palveluiden ja tukitoimintojen kulut. Myynti- ja markkinointikuluisia ovat palveluiden ja tuotteiden kaikki myyntiin ja markkinointiin liittyvät kulut, jotka sisältävät mainontaan, PR-toimintaan, hintalistoihin, välityspalkkioihin, luottotietoihin, perintään jne. liittyvät kulut. Luottotappiot ja luottotappiovaraukset kuuluvat myös näihin kuluihin. Aikaisempina vuosina luottotappioiksi kirjatusta saamisista kertyneet maksut kirjataan liiketoiminnan muihin tuottoihin. Tutkimus- ja tuotekehityskulut (T&K) sisältävät kulut uusien palvelujen, tuotteiden, prosessien tai järjestelmien kehittämistä tai olennaisten parannusten tekemisestä nykyisiin palveluihin, tuotteisiin, prosesseihin tai järjestelmiin. Kunnossapito ja pienehköjen muutosten tekeminen nykyisiin palveluihin, tuotteisiin, prosesseihin tai järjestelmiin ei ole mukana T&K-kuluissa. Asiakaskohtaiset kulut (räätäilönti) ovat liikevaihtoa vastaavissa kuluissa. Poistot ja arvonalennukset on sisällytetty toimintojen kuluihin siinä määrin kuin toiminnot ovat käyttäneet käyttöomaisuushyödykkeitä.

Menot jälleenmyyjien välityspalkkioista, muut asiakashankintamenot, mainonta ja muut markkinointimenot kirjataan kuluksi niiden syntyhetkellä.

Kaikki eläke-etuihin liittyvät kulut kirjataan henkilöstökuluiksi. Oma pääomana työntekijöille suoritettaviin osakeperusteisiin maksuihin, kuten TeliaSoneran tulosperusteisiin

Konsernitilinpäätös

osakeohjelmiin, liittyvät kustannukset, jotka muodostuvat annettujen oman pääoman ehtoisten instrumenttien käyvästä arvosta niiden antamispäivänä, kirjataan henkilöstökuluina ja jaksotetaan oikeuden syntymisjaksolle. Omaan pääomaan tehdään vastaava lisäys. Kustannukset perustuvat parhaaseen käytettävissä olevaan arvioon annettavien oman pääoman ehtoisten instrumenttien määrästä. Tarvittaessa arviota tarkistetaan oikeuden syntymisjakson aikana ja lopullisesti sen päättyessä.

Liiketoiminnan muut tuotot ja kulut

Liiketoiminnan muihin tuottoihin ja kuluihin sisältyvät luovutusvoitot ja -tappiot tytäryhtiöosakkeiden ja -toimintojen myynnistä (ks. kappale ”Osakkuusyritykset” edellä) sekä käyttöomaisuuden luovutusvoitot, -tappiot ja romutukset.

Liiketoiminnan muissa tuotoissa ja kuluissa ovat myös liikearvon arvonalennukset, julkiset avustukset, liiketoimintaan liittyvät valuuttakurssierot, aiempia yhteenliittämisen ja verkkovierailumaksuja koskevien, oikeudessa ratkaistujen TeliaSoneran ja muiden operaattorien välisten riita-asoiden tulokset, uudelleenjärjestelykulut sekä muut vastaavat erät. Julkisten avustusten alkuperäinen arvostaminen tapahtuu käypään arvoon, ja ne tuloutetaan niillä tilikausilla, joiden menojen ne on tarkoitettu kattamaan. Liiketoimintaan liittyvät kurssierot sisältävät taloudellisten suojausien ja transaktiopositioiden suojaavien johdannaisten arvonmuutosten vaikutukset (ks. kappale ”Johdannaiset ja suojauslaskenta” jäljempänä).

Rahoituskulut ja muut rahoituserät

Korkotuotot ja -kulut kirjataan sillä tilikaudella, jonka aikana ne ovat syntyneet, käyttämällä efektiivisen koron menetelmää. Poikkeuksen muodostavat sellaiset vieraan pääoman menot, jotka välittömästi johtuvat omaisuuserän hankkimisesta, rakentamisesta tai valmistamisesta ja jotka aktivoitetaan osana hyödykkeen hankintamenoa (ks. myös jäljempänä oleva kohta ”Aineettomat hyödykkeet ja aineelliset käyttöomaisuushyödykkeet”). Ajan kulumisesta aiheutuva varausten kasvu kirjataan korkokuluiksi.

Korkotuotot ja -kulut sisältävät myös valuuttamääräisten koronvaihtosopimusten korkokomponentin käyvän arvon muutokset sekä koronvaihtosopimusten käyvän arvon muutokset. Vieraan pääoman korkokannan erotessa markkinakorosta jaksotetaan alkuperäinen ero nimellisarvon ja nykyarvon välillä (”ensimmäisen päivän voitto”) eräpäivään ulottuvalle ajalle ja kirjataan muihin korkotuottoihin. Käypään arvoon arvostettavien lainojen ja lainojen suojaavien johdannaisten arvonmuutosten korkokomponentti (ks. kappale ”Johdannaiset ja suojauslaskenta” jäljempänä) kirjataan muihin rahoitustuottoihin (arvostusvoitot) tai korkokuluihin (arvostustappiot). Rahoitustapahtumien valuuttakurssierot sisältävät valuuttamääräisten koronvaihtosopimusten valuuttakomponentin sekä ulkoisen lainanoton valuuttariskejä vastaan suojaavien termiinisopimusten käyvän arvon muutokset.

Osinkotuotot oman pääoman ehtoisista sijoituksista kirjataan, kun TeliaSoneran oikeus suorituksen saamiseen on syntynyt. Tuotot ja kulut takauspalkkioista sisältyvät muihin korkotuottoihin ja korkokuluihin. Korkokuluissa ovat myös rahoitusjärjestelyihin liittyvät pankkikulut ja palkkiot luokituslaitoksille sekä markkinatakaajille.

Tuloverot

Tuloverot sisältävät sekä tilikauden verotettavaan tuloon perustuvat verot että laskennalliset verot. Tilikauden

verotettavaan tuloon perustuvat verot ja laskennalliset verot kirjataan tulokseen tai muihin laajan tuloksen eriin siltä osalta kuin ne liittyvät eriin, jotka on kirjattu muihin laajan tuloksen eriin. Laskennalliset verot on kirjattu taselähtöisen velkamenetelmän mukaisesti kaikista väliaikaisista eroista varojen ja velkojen verotuksessa poistamattomien hankintamenojen ja kirjanpidossa poistamattomien hankintamenojen välillä sekä muista verotukseen vaikuttavista käyttämättömistä vähennyksistä ja tappioista. Jos tytäryhtiölle on aiemmin syntynyt verotuksellisia tappioita, TeliaSonera kirjaa laskennallisen verosaamisen vain siltä osin kuin tytäryhtiöllä on riittävästi veronalaisia väliaikaisia eroja tai on muita vakuuttavia näyttöjä siitä, että verotettavaa voittoa kertyy riittävästi.

Saamisten ja velkojen alustavassa kirjaamisessa laskennallisia veroja ei kirjata muiden kuin liiketoimintojen yhdistämistoimien tilapäisistä eroista. Laskennallisia verovelkoja ei ole kirjattu tytäryhtiöiden, yhteisyritysten ja osakkuusyritysten jakamattomista voittovaroista tai niihin liittyvistä väliaikaisista eroista, koska voittovarot ovat nostettavissa verovapaina osinkoina ja yhtiöt ovat myytävissä ilman veroseuraamuksia. Eräissä maissa sovelletaan kuitenkin osinkojen lähdeveroa. Näissä tapauksissa on kirjattu laskennallinen verovelka, joka perustuu jakamattomiin voittovaroihin sovellettuun lähdeverokantaan. Eräissä maissa tuloveroa ei peritä voitosta, vaan maksetuista tai ilmoitetuista osingoista. Näissä tapauksissa, koska sekä tilikauden verotettavaan tuloon perustuvat verot että laskennalliset verot pitäisi kirjata jakamattomia voittovaroja vastaavasti, laskennallisia veroja ei kirjata ja tilikauden verotettavaan tuloon perustuvat verot kirjataan sille tilikaudelle, jolla osingot ilmoitetaan.

Tilikauden verotettavaan tuloon perustuvat ja laskennalliset tuloverot on määritetty käyttäen niitä verokantoja ja soveltaen niitä verolakeja, joista on säädetty tai joiden hyväksytystä sisällöstä on ilmoitettu tilikauden loppuun mennessä ja joiden odotetaan olevan voimassa silloin, kun vastaava laskennallinen verosaaminen realisoidaan tai muutoin hyödynnetään tai velka suoritetaan. Muutokset käytetyissä verokannoissa kirjataan sillä ajanjaksolla, jonka aikana laki on käytännössä säädetty. Laskennallisia verosaamia on kirjattu siihen määrään asti, kuin niiden hyödyntäminen todennäköisesti on mahdollista. Laskennalliset verosaamiset ja -velat voidaan vähentää toisistaan, kun on olemassa laillinen oikeus vähentää toisistaan lyhytaikaiset verosaamiset ja -velat ja laskennalliset verot liittyvät samaan verotettavaan yksikköön ja samaan veroviranomaiseen.

Veroviranomaisen laskemat verosaamisten tai -velkojen korot luokitellaan kuuluviksi muihin korkotuottoihin ja korkokuluihin.

Aineettomat hyödykkeet ja aineelliset käyttöomaisuushyödykkeet

Arvostusperusteet

Liikearvo arvostetaan alkuperäisen kirjaamisen jälkeen hankintamenoa vähennettynä kertyneillä arvonalentumistappioilla. Liikearvosta ei tehdä poistoja, vaan se testataan arvonalentumisen varalta vuosittain tai sitä useammin. Arvonalentumistappioita ei peruuteta. Yritysjohdon analyysin pohjalta liiketoimintojen yhteydessä saatu liikearvo kohdistetaan arvonalentumistestausta varten rahavirtaa tuottavien yksiköiden ryhmiin, joiden odotetaan hyötyvän yhdistämisen tuomista synergiaeduista. Kaikki ryhmät edustavat alinta tasoa, jolla liikearvoa johdon sisäisten tavoitteiden puitteissa seurataan, eivätkä ne koskaan ole suurempia kuin liiketoimintasegmentti.

Konsernitilinpäätös

Muut aineettomat hyödykkeet arvostetaan hankintamenuon, mukaan lukien välittömästi kohdistettavissa olevat vieraan pääoman menot, vähennettyinä kertyneillä poistoilla ja arvonalentumistappioilla. Uusien tai oleellisesti parannettujen tuotteiden ja prosessien välittömät ulkoiset ja sisäiset kehittämismenot aktivoidaan taseeseen, mikäli vastainen taloudellinen hyöty on todennäköistä, kustannukset voidaan määrittää luotettavasti ja tuote ja prosessi ovat teknisesti ja kaupallisesti toteuttamiskelpoisia. Esiselvitysvaiheessa olevien projektien menot sekä ylläpito- ja koulutustoimintojen menot kirjataan kuluksi, kun ne ovat toteutuneet.

Liiketoimintojen yhdistämisessä hankitut aineettomat hyödykkeet tunnustetaan ja kirjataan erillään liikearvosta, mikäli ne vastaavat aineettoman hyödykkeen määritelmää ja niiden käyvät arvot on määritettävissä luotettavasti. Sellaisten aineettomien hyödykkeiden hankintamenuon hankintahetken käypä arvo. Liiketoimintojen yhdistämisessä hankitut aineettomat hyödykkeet arvostetaan alkuperäisen kirjaamisen jälkeen samalla tavalla kuin erikseen hankitut aineettomat hyödykkeet. Liiketoimintojen yhdistämisessä hankittujen aineettomien hyödykkeiden käyvät arvot määritetään seuraavassa selostetulla tavalla. Patentit ja tavaramerkit arvostetaan niiden diskontattujen rojaltien perusteella, joiden maksamiselta on vältytty, koska patentti tai tavaramerkki omistetaan. Asiakkuudet arvostetaan MEEM (Multi-period-Excess Earnings) -menetelmällä. Muiden aineettomien hyödykkeiden arvostamiseksi analysoidaan niihin liittyvät tuotot, markkinat ja kustannukset kattavasti niin, että kunkin aineettoman hyödykkeen tyyppi, siihen liittyvät lainsäädännölliset ja sopimukselliset näkökohdat sekä tietojen saatavuus määräävät sen, mitä menetelmää tai menetelmiä lopulta käytetään kyseisen hyödykkeen käyvän arvon määrittämiseen.

Aineelliset käyttöomaisuushyödykkeet arvostetaan kertyneillä poistoilla ja arvonalentumistappioilla vähennettyyn hankintamenuon, joka sisältää suoraan hankintaan kohdistettavissa olevat vieraan pääoman menot. Tuotantoprosessissa käytettävät tietokoneohjelmistot katsotaan käytettyjen laitteistojen kiinteiksi osiksi ja aktivoidaan osana koneiden ja kaluston hankintamenuon. Keskeneräinen käyttöomaisuus arvostetaan toteutuneiden kustannusten mukaan, asennusaikaiset korot mukaan lukien. Siltä osin kuin kolmatta osapuolta kohtaan on juridisia tai rakentamiseen liittyviä velvoitteita, hankintamenuon sisältää arvioidut purkamis-, poisto- ja kunnostuskulut. Käyttöomaisuusesineen korvaamisen kustannukset sisällytetään kyseisen omaisuuden tasearvoon, jos on todennäköistä, että hyödykkeeseen liittyvä vastainen taloudellinen hyöty koituu TeliaSoneran hyväksi ja että hyödykkeen hankintamenuon on luotettavasti määritettävissä. Kaikki muut jälleenhankintamenot kirjataan kuluksi, kun ne ovat toteutuneet. Arvioitujen purkamis-, poisto- ja kunnostuskulujen muutos viedään kyseisen omaisuuden tasearvoon. Jos muutos johtaisi negatiiviseen tasearvoon, kirjataan vaikutus tulokseen. Myös muutokset poistoihin kirjataan.

Liiketoimintojen yhdistämisessä hankittujen aineellisten käyttöomaisuushyödykkeiden käyvät arvot määritetään seuraavassa selostetulla tavalla. Kaupalliset kiinteistöt arvostetaan yleensä tulo- tai markkinaperusteisesti, kun taas tekniset käyttöomaisuushyödykkeet yleensä arvostetaan kustannusperusteisesti, jolloin käypä arvo määritetään kunkin omaisuuden poistetun jälleenhankintamenuon perusteella.

Hankintamenuon aktivoidut vieraan pääoman korot lasketaan konsernin arvioidun keskimääräisen vieraan pääoman kustannuksen mukaan. Aktivoinnissa käytetään kuitenkin todellisia vieraan pääoman kustannuksia, mikäli

ne ovat erikseen määriteltävissä ja kohdistettavissa, kuten rakennusten rahoituslainojen korot.

Omaisuserästä korvauksena saadut julkiset avustukset arvostetaan aluksi käypään arvoonsa, mikä yleensä on sama kuin saatu suoritus. Julkinen avustus vähentää siihen liittyvän omaisuuden tasearvoa ja sen taloudelliselle pitoajalle laskettuja poistoja.

Poistot

Muiden aineettomien hyödykkeiden kuin liikearvon sekä aineellisten käyttöomaisuushyödykkeiden poisto perustuu jäännösarvoihin, ja poiston määrittämisessä otetaan huomioon hyödykeryhmien tai erillisten hyödykkeiden taloudelliset pitoajat. Maa-alueiden hankintamenuon ei tehdä poistoja. Tilikauden aikana hankittujen erien osalta poistot lasketaan hankintahetkestä alkaen. Poistot tehdään yleensä tasapoistoina.

Tiettyihin matkaviestinverkkoihin ja kiinteisiin verkkoihin liittyviä televiestintätoimilupia pidetään verkkojen olennaisina osina, eikä poistoa aloiteta, ennen kuin kyseinen verkko on käyttövalmis. Verkoista riippumattomien, tiettyjen radiotaajuuksien käyttöön oikeuttavien toimilupien poistot alkavat, kun kyseinen taajuusalue on käyttövalmis. Palvelujen tulevaan kehitykseen perustuvia toimilupamaksuja eli toimilupamaksuja, jotka on sidottu yksikön juokseviin eriin, ei aktivoida taseeseen vaan kirjataan kuluksi.

Arvonalentumistestaus

Liikearvo ja muut taloudelliselta pitoajaltaan rajattomat aineettomat hyödykkeet (joita ei tällä hetkellä ole) sekä aineettomat hyödykkeet, jotka eivät vielä ole käyttövalmiita, testataan arvonalentumisen varalta vuosittain sekä aina, kun on viitteitä siitä, että niiden arvo saattaa olla alentunut. Taloudelliselta pitoajaltaan rajalliset aineettomat hyödykkeet ja aineelliset omaisuuserät testataan arvonalentumisen varalta aina, kun joidenkin tapahtumien tai olosuhdemuutosten johdosta on viitteitä siitä, että omaisuuden tasearvo ei vastaa kerrytettävissä olevaa rahamäärää. Jos erillisestä omaisuuserästä kerrytettävissä olevaa rahamäärää ei ole mahdollista arvioida, testataan arvonalentumisen varalta kerrytettävissä oleva rahamäärä siitä rahavirtaa tuottavasta yksiköstä, johon omaisuuserä kuuluu. Jos testi osoittaa, että kirjanpitoarvo on korkeampi kuin kerrytettävissä oleva rahamäärä, joka on käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai sitä korkeampi käyttöarvo, kirjataan arvonalentumistappiota sillä määrällä, jolla kirjanpitoarvo ylittää kerrytettävissä olevan rahamäärän.

Käyttöarvo määritetään kyseiseen omaisuuserään liittyvien vastaisten kassavirtojen nykyarvona (DCF-malli).

Rahoitusinstrumentit

Ryhmittely

Arvostusta varten rahoitusinstrumentit jaetaan ryhmiin. Ryhmittely tapahtuu käyttötarkoituksen mukaan, ja se tehdään instrumenttia ensi kertaa kirjattaessa. Ryhmä "Käypään arvoon tulosvaikuttaisesti kirjattavat rahoitusvarat" sisältää muita kuin suojausinstrumenteiksi tarkoitettuja johdannaisia (kaupankäyntitarkoituksessa pidettäviä johdannaisia), joiden käypä arvo on positiivinen, sekä kaupankäyntitarkoituksessa pidettäviä sijoituksia. Ryhmä "Eräpäivään pidettävät" sisältää muita kuin johdannaistyyppisiä rahoitusvaroja, joilla on kiinteät tai ennakoitavissa olevat maksut ja kiinteä eräpäivä ja joita TeliaSoneralla on vakaa aikomus ja mahdollisuus pitää eräpäivään saakka. Tähän ryhmään kuuluvat kaupalliset arvopaperit sekä tietyt valtion obligaatit

Konsernitilinpäätös

ja velkasitoumukset. Ryhmä "Lainat ja saamiset" sisältää muita kuin johdannaistyyppisiä rahoitusvaroja, joilla on kiinteät tai määritettävissä olevat maksut ja joita ei noteerata pörssissä. Tämä ryhmä sisältää myyntisaamiset, palveluista ja tuotteista kertyneet tuotot, lainasaamiset, pankkitalletukset ja käteisvarat. Ryhmä "Myytavissä olevat rahoitusvarat" sisältää muita kuin johdannaistyyppisiä rahoitusvaroja, joiden katsotaan kuuluvan tähän ryhmään tai joiden ei katsota kuuluvan mihinkään muuhun ryhmään. Tämä ryhmä sisältää nykyisin oman pääoman ehtoiset instrumentit ja vaihtovelkakirjat. Ryhmiin kuuluvat varat ilmoitetaan taseen kohdissa "Muut pitkäaikaiset varat" (liitetieto K15), "Myyntisaamiset ja muut saamiset" (liitetieto K17) sekä "Korolliset saamiset ja rahavarat" (liitetieto K18).

Ryhmä "Käypään arvoon tulosvaikuttavasti kirjattavat rahoitusvelat" sisältää muita kuin suojausinstrumenteiksi tarkoitettuja johdannaisia (kaupankäyntitarkoituksessa pidettäviä johdannaisia), joiden käypä arvo on negatiivinen. Ryhmä "Jaksotettuun hankintamenuun arvostetut rahoitusvelat" sisältää kaikki muut rahoitusvelat, kuten lainat, ostovelat, palveluista ja tuotteista kertyneet kustannukset sekä tietyt käteisellä maksetut varaukset. Ryhmiin kuuluvat velat ilmoitetaan taseen kohdissa "Pitkä- ja lyhytaikaiset velat" (liitetieto K20), "Muut varaukset" (liitetieto K22), "Muut pitkäaikaiset velat" (liitetieto K23) sekä "Ostovelat ja muut lyhytaikaiset velat" (liitetieto K24).

Käyvän arvon hierarkiatasot

Käypään arvoon arvostettujen eri luokkiin kuuluvien rahoitusvarojen ja -velkojen tasearvot määritettiin kolmiportaisen hierarkian perusteella seuraavasti:

Taso	Käyvän arvon määrittäminen	Sisältää
1	Vastaavien omaisuuserien tai velkojen aktiivisilla markkinoilla noteeratut (oikaisemattomat) hinnat	Ensisijaisesti noteeratut, myytävissä oleviksi tai kaupankäyntitarkoituksessa pidettäviksi luokitellut oman pääoman ehtoiset instrumentit
2	Muut lähtötiedot kuin tason 1 mukaiset noteeratut hinnat, joita omaisuuserälle tai velalle on löydyttävissä joko suorasti (hinnat) tai epäsuorasti (hinoista johdetut tiedot)	Suojaus- tai kaupankäyntitarkoituksessa pidettävät johdannaiset ja velat, jotka liittyvät käyvän arvon suojauksiin
3	Omaisuuserää tai velkaa koskevat lähtötiedot, jotka eivät perustu saatavissa oleviin markkinatietoihin (ei-saatavilla olevat lähtötiedot)	Noteeraamattomat, myytävissä oleviksi tai kaupankäyntitarkoituksessa pidettäviksi luokitellut oman pääoman ehtoiset instrumentit

Sellaisten varallisuuserien ja velkojen ilmoitettujen käypään arvoon arvostamisen lähtötiedot, joiden tasearvo ei ole käypä arvo, luokitellaan käyvän arvon hierarkiatasoon 2 kuuluviksi.

Transaktiomenot, arvonalennukset ja kirjaaminen pois taseesta

Rahoitusvaroihin ja -velkoihin kuuluvat erät arvostetaan kirjanpitoon merkittäessä käypään arvoon, johon lisätään kyseisen rahoitusvaroihin tai -velkoihin kuuluvan erän hankinnasta tai liikkeeseenlaskusta välittömästi johtuvat transaktiomenot. Kaupankäyntitarkoituksessa pidettäviin varoihin tai velkoihin sekä käyvän arvon muutoksia vastaan suojattuihin velkoihin liittyvät transaktiomenot kirjataan kuitenkin kuluksi niiden syntyhetkellä. Rahoitusomaisuuserän arvon katsotaan alentuneen, jos on asiallista näyttöä siitä,

että yksi tai useampi tapahtuma on vaikuttanut negatiivisesti kyseisen omaisuuserän tulevaisuudessa synnyttämään kassavirtaan. Erillisiä merkittäviä omaisuuseriä testataan yksitellen arvonalennuksen varalta. Muu rahoitusomaisuus arvioidaan kokonaisuutena. Näyttöä arvonalennuksesta on muun muassa silloin, kun velalliset erikseen tai yhdessä laiminlyövät maksunsa, tai kun on muita viitteitä siitä, että velallisilla on merkittäviä taloudellisia vaikeuksia, kuten todennäköisyys mennä vararikoon tai joutua muuhun saneerausmenettelyyn.

Rahoitusomaisuuserä (tai sen osa taikka osa joukosta samantyyppisiä omaisuuseriä) kirjataan pois taseesta, kun TeliaSonera on luopunut oikeudestaan saada itselleen siitä syntyvä kassavirta sekä käytännössä kaikista kyseiseen omaisuuserään liittyvistä riskeistä ja tuloista taikka kyseisen omaisuuserän hallinnasta. Rahoitusvelka kirjataan pois taseesta, kun sen mukainen velvoite täytetään tai mitätöidään tai se vanhenee. Kun rahoitusomaisuuserä korvataan toisella, joka saadaan samalta lainanantajalta olennaisesti erilaisin ehdoin, tai kun entisen velan ehtoja olennaisesti muutetaan, tällaista korvausta tai muutosta pidetään alkuperäisen velan poistamisena taseesta ja uuden velan merkitsemisenä taseeseen, ja tasearvojen välinen ero kirjataan tulokseen.

Käyvän arvon arviointi

Julkisen kaupankäynnin kohteena olevien rahoitusinstrumenttien käyvät arvot perustuvat niiden ostonoteerauksiin tilikauden lopussa. Rahoitusvarojen käypä arvo perustuu senhetkiseen ostonoteeraukseen. Niiden rahoitusinstrumenttien arvostuksessa, joille ei ole aktiivista markkinaa, käytetään erilaisia arviointitekniikoita. Yhtiön johto käyttää eri arviointimenetelmiä ja tekee oletuksia, jotka perustuvat tilikauden lopun markkinatilanteeseen.

Pitkäaikaisten lainojen arvostuksessa käytetään samankaltaisten instrumenttien noteerattuja tai välittäjien antamia hintoja. Muita tekniikoita, kuten diskontattujen tulevien kassavirtojen (DCF eli Discounted Cash Flow) analyysia, käytetään muiden rahoitusomaisuuserien arvostuksessa. Tulevien kassavirtojen analyysissä käytetään sopivia, instrumenttien kestoajan kattavia tuottokäyriä termiinien analysoinnissa ja optioiden hinnoittelumalleja optioita analysoitaessa. Valuuttatermiinit arvostetaan noteerattujen termiinikurssien sekä termiinisolupimusten erääntymisaikojen vastaavien korkonoteerausten perusteella laadittujen tuottokäyrien perusteella. Koronvaihtosopimukset arvostetaan tulevien kassavirtojen nykyarvoon, joka arvioidaan ja diskontataan korkonoteerauksista muodostettujen tuottokäyrien perusteella.

Myyntisaamisten ja ostovelkojen arvonalennuksilla vähennettyjen arvojen katsotaan raportointitarkoituksiin vastaavan niiden käypää arvoa. Rahoitusvelkojen käypä arvo arvioidaan tilinpäätöksen liitetietoja varten diskonttaamalla sopimusten mukaiset tulevat kassavirrat muille vastaaville rahoitusinstrumenteille tarjolla olevalla vallitsevalla markkinakorolla, jota oikaistaan luottoja varten TeliaSoneran pörssinoteerattujen joukkovelkakirjojen tunnettujen korkoerojen perusteella. Velkojen ja saatavien käypä arvo arvioidaan tilinpäätöksen liitetietoja varten diskonttaamalla tulevat sopimusten mukaiset kassavirrat muille vastaaville rahoitusinstrumenteille tarjolla olevalla vallitsevalla markkinakorolla, jota oikaistaan luottojen osalta tunnettujen korkoerojen perusteella, mikäli sellaisia on saatavilla, ja yksittäisten arvioiden perusteella, jos tunnettuja korkoeroja ei ole saatavilla.

Konsernitilinpäätös

Erot lyhyt- ja pitkäaikaisen välillä; netottaminen

Rahoitusvarat ja -velat, jotka erääntyvät myöhemmin kuin yhden vuoden sisällä tilikauden lopusta, luokitellaan pitkäaikaisiksi. Muut rahoitusvarat ja -velat luokitellaan lyhytaikaisiksi. Rahoitusvarat ja -velat kirjataan taseeseen ja pois taseesta selvityspäivän mukaan.

Rahoitusvarat ja -velat vähennetään toisistaan eli netotetaan vain, jos on olemassa laillinen oikeus netottaa kirjatut summat ja on tarkoitus maksaa velka nettomääräisenä tai myydä omaisuus ja maksaa velat samanaikaisesti.

Rahoitusvarat – arvostaminen

Noteeratut oman pääoman ehtoiset instrumentit arvostetaan käypään arvoon, joka on noteerattu markkinahinta. Käyvän arvon muutoksista ennen myyntihetkeä syntyneet realisoitumattomat voitot ja tappiot arvonalentumistappioita lukuun ottamatta kirjataan muihin laajan tuloksen eriin ja niillä kerrytetään käyvän arvon rahastoa. Jos noteeratun oman pääoman ehtoisen instrumentin käypä arvo laskee, yhtiön johto arvioi laskun suuruuden selvittääkseen, onko kyseessä tulokseen kirjattava arvonalentuminen. Rahoitusinstrumentin käyvän arvon merkittävä tai pitkäaikainen laskeminen sen hankintamenoa alemmaksi on merkinä arvonalentumisesta. Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua markkinahintaa ja joiden käypä arvo ei ole luotettavasti määritettävissä, arvostetaan hankintamenoon arvonalentumistappiolla vähennettynä. Ei-noteeratun oman pääoman ehtoisen instrumentin arvonalentumistappio lasketaan vertaamalla sen tasearvoa samantapaisten rahoitusomaisuuserien nykyisellä markkinatuotto prosentilla diskontatun vastaisen kassavirran nykyarvoon. Hankintamenoon arvostettujen oman pääoman ehtoisten instrumenttien arvonalentumistappioita ei myöhemmin peruuteta, ja myytävissä oleviksi luokiteltujen oman pääoman ehtoisten instrumenttien arvonalentumistappioita ei koskaan peruuteta nettotuloksessa.

Valtion obligaatiot ja velkasitoumukset kirjataan alun perin taseeseen käypään arvoon ja arvostetaan myöhemmin jaksotettuun hankintamenoon efektiivisen koron menetelmää käyttäen, arvonalentumistappiolla vähennettynä. Saamiset omasta luotonannosta, lukuun ottamatta lyhytaikaisia saamisia, joissa korkovaikutus on merkitykseltään vähäinen, arvostetaan jaksotettuun hankintamenoon efektiivisen koron menetelmää käyttäen, vähennettynä arvonalentumistappiolla. Valtion obligaatioista ja velkasitoumuksista sekä omista lainasaatavista syntyneet arvonalentumistappiot lasketaan vertaamalla tasearvoa alkuperäisellä efektiivisellä korolla diskontatun vastaisen kassavirran nykyarvoon.

Lyhytaikaiset sijoitukset, jotka erääntyvät aikaisintaan kolmen kuukauden kuluttua, sisältävät pankkitalletukset, pankkien kaupalliset arvopaperit, joukkovelkakirjat ja sijoitukset, joita pidetään kaupankäyntitarkoituksessa. Rahavarat sisältävät käteisvarat ja pankkitalletukset sekä viimeistään kolmen kuukauden kuluttua erääntyvät erittäin likvidit lyhytaikaiset sijoitukset, kuten pankkien kaupalliset arvopaperit. Kaikki instrumentit arvostetaan aluksi käypään arvoon ja sen jälkeen käypään arvoon, jos niitä pidetään kaupankäyntitarkoituksessa, mutta muutoin jaksotettuun hankintamenoon.

Rahoitusvelat – arvostaminen

Rahoitusvelat (korolliset lainat ja muu vieras pääoma), lukuun ottamatta lyhytaikaisia velkoja, joissa korkovaikutus on merkitykseltään vähäinen, kirjataan alun perin käypään

arvoon ja myöhemmin jaksotettuun hankintamenoon efektiivisen koron menetelmää käyttäen. Lainat, jotka on suojattu käyvän arvon muutoksilta, arvostetaan kuitenkin käypään arvoon. Erot (transaktiokuluilla netotettujen) tuottojen ja lainanhoitomenojen tai lunastuksen välillä kirjataan laina-ajalle. Lainat, joiden korko eroaa markkinakorosta, arvostetaan alun perin käypään arvoon, joka on markkina-korolla laskettu nykyarvo. Nimellisarvon ja nykyarvon ero jaksotetaan laina-ajalle.

Takausveloitteet ovat sopimuksia, joiden nojalla takuun haltijalle on korvattava tappio, jonka tämä kärsii, jos nimetty velallinen ei maksa erääntyvää maksua velkainstrumentin ehtojen mukaisesti. Takaus sopimukset kirjataan aluksi velkoihin käypään arvoon kyseisen takauksen antamisesta välittömästi johtuvilla transaktiomenoilla oikaistuna. Sen jälkeen velka arvostetaan sen mukaan, kumpi on suurempi: paras arvio veloitteen hoitamisen aiheuttamista kustannuksista tilikauden lopussa vai aluksi kirjattu määrä.

Myyntisaamiset ja ostovelat – arvostaminen

Myyntisaamiset kirjataan alun perin käypään arvoon, joka on yleensä laskutettu määrä, ja myöhempi arvostus perustuu arvonalennustappiolla (luottotappiolla) vähennettyyn laskutettuun määrään. Tämä vastaa jaksotettua hankintamenoa, koska maksuehto on yleensä 30 päivää ja korkovaikutuksen kirjaamisen merkitys olisi vähäinen. Luottotappiovarauksen määrästä tehdään arvio, kun ei ole enää todennäköistä, että saaminen saadaan perittyä kokonaisuudessaan. Myyntisaamisten arvonalentumistappio lasketaan vertaamalla tasearvoa arvioidun vastaisen kassavirran nykyarvoon. Luottotappiot kirjataan toteutumishetkellä myynnin ja markkinoinnin kuluihin. Jaksotetut ostovelat kirjataan odotettavissa olevien laskujen määräisinä.

Ostovelat kirjataan alun perin käypään arvoon, joka on yleensä laskutettu määrä, ja arvostetaan sitten laskutettuun määrään, joka vastaa jaksotettuun hankintamenoon efektiivisen koron menetelmän mukaan kirjattua arvoa, koska yleensä maksuehdot ovat sellaiset, että korkovaikutus on merkitykseltään vähäinen.

Johdannaiset ja suojauslaskenta – arvostaminen ja luokittelu

TeliaSonera käyttää johdannaisinstrumentteja, kuten koronvaihtosopimuksia ja valuuttamääräisiä koronvaihtosopimuksia, termiiniosopimuksia ja optioita, pääasiassa suojautuakseen valuuttakurssien ja korkotason muutoksia vastaan. TeliaSonera käyttää myös rahoitusvelkoja ulkomaisiin liiketoimintoihin tehtyjen investointien suojaamiseen.

Johdannaiset ja kytketyt johdannaiset, joiden taloudelliset ominaispiirteet ja riskit eivät selvästi ja läheisesti liity pääsopimuksen ominaispiirteisiin, arvostetaan käypään arvoon. Johdannaiset, joiden arvo on positiivinen, esitetään pitkäaikaisissa tai lyhytaikaisissa saamisissa ja johdannaiset, joiden arvo on negatiivinen, pitkäaikaisissa tai lyhytaikaisissa veloissa. Valuuttavaihtosopimukset, valuuttatermiinit ja optiot on luokiteltu korottomiin eriin ja koronvaihtosopimukset sekä valuuttamääräiset koronvaihtosopimukset korollisiin eriin. Laajassa tuloslaskelmassa käytetty luokittelu on selostettu edellä kappaleissa "Liiketoiminnan muut tuotot ja kulut" sekä "Rahoituskulut ja muut rahoituserät".

Suojausinstrumentit on määritetty joko käyvän arvon suojausiksi, kassavirtasuojauksiksi tai ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojausiksi. Kiinteäehtoisten sitoumusten valuuttariskin suojaukset käsitellään

Konsernitilinpäätös

kassavirtasuojauksina. Suojauksen dokumentaatio sisältää kuvauksen suojaussuhteesta suojausinstrumentin ja suojattavan erän välillä, kuvauksen riskienhallinnan tavoitteista ja suojaukseen ryhtymisen strategiasta ja kuvauksen siitä, kuinka tehokkaasti suojausinstrumentti kumoaa suojattavasta riskistä johtuvia muutoksia suojauskohteen käyvässä arvossa tai kassavirroissa.

Käyvän arvon suojauksissa johdannaisen käyvän arvon muutoksen tehokkaat ja tehottomat osat samoin kuin suojattavasta riskistä johtuva suojauskohteen voitto tai tappio kirjataan tulokseen.

Kassavirtasuojauksissa johdannaisen tehokkaan osan käyvän arvon muutos kirjataan muihin laajan tuloksen eriin siihen saakka, kunnes taustalla oleva tapahtuma kirjataan tulokseen, ja siinä vaiheessa suojausvoitot tai -tappiot siirretään tulokseen. Kassavirtasuojauksen johdannaisen tehottoman osan arvonmuutos kirjataan tulokseen. Kuitenkin mikäli suojauksen kohteena oleva tuleva liiketapahtuma johtaa rahoitusvaroihin kuulumattoman omaisuuserän tai velan syntymiseen, siirretään käyvän arvon muutos osaksi omaisuuserän tai velan alkuperäistä hankintamenoa.

Ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojauksiin käytetyt johdannaiset kirjataan samalla tavalla kuin kassavirtasuojaukset. Johdannaisen tehokkaan osan kertyneet arvonmuutokset kirjataan muihin laajan tuloksen eriin. Suojauksen tehottoman osan arvonmuutokset kirjataan tulokseen. Omaan pääomaan muuntoeroihin kirjatut arvonmuutokset kirjataan tulokseen ulkomaisen yksikön myynnin yhteydessä. Muiden kuin suojauslaskennan kriteerit täyttävien johdannaisinstrumenttien käyvän arvon muutokset kirjataan tulokseen.

Suojauslaskentaa ei sovelleta johdannaisinstrumentteihin, joilla taloudellisesti suojataan ulkomaan valuutan määräisiä monetaarisia varoja ja velkoja (taloudelliset suojaukset) tai jotka aloitetaan, jotta esimerkiksi lainasalkun kokonaiskoron kestoa voidaan hallita. Taloudellisten suojausten käyvän arvon muutokset kirjataan tulokseen valuuttakurssieroina, ja ne kumoavat monetaaristen varojen ja velkojen valuuttakurssieroja. Lainasalkkua suojaavien johdannaisen käyvän arvon muutokset kirjataan tulokseen rahoituskuluina.

Vaihto-omaisuus

Vaihto-omaisuus arvostetaan hankintamenoa tai sitä alempaan nettorealisointiarvoon. Kustannukset, mukaan lukien kohdistettu osuus kiinteistä ja muuttuvista yleismenoista, määritetään vaihto-omaisuudelle vaihto-omaisuusluokittain parhaimmaksi arvioidulla menetelmällä niin, että suurin osa perustuu FIFO-menetelmän mukaiseen arvostukseen. Nettorealisointiarvo vastaa arvioitua vaihto-omaisuuden myyntihintaa, josta on vähennetty arvioidut valmiiksi saattamisesta johtuvat menot sekä arvioidut myynnin toteutumiseksi välttämättömät menot.

Epäkuranttius arvioidaan tuotteiden iän ja kiertonopeuden mukaan. Epäkuranttiusvarauksen muutos tilikaudella on kirjattu liikevaihtoa vastaaviin kuluihin. Liiketoimintojen yhdistämisessä hankittujen omaisuuserien käypä arvo määritetään niiden arvioidun myyntihinnan perusteella vähentämällä siitä arvioidut myyntikulut ja kohtuullinen voitto.

Myytävänä olevat omaisuuserät

Pitkäaikaiset omaisuuserät ja luovutettavien erien ryhmät on luokiteltu myytävänä oleviksi, jos niiden kirjanpitoarvoa vastaava määrä tulee kertymään pääasiallisesti omaisuuserän myynnistä sen sijaan, että se kertyisi omaisuuserän jatkuvasta käytöstä. Tämän ehdon katsotaan täytyvän vain, jos myynti on

erittäin todennäköinen ja omaisuuserä (tai luovutettavien erien ryhmä) on välittömästi myytävissä nykyisessä kunnossaan. Myytävänä oleva omaisuuserä arvostetaan kirjanpitoarvoon tai sitä alempaan myynnistä aiheutuvilla menoilla vähennettyyn käypään arvoon.

Emoyhtiön omistajille kuuluva oma pääoma

Emoyhtiön omistajille kuuluva oma pääoma on jaettu osakepääomaan, muuhun sijoitettuun omaan pääomaan, suojausrahastoon, käyvän arvon rahastoon, muuntoerorahastoon, uudelleenarvostusrahastoon, inflaatiokorjausrahastoon, omaa pääomaa koskeviin liiketoimiin osakkuusyhtiöissä ja kertyneihin voittovaroihin. Osakepääoma on lain säännösten mukainen liikkeeseen laskettu pääoma. Muu sijoitettu oma pääoma käsittää omistajien tekemät pääomasijoitukset ylikurssirahastoon maksullisten antien yhteydessä, erityiset pääomasijoitukset yms. Tätä erää pienentävät pääoman palautukset osakkeenomistajille erikseen päätettyjen ja julkistettujen pääoman palautusohjelmien mukaisesti (esim. omien osakkeiden ostona tai ylimääräisinä osinkoina). Suojausrahasto sekä käyvän arvon rahasto ja muuntoerorahasto on uudelleenluokiteltu tulokseen kuuluvaksi. Kassavirran suojauksilla voidaan myös oikaista rahoitusvaroihin kuulumattoman omaisuuserän tai velan alkuperäistä hankintamenoa. Arvostusrahastoa käytetään ennen vuotta 2010 tehtyjen vaihteittain toteutettavien hankintojen yhteydessä ja inflaatiokorjausrahastoa hyperinflaatiomaissa harjoitettavien toimintojen laskennassa. Osakkuusyhtiöiden omaa pääomaa koskeviin liiketoimiin kirjataan konserniin kohdistuva vaikutus omaan pääomaan liittyvistä liiketoimista esimerkiksi osakkuusyhtiön ostaessa osakkeita takaisin kolmannelta osapuolelta. Kaikki muu oma pääoma on kertyneitä voittovaroja.

Yhtiön hallitus tekee osingonjakoehdotuksen Ruotsin osakeyhtiölain säännösten mukaisesti, ja yhtiökokous tekee osingonjakopäätöksen. Tilikaudelta 2013 ehdotettu käteisosinko kirjataan velaksi heti osakkeenomistajien tehtyä lopullisen osingonjakopäätöksen.

Eläke- ja työ sopimusvaraukset

TeliaSonera tarjoaa työntekijöilleen maksupohjaisia tai etuus pohjaisia eläkejärjestelyjä. Maksupohjaisen järjestelyn maksuksi määritetään tavallisesti tietty prosentti työntekijän palkasta, ja se kirjataan kuluksi syntymishetkellä. Telia-Sonera maksaa kiinteät maksut erillisiin rahastoihin, eikä TeliaSoneralla ole oikeudellisia tai tosiasiallisia velvoitteita maksaa lisämaksuja, mikäli rahastolla ei ole riittävästi varoja kaikkien työntekijäetuuksien maksamiseen. Maksupohjaisiin eläkejärjestelyihin tehtävät maksut kirjataan kuluiksi, kun työntekijät suorittavat kyseisiin maksuihin oikeuttavat palvelut.

TeliaSoneran useimmille työntekijöilleen Ruotsissa, Suomessa ja Norjassa tarjoamat etuus pohjaiset eläkejärjestelyt tarkoittavat, että työntekijälle taataan eläke, joka vastaa tiettyä prosenttiosuutta hänen palkastaan. Eläkejärjestelmiin sisältyvät pääasiassa vanhuuseläke, työkyvyttömyyseläke ja perhe-eläke. Eläkevastuiden ja eläkemenojen nykyarvo lasketaan vuosittain käyttäen ns. ennakoitua etuus oikeusyksikköön perustuvaa menetelmää (projected unit credit method), joka jakaa kustannuksen työntekijän työsuhteen kestoajalle. Eläkekustannus kirjataan kolmena komponenttina, työsuorituksen liittyvänä kustannuksena, nettokorkona ja uudelleenarvostuserinä. Työsuorituksen liittyvä kustannus kirjataan liiketulokseen, ja etuus pohjaisten eläkevastuiden ja järjestelyyn kuuluvien varojen diskonttokorkoperusteiset nettokorot

Konsernitilinpäätös

ilmoitetaan rahoituserissä korkotuloina tai -menoina. Vakuutusmatemaattisten oletusten muutokset sekä vastuiden kokemusperäiset oikaisut ja järjestelyyn kuuluvien varojen käyvän arvon muutokset sekä poikkeamat diskonttokorosta aiheuttavat uudelleenarvostuksia ja kirjataan muihin laajan tuloksen eriin tilikauden lopussa.

Vakuutusmatemaattiset oletukset määritetään tilikauden päättymisajankohdalle. TeliaSoneran eläkejärjestelyihin kuuluvat eläkesäätiöiden varat arvostetaan käypään arvoon tilikauden lopussa.

Taseessa esitettävät työsuhteen jälkeisiin etuuksiin liittyvät nettovaraukset tai -varat edustavat vastuiden nykyarvoa tilikauden lopussa vähennettynä järjestelyyn kuuluvien varojen käyväällä arvolla.

Muut varaukset ja ehdolliset erät

Varaus merkitään taseeseen, kun TeliaSoneralle on syntynyt aikaisemman tapahtuman seurauksena olemassa oleva velvoite (oikeudellinen tai tosiasiallinen), kun on todennäköistä, että velvoitteen täyttäminen edellyttää taloudellista hyötyä ilmentävien voimavarojen siirtymistä pois yrityksestä ja kun velvoitteen määrä on arvioitavissa luotettavasti. Mikäli taloudellista hyötyä ilmentävien voimavarojen siirtyminen pois yrityksestä on vähemmän kuin todennäköistä mutta ei erittäin epätodennäköistä tai mikäli määrää ei pystytä luotettavasti määrittämään, erä ilmoitetaan liitetiedoissa ehdollisena, edellyttäen että velvoite tai vaade on olennainen.

Varauksena kirjattava määrä on johdon paras tilikauden lopussa tekemä arvio menoista, joita velvoitteen täyttäminen edellyttää. Menot kirjataan nykyarvon määräisenä silloin, kun korkovaikutus on olennainen. Varauksia saatetaan aika ajoin myös osittain purkaa, mikäli niihin liittyvissä toimenpiteissä saavutetaan kassavirran kannalta parempi lopputulos kuin oli ennalta arvioitu.

Useita keskenään samankaltaisia velvoitteita, kuten tuotevastuusitoumuksia, käsitellään yhtenä kokonaisuutena, kun määritetään velvoitteiden täyttämistä aiheutuvan menon todennäköisyyttä. Varaus kirjataan, mikäli on todennäköistä, että kaikkien velvoitteiden täyttäminen aiheuttaa tietynsuuruisen menon, vaikka minkä tahansa yksittäisen velvoitteen toteutumisen todennäköisyys olisi pieni.

Muihin varauksiin sisältyvät ehdolliset lisäkauppahinnat, jotka liittyvät liiketoimintojen yhdistämiseen tai nykyisten tytäryhtiöiden määräysvallattomien osuukien omistajille myönnettyihin myyntioptioihin (lisätietoja löytyy kohdasta ”Konsernitilinpäätös – Määräysvallattomien omistajien osuus”) sekä uudelleenjärjestelyvaraukset, joihin sisältyvät kustannusten vähentämishjelmiin, yritysostojen jälkeisiin integraatio-ohjelmiin, toimintojen lakkauttamistoimenpiteisiin jne. liittyvät irtisanomismenot, tappiollisten sopimusten menot ja muut menot. Uudelleenjärjestelyvaraukset esitetään pääosin liiketoiminnan muissa kuluissa, koska ne eivät liity yrityksen varsinaiseen toimintaan.

Irtisanomismenot kirjataan varauksena, kun TeliaSonera on sitoutunut työntekijän tai työntekijäryhmän työsuhteen irtisanomiseen ennen tavanomaista eläkeikää tai kun TeliaSonera on tehnyt tarjouksen vapaaehtoisesta irtisanoutumisesta. Tällaiset menot kirjataan vasta, kun henkilöstövähennysohjelman ehdot ja kohteena olevien työntekijöiden määrä on asiaankuuluvasti julkistettu tai kun ehdot on annettu tiedoksi työntekijöille henkilökohtaisesti.

Tappiollisesta sopimuksesta kirjataan varaus, kun sopimuksesta odotettavissa olevat hyödyt ovat pienemmät kuin sopimusvelvoitteiden täyttämistä aiheutuvat väistämättömät kulut. Varaus kirjataan nykyarvon määräisenä sopimuksen jatkamisesta aiheutuvien nettomenojen suuruisena tai sitä alempana sopimuksen irtisanomisesta aiheutuvien arvioitujen menojen suuruisena. Ennen varauksen tekemistä kirjataan kuluksi sopimukseen liittyvien omaisuuserien mahdollinen arvonalentuminen.

Muihin varauksiin sisältyvät myös takuusitoumuksset, entisöintivelvoitteet, oikeudenkäynnit, uudelleenjärjestelytoimenpiteisiin liittymättömät tappiolliset sopimukset jne. Viimeksi mainitut varaukset esitetään tapauskohtaisesti liikevaihtoa vastaavissa kuluissa, myynnin ja markkinoinnin kuluissa, hallinnon kuluissa tai tutkimus- ja tuotekehityskuluissa.

Vuokrasopimukset

Vuokrasopimus tulkitaan rahoitusleasingsopimukseksi silloin, kun hyödykkeen omistamiselle ominaiset riskit ja edut siirtyvät olennaisilta osin vuokralleottajalle. Kaikki muut vuokrasopimukset luokitellaan muiksi vuokrasopimuksiksi.

TeliaSonera vuokralleottajana

TeliaSoneralla on käytössään sekä rahoitusleasingsopimuksilla että muilla vuokrasopimuksilla vuokrattuja hyödykkeitä. Rahoitusleasingsopimuksella vuokrattu hyödyke kirjataan aineelliseen käyttöomaisuuteen ja tuleva velvoite kirjataan velaksi määrään, joka on yhtä suuri kuin vuokratun hyödykkeen käypä arvo sopimuksen alkamisajankohtana tai sitä alempi vähimmäisvuokrien nykyarvo. Määrään sisällytetään myös välittömät alkuvaiheen menot. Maksettavat vähimmäisvuokrat jaetaan rahoitusmenoiksi ja velan vähennykseksi siten, että tuloksena on kullakin tilikaudella samansuuruinen korko jäljellä olevalle velkapääomalle. Rahoitusmenot kirjataan kuluksi tulokseen. Muiden vuokrasopimusten perusteella määräytyvät vuokrat merkitään kuluksi tasasuuruisina erinä vuokra-ajan kuluessa.

TeliaSonera vuokralleantajana – rahoitusleasing

TeliaSonera omistaa hyödykkeitä, joita se vuokraa asiakkailleen rahoitusleasingsopimuksilla. Saaminen vuokralleottajalta kirjataan määrään, joka on yhtä suuri kuin vuokrien nykyarvoa vastaava nettosijoitus vuokrasopimukseen. Välittömät alkuvaiheen menot sisällytetään alkuperäiseen rahoitusleasingsaamisen arvoon, ja ne vähentävät vuokra-ajalta kirjattavan tulon määrää. Tuotto kirjataan vuokra-ajan kuluessa annuiteettimenetelmän mukaisesti.

TeliaSonera vuokralleantajana – muut vuokrasopimukset

Muista vuokrasopimuksista saatavat vuokratuotot kirjataan tulokseen tasaerin vuokra-ajan kuluessa. Vuokrasopimuksen neuvotteluun ja järjestelyihin liittyvät välittömät alkuvaiheen menot lisätään vuokratun hyödykkeen tasearvoon ja kirjataan kuluksi yhdenmukaisesti vuokratuottojen kanssa.

Osana kansainvälistä verkkokapasiteetti-toimintaansa TeliaSonera myy kuitu- ja kaapeliyhteyksien käyttöoikeuksia. TeliaSonera käsittelee näitä kiinteistönä. Sopimuksilla ei siirretä omistusoikeutta vuokraajalle. Tapahtumat kirjataan siksi muihin vuokrasopimuksiin. Sovittu myyntihinta saadaan yleensä etukäteen ja tuloksi kirjaamaton osuus esitetään pitkäaikaisena velkana tai lyhytaikaisena saatuna ennakkomaksuna.

Konsernitilinpäätös

K4. Konsernirakenteen muutokset ja tilikauden jälkeiset tapahtumat

Konsernirakenne

Tytäryhtiöt

TeliaSoneran tärkeimmät toimivat tytäryhtiöt 31.12.2013 esitetään kohdassa "Markkinat ja brändit". Omistussuudessa otetaan huomioon TeliaSoneran suoraan tai välillisesti omistamien osakkeiden lisäksi myös osakkuusyhtiöiden omistamat osakkeet. Konsolidoitu osuus sisältää myös sitoumukset ostaa määräysvallattomien omistajien osuuksia (määräysvallattomille omistajille myönnetty myyntioptiot). Tytäryhtiöt, joissa on merkittävä määräysvallattomien omistajien osuus, esitetään liitetiedossa K19, "Oma pääoma ja tulos/osake".

Osakkuusyhtiöt

Merkittävät osakkuusyhtiöt esitetään liitetiedossa K14, "Osuudet osakkuusyhtiöissä ja yhteisyrityksissä".

Yhteisjärjestelyt

TeliaSoneralla on kaksi yhteistoiminnoiksi luokiteltavaa yhteisjärjestelyä: ruotsalainen Svenska UMTS-nät AB (SUNAB) ja tanskalainen TT-Netværket P/S (TT). Yhtiöt on perustettu verkon yhteiskäyttöä varten Tele2:n (SUNAB) ja Telenorin kanssa (TT) ja ne kuuluvat Mobility Services -liiketoiminta-alueeseen. TeliaSonera omistaa kummastakin yhtiöstä 50 prosenttia.

Liiketoimintojen yhdistämiset

KazNet Media

TeliaSonera ilmoitti 28.12.2012, että muodolliset ehdot kazakstanilaisen Alem Communications -yhtiön WiMAX-toiminnan hankkimiselle sen edelliseltä omistajalta Midas Telecomilta oli täytetty. Kaupat saatettiin loppuun vuoden 2013 tammikuun alussa. (Ks. myös liitetieto K33, "Liiketoimintojen yhdistämiset".)

Vähäiset liiketoimintojen yhdistämiset

Lisätietoja yritysostoista on liitetiedossa K33, "Liiketoimintojen yhdistämiset".

Muut hankinnat

TOO Rodnik

TeliaSonera on ostanut 25 prosenttia TOO Rodnik Ink -yhtiöstä, joka omistaa 79,9 prosenttia pörssinoteeratusta ttäryhtiöstään AO KazTransComista. Rodnikin tulososuus sisältyy TeliaSoneran raportointiin yhden vuosineljänneksen viiveellä ja ilmoitetaan kohdassa "Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista". Sopimusperusteisesti raportointiin sisältyvä tulososuus on 50 prosenttia.

Myynnit

NextGenTel

Vuonna 2012 TeliaSonera teki sopimuksen norjalaisen tytäryhtiönsä NextGenTel AS:n myynnistä Oslon pörssissä noteeratulle Telio Holding -yhtiölle. Sopimus vaati viranomaisten hyväksynnän, ja kauppa saatettiin loppuun 31.1.2013. Osa NextGenTelin kauppahinnasta maksettiin Telio Holdingin osakkeilla. Kaikki Telio Holdingin osakkeet oli myyty kesäkuun 2013 loppuun mennessä. Liiketoimesta syntyi myyntivoitto, joka oli suuruudeltaan oli lähellä nollaa.

Nepal Satellite

TeliaSonera ilmoitti 11.9.2013, että se oli sääntelysystä luopunut Nepal Satellite Pvt. Ltd:stä ja keskittyy Ncell Pvt. Ltd:hen, mikä pienentää TeliaSoneran Nepal toimintojen liiketoiminnallista riskiä ja yksinkertaistaa toimintaa. TeliaSonera teki sopimuksen, jonka mukaan se myy epäsuoran omistuksensa nepalilaisessa paikallisoperaattorissa Nepal Satellitessa takaisin Zhodar Investmentille. Kaupasta syntyi 389 milj. kruunun tappio.

Tilikauden jälkeiset tapahtumat

TeliaSonera teki joulukuussa 2013 sopimuksen avointen kuituverkkojen alalla toimivan yritysryhmän hankkimisesta (ostetut yhtiöt olivat Zitius Service Delivery AB, Quadacom Networks AB ja Riksnet AB). Sopimuksen mukainen velaton kauppahinta ilman kassavaroja oli yhteensä 473 miljoonaa kruunua. Kauppojen toteutuminen edellyttää vielä viranomaisten hyväksyntää. Ks. hallituksen toimintakertomus, "Yritysostot ja -myynnit".

Konsernitilinpäätös

K5. Segmenttikohtaiset tiedot

Konsernin toimintaa johdetaan ja siitä raportoidaan liiketoiminta-alueittain seuraavasti:

- Mobility Services -liiketoiminta-alue tarjoaa palveluja kuluttaja- ja yrityssegmentin massamarkkinoille. Sen palveluja ovat langattomat puhe- ja datapalvelut ja sisältöpalvelut, WLAN-palvelualueet, liikkuva laajakaista sekä Wireless Office. Liiketoiminta-alueeseen kuuluu matkaviestinliiketoiminta Ruotsissa, Suomessa, Norjassa, Tanskassa, Liettuassa, Latviassa, Virossa ja Espanjassa.
- Broadband Services -liiketoiminta-alue tarjoaa massamarkkinoiden palveluja kotien ja toimistojen yhteyksiin. Sen palveluja ovat kupari-, kuitu- ja kaapeliyhteyksillä tarjottavat laajakaistapalvelut, TV, internetpuhelut, kodin viestintäpalvelut, IP-VPN / Business Internet, vuokraohdot ja perinteiset puhepalvelut. Liiketoiminta-alue hoitaa konsernin yhteisen runkoverkon toimintaa, mukaan lukien kansainvälisen verkkokapasiteettitoiminnan dataverkko, ja siihen kuuluu toimintoja Ruotsissa, Suomessa, Tanskassa, Liettuassa, Latviassa (omistusosuus 49 prosenttia, konsolidoitu osuus 60 prosenttia) ja Virossa sekä kansainvälinen verkkokapasiteettiliiketoiminta.
- Eurasia-liiketoiminta-alue käsittää matkaviestinliiketoiminnan Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa ja Nepalissa. Liiketoiminta-alueeseen kuuluu myös TeliaSoneran osakeomistus venäläisessä MegaFonissa (omistusosuus 25 prosenttia, konsolidoidaan 27 prosenttia) ja turkkilaisessa Turkcellissa (omistusosuus 38 prosenttia).
- Raportoitava segmentti Muut toiminnot koostuu Other Business Services -liiketoimintayksiköstä, TeliaSonera Holdingista ja Konsernitoiminnoista. Other Business Services -liiketoimintayksikkö vastaa hallintapalveluratkaisuiden myynnistä yritysasiakkaille Pohjoismaissa. TeliaSonera Holding vastaa konsernin strategisten tai ydinliiketoimintojen ulkopuolisista toiminnoista. Konsernitoiminnot käsittävät konsernin pääkonttorin sekä tiettyjä konsernin tai liiketoiminta-alueiden yhteisiä ja maakohtaisia palvelutoimintoja.
- Segmenttikohtaisten tietojen yhdistelyssä käytetyt periaatteet ovat samat kuin konsernitilinpäätöksessä, lukuun ottamatta segmentin sisäisiä rahoitusleasingsopimuksia, joita käsitellään muina vuokrasopimuksina. Tulosityksiköiden väliset liiketapahtumat perustuvat vastaaviin ehtoihin kuin muiden asiakkaiden kanssa. Segmenttien valvonnan ja raportoinnin pääasiallisia tunnuslukuja ovat liikevaihdon ja liiketuloksen lisäksi käyttökate ennen kertaluonteisia eriä ja käyttö pääoma (ks. kohta Määritelmät). Kuten liitetiedon K1 "Laadintatapa" kohdassa "Kirjaamisperiaatteiden muutos ja aiempien luokitteluvirheiden oikaisu" tarkemmin kuvataan, segmentin luvut vuodelta 2012 on oikaistu, jotta ne kuvastaisivat työsuhde-etujen ja eläkkeiden kirjaamisperiaatteiden muutosta (muutettu standardi IAS 19). Lisätietoja vuoden 2013 arvonalentumistappioista on liitetiedossa K12, "Liikearvo ja muut aineettomat hyödykkeet".

Konsernitilinpäätös

Tammikuu–joulukuu 2013 tai 31. 12. 2013						
MSEK	Mobility Services	Broadband Services	Eurasia	Muut toiminnot	Eliminoinnit	Konserni
Liikevaihto	48 873	33 510	20 414	3 556	-4 653	101 700
Ulkoinen liikevaihto	47 767	31 411	19 797	2 725	-	101 700
Käyttökate ennen kertaluonteisia eriä	14 689	9 778	10 796	321	-	35 584
Kertaluonteiset erät	-373	-485	-738	-332	-	-1 928
Poistot ja arvonalennukset	-5 295	-5 375	-3 474	-1 071	-	-15 215
<i>josta arvonalennuksia</i>	<i>-1 109</i>	<i>-605</i>	<i>-500</i>	<i>-253</i>	-	<i>-2 467</i>
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-9	105	5 926	-1	-	6 021
Liiketulos	9 012	4 023	12 510	-1 083	-	24 462
Rahoituserät, netto						-3 094
Tuloverot						-4 601
Nettotulos						16 767
Osuudet osakkuusyhtiöissä ja yhteisyrityksissä	55	708	28 340	247	-	29 350
Muut segmentin varat	84 971	48 014	33 756	12 490	-1 305	177 926
Segmenteille kohdistamattomat varat						5 617
Muut kohdistamattomat varat						39 935
Vastaavaa yhteensä						252 828
Segmentin velat	14 315	9 759	10 088	4 161	-1 380	36 942
Segmenteille kohdistamattomat velat						23 418
Muut kohdistamattomat velat						92 534
Oikaistu pääoma						99 934
Vastattavaa yhteensä						252 828
Investoinnit	5 933	4 916	5 861	1 083	-	17 793
<i>josta käyttöomaisuusinvestoinnit</i>	<i>5 811</i>	<i>4 755</i>	<i>4 712</i>	<i>1 054</i>	-	<i>16 332</i>
Henkilöstön määrä	6 347	12 263	4 904	2 499	-	26 013
Kokopäivätyötä tekevän henkilöstön määrä keskimäärin	6 330	11 605	4 984	2 402	-	25 321

Tammikuu–joulukuu 2012 tai 31. 12. 2012						
MSEK	Mobility Services	Broadband Services	Eurasia	Muut toiminnot	Eliminoinnit	Konserni
Liikevaihto	50 637	35 723	19 731	3 799	-4 992	104 898
Ulkoinen liikevaihto	49 281	33 370	19 302	2 945	-	104 898
Käyttökate ennen kertaluonteisia eriä	14 718	11 004	9 976	483	-10	36 171
Kertaluonteiset erät	-216	-633	-102	-147	1	-1 097
Poistot ja arvonalennukset	-10 263	-6 431	-3 059	-788	-1	-20 542
<i>josta arvonalennuksia</i>	<i>-6 018</i>	<i>-1 556</i>	-	<i>-29</i>	-	<i>-7 603</i>
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-10	114	13 815	-50	-1	13 868
Liiketulos	4 229	4 054	20 629	-503	-9	28 400
Rahoituserät, netto						-3 918
Tuloverot						-3 314
Nettotulos						21 168
Osuudet osakkuusyhtiöissä ja yhteisyrityksissä	30	673	28 408	229	1	29 341
Muut segmentin varat	84 050	48 294	32 901	13 695	-1 716	177 224
Segmenteille kohdistamattomat varat						6 830
Muut kohdistamattomat varat						39 651
Vastaavaa yhteensä						253 046
Segmentin velat	13 995	10 515	9 991	4 247	-1 796	36 952
Segmenteille kohdistamattomat velat						23 346
Muut kohdistamattomat velat						95 983
Oikaistu pääoma						96 765
Vastattavaa yhteensä						253 046
Investoinnit	4 973	5 730	5 831	1 064	-9	17 590
<i>josta käyttöomaisuusinvestoinnit</i>	<i>4 496</i>	<i>5 445</i>	<i>4 739</i>	<i>1 014</i>	<i>-9</i>	<i>15 685</i>
Henkilöstön määrä	6 720	13 571	4 980	2 567	-	27 838
Kokopäivätyötä tekevän henkilöstön määrä keskimäärin	6 642	12 671	4 933	2 547	-	26 793

Konsernitilinpäätös

K6. Liikevaihto

Ulkoinen liikevaihto jakautuu eri tuoteryhmien kesken seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Matkaviestintä	57 521	59 136
Kiinteän verkon viestintäpalvelut	30 853	32 662
Muut palvelut	13 326	13 100
Yhteensä	101 700	104 898

Kiinteän verkon viestintäpalveluihin kuuluvat myös internet-, data- ja TV-palvelut sekä hallintapalvelut. Muihin palveluihin kuuluvat laitemyynti ja rahoituspalvelut.

Liikevaihto ulkoisen asiakkaan sijaintipaikan mukaan sekä pitkäaikaiset varat jakautuvat yksinään merkittävien maiden kesken seuraavasti:

	Tammi-joulu 2013		Tammi-joulu 2012		31.12.2013		31.12.2012	
	MSEK	Prosenttia	MSEK	Prosenttia	MSEK	Prosenttia	MSEK	Prosenttia
	Liikevaihto				Pitkäaikaiset varat			
Ruotsi	35 585	35,0	36 715	35,0	28 423	19,4	28 425	19,3
Suomi	12 328	12,1	13 600	13,0	37 537	25,6	36 224	24,6
Norja	7 047	6,9	8 699	8,3	20 343	13,9	22 158	15,1
Kaikki muut maat	46 740	46,0	45 884	43,7	61 144	41,2	60 384	41,0
Yhteensä	101 700	100,0	104 898	100,0	147 447	100,0	147 191	100,0

Myynti ulkoisten asiakkaiden sijaintipaikan mukaan jakautui talousalueittain seuraavasti:

	Tammi-joulu 2013		Tammi-joulu 2012	
	MSEK	Prosenttia	MSEK	Prosenttia
Euroopan talousalue (ETA)	79 489	78,2	83 525	79,6
<i>josta Euroopan unionin (EU) jäsenvaltiot</i>	72 426	71,2	74 777	71,3
Muu Eurooppa	2 432	2,4	3 039	2,9
Pohjois-Amerikan vapaakauppasopimusalue (NAFTA)	522	0,5	489	0,5
Muu maailma	19 257	18,9	17 845	17,0
Yhteensä	101 700	100,0	104 898	100,0

TeliaSonera-konserni tarjoaa laajan valikoiman massamarkkinoille tarkoitettuja palveluja ja tuotteita erittäin kilpailuilla markkinoilla. Siksi konsernin riippuvuus yksittäisistä asiakkaista on vähäinen.

K7. Liiketoiminnan kulut kululajeittain

Laajassa tuloslaskelmassa liiketoiminnan kulut esitetään toiminnoittain jaettuna liikevaihtoa vastaaviin kuluihin, myynnin ja markkinoinnin kuluihin, hallinnon kuluihin sekä tutkimus- ja tuotekehityskuluihin. Liiketoiminnan kulut jakautuivat kululajeittain seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Ostetut tavarat ja alihankintapalvelut	-18 576	-17 635
Yhteenliittämisen- ja verkkovierailukulut	-10 694	-12 671
Muut verkkokulut	-5 829	-5 791
Vaihto-omaisuuden muutos	-2 941	-3 408
Henkilöstökulut (ks. myös liitetieto K31)	-12 226	-12 438
Markkinointikulut	-6 134	-6 829
Muut kulut	-10 069	-10 618
Poistot ja arvonalennukset	-14 045	-12 997
Yhteensä	-80 514	-82 387

Muut kulut koostuvat pääosin vuokratuluista, konsultointipalveluista, IT-kuluista, energiakuluista ja matkustuskuluista. Arvioidessaan tehostamistoimien tuloksia TeliaSonera käyttää käsitettä "säästötoimien kohteena oleva kustannusrakenne", joka sisältää henkilöstökulut, markkinointikulut ja muut kulut ilman kertaluonteisia eriä. Erään sisältyvät kulut olivat yhteensä 28 830 milj. kruunua vuonna 2013 ja 26 644 milj. kruunua vuonna 2012.

Konsernitilinpäätös

Poistot ja arvonalennukset jakaantuivat toiminnoittain seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Liikevaihtoa vastaavat kulut	-12 559	-11 111
Myynnin ja markkinoinnin kulut	-1 015	-1 305
Hallinnon kulut	-466	-545
Tutkimus- ja tuotekehityskulut	-5	-36
Yhteensä	-14 045	-12 997

Arvonalennukset Mobility Services -liiketoiminta-alueella Tanskassa ja Liettuassa sekä liikearvon alaskirjaukset Broadband Services -liiketoiminta-alueella Tanskassa sisältyvät liitetietoon K8, "Liiketoiminnan muut tuotot ja kulut". Muut alaskirjaukset ovat suuruudeltaan 1 297 milj. kruunua ja sisältyvät Liikevaihtoa vastaaviin kuluihin.

Poistojen ja arvonalennusten jakautuminen segmenteittään on esitetty liitetiedossa K5, "Segmenttikohittaiset tiedot". Tietoja arvonalentumistesteistä on liitetiedossa K12, "Liikearvo ja muut aineettomat hyödykkeet".

K8. Liiketoiminnan muut tuotot ja kulut

Liiketoiminnan muut tuotot ja kulut jakaantuivat seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Liiketoiminnan muut tuotot		
Myyntivoitot	232	82
Valuuttakurssivoitot	376	279
Provisiot, lisenssi- ja patenttimaksut jne.	222	92
Avustukset	21	19
Voitot liiketoimintojen yhdistämisistä	-	209
Palautuneet luottotappiot	95	119
Oikeudessa tuomitut maksut muilta operaattoreilta	220	140
Saadut vahingonkorvaukset	62	67
Liiketoiminnan muut tuotot yhteensä	1 228	1 007
Liiketoiminnan muut kulut		
Myyntitappiot	-695	-141
Tappiollisista sopimuksista tehdyt varaukset	-100	-9
Valuuttakurssitappiot	-447	-303
Uudelleenjärjestelykulut	-1 234	-938
Poistot ja arvonalennukset	-1 170	-7 545
Oikeudessa tuomitut maksut muille operaattoreille	-312	-
Maksetut vahingonkorvaukset	-15	-50
Liiketoiminnan muut kulut yhteensä	-3 973	-8 986
Nettovaikutus tulokseen	-2 745	-7 979
<i>josta kaupankäyntitarkoituksessa pidettäviin johdannaisiin liittyvät valuuttakurssimuutosten aiheuttamat nettotappiot</i>	<i>-6</i>	<i>-11</i>

Vuonna 2012 poistoihin ja arvonalennuksiin sisältyivät 5 984 milj. kruunun suuruiset arvonalentumiskirjaukset Mobility Services -liiketoiminta-alueella Norjassa ja Liettuassa sekä 1 550 milj. kruunun suuruiset liikearvon alaskirjaukset Broadband Services -liiketoiminta-alueella Norjassa; ks. myös liitetieto K12, "Liikearvo ja muut aineettomat hyödykkeet". Vuonna 2013 kirjattiin 756 milj. kruunun suuruisen arvonalennus Mobility Services -liiketoiminta-alueella Tanskassa, 269 milj. kruunun suuruisen arvonalennus Mobility Services -liiketoiminta-alueella Liettuassa ja 143 milj. kruunun suuruisen arvonalennus Broadband Services -liiketoiminta-alueella Tanskassa. Myyntivoittoihiin sisältyi 179 milj. kruunun nettomyyntivoitto Yoigon tukiasemien myynnistä Espanjassa. Kolmannella vuosineljänneksellä TeliaSonera myi takaisin epäsuoran omistussuutensa Nepal Satellitesta. Liiketoimesta aiheutui 389 milj. kruunun nettomyyntitappio. Uudelleenjärjestelykuluihin sisältyi lähinnä henkilöstövähennysten kuluja.

K9. Rahoituskulut ja muut rahoituserät

Rahoituskulut ja muut rahoituserät jakaantuivat seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Rahoituskulut		
Korkokulut	-3 597	-3 849
Korkomenot rahoitusleasingsopimuksista	-3	-3
Varausten diskonttauksen purku	-71	-103
Aktivoidut korot	60	75
Valuuttakurssivoitot ja -tappiot nettomääräisinä	-147	-723
Etuuspohjaisen nettovelan (omaisuuserän) nettokorko	-147	-112
Rahoituskulut yhteensä	-3 905	-4 715
Muut rahoituserät		
Korkotuotot	686	694
Korkotuotot rahoitusleasingsopimuksista	100	98
Luottotappiot rahoitusleasingsopimuksista	-14	-14
Myytavissä olevien oman pääoman ehtoisten instrumenttien myyntitappiot	-	-24
Riskipääomasijoituksista saadut osingot	-	1
Riskipääomainsstrumenteista saadut myyntivoitot	4	28
Riskipääomasijoitusten käyvän arvon muutokset	-	2
Diskonttauksen purku, saamiset	55	19
Rahoitusinstrumenteista kertyneet rahoitustappiot	-20	-7
Muut rahoituserät yhteensä	811	797
Nettovaikutus tulokseen	-3 094	-3 918

Konsernitilinpäätös

Seuraavassa on eritelty korkokulut, valuuttakurssimuutosten aiheuttamat nettovoitot ja -tappiot, suojaustoiimiin liittyvät korkotuotot sekä lainasaatavat ja vieras pääoma:

	Tammi-joulu 2013	Tammi-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012
MSEK			Valuuttakurssivoitot ja -tappiot nettomääräisinä		Korkotuotot	
Käypää arvoa suojaavat johdannaiset	366	482	-176	-129	-	-
Kassavirtaa suojaavat johdannaiset	-83	-156	97	-71	-	-
Kaupankäyntitaroituksessa pidettävät johdannaiset	-411	-921	2 322	-2 149	-	-
Eräpäivään saakka pidettävät sijoitukset	-	-	-	-	18	4
Lainat ja saamiset	-	-	-3 314	1 776	652	667
Käyvän arvon suojaamiseksi lainattu vieras pääoma	-1 606	-1 055	176	129	-	-
Jaksotettuun hankintamenoön arvostetut lainat ja muu vieras pääoma	-1 855	-2 188	748	-279	-	-
Muut	-8	-11	-	-	16	23
Yhteensä	-3 597	-3 849	-147	-723	686	694

Jaksotettuun hankintamenoön arvostetut lainat sisältävät sekä suojaustarkoituksessa otettuja että suojaamattomia eriä.

K10. Tuloverot

Laajaan tuloslaskelmaan ja suoraan omaan pääomaan kirjatut veroerät

Laajaan tuloslaskelmaan ja suoraan omaan pääomaan kirjatut veroerät jakaantuivat seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Tulokseen kirjatut veroerät		
Tilikauden verokulut	-3 614	-3 950
Liikaa tai liian vähän maksetut tilikauden verokulut aiempina vuosina	81	-34
Tilikauden aikana syntyneet tai peruutetut laskennalliset verokulut	-594	-449
Aiemmin kirjaamattomien laskennallisten verojen kirjaus	217	-105
Verokantojen muutosten vaikutus laskennallisiin veroihin	-691	1 224
Tulokseen kirjatut verokulut yhteensä	-4 601	-3 314
Muihin laajan tuloksen eriin kirjatut veroerät		
Tilikauden verot	367	-419
Tilikauden aikana syntyneet tai peruutetut laskennalliset verot	-966	341
Muihin laajan tuloksen eriin kirjatut verokulut yhteensä	-599	-78
Suoraan omaan pääomaan kirjatut veroerät		
Osakkuusyhtiön tekemään omien osakkeiden takaisinostoon liittyvät verovelat	6	-39
Suoraan omaan pääomaan kirjatut verot yhteensä	6	-39

Tulos ennen veroja oli 21 368 milj. kruunua vuonna 2013 ja 24 482 milj. kruunua vuonna 2012. Ruotsin nimellisverokannan ja efektiivisen verokannan välinen ero muodostuu seuraavista eristä:

Prosenttia	Tammi-joulu 2013	Tammi-joulu 2012
Ruotsin tuloverokanta	22,0	26,3
Tytäryhtiöiden korkeamman tai alhaisemman verokannan vaikutus	0,1	-1,4
Tytär- ja osakkuusyhtiöistä saatujen tuottojen lähdevero	2,0	1,0
Liikaa tai liian vähän maksetut tilikauden verokulut aiempina vuosina	-0,4	0,1
Aiemmin kirjaamattomien laskennallisten verojen kirjaus	-1,0	0,4
Verokantojen muutosten vaikutus laskennallisiin verokuluihin	3,2	-5,0
Osuus osakkuusyhtiöiden tuloksista	-6,2	-14,9
Tilikauden tappiot, joista ei ole kirjattu laskennallista verosaamista	0,5	0,6
Vähennyskelvottomat kulut	2,0	8,0
Verovapaat tuotot	-0,7	-1,6
Tuloksen efektiivinen veroaste	21,5	13,5
<i>Efektiivinen veroaste ilman osakkuusyhtiöiden vaikutusta</i>	<i>25,7</i>	<i>28,3</i>

Konsernitilinpäätös

Verolainsäädännössä on äskettäin tapahtunut seuraavat TeliaSoneraan vaikuttavat muutokset:

Maa	Muutoksen ajankohta	Muutos yritysten tuloveroa koskevassa lainsäädännössä	Voimaantulo
Ruotsi	Marraskuu 2012	Verokannan lasku 26,3 prosentista 22,0 prosenttiin.	1.1.2013
Tanska	Kesäkuu 2012/2013	Aiemmiltä vuosilta kertyneitä verotuksellisia tappioita voidaan 1.7.2012 tai sen jälkeen alkavina verokausina vähentää enintään 60,0 prosenttia siitä verotettavasta tulosta, joka ylittää 7,5 miljoonaa Tanskan kruunua. Verokanta laskee vähitellen: 1.1.2014 se laskee 25,0 prosentista 24,5 prosenttiin, vuonna 2015 se laskee 23,5 prosenttiin ja vuonna 2016 22,0 prosenttiin.	1.1.2013/2014/ 2015/2016
Suomi	Joulukuu 2013	Verokannan lasku 24,5 prosentista 20,0 prosenttiin.	1.1.2014
Ranska	Joulukuu 2012	Aiemmiltä vuosilta kertyneitä verotuksellisia tappioita voitaisiin vähentää enintään 50,0 prosenttia siitä vuoden 2013 verotettavasta tulosta, joka ylittää miljoona euroa.	1.1.2013
Norja	Joulukuu 2013	Verokannan lasku 28,0 prosentista 27,0 prosenttiin.	1.1.2014
Espanja	Heinäkuu 2012/ lokakuu 2013	Jos liikevaihto on yli 60 milj. euroa, aiemmiltä vuosilta kertyneitä verotuksellisia tappioita voidaan vähentää enintään 25,0 prosenttia vuoden 2012 verotettavasta tulosta. Väliaikaiset rajoitukset olivat voimassa vuoteen 2013 asti, ja niitä on jatkettu vuoteen 2015 aste. Lisäksi 1.1.2012 tai sen jälkeen alkavien verokausien osalta verotuksellisten tappioiden hyödyntämisen määräaika pidennetään 15 vuodesta 18 vuoteen. Pidennys koskee aiempina vuosina kertyneitä verotuksellisia tappioita.	1.1.2012/2014
Yhdistynyt kuningaskunta	Maaliskuu/ heinäkuu 2012/ heinäkuu 2013	Verokannan lasku 26,0 prosentista 24,0 prosenttiin vuonna 2012 ja edelleen 23,0 prosenttiin vuonna 2013, 21,0 prosenttiin vuonna 2014 ja 20,0 prosenttiin vuonna 2015.	1.4.2012/2013/ 2014/2015
Uzbekistan	Joulukuu 2013	Verokannan lasku 9,0 prosentista 8,0 prosenttiin.	1.1.2014

Yhteisöveroprosentin alentaminen Ruotsissa 1.1.2013 ja Suomessa 1.1.2014 aiheutti TeliaSonera toimintojen olemassa olevien laskennallisten verosaamisten ja velkojen uudelleenarvostuksen, jonka seurauksena laskennalliset nettoverotulot olivat 675 milj. kruunua vuonna 2013 ja laskennalliset verokulut olivat 1 225 milj. kruunua vuonna 2012.

Laskennalliset verosaamiset ja -velat

Laskennallisten verosaamisten ja -velkojen muutokset koostuivat seuraavista eristä:

MSEK	31.12.2013	31.12.2012
Laskennalliset verosaamiset		
Kauden alussa	7 410	8 164
Laskentaperiaatteen muutos	-	688
Laajaan tuloslaskelmaan kirjattu muutos	-1 907	-916
Myytyt liiketoiminnot	-2	-
Verosaamisista vähennettyjen verovelkojen peruutukset, muut uudelleenluokitukset	-135	-285
Valuuttakurssierot	127	-241
Laskennalliset verosaamiset kauden lopussa	5 493	7 410
Laskennalliset verovelat		
Kauden alussa	10 287	13 414
Laskentaperiaatteen muutos	-	-471
Laajaan tuloslaskelmaan kirjattu muutos	127	-1 927
Suoraan omaan pääomaan kirjattujen lähdeverojen muutos	-6	39
Ostetut liiketoiminnot	7	64
Myytyt liiketoiminnot	-48	-829
Veroveloista vähennettyjen verosaamisten peruutukset, muut uudelleenluokitukset	-2	106
Valuuttakurssierot	-302	-109
Laskennalliset verovelat kauden lopussa	10 063	10 287

Väliaikaiset erot, joihin laskennalliset verosaamiset ja -velat perustuvat, koostuivat seuraavista eristä:

MSEK	31.12.2013	31.12.2012
Laskennalliset verosaamiset, brutto		
Muiden pitkäaikaisten varojen verotuksessa lykätyt poistot, arvonlennukset ja käyvän arvon oikaisut	3 932	5 215
Verotuksessa lykätyt kuluvaraukset	980	1 843
Luottotappiovaraukset	93	91
Verotukselliset tappiot	4 736	4 525
Välisumma	9 741	11 674
Arvostusvaraus		
Muiden pitkäaikaisten varojen verotuksessa lykätyt poistot	-5	-
Luottotappiovaraukset	-16	-
Verotukselliset tappiot	-3 834	-3 697
Välisumma	-3 855	-3 697
Laskennallisista verosaamisista vähennetyt verovelat	-393	-567
Laskennalliset verosaamiset yhteensä	5 493	7 410
Laskennalliset verovelat		
Tytär- ja osakkuusyhtiöihin liittyvät lähdeverot	1 960	1 999
Muiden pitkäaikaisten varojen verotuksessa kiihdytetyt poistot ja arvonlennukset	5 183	5 319
Kuluvarausten käyvän arvon oikaisut	796	672
Lyhytaikaisten saamisten verotuksessa lykätyt tuloutus	22	39
Verotuksen tuloksentasausvaraukset	2 495	2 825
Välisumma	10 456	10 854
Laskennallisista veroveloista vähennetyt verosaamiset	-393	-567
Laskennalliset verovelat yhteensä	10 063	10 287
Laskennalliset verosaamiset (+) / verovelat (-), netto	-4 570	-2 877
Arvostusvarauksen nettolisäys (+), vähennys (-)	158	-230

Konsernitilinpäätös

Arvostusvarauksen mukaisten 31.12.2013 kirjaamattomien laskennallisten verosaamisten odotettiin vanhenevan seuraavasti:

Arvioitu vanheneminen MSEK	2014	2015	2016	2017	2018	2019– 2030	Rajoitta- maton	Yhteensä
Kirjaamattomat laskennalliset verosaamiset	17	10	16	27	30	3 113	621	3 834

Tytäryhtiöiden jakamattomiin voittovaroihin liittyvät kirjaamatta olevat laskennalliset verovelat, mukaan lukien maksettuihin osinkoihin liittyvät arvioidut tuloverot, olivat 31.12.2013 yhteensä 751 milj. kruunua ja 31.12.2012 yhteensä 677 milj. kruunua.

Verotukselliset tappiot

Verotuksellisiin tappioihin perustuvat laskennalliset verosaamiset liittyvät lähinnä Espanjaan ja kansainväliseen verkkokapasiteetti liiketoimintaan.

Espanjan verotukselliset tappiot liittyvät espanjalaiseen 3G-matkaviestinoperaattoriin Xfera Móviles S.A.:han (Yoigoon), joka ostettiin vuonna 2006. Xfera on tehnyt verotuksellista tappiota perustamisvuodestaan 2000 Espanjan viranomaisille maksettavien vuosittaisten taajuusmaksujen, poistojen ja aiemmin tehtyjen investointien arvonalennusten sekä muiden alkuvaiheen tappioiden sekä sen jälkeen syntyneiden liiketoiminnan tappioiden takia. Xferalla oli 31.12.2013 verotuksellisia tappioita ja muita veronalaisia väliaikaisia eroja yhteensä 11,6 mrd. kruunua.

3G-markkinoiden nykyisessä tilanteessa ja viime vuosien aikana tapahtuneen laitehintojen laskun ansiosta yhtiön johto kuitenkin luottaa siihen, että Xfera pystyy tuottamaan verotettavaa voittoa. Johto on laatinut vahvan

liiketoimintasuunnitelman, joka perustuu selkeään liiketoimintamalliin ja yksityiskohtaiseen vertailutietoon, ja on myös saanut TeliaSoneran lisäksi muita sijoittajia mukaan. Näin ollen johto uskoo, että nykyiset verotukselliset tappiot voidaan käyttää ennen niiden vanhentumista 18 vuoden kuluttua ensimmäisestä voitollisesta vuodesta. Johto on kuitenkin ottanut huomioon, että kynnys laskennallisen verosaamisen kirjaamiselle pitkään jatkuneessa tappiutilanteessa on korkeampi kuin muiden verosaamisten kohdalla, ja on näin ollen vähentänyt arviotaan tasolle, jonka se arvioi Xferan varmuudella saavuttavan. Näihin arvioihin perustuen johto on kirjannut 31.12.2013 laskennallista verosaatavaa 564 milj. kruunua arvostusvarauksen jälkeen.

Kansainvälisen verkkokapasiteetti liiketoiminnan verotukselliset tappiot liittyvät pääasiassa vuonna 2002 kertyneisiin koneiden ja kaluston arvonalennuksiin. Suurimalla osalla näistä verotuksellisista tappioista ei ole vanhenemispäivää.

TeliaSoneran kertyneet verotukselliset tappiot olivat yhteensä 16 912 milj. kruunua vuonna 2013 ja 16 307 milj. kruunua vuonna 2012. Verotuksellisten tappioiden vanhentumisaikataulun 31.12.2013 odotetaan olevan seuraava:

Arvioitu vanheneminen MSEK	2014	2015	2016	2017	2018	2019– 2030	Rajoitta- maton	Yhteensä
Verotukselliset tappiot	200	116	199	319	358	12 410	3 310	16 912

Konsernitilinpäätös

K11. Muut laajan tuloksen erät

Nettotulokseen uudelleenluokiteltavissa olevat muun laajan tuloksen erät jakaantuivat seuraavasti. Lisätietoja etuus pohjaisten eläkejärjestelyjen uudelleenarvostuksista on liitetiedossa K21.

MSEK	Oman pääoman erä	Tammi-joulu 2013	Tammi-joulu 2012
Muuntoerot			
Ulkomaisten liiketoimintojen valuuttamuuntoerot	Muuntoerot	-1 559	-5 197
Ulkomaisten määräysvallattomien osuuksien valuuttamuuntoerot	Määräysvallattomien omistajien osuus	-126	-264
Nettotulokseen siirretyt omaisuuserien myynnit	Muuntoerot	139	1 435
<i>josta eriin "Liiketoiminnan muut tuotot/kulut" sisältyy</i>		139	-6
<i>josta erään "Osuus osakkuusyhtiöiden tuloksista" sisältyy</i>		-	1 441
Ulkomaisten liiketoimintojen suojaus	Muuntoerot	-2 263	1 594
Tuloverojen vaikutus	Muuntoerot	434	-419
Valuuttamuuntoerot yhteensä		-3 375	-2 851
<i>josta emoyhtiön omistajille kuuluva osuus</i>		<i>-3 249</i>	<i>-2 588</i>
Osuus osakkuusyhtiöiden muista laajan tuloksen eristä			
Myytävässä olevien rahoitusinstrumenttien käyvän arvon nettomuutokset	Käyvän arvon rahasto	1	-2
Ulkomaisten liiketoimintojen valuuttamuuntoerot	Muuntoerot	-154	-258
Osuus osakkuusyhtiöiden muista laajan tuloksen eristä yhteensä		-153	-260
Kassavirran suojaukset			
Käyvän arvon nettomuutokset	Suojausrahasto	344	-51
Siirretty tulokseen kohtaan "Rahoituskulut"	Suojausrahasto	-10	79
Muuttuneen verokannan vaikutus		-	-12
Tuloverojen vaikutus	Suojausrahasto	-67	-8
Kassavirran suojaukset yhteensä		267	8
Myytävässä olevat rahoitusinstrumentit			
Käyvän arvon nettomuutokset	Käyvän arvon rahasto	-2	0
Omaisuuserien myynnit siirretty tulokseen kohtaan "Muut rahoituserät"	Käyvän arvon rahasto	-	24
Myytävässä olevat rahoitusinstrumentit yhteensä		-2	24
Nettotulokseen uudelleenluokiteltavissa olevat muut laajan tuloksen erät yhteensä			
<i>josta tuloverojen vaikutukset yhteensä (ks. myös liitetieto K10)</i>		<i>367</i>	<i>-439</i>
<i>josta määräysvallattomille omistajille kuuluva oma pääoma</i>		<i>-126</i>	<i>-264</i>

Konsernitilinpäätös

Suojausrahastoon on kirjattu voitot ja tappiot johdannaisista, jotka suojaavat korko- ja valuuttapositiona ja joilla oli 267 milj. kruunun positiivinen nettovaikutus omaan pääomaan 31.12.2013. Tulevat voitot ja tappiot kirjataan tulokseen vuosina 2014, 2016–2017, 2019 ja myöhemmin, kun suojatut erät eräännyvät maksettavaksi. Mikään suojausrahastossa tapahtunut siirto ei edellyttänyt hankintamenon oikaisua. Ks. myös liitetiedon K3, ”Tärkeimmät laskentaperiaatteet”, kohta ”Rahoitusinstrumentit”.

K12. Liikearvo ja muut aineettomat hyödykkeet

Seuraavassa on esitetty kirjanpitoarvon jakautuminen ja muutokset:

	31.12.2013	31.12.2012	31.12.2013	31.12.2012
MSEK	Liikearvo		Muut aineettomat hyödykkeet	
Kertynyt hankintahinta	74 261	76 997	39 473	36 816
Kertyneet poistot	–	–	–23 603	–21 785
Kertyneet arvonalennukset	–6 948	–7 835	–2 005	–957
Ennakkomaksut	–	–	344	42
Tasearvo	67 313	69 162	14 209	14 116
<i>josta keskeneräisiä investointeja</i>	–	–	761	1 385
Tasearvo kauden alussa	69 162	76 850	14 116	15 167
Laskentaperiaatteen muutos	–	–	–	–
Investoinnit	268	1 206	3 682	2 136
<i>josta aktivoitujen korkojen osuus</i>	–	–	15	39
Myynnit ja romutukset	–	–	–50	–73
Ostetut liiketoiminnot	–	–	–	–
Myytyt liiketoiminnot	–263	–21	–198	–1
Uudelleenluokittelu	–89	255	233	78
Myyntioptioihin ja ehdollisiin lisäkauppahintoihin liittyvät oikaisut	239	544	–	–
Tilikauden poistot	–	–	–2 785	–2 724
Tilikauden arvonalennukset	–1 171	–7 552	–1 072	–7
Ennakkomaksut	–	–	302	30
Valuuttakurssierot	–833	–2 120	–19	–490
Tasearvo kauden lopussa	67 313	69 162	14 209	14 116

Vuonna 2013 investoinnit televiestintä- ja taajuustoimilupiin olivat 1 767 milj. kruunua, ja vuonna 2012 ne olivat 352 milj. kruunua.

Tietoa tilikauden liikearvon arvonalennuksista on jäljempänä kohdassa ”Arvonalentumistestaus”.

Muiden aineettomien hyödykkeiden arvonalennuksista 500 milj. kruunua liittyy tammikuussa 2013 ostettuihin Kazakstanin toimintoihin. Arvonalennus liittyy Kazakstanin WiMAX-toiminnan taajuuslupiin ja perustuu näkemykseen, jonka mukaan ostetut taajuudet pystytään hyödyntämään täysin vasta arvoitua pidemmän ajan kuluttua, koska 4G-toimilupaa ei ole saatu.

Tällä hetkellä ei liikearvon lisäksi ole muita taloudelliselta pitoajaltaan rajoittamattomia aineettomia hyödykkeitä. Eri omaisuususerien taloudellisissa pitoajoissa ei tapahtunut yleisiä

muutoksia vuonna 2013. Tietoja käytetyistä poistoprosenteista on liitetiedon K2, ”Keskeisimmät arviointiin liittyvät epävarmuustekijät” kohdassa ”Taloudelliset pitoajat”. Poistot ja arvonalennukset on kirjattu laajassa tuloslaskelmassa kaikkiin menoeriin kululajeittain sekä erään ”Liiketoiminnan muut kulut”.

Liikearvo jakautui raportoitaville segmenteille seuraavasti:

MSEK	31.12.2013	31.12.2012
Mobility Services -liiketoiminta-alue	44 740	46 956
<i>josta Suomen osuus</i>	20 105	19 371
<i>josta Norjan osuus</i>	16 529	18 236
<i>josta Tanskan osuus</i>	3 797	4 381
Broadband Services -liiketoiminta-alue	10 300	10 182
<i>josta Suomen osuus</i>	8 075	7 781
Eurasia-liiketoiminta-alue	11 585	11 341
<i>josta Azerbaidžanin osuus</i>	5 981	5 115
<i>josta Uzbekistanin osuus</i>	1 483	1 706
<i>josta Nepalín osuus</i>	2 945	3 565
Muut toiminnot	688	683
Liikearvo yhteensä	67 313	69 162

Muiden aineettomien hyödykkeiden tasearvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Tuotemerkit	98	105
Televiestintä- ja taajuustoimiluvat	8 117	7 236
Asiakas- ja toimittajasuhteet, yhteenliittämisen- ja verkkovierailusopimukset	1 128	1 476
Aktivoidut kehittämiskulut	2 737	2 442
Patentit jne.	5	8
Vuokraoikeudet jne.	1 023	1 422
Keskeneräiset investoinnit ja ennakkomaksut	1 101	1 427
Muut aineettomat hyödykkeet yhteensä	14 209	14 116

Aktivoidut kehittämiskulut liittyvät lähinnä myynnin ja markkinoinnin sekä hallinnon tietoteknisiin tukijärjestelmiin.

Arvonalentumistestaus

Arvonalentumistestausta varten liikearvo jaetaan rahavirtaa tuottaviin yksiköihin TeliaSoneran liiketoimintaorganisaation mukaisesti. Useimmissa tapauksissa kukin maantieteellinen markkina-alue vastaavan raportoitavan segmentin sisällä muodostaa rahavirtaa tuottavan yksikön. Kaikkien rahavirtaa tuottavien yksiköiden tasearvoille (jotka arvonalentumistestausta varten määritellään käyttöpääomaksi ja joista teoriassa vähennetään määräysvallattomat osuudet liikearvosta) tehdään joka vuosi arvonalentumistesti. Kerrytettävissä oleva rahamäärä (hyödykkeen nettomyyntihinta tai sitä korkeampi käyttöarvo) määritetään normaalisti diskontattujen tulevien kassavirtojen mukaisena käyttöarvona. TeliaSonera voi myös ajoittain käyttää ulkopuolista arvioitsijaa kerrytettävissä olevien rahamäärien määrittämiseksi.

Käyttöarvolaskelmissa johto käytti oletuksia, joiden se katsoo olevan kohtuullisia sen tiedon valossa, joka oli käytettävissä tilinpäätöksen päiväysajankohtana. Avainoletukset olivat liikevaihdon kasvu, käyttökatteprosentin kehittyminen, painotettu keskimääräinen pääomakustannus

Konsernitilinpäätös

(WACC) ja vapaan kassavirran kasvutahti ennusteajanjakson jälkeen. Laskelmat perustuivat johdon hyväksymiin ennusteisiin, joiden johto uskoo heijastavan tähänastista kehitystä, toimialaraporttien ennusteita ja muuta saatavilla olevaa ulkopuolista informaatiota. Yhtiön johto katsoo, että sen omiin liiketoimintasuunnitelmiin perustuva käypä arvo antaa paremman kuvan TeliaSoneran arvosta ja pitkän aikavälin arvostuksesta kuin osakemarkkinoiden nykyiset arvot, jotka voivat joissain tapauksissa olla alempia kuin TeliaSoneran omiin liiketoimintasuunnitelmiin perustuvat käyvät arvot.

Kassavirtaennusteet diskontattiin korolla (WACC), joka

heijastaa TeliaSoneran pääomakustannusta kyseisestä liiketoimintayksiköstä. WACC johdetaan riskittömästä korkokannasta paikallisessa valuutassa, arvioidun betan edustamasta liiketoimintariskistä, paikallisten markkinoiden riskipreemiosta ja TeliaSoneran riskittömän korkokannan ylittävistä lainarahoituskuluista.

Ennusteet tehtiin viiden vuoden ajalle. Kymmenen vuoden ennusteita käytettiin kuitenkin niiden rahavirtaa tuottavien yksiköiden kohdalla, joihin tehdyt investoinnit ovat luonteeltaan aloitusinvestointeja ja/tai joissa määräysvallattomien osuuksien omistajille on myönnetty myyntioptioita.

Käytetyt ennusteajaksot, diskonttokorot (WACC) verojen jälkeen ja vapaan kassavirran kasvuvauhti, jota on käytetty kassavirtojen ekstrapolointiin ennusteajaksot jälkeen, vaihtelivat raportoitavan segmentin ja maantieteellisen alueen mukaan seuraavasti:

Vuotta/prosenttia	Ruotsi	Suomi	Norja	Tanska	Liettua	Latvia	Viro	Espanja
Mobility Services -liiketoiminta-alue								
Ennustejakso (vuotta)	5	5	5	5	5	5	5	10
WACC-prosentti	6,0	5,6	6,4	5,6	8,0	7,9	7,1	8,4
Kasvuvauhti (%)	2,0	2,0	2,0	1,0	2,0	2,0	2,0	2,0
Broadband Services -liiketoiminta-alue								
Ennustejakso (vuotta)	5	5	–	5	5	5	5	–
WACC-prosentti	5,8	5,4	–	6,3	7,7	7,6	6,7	–
Kasvuvauhti (%)	1,0	0,5	–	0,5	1,0	1,0	1,0	–
Muut toiminnot								
Ennustejakso (vuotta)	5	5	–	–	–	–	–	–
WACC-prosentti	5,8	5,4	–	–	–	–	–	–
Kasvuvauhti (%)	1,0	1,0	–	–	–	–	–	–
Vuotta/prosenttia	Tukkomyynti	Kazakstan	Azerbaidžan	Uzbekistan	Tadžikistan	Georgia	Moldova	Nepal
Broadband Services -liiketoiminta-alue								
Ennustejakso (vuotta)	5	–	–	–	–	–	–	–
WACC-prosentti	6,8	–	–	–	–	–	–	–
Kasvuvauhti (%)	1,0	–	–	–	–	–	–	–
Eurasia-liiketoiminta-alue								
Ennustejakso (vuotta)	–	5	10	10	5	5	5	10
WACC-prosentti	–	13,9	12,7	19,1	19,5	12,9	17,4	19,4
Kasvuvauhti (%)	–	5,0	3,5	8,0	4,0	3,0	4,0	7,0

Kaikkien kasvuodotusten suhteen yhtiön johto uskoo, etteivät käytetyt kasvuennusteet ylitä keskimääräisiä markkinoiden kasvuodotuksia markkinoilla, joilla TeliaSonera toimii.

Vuoden 2013 viimeisellä neljänneksellä, vuosittaisten arvonalentumistestien jälkeen, kirjattiin 756 milj. kruunun arvonalennus Mobility Services Denmark -yksikön liikearvosta ja 269 milj. kruunun arvonalennus Mobility Services Lithuania -yksikön liikearvosta. Rahavirtaa tuottavassa Broadband Services Denmark -yksikössä tehtiin 143 milj. kruunun arvonalentumiskirjaus. Haasteellisessa kilpailutilanteessa toimineen Mobility Services Denmark -yksikön osalta arvonalentumiskirjaus liittyi lähinnä WACC:hen vaikuttaneeseen korkojen nousuun (edellisvuoden WACC 5,1) ja siihen, että käyttömäisyyden investointien osuuden liikevaihdosta odotetaan pitkällä tähtäimellä kasvavan. Liettuan-yksikön liikearvon arvonalennus perustui Liettuan matkaviestinmarkkinoiden kokonaisarvon pienenemiseen

kilpailutilanteen ja hintapaineen seurauksena sekä siihen, että käyttömäisyyden investointien osuuden liikevaihdosta odotetaan pitkällä tähtäimellä kasvavan (edellisvuoden WACC 8,9). Broadband Services Denmark -yksikön liikearvon arvonalennus liittyy liiketoimintayksikön kokonaistulokseen.

Rahavirtaa tuottavien yksiköiden Mobility Services Norway, jonka tasearvo arvonalentumistestausta varten on 19 790 milj. kruunua (josta liikearvon osuus 16 739 milj. kruunua), ja Broadband Services Finland, jonka tasearvo arvonalentumistestausta varten on 12 460 milj. kruunua (josta liikearvon osuus 7 834 milj. kruunua), arvioidut kerrytettävissä olevat rahamäärät olivat käyttöarvon perusteella lähellä tasearvoja. Arvonalentumistestauksissa oletettiin edellä mainittujen verojen jälkeen käytettyjen diskonttokorkojen (WACC) ja vapaan kassavirran lopullisten kasvutahtien lisäksi myynnin kasvun ja käyttökateprosenttien vaihtelevan viiden seuraavan vuoden aikana seuraavasti:

Prosenttia	Myynnin kasvu		Käyttökate-%	
	Alaraja	Yläaraja	Alaraja	Yläaraja
Mobility Services Norway	-6,5	0,0	28,6	30,6
Mobility Services Denmark	-10,7	+2,0	14,9	18,9
Mobility Services Lithuania	-7,4	+2,0	25,9	26,8
Broadband Services Finland	-5,6	+2,1	22,3	28,8
Broadband Services Denmark	-7,2	+1,6	8,7	15,0

Konsernitilinpäätös

Mobility Services Norway -yksikön tapauksessa –0,4 mrd. kruunun muutos kerrytettävissä olevassa rahamäärässä saisi sen vastaamaan tasearvoa. Broadband Services Finland -yksikön tapauksessa –1,4 mrd. kruunun muutos kerrytettävissä olevassa rahamäärässä saisi sen vastaamaan tasearvoa. Seuraavassa taulukossa on esitetty, paljonko kunkin yksittäisen oletuksen tulee suunnilleen muuttua muiden oletusten pysyessä muuttumattomina, jotta kerrytettävissä oleva rahamäärä olisi sama kuin tasearvo. Mobility Services Denmark, Mobility Services Lithuania ja Broadband Services Denmark eivät ole mukana taulukossa, koska kerrytettävissä oleva rahamäärä on näissä rahavirtaa tuottavissa yksiköissä liikearvon arvonalennusten jälkeen sama kuin tasearvo.

Prosenttiyksikköä	Mobility Services Norway	Broadband Services Finland
Myyntin kasvu viiden vuoden aikana	-2,2	-10,0
Käyttökateprosentti viiden vuoden aikana ja sen jälkeen	-0,4	-1,7
Vapaan kassavirran lopullinen kasvuvauhti	-0,1	-0,6
Verojen jälkeen käytetty diskonttokorko (WACC)	+0,1	+0,5

Jos WACC nousisi yhden prosenttiyksikön, rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahamäärät pienenisivät seuraavasti:

Mrd. SEK	Muutos
Mobility Services Norway	-3,8
Mobility Services Denmark	-1,4
Mobility Services Lithuania	-0,4
Broadband Services Finland	-2,4
Broadband Services Denmark	-0,1

K13. Aineelliset käyttöomaisuushyödykkeet

Seuraavassa on esitetty tasearvon jakautuminen ja muutokset:

	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012
	Rakennukset ja maa-alueet		Televerkko						Yhteensä	
MSEK			Matkaviestinverkot		Kiinteät verkot		Koneet ja laitteet			
Kertynyt hankintahinta	8 661	8 557	76 358	71 652	127 198	125 800	9 310	10 394	221 527	216 403
Kertyneet poistot	-4 325	-4 086	-47 754	-44 543	-87 685	-86 643	-6 246	-7 420	-146 010	-142 692
Kertyneet arvonalennukset	-411	-394	-457	-406	-10 262	-10 266	-385	-317	-11 515	-11 384
Ennakkomaksut	60	40	701	285	-	-	29	5	790	330
Tasearvo	3 985	4 117	28 848	26 988	29 251	28 891	2 708	2 662	64 792	62 657
<i>josta keskenkärsiä investointeja</i>	-	-	4 495	4 840	1 889	1 729	-	-	6 384	6 569
Tasearvo kauden alussa	4 117	3 894	26 988	26 110	28 891	28 653	2 662	2 634	62 657	61 291
Laskentaperiaatteen muutos	-	-	-	-	-	-	-	-	-	-
Investoinnit	125	179	7 179	7 821	4 100	4 346	858	823	12 262	13 168
<i>josta aktivoitujen korkojen osuus</i>	0	2	24	9	22	21	-	4	46	36
Myyntit ja romutukset	-5	-11	-199	-1 445	-51	-34	-38	-16	-293	-1 506
Purkamiset ja kunnostukset	-	-	92	406	62	211	-	-	154	617
Hankitut liiketoiminnot	-	1	237	1 209	-	-	22	250	259	1 460
Myydyt liiketoiminnot	-91	-	-13	-	-	-	-202	-	-306	-
Saadut avustukset	-1	-	-16	-1	-25	-4	-	-	-42	-5
Uudelleenluokittelu	55	485	162	50	-423	-300	419	-14	213	221
Tilikauden poistot	-247	-290	-5 241	-5 304	-3 548	-3 668	-927	-962	-9 963	-10 224
Tilikauden arvonalennukset	-	-4	-69	-34	-47	9	-108	-6	-224	-35
Ennakkomaksut	20	40	416	-309	-	-9	23	5	459	-273
Valuuttakurssierot	12	-177	-688	-1 515	292	-313	-1	-52	-385	-2 057
Tasearvo kauden lopussa	3 985	4 117	28 848	26 988	29 251	28 891	2 708	2 662	64 792	62 657

Eri omaisuuserien taloudellisissa pitoajoissa ei tapahtunut yleisiä muutoksia vuonna 2013. Tietoja käytetyistä poistoprosenteista on liitetiedon K2, "Keskeisimmät arviointiin liittyvät epävarmuustekijät" kohdassa "Taloudelliset pitoajat". Poistot ja arvonalennustappiot on kirjattu laajassa tuloslaskelmassa kaikkiin menoeriin kululajeittain sekä erään "Liiketoiminnan muut kulut". Tietoja tuleviin aineellisten käyttöomaisuushyödykkeiden hankintoihin liittyvistä sopimusvelvoitteista on liitetiedossa K29, "Ehdolliset erät, muut sopimusvelvoitteet ja riita-asiat".

Rakennukset ja maa-alueet

TeliaSoneran kiinteistöomistuksiin kuuluu noin 3 900 kiinteistöä pääosin Ruotsissa ja Suomessa. Valtaosaa niistä

käytetään teknisinä tiloina, kuten verkko- ja tietotekniikka-asennustiloina, tutkimuskeskuksina ja palvelumyymälöinä.

Kiinteistöjen tasearvo jakautui poistettavien ja ei-poistettavien erien välillä seuraavasti:

MSEK	31.12.2013	31.12.2012
Kiinteistöt, joista tehdään poistoja (rakennukset jne.)	3 551	3 539
Kiinteistöt, joista ei tehdä poistoja (maa-alueet)	434	578
Kiinteistöjen yhteisarvo	3 985	4 117

Konsernitilinpäätös

K14. Osuudet osakkuusyhtiöissä ja yhteisyrityksissä

Konsernitaseeseen on kirjattu seuraavat erät:

MSEK	31.12.	
	2013	2012
Osuudet osakkuusyhtiöissä	29 311	29 326
Osuudet yhteisyrityksissä	39	15
Osakkuusyhtiö- ja yhteisyritysomistusten tasearvo yhteensä	29 350	29 341

Konsernin laajaan tulokseen on kirjattu seuraavat erät:

MSEK	Tammi-joulukuu	
	2013	2012
Osuus osakkuusyhtiöiden tuloksista	6 000	5 494
Osakkuusyhtiöosakkeiden myynnistä aiheutuneet voitot/tappiot	35	8 384
Osuus yhteisyritysten tuloksista	-14	-9
Kirjattu nettotulokseen	6 021	13 869
Muut laajan tuloksen erät, osakkuusyhtiöt	-153	-261
Laajaan tulokseen kirjattu yhteensä	5 868	13 608

Tiedot merkittävistä osakkuusyhtiöistä

TeliaSoneralla on kaksi merkittävää osakkuusyhtiötä. OAO MegaFon toimii Venäjällä. Omistusosuus ja osuus äänivallasta on 25 prosenttia ja konsolidoitu osuus on 27 prosenttia (25 prosenttia / 28 prosenttia). MegaFonin omistamat omat

osakkeet sisältyvät TeliaSoneran konsolidoituun osuuteen. Turkcell İletişim Hizmetleri A.S toimii Turkissa, Ukrainassa ja Valko-Venäjällä. TeliaSoneran omistusosuus ja osuus äänivallasta sekä konsolidoitu osuus ovat 38 prosenttia (38 prosenttia). Molemmat yhtiöt ovat matkaviestinoperaattoreita. MegaFonista ja Turkcellista raportoidaan TeliaSoneran tilinpäätöksessä pääomaosuusmenetelmää käyttäen. Yhtiöt ovat pörssinoteerattuja, ja siksi niiden tiedot ilmoitetaan yhden vuosineljänneksen viiveellä. Oikaisuja tehdään sellaisten merkittävien liiketoimien tai tapahtumien vaikutusten johdosta, jotka tapahtuvat TeliaSoneran tilikauden päätöspäivän ja kyseisen yhtiön tilinpäätöspäivän välissä. TeliaSoneran omistusosuusien markkina-arvot olivat vuoden lopussa seuraavat:

MSEK	31.12.2013	31.12.2012
OAO MegaFon, Venäjä	35 374	24 230
Turkcell İletişim Hizmetleri A.S., Turkki	28 980	35 451

Seuraavassa taulukossa on yhteenveto MegaFonin ja Turkcellin taloudellisista tiedoista niiden omien tilinpäätösten mukaan oikaistuna hankintahetken käyvän arvon oikaisulla ja laskentaperiaate-eroilla. Taulukossa täsmäytetään myös yhteenkasketut taloudelliset tiedot konsernin näissä yhtiöissä olevien omistusten tasearvon kanssa. Tietoja muista, vähemmän merkittävistä osakkuusyhtiöistä ja yhteisyrityksistä ei ilmoiteta erikseen. TeliaSoneralla on kaksi yhteistoiminnoiksi luokiteltavaa yhteisjärjestelyä. Lisätietoja niistä on liitetiedossa K4, "Konsernirakenteen muutokset ja tilikauden jälkeiset tapahtumat".

Taseet	31.12.					
	MegaFon		Turkcell		Yhteensä	
	2013	2012	2013	2012	2013	2012
MSEK						
Osuus äänivallasta / omistusosuus, prosenttia	25	25	38	38		
Konsolidoitu osuus	27	28	38	38		
Pitkäaikaiset varat	55 132	54 784	30 527	35 960	85 659	90 744
Lyhytaikaiset varat	16 694	10 439	33 491	31 296	50 185	41 735
Pitkäaikaiset velat	31 476	31 401	4 386	4 236	35 862	35 637
Lyhytaikaiset velat	14 985	15 556	13 492	15 952	28 477	31 508
Nettovarot (100 prosenttia)	25 365	18 266	46 140	47 068	71 505	65 334
Määräysvallattomien omistajien osuus	-78	-133	-551	-503	-629	-636
Nettovarot ennen määräysvallattomien omistajien osuutta	25 287	18 133	45 589	46 565	70 876	64 698
Oikaisu laskentaperiaatteiden erojen johdosta	-599	-301	1 030	1 543	431	1 242
Oikaisu yhtiön tilinpäätöksen jälkeisten tapahtumien johdosta	-	4 447	-	-	-	4 447
Nettovarot oikaisujen jälkeen	24 688	22 279	46 619	48 108	71 307	70 387
Konsernin osuus	6 725	6 151	17 734	18 300	24 459	24 451
Oikaisu koskien Turkcellin osuutta Finturin omasta pääomasta	-	-	-1 128	-1 127	-1 128	-1 127
Käyvän arvon oikaisu	660	468	4 035	4 617	4 695	5 085
MegaFon- ja Turkcell-omistusten tasearvo	7 385	6 619	20 641	21 790	28 026	28 409
Niiden muiden osakkuusyhtiöiden tasearvo, joita ei yksinään pidetä merkittävänä (konsernin osuus)					1 285	917
Yhteisyritysten tasearvo (konsernin osuus)					39	15
Osakkuusyhtiö- ja yhteisyritysomistusten tasearvo yhteensä					29 350	29 341

Konsernitilinpäätös

Laajat tuloslaskelmat	Tammi–joulukuu							
	2013		2012		2013		2012	
	MegaFon		Turkcell		Yhteensä			
Tuotot	60 526	56 341	40 366	38 347	100 892	94 687		
Käynnissä olevan toiminnan tulos	11 059	7 515	8 123	7 403	19 182	14 918		
Muut laajan tuloksen erät	21	-83	-420	-914	-399	-997		
Laaja tulos yhteensä (100 prosenttia)	11 080	7 432	7 703	6 489	18 783	13 920		
Laaja tulos yhteensä (konsernin osuus)	3 028	3 044	2 930	2 468	5 958	5 512		
Oikaisu koskien Turkcellin osuutta Finturin laajasta tuloksesta	-	-	-370	-350	-370	-350		
Käyvän arvon oikaisujen poistot	70	71	61	-146	131	-75		
Laaja tulos yhteensä oikaisujen jälkeen, konsernin osuus	3 098	3 115	2 621	1 972	5 719	5 087		
Osakkuusyhtiöosakkeiden myynnistä aiheutuneet voitot/tappiot	35	8 404	-	-	35	8 404		
<i>Muut osakkuusyhtiöt, joita ei yksinään pidetä merkittävänä</i>								
Tuotot (100 prosenttia)					2 105	2 197		
Käynnissä olevan toiminnan tulos (konsernin osuus)					128	75		
Muut laajan tuloksen erät (konsernin osuus)					0	71		
Laajan tuloksen erät yhteensä, muut osakkuusyhtiöt					128	146		
Muiden osakkuusyhtiöiden osakkeiden myynnistä aiheutuneet voitot/tappiot					-	-20		
<i>Yhteisyritykset, joita ei yksinään pidetä merkittävänä</i>								
Tuotot (100 prosenttia)					-	-		
Käynnissä olevan toiminnan tulos (konsernin osuus)					-14	-9		
Muut laajan tuloksen erät (konsernin osuus)					-	-		
Yhteisyritysten laaja tulos yhteensä (konsernin osuus)					-14	-9		
Konsernin osuus osakkuusyhtiöiden ja yhteisyritysten laajasta tuloksesta					5 868	13 608		
MegaFonista ja Turkcellista saadut osingot	2 043	12 366	-	-	2 043	12 366		
Muista osakkuusyhtiöistä saadut osingot					127	146		
Yhteisyrityksistä saadut osingot					-	-		
Osakkuusyhtiöistä ja yhteisyrityksistä saadut osingot yhteensä					2 170	12 512		

Seuraavassa on esitetty tasearvon jakautuminen ja muutokset:

MSEK	31.12.2013	31.12.2012
Liikearvo ja muut konsolidoinnissa syntyvät erät	4 746	5 328
Osuus omasta pääomasta	24 604	24 013
Tasearvo	29 350	29 341
Tasearvo kauden alussa	29 341	46 323
Laskentaperiaatteiden muutos	-	-10
Pääomasijoitukset	33	18
Osuus tilikauden nettotuloksesta	5 929	5 560
Osuus tilikauden laajan tuloksen muista eristä	-153	-261
Käyvän arvon oikaisujen poistot ja arvonlennukset	57	-76
Saadut osingot	-2 170	-12 512
Hankitut yhtiöt ja liiketoiminnot	321	10
Myydyt yhtiöt ja liiketoiminnot	-	-7 784
Omaan pääomaan liittyvät liiketoimet	240	-2 889
Uudelleenluokittelu	146	597
Valuuttakurssierot	-4 394	365
Tasearvo kauden lopussa	29 350	29 341

Konsernitilinpäätös

Tasearvon jakautuminen segmenteittäin on esitetty liitetiedossa K5, "Segmenttikohtaiset tiedot", ja yhtiöittäin se jakautuu seuraavasti:

Yhtiö, yritystunnus, kotipaikka	Omistus- osuus (%)	Osakkeiden määrä	Tasearvo konsernissa		Tasearvo kussakin emoyhtiössä	
			2013	2012	2013	2012
			MSEK			
Emoyhtiön omistukset						
Ruotsalaiset yhtiöt						
Overseas Telecom AB, 556528-9138, Tukholma	65	1 180 575	227	228	198	198
4T Sverige AB, 556857-8495, Tukholma	25	25	14	11	37	20
SNPAC Swedish Number Portability Administrative Centre AB, 556595-2925, Tukholma	20	400	4	4	1	1
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0	0	0
Muut kuin ruotsalaiset yhtiöt						
MPAYMENT AS, 999504655, Oslo	33	1	11	4	11	4
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0	0	0
Emoyhtiö yhteensä					247	223
Tytäryhtiöiden omistukset						
Ruotsalaiset yhtiöt						
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0	0	0
Muut kuin ruotsalaiset yhtiöt						
AS Sertifitseerimiskeskus, 10747013, Tallinna	50	32	13	9	4	4
AT af 1. oktober 2012 Aps, 32348882, Kööpenhamina	25		14	6	14	6
SIA Latttelecom, 00030527, Riika	49	71 581 000	694	663	979	979
Turkcell Holding A.S., 430991-378573, Istanbul	47	214 871 670	394	403	1 682	1 682
Turkcell Iletisim Hizmetleri A.S., 304844-252426, Istanbul	14	308 531 984	20 247	21 387	1 765	1 765
OAD MegaFon, 7812014560, Moskova	25	155 020 400	7 385	6 619	6 785	6 785
OCH A/S, 18936909, Kööpenhamina	33	1 333	8	4	4	4
Voicecom OÜ, 10348566, Tallinna	26		2	2	1	1
TOO Rodnik Ink, 78071-1910-TOO, Almaty	25		315	-	167	-
Suomen Numerot NUMPAC Oy, 1829232-0, Helsinki	25	3	1	0	0	0
SCF Huolto Oy, 1892276-7, Loimaa	20	20	0	0	0	0
Muut toimivat, lepäävät ja myydyt yhtiöt			21	2	0	0
Konserni yhteensä			29 350	29 341		

Osuus äänioikeudesta Overseas Telecom AB:ssä on 42 prosenttia. Turkcell Holding A.S. omistaa 51 prosenttia Turkcell Iletisim Hizmetleri A.S.:n osakkeista.

Lisätietoja osakkuusyhtiöistä on liitetiedossa K28, "Liiketoimet lähipiirin kanssa", liitetiedossa K29, "Ehdolliset erät, muut sopimusveloitteet ja riita-asiat", sekä liitetiedossa K33, "Liiketoimintojen yhdistämiset".

Konsernitilinpäätös

K15. Muut pitkäaikaiset varat

Seuraavassa on esitetty muiden pitkäaikaisten varojen tasearvon ja käyvän arvon jakautuminen:

MSEK	31.12.2013		31.12.2012	
	Tasearvo	Käypä arvo	Tasearvo	Käypä arvo
Myytavissä olevat oman pääoman ehtoiset sijoitukset	190	190	189	189
Kaupankäyntitaroituksessa pidettävät oman pääoman ehtoiset sijoitukset	70	70	69	69
Myytavissä olevat vaihtovelkakirjat	2	2	4	4
Koronvaihtosopimusten ja valuuttamääräisten koronvaihtosopimusten käypä arvo	2 102	2 102	1 927	1 927
<i>joista käyvän arvon suojaukseen tarkoitettuja</i>	<i>1 176</i>	<i>1 176</i>	<i>1 782</i>	<i>1 782</i>
<i>joista kaupankäyntitaroituksessa pidettäviä</i>	<i>690</i>	<i>690</i>	<i>145</i>	<i>145</i>
<i>joista kassavirran suojaukseen tarkoitettuja</i>	<i>236</i>	<i>236</i>	-	-
Kaupankäyntitaroituksessa pidettävät johdannaiset	0	0	1	1
Välisumma (ks. liitetiedossa K25 esitetyt käyvän arvon hierarkiatasot)	2 364	2 364	2 190	2 190
Eräpäivään pidettävät valtion obligaatiot ja velkasitoumukset	30	30	60	60
Jakotettuun hankintamenoön arvostetut lainat ja saamiset	7 108	7 108	9 228	9 228
Välisumma (ks. liitetiedossa K25 esitetty ryhmittely)	9 502	9 502	11 478	11 478
Rahoitusleasingsaamiset	670	670	608	608
Välisumma (ks. liitetieto K26, "Luottoriski")/Käypä arvo yhteensä	10 172	10 172	12 086	12 086
Hankintamenoön kirjatut oman pääoman ehtoiset sijoitukset	45		49	
Ennakkoon maksetut kulut	941		852	
Muut pitkäaikaiset varat yhteensä	11 158		12 987	
<i>joista korollisia</i>	<i>9 479</i>		<i>10 880</i>	
<i>joista korottomia</i>	<i>1 679</i>		<i>2 107</i>	

Lainojen ja saamisten, mukaan lukien saamiset osakkuusyhtiöiltä, käypä arvo perustuu tilikauden päättymishetken markkinakoroilla diskontattuihin tuleviin kassavirtoihin (käyvän arvon hierarkiataso 2). Valtion obligaatioiden ja velkasitoumusten sekä lainojen ja saamisten sopimuksen mukaisella kassavirralla oli 31.12.2013 seuraavat erääntymisajat:

Arvioitu erääntymisajankohta MSEK	2015	2016	2017	2018	Myöhemmin	Yhteensä
Valtion obligaatiot ja velkasitoumukset	10	8	12	-	-	30
Lainat ja saamiset	4 869	2 101	30	38	70	7 108

Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoin sekä riskeistä on liitetiedoissa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain" ja liitetiedon K26, "Rahoitusriskien hallinta", kappaleessa "Luottoriskien hallinta". Lisätietoja vuokrasopimuksista on liitetiedossa K27, "Vuokrasopimukset".

Konsernitilinpäätös

Oman pääoman ehtoisten instrumenttien yhteenlaskettu tasearvo jakautui yhtiöittäin seuraavasti:

Yhtiö, yritystunnus, kotipaikka	Omistus- osuus (%)	Osakkeiden määrä	Tasearvo / käypä arvo konserni- tilinpäätöksessä		Tasearvo kussakin emoyhtiössä	
			2013	2012	2013	2012
Emoyhtiön omistukset						
Ruotsalaiset yhtiöt						
Accumulate AB, 556583-7118, Tukholma	13	54 365	13	11	13	11
Muut toimivat, lepäävät ja myydyt yhtiöt			0	4	0	4
Muut kuin ruotsalaiset yhtiöt						
North ID Oy, 2155137-0, Helsinki	13	18 387	0	3	0	3
ONSET VI, L.P., 4604207, Dover, DE	2	-	18	15	18	15
Vision Extension L.P., LP180, Saint Helier, Jersey	2	-	0	1	0	1
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0	0	0
Emoyhtiö yhteensä					31	34
Tytäryhtiöiden omistukset						
Ruotsalaiset yhtiöt						
Muut toimivat, lepäävät ja myydyt yhtiöt		-	0	0	0	0
Muut kuin ruotsalaiset yhtiöt						
Eesti Lairiba Arenduse Sihtasutus, 90010094, Tallinna	13	-	1	1	1	1
Telecom Development Company Afghanistan B.V., 34183985, Amsterdam	12	1 225	189	189	189	189
Magma Venture Capital I Annex Fund, L.P., Caymansaaret	7	-	0	1	0	1
Oy Merinova Ab, 0778620-2, Vaasa	6	800	1	1	1	1
Vierumäki Golf Village Oy, 1927979-3, Helsinki	5	0	13	12	13	12
Diamondhead Ventures, L.P., 3145188, Menlo Park, CA	4	-	3	3	3	3
Helsinki Halli Oy, 1016235-3, Helsinki	1	42	4	4	4	4
Intellect Capital Ventures, L.L.C., 3173982, Los Angeles, CA	0	-	36	34	36	34
Digital Media & Communications II L.P., 3037042, Boston, MA	0	-	0	1	0	1
Asunto Oy Helsingin Oskar, 0881553-8, Helsinki	0	280	1	1	1	1
Omistukset muissa kiinteistö- ja asunto-osakeyhtiöissä Suomessa	-	-	22	22	22	22
Omistukset paikallisissa puhelin-yhtiöissä jne. Suomessa	-	-	3	3	3	3
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0	0	0
Konserni yhteensä			304	306		

Emoyhtiön omistuksiin muissa ruotsalaisissa ja muissa kuin ruotsalaisissa yhtiöissä vaikutti vuonna 2013 Lindholmen Science Parkin myynti ja Slottsbacken Fund Two KB:n realisointi.

K16. Vaihto-omaisuus

Epäkuranttiusvähennysten määrä oli 35 milj. kruunua vuonna 2013 ja 47 milj. kruunua vuonna 2012, ja niiden jälkeen tasearvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Edelleen myytävät hyödykkeet	1 446	1 485
Muu vaihto-omaisuus ja pitkäaikaishankkeiden kustannukset	136	138
Yhteensä	1 582	1 623

Muu vaihto-omaisuus sisältää ostetut tarvikkeet, jotka on pääasiassa tarkoitettu TeliaSoneran omien järjestelmien rakentamiseen sekä korjaukseen ja ylläpitoon. Netto-realisointiarvoon arvostettujen varastojen yhteismäärä oli 194 milj. kruunua vuonna 2013 ja 247 milj. kruunua vuonna 2012.

K17. Myyntisaamiset ja muut saamiset

Myyntisaamisten ja muiden lyhytaikaisten saamisten tasearvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Kaupankäyntitarkoituksessa pidettävät valuutanvaihtosopimukset, valuuttatermiinit ja valuuttaoptiot	524	412
Välisumma (ks. liitetiedossa K25 esitetyt käyvän arvon hierarkiatasot)	524	412
Jaksettuihin hankintamenojen arvostetut myyntisaamiset	11 856	13 509
Jaksettuihin hankintamenojen arvostetut lainat ja saamiset	4 552	4 634
Välisumma (ks. liitetiedossa K25 esitetyt ryhmittely ja liitetieto K26, "Luottoriski")	16 932	18 555
Muut lyhytaikaiset saamiset	920	2 488
Ennakoon maksetut kulut	1 370	1 146
Myyntisaamiset ja muut lyhytaikaiset saamiset yhteensä	19 222	22 189

Myyntisaamiset- sekä Lainat ja saamiset -erien, joihin sisältyvät myös saatavat osakkuusyhtiöiltä, tasearvot ovat käypä arvoja, koska diskonttauksen vaikutus on merkityksetön. Lainat ja saamiset sisältävät pääasiassa jaksotettuja puhelu-, yhteenliittämisen- ja verkkovierailumaksuja. TeliaSonera tarjoaa

Konsernitilinpäätös

monipuolisen valikoiman massamarkkinatuotteita ja -palveluita monilla erittäin kilpailuilla markkinoilla, minkä vuoksi luottoriski keskittyy rajallisesti yksittäisiin markkinoihin ja asiakkaisiin.

Tilikauden lopussa Myyntisaamiset- sekä Lainat ja saamiset -eriin liittyvä luottoriski jakautui maantieteellisten alueiden ja asiakassegmenttien mukaan seuraavasti:

MSEK	31.12.2013	31.12.2012
Maantieteellinen alue		
Pohjoismaat	11 742	12 742
Baltian maat	1 356	1 484
Euraasia	434	795
Muut maat	2 876	3 122
Tasearvo yhteensä	16 408	18 143
Asiakassegmentti		
Kuluttajat	5 618	6 716
Yritysassiakkaat	7 149	7 265
Muut operaattorit	2 605	3 392
Jakelijat	1 036	770
Tasearvo yhteensä	16 408	18 143

Maantieteellinen keskittyminen Pohjoismaiden toimintoihin heijastelee laskutusasiakkaiden suhteellisesti suurempaa osuutta näillä markkina-alueilla. Useimmissa tapauksissa asiakkaita laskutetaan paikallisessa valuutassa. Saamiset muilta operaattoreilta ja velat muille operaattoreille kansainvälisestä kiinteän verkon liikenteestä ja verkkovierailusta suoritetaan tavallisesti nettona selvitystyhtiöiden kautta. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoinnain sekä luottoriskeistä on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoinnain", ja liitetiedon K26, "Rahoitusriskien hallinta", kappaleessa "Luottoriskien hallinta".

Tilikauden lopussa myyntisaamisia koskevat luottotappiovaraukset ja saamisten ikäjakauma olivat seuraavat:

MSEK	31.12.2013	31.12.2012
Laskutetut myyntisaamiset	13 405	14 794
Myyntisaamisia koskeva luottotappiovaraus	-1 549	-1 285
Myyntisaamiset yhteensä	11 856	13 509
Erääntymättömät myyntisaamiset	9 012	10 033
Erääntyneet mutta ei vielä alaskirjatut saamiset	2 844	3 476
<i>joista alle 30 päivää</i>	<i>1 749</i>	<i>1 746</i>
<i>joista 30–180 päivää</i>	<i>759</i>	<i>989</i>
<i>joista yli 180 päivää</i>	<i>336</i>	<i>741</i>
Myyntisaamiset yhteensä	11 856	13 509

Tilikauden lopussa lainojen ja saamisten ikäjakauma oli seuraava:

MSEK	31.12.2013	31.12.2012
Erääntymättömät lainat ja saamiset	2 774	2 788
Erääntyneet mutta ei vielä alaskirjatut lainat ja saamiset	1 778	1 846
<i>joista alle 30 päivää</i>	<i>1 740</i>	<i>1 825</i>
<i>joista 30–180 päivää</i>	<i>7</i>	<i>2</i>
<i>joista yli 180 päivää</i>	<i>31</i>	<i>19</i>
Lainat ja saamiset yhteensä	4 552	4 634

Ennen tilikauden loppua erääntyneistä saamisista ei ole tehty varausta, koska velan luonne ei ole olennaisesti muuttunut ja summia pidetään vielä perittävissä olevina. Yli 180 päivää aiemmin erääntyneet saamiset olivat pääasiassa muilta

teleoperaattoreilta. Ks. myös kappale "Luottoriskien hallinta" liitetiedossa K26, "Rahoitusriskien hallinta", jossa kuvataan, kuinka myyntisaamisiin liittyvää riskiä pyritään pienentämään.

Kokonaisluottotappiot olivat 689 milj. kruunua vuonna 2013 ja 628 milj. kruunua vuonna 2012. Näinä vuosina palautuneet luottotappiot olivat vastaavasti 95 milj. kruunua ja 119 milj. kruunua.

Luottotappiovaraus muuttui seuraavasti:

MSEK	31.12.2013	31.12.2012
Kauden alussa	1 285	1 229
Tilikauden aikana epävarmoiksi saamisiksi kirjatut erät ja tappioiksi kirjatut saamiset	238	134
Myydyt liiketoiminnot	-8	-29
Käyttämättömien summien peruutukset	-2	-5
Valuuttakurssierot	36	-44
Kauden lopussa	1 549	1 285

K18. Korolliset saamiset, rahavarat

Korolliset saamiset

Korollisten saamisten kirjanpitoarvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Koronvaihtosopimusten ja valuuttamääräisten koronvaihtosopimusten käypä arvo	281	20
<i>joista käyvän arvon suojaukseen tarkoitettuja</i>	<i>121</i>	<i>8</i>
<i>joista kaupankäyntitarkoituksessa pidettäviä</i>	<i>160</i>	<i>12</i>
Välisumma (ks. liitetiedossa K25 esitetyt käyvän arvon hierarkiatasot)	281	20
Lyhytaikaiset sijoitukset, jotka erääntyvät aikaisintaan kolmen kuukauden kuluttua	351	163
<i>joista eräpäivään pidettävät joukkovelkakirjat ja kaupalliset arvopaperit</i>	<i>337</i>	<i>150</i>
<i>joista jaksotettuun hankintamenoön arvostetut pankkitalletukset</i>	<i>14</i>	<i>13</i>
Jaksotettuun hankintamenoön arvostetut lainat ja saamiset	5 424	3 136
Välisumma (ks. liitetiedossa K25 esitetty ryhmittely)	6 056	3 319
Rahoitusleasingsaamiset	257	328
Yhteensä (ks. liitetiedon K26 kohta "Luottoriski")	6 313	3 647

Jaksotettuun hankintamenoön arvostettujen erien ja rahoitusleasingsaamisten tasearvojen oletetaan olevan liikimäärin käypiä arvoja, koska arvojen muuttuminen riski on merkityksetön. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoinnain sekä luottoriskeistä on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoinnain", ja liitetiedon K26, "Rahoitusriskien hallinta", kappaleessa "Luottoriskien hallinta". Lisätietoja vuokrasopimuksista on liitetiedossa K27, "Vuokrasopimukset".

Rahavarat

Rahavarat jakautuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Kolmen kuukauden kuluessa erääntyvät lyhytaikaiset sijoitukset	22 268	25 762
<i>joista jaksotettuun hankintamenoön arvostetut pankkitalletukset</i>	<i>22 268</i>	<i>25 762</i>
Käteisvarat ja pankkitilit	9 453	4 043
Yhteensä (ks. liitetiedossa K25 esitetty ryhmittely ja liitetieto K26, "Luottoriski")	31 721	29 805

Konsernitilinpäätös

Tasearvojen oletetaan olevan likimäärin käypiä arvoja, koska arvojen muuttumisen riski on merkityksetön. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoinnain sekä luottoriskeistä on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain", ja

liitetiedon K26, "Rahoitusriskien hallinta", kappaleessa "Luottoriskien hallinta". Liitetiedossa K29, "Ehdolliset erät, muut sopimusveloitteet ja riita-asiat", on tietoja pankkien sulkutileillä olevista varoista.

K19. Oma pääoma ja tulos/osake

Osakepääoma

TeliaSonera AB:n yhtiöjärjestyksen mukaan osakepääoman on oltava vähintään 8 mrd. kruunua ja enintään 32 mrd. kruunua. Kaikki liikkeelle lasketut osakkeet on maksettu kokonaan, ja niillä on yhtäläinen äänioikeus ja oikeus yhtiön varoihin. Osakepääoma on muuttunut 31. 12.2005 lähtien seuraavasti:

	Osakepääoma, kruunua	Osakkeiden lukumäärä	Kirjanpidollinen vasta-arvo (kruunua/osake)
Osakepääoma 31. 12.2005	14 960 742 621	4 675 232 069	3,20
Vuonna 2005 hankittujen omien osakkeiden mitätöinti 6.9.2006	-591 279 539	-184 774 856	3,20
Osakepääoma 31. 12.2006	14 369 463 082	4 490 457 213	3,20
Osakepääoma 31. 12. 2007, 2008 ja 2009	14 369 463 082	4 490 457 213	3,20
Osakepääoma 31. 12.2010	14 369 463 082	4 490 457 213	3,20
Vuonna 2011 hankittujen omien osakkeiden mitätöinti 19.7.2011	-513 191 783	-160 372 432	3,20
Osakepääoma 31. 12.2011	13 856 271 299	4 330 084 781	3,20
Osakepääoma 31. 12.2012	13 856 271 299	4 330 084 781	3,20
Osakepääoma 31. 12.2013	13 856 271 299	4 330 084 781	3,20

Omat osakkeet

TeliaSonera hankki toukokuussa 2013 yhteensä 90 000 osaketta keskihintaan 42,7536 kruunua. Osakkeet jaettiin vuosien 2010–2013 pitkäaikaisessa kannustinohjelmassa mukana olleille henkilöille.

TeliaSonera itse tai sen tytäryhtiöt eivät 31. 12.2013 omistaneet TeliaSoneran osakkeita.

Tytäryhtiöt, joissa on merkittäviä määräysvallattomien omistajien osuuksia

Alla on yhteenveto niiden tytäryhtiöiden taloudellisista tiedoista, joissa on merkittävä määräysvallattomien omistajien osuus. Kustakin tytäryhtiöstä ilmoitetut luvut perustuvat konsernitilinpäätöksen lukuihin ennen yhtiön sisäisiä eliminoiteja, ja vain siihen nettovarallisuuteen, johon määräysvallaton omistus kohdistuu. Muihin laajan tuloksen eriin sisältyy ainoastaan Ruotsin kruunuiksi muuntamisesta aiheutuvia valuuttakurssieroja. Kcell ja Azercell ovat

osittain väliyhtiöinä toimivien holdingyhtiöiden ja osittain osakkuusyhtiö Turkcellin omistuksessa.

Myönnetyn myyntioption perusteella Azercellin määräysvallattomien omistajien osuutta vähennetään kirjanpidollisesti 30,5 prosenttiin. Vastaavasti uzbekistanilainen OOO Coscom (Ucell) sekä espanjalainen Xfera Móviles S.A. (Yoigo) katsotaan kirjanpidollisesti TeliaSoneran kokonaan omistamiksi tytäryhtiöiksi, edellinen 6 prosentille ja jälkimmäinen 23,4 prosentille osakepääomasta myönnetyn myyntioption perusteella (ks. liitetiedon K22 "Muut varaukset" kohta "Myyntioptiot ja ehdolliset vastikkeet").

Konserni omistaa 49 prosenttia Latvijas Mobilais Telefons SIA:n (LMT) osakkeista. Koska TeliaSoneralta kuitenkin osakassopimuksen mukaan on enemmistö LMT:n hallituspaikoista, LMT katsotaan tytäryhtiöksi. LMT on myös osittain osakkuusyhtiö Lattelecomin omistuksessa, mikä vähentää määräysvallattomien omistajien osuuden 39,7 prosenttiin.

Konsernitilinpäätös

Määräysvallattomille omistajille maksettavat osingot ilmoitetaan liitetiedossa K30, "Kassavirtalaskelman lisätiedot". Ks. myös liitetiedon K34, "Riskit ja epävarmuustekijät", kohta "Osakkuuteen liittyvät asiat osaomisteisissa tytäryhtiöissä".

31.12.2013 MSEK, paitsi prosenttiosuudet	TEO LT AB, Liettua	Latvijas Mobilais Telefons SIA (LMT), Latvia	AO Kcell, Kazakstan	Azercell Telekom BM, Azerbaidžan	Muut tytäryhtiöt	Yhteensä
<i>Vastaavaa</i>						
Pitkäaikaiset varat	2 140	1 541	5 455	4 199		
Lyhytaikaiset varat	837	457	1 272	616		
<i>Vieras pääoma</i>						
Pitkäaikainen vieras pääoma	-75	-85	-282	-163		
Lyhytaikainen vieras pääoma	-240	-752	-2 352	-376		
Nettovarot	2 662	1 161	4 092	4 276		
Määräysvallattomien omistajien osuus prosentteina	11,8	39,7	38,1	30,5		
Määräysvallattomien omistajien osuuden tasearvo	315	461	1 559	1 305	970	4 610
Liikevaihto	1 805	1 333	8 041	3 772		
Nettotulos	374	201	2 717	982		
Nettotuloksen määräysvallattomille omistajille kuuluva osa	44	80	1 035	300	338	1 797
Liiketoiminnan kassavirta	391	316	4 200	1 511		
Vapaa kassavirta	20	114	3 454	927		

31.12.2012 MSEK, paitsi prosenttiosuudet	TEO LT AB, Liettua	Latvijas Mobilais Telefons SIA (LMT), Latvia	AO Kcell, Kazakstan	Azercell Telekom BM, Azerbaidžan	Muut tytäryhtiöt	Yhteensä
<i>Vastaavaa</i>						
Pitkäaikaiset varat	1 996	1 372	5 570	3 922		
Lyhytaikaiset varat	871	537	860	783		
<i>Vieras pääoma</i>						
Pitkäaikainen vieras pääoma	-61	-48	-263	-125		
Lyhytaikainen vieras pääoma	-225	-604	-3 333	-1 205		
Nettovarot	2 581	1 256	2 833	3 375		
Määräysvallattomien omistajien osuus prosentteina	11,8	39,7	38,1	30,5		
Määräysvallattomien omistajien osuuden tasearvo	306	499	1 079	1 030	1 042	3 956
Liikevaihto	1 915	1 475	8 256	3 889		
Nettotulos	396	328	2 805	1 101		
Nettotuloksen määräysvallattomille omistajille kuuluva osa*	78	130	492	336	246	1 282
Liiketoiminnan kassavirta	789	393	3 995	2 650		
Vapaa kassavirta	434	168	2 760	1 812		

*) Vuonna 2012 tehtyjen yritysostojen vaikutuksesta määräysvallattomien omistajien osuus TEO:ssa väheni 19,86 prosenttia ja Kcellissä 24 prosenttia.

Muutokset tilinpäätöstietojen laadintaperiaatteissa

	1.1.2013	1.1.2012
Muutosten vaikutus etuusperusteisten eläkejärjestelyjen ilmoittamiseen verojen jälkeen	-	-2 878
Verokantojen muutosten vaikutus etuusperusteisiin eläkejärjestelyihin tehtäviin muutoksiin		-129
Muutosten vaikutus osakkuusyhtiöiden etuusperusteisten eläkejärjestelyjen ilmoittamiseen	-	-9
Turkkeliin liittyvä avaavan taseen oikaisu (inflaatiolaskenta Valko-Venäjällä)	-	110
Kokonaisvaikutus avaavaan taseeseen	-	-2 906

Osakekohtainen tulos ja osingot

	Tammi- joulu 2013	Tammi- joulu 2012
Emoyhtiön omistajille kuuluva osuus nettotuloksesta, (MSEK)	14 970	19 886
Keskimääräinen ulkona olevien osakkeiden lukumäärä, laimentamaton ja laimennettu (tuhatta)	4 330 085	4 330 085
Osakekohtainen tulos, laimentamaton ja laimennettu (SEK)	3,46	4,59
Tavanomainen käteisosinko (vuoden 2013 osalta hallituksen ehdotus)		
- Osaketta kohden (SEK)	3,00	2,85
- Yhteensä (MSEK)	12 990	12 341

Konsernitilinpäätös

K20. Pitkä- ja lyhytaikaiset velat

Markkinaehtoiset rahoitusjärjestelyt

TeliaSoneran markkinaehtoiset rahoitusjärjestelyt (johdannaisia lukuun ottamatta) käsittävät seuraavat ohjelmat:

			31.12.2013					31.12.2012		
Ohjelma	Ominaisuudet	Limiitti valuutta	Korkotyyppi			Keskimääräinen erääntyminen (vuotta)	Limiitti (milj.)	Käytetty (milj.)		
			Limiitti	Käytetty (milj.)	Vaihtuva				Kiinteä	
TeliaSonera AB	Euro Medium Term Note (EMTN)	Vahvistamaton kansainvälinen, pitkäaikainen	EUR	11 000	9 145	1 029	8 116	8.0	11 000	9 744
TeliaSonera AB	Euro Commercial Paper (ECP)	Vahvistamaton kansainvälinen, lyhytaikainen	EUR	1 000	-	-	-	-	1 000	-
TeliaSonera AB	Flexible Term Note (FTN)	Vahvistamaton, kotimainen ruotsalainen, lyhyt- ja pitkäaikainen	SEK	12 000	-	-	-	-	12 000	-

Lainat

Pitkä- ja lyhytaikaiset lainat jakautuivat seuraavasti:

		31.12.2013		31.12.2012	
MSEK		Tasearvo	Käypä arvo	Tasearvo ¹⁾	Käypä arvo
Pitkäaikaiset lainat					
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi					
		19 289	20 225	17 600	18 016
Koronvaihtosopimukset käypään arvoon arvostettuina					
		254	254	340	340
	<i>joista suojausinstrumenteiksi tarkoitettu ja</i>	220	220	340	340
	<i>joista kaupankäyntitarkoituksessa pidettäviä</i>	34	34	-	-
Valuuttamääräiset koronvaihtosopimukset käypään arvoon arvostettuina					
		1 630	1 630	1 956	1 956
	<i>joista nettoinvestointeja suojaavia</i>	594	594	225	225
	<i>joista suojausinstrumenteiksi tarkoitettuja</i>	245	245	193	193
	<i>joista kaupankäyntitarkoituksessa pidettäviä</i>	791	791	1 538	1 538
	Välisumma (ks. liitetiedossa K25 esitetyt käyvän arvon hierarkiatasot)	21 173	22 109	19 896	20 312
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat					
		57 026	60 698	59 915	67 234
	<i>joista nettoinvestointeja suojaavia</i>	40 967	44 432	46 246	50 606
	<i>joista jaksotettuun hankintamenoön arvostettuja</i>	16 059	16 266	13 669	16 628
	Muut jaksotettuun hankintamenoön arvostetut lainat	1 834	1 834	2 311	2 311
	Välisumma (ks. liitetiedossa K25 esitetty ryhmittely)	80 033	84 641	82 122	89 857
	Rahoitusleasingisopimukset	56	56	62	62
	Pitkäaikaiset lainat yhteensä	80 089	84 697	82 184	89 919
Lyhytaikaiset lainat					
Markkinaehtoisin 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 (ks. liitetiedossa K25 esitetyt käyvän arvon hierarkiatasot)	2 783	2 866	815	827
Hyödynnetyt pankkitilien luottolimiitit ja lyhytaikaiset luotot jaksotettuun hankintamenoön arvostettuina					
		811	811	423	423
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat					
		5 954	5 995	5 204	5 280
	<i>joista nettoinvestointeja suojaavia</i>	2 308	2 329	-	-
	<i>joista jaksotettuun hankintamenoön arvostettuja</i>	3 646	3 666	5 204	5 280
	Muut jaksotettuun hankintamenoön arvostetut lainat	1 083	1 083	2 958	2 909
	Välisumma (ks. liitetiedossa K25 esitetty ryhmittely)	10 631	10 755	9 400	9 439
	Rahoitusleasingisopimukset	3	3	3	3
	Lyhytaikaiset lainat yhteensä	10 634	10 758	9 403	9 442

¹⁾ Vuoden 2012 tasearvot on jaettu uudelleen luokkien "joista nettoinvestointeja suojaavia" ja "joista jaksotettuun hankintamenoön arvostettuja" välillä.

Yllä olevien lainojen käyvät arvot liittyvät hierarkiatasoon 2. Arvostusmenetelmät on esitelty liitetiedon K3 "Tärkeimmät laskentaperiaatteet" kohdassa "Käyvän arvon arviointi".

Konsernitilinpäätös

TeliaSonera AB:n valuuttamääräiset lainat on yleensä vaihdettu Ruotsin kruunuiksi valuuttavaihtosopimuksilla. Tyypillisiä poikkeuksia ovat velat, joilla on rahoitettu konsernin ulkomaisia sijoituksia tai suojattu ulkomaisia nettosijoituksia. Käyvän arvon suojaukseen tarkoitettuihin pitkäaikaisiin lainoihin sisältyi 31.12.2013 myös nettoinvestointeja suojaavia lainoja. Nämä lainat erääntyvät lopullisesti vuonna 2017 (4 310 milj. kruunua), vuonna 2020 (2 751 milj. kruunua) ja vuonna 2021 (2 267 milj. kruunua).

TeliaSoneran koronvaihtosopimusten ja valuuttamääräisten koronvaihtosopimusten yhteenlaskettu nimellisarvo oli tilikauden lopussa seuraava:

MSEK	31.12.2013	31.12.2012
Sopimussalkun nimellisarvo	72 100	74 500
<i>josta rahoitussalkun rakenteen yleiseen hallintaan tarkoitettu osuus, jota siis ei ole laskettu mukaan suojauksiin</i>	300	300

Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoittain on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoitain". Lisätietoja erääntymisajoista sekä likviditeetti-, valuutta-, korko- ja rahoitusriskien hallinnasta on liitetiedossa K26, "Rahoitusriskien hallinta".

K21. Eläke- ja työsopimusvaraukset

TeliaSonera tarjoaa useimmille työntekijöilleen Ruotsissa, Suomessa ja Norjassa etuus pohjaisia eläkejärjestelyjä. Eläkejärjestelmiin sisältyvät pääasiassa vanhuuseläke, työkyvyttömyyseläke ja perhe-eläke.

TeliaSonera AB:n ja useimpien sen ruotsalaisten tytäryhtiöiden työntekijät kuuluvat etuus pohjaisen ITP-Tele-eläkejärjestelmän (ITP 2 -järjestely) piiriin. Kaikilla vuonna 1979 tai sen jälkeen syntyneillä työntekijöillä on kuitenkin maksupohjainen eläkejärjestely (ITP 1 -järjestely). Se osa usean työnantajan ITP 2 -eläkejärjestelystä, joka katetaan Alectan maksettavilla eläkevakuutusmaksuilla, käsitellään maksupohjaisena (defined contribution plan), sillä järjestelmästä ei ole saatavilla tarpeeksi tietoja etuus pohjaisena käsittelemistä varten. TeliaSoneran osuus Alectan ITP 2 -järjestelyn vakuutusmaksujen kokonaismäärästä on 0,2 prosenttia ja osuus aktiivisten vakuutettujen kokonaismäärästä ITP 2 -järjestelyssä on 1,0 prosenttia. ITP 2 -järjestelyyn vuodelta 2014 maksettavien maksujen odotetaan olevan 29 milj. kruunua.

Suomessa TeliaSoneran työntekijät ovat oikeutettuja Suomen työeläkelain mukaiseen lakisääteiseen eläkkeeseen (TyEL-eläke), joka on vanhuus-, työkyvyttömyys-, työttömyys- ja perhe-eläkkeen kattava etuus pohjainen eläkejärjestely. Lisäksi tietyille työntekijöille on järjestetty lisäeläketurvaa muilla järjestelyillä. Suomessa osa eläkkeestä rahastoidaan etukäteen ja loppuosa rahoitetaan tasausjärjestelmällä (vuosimaksut asetetaan tasolle, jonka arvioidaan riittävän saman vuoden aikana erääntyvien etuuskosten maksuun).

Norjassa TeliaSoneralla on etuus pohjainen eläkejärjestelmä, johon lakattiin ottamasta uusia henkilöitä vuonna 2011, ja TeliaSonera on mukana myös valtion eläkettä täydentävässä liittojen neuvottelemassa AFP-eläkejärjestelmässä.

Eläkevastuut katetaan enimmäkseen eläkesäätiöissä mutta myös taseeseen kirjattavilla varauksilla ja eläkeluottovakuutuksilla.

TeliaSoneran etuus pohjaisiin eläkejärjestelyihin kuuluvat henkilöt voidaan karkeasti jakaa seuraaviin ryhmiin: 20 prosenttia aktiivisia jäseniä, 37 prosenttia vapaakirjautuneita lykättyjä ja 43 prosenttia eläkkeensaajia.

TeliaSoneran monissa muissa maissa olevat työntekijät kuuluvat yleensä maksupohjaiseen eläkejärjestelyyn. Järjestelyn maksuksi määritetään tavallisesti tietty prosentti työntekijän palkasta, ja se kirjataan kuluksi syntymishetkellä.

Eläkevastuut ja eläkekulut

Eläkevastuiden kokonaismäärät kirjattiin taseeseen seuraavasti:

MSEK	31.12.2013	31.12.2012
Eläkesäätiöihin rahastoitujen eläkevastuiden nykyarvo	21 431	24 467
Eläkejärjestelyyn kuuluvien varojen käypä arvo	-22 269	-21 002
Rahastoitujen eläkejärjestelyiden ylijäämä/alijäämä	-838	3 465
Rahastoimattomien eläkevastuiden nykyarvo	755	1 238
Eläkevastuista taseessa esitettävät nettovarot (-) / varaukset (+)	-83	4 703
<i>josta kirjattu varauksiksi</i>	<i>1 468</i>	<i>4 703</i>
<i>josta kirjattu varoiksi</i>	<i>-1 551</i>	<i>-</i>

Kaikkiaan eläkekulut jakaantuivat seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Tilikauden työsuoritukseen liittyvät menot	553	495
Eläkevastuiden supistaminen	-104	-52
Etuudet työsuhteen päättyessä	128	151
Eläkemaksut, etuus pohjaiset/maksupohjaiset eläkejärjestelyt ja tasauseläkejärjestelyt	623	638
Eläkkeisiin liittyvät sosiaalikulut ja verot, muut eläkekulut	109	117
Vähennetään etuudet työsuhteen päättyessä (ml. eläkemaksut ja eläkkeisiin liittyvät sosiaalikulut), jotka on kirjattu uudelleenjärjestelykuluiksi	-181	-198
Liiketoiminnan kuluihin sisältyvät eläkekulut yhteensä	1 128	1 151
<i>josta etuus pohjaisten eläkejärjestelyjen osuus</i>	<i>449</i>	<i>443</i>
<i>josta ITP-eläkejärjestelyyn maksettuja eläke-maksuja</i>	<i>36</i>	<i>73</i>
Määritellyn nettomääräisen velan (varallisuus-erän) nettokorko	147	112
Rahoituseriin sisältyvät eläkekulut yhteensä	147	112
Uudelleenarvostusvoitot (-) ja -tappiot (+)		
Rahoitukseen liittyvien oletusten muutoksesta aiheutunut voitto/tappio	-3 002	2 221
Kokemusperäiset voitot/tappiot	-996	116
Demografisten oletusten muutoksista aiheutunut voitto/tappio	31	-
Eläkejärjestelyyn kuuluvien varojen tuotto (ilman korkotuloja)	-435	-702
Muihin laajan tuloksen eriin kirjatut eläkekulut yhteensä, etuus pohjaiset järjestelyt	-4 402	1 635

Vuosien 2013 ja 2012 eläkekulut pienenevät supistamisvaikutusten johdosta. Lisätietoja on liitetiedossa K22, "Muut varaukset".

Konsernitilinpäätös

Etuuspohjaisten vastuiden erittelyt ja eläkesäätiön varojen käypä arvo

Etuuspohjaisten eläkevastuiden nykyarvo muuttui seuraavasti:

MSEK	2013	2012
Kauden alussa	25 705	22 942
Alkusaldon oikaisu uuden kirjaamisperiaatteen vuoksi	-	229
Eläkevastuiden nykyarvo	25 705	23 171
Tilikauden työsuoritukseen liittyvät menot	553	495
Korkokulut	876	902
Maksetut etuudet	-1 159	-1 180
Maksetut etuudet, varhaiseläkkeet	-13	-14
Etuudet työsuhteen päättyessä	128	151
Eläkejärjestelyjen supistaminen	-104	-52
Uudelleenluokittelu	59	-
Uudelleenarvostusvoitot (-) ja -tappiot (+)		
Rahoitukseen liittyvien oletusten muutoksesta aiheutunut voitto/tappio	-3 002	2 221
Kokemusperäiset voitot/tappiot	-996	116
Demografisten oletusten muutoksista aiheutunut voitto/tappio	31	-
Valuuttakurssierot	108	-105
Eläkevastuiden nykyinen arvo kauden lopussa	22 186	25 705

Eläkejärjestelyyn kuuluvien varojen käypä arvo muuttui seuraavasti:

MSEK	2013	2012
Eläkejärjestelyyn kuuluvien varojen käypä arvo kauden alussa	21 002	19 774
Korkotuotot	729	790
Maksut eläkesäätiöille	64	72
Saadut maksut eläkesäätiöiltä	-69	-251
Uudelleenarvostusvoitot (-) ja -tappiot (+)		
Eläkejärjestelyyn kuuluvien varojen tuotto (ilman korkotuloja)	435	702
Valuuttakurssierot	108	-85
Eläkejärjestelyyn kuuluvien varojen käypä arvo kauden lopussa	22 269	21 002

Tärkeimmät vakuutusmatemaattiset oletukset

Eläkevastuiden ja eläkekulujen laskelmissa on käytetty seuraavia vakuutusmatemaattisia oletuksia, joista kukin on esitetty painotettuna keskiarvona eri eläkejärjestelyille. Nämä oletukset ovat merkittäviä ja perustuvat siihen riskiin, että TeliaSoneran eläkevastuissa tapahtuu muutoksia. Diskonttokorko heijastaa korkoja, joilla eläkevastuiden

Eläkejärjestelyyn kuuluvien varojen jakautuminen

Eläkejärjestelyyn kuuluvat varat jakautuivat tilikauden lopussa seuraavasti:

MSEK	31.12.2013				31.12.2012			
	Noteeratut	Ei noteeratut	Yhteensä	Prosenttia	Noteeratut	Ei noteeratut	Yhteensä	Prosenttia
Varojen tyyppi								
Oman pääoman ehtoiset instrumentit	7 181	109	7 290	33	7 503	98	7 601	36
Velkainstrumentit	11 058	345	11 403	51	9 948	240	10 188	49
Kiinteistöt	-	282	282	1	-	266	266	1
Rahavarat	266	16	282	1	267	22	289	1
Vaihtoehtoiset sijoitukset	81	2 795	2 876	13	76	2 440	2 516	12
Muut	-	136	136	1	-	142	142	1
Yhteensä	18 586	3 683	22 269	100	17 794	3 208	21 002	100
<i>josta TeliaSonera AB:n osakkeita</i>	<i>19</i>		<i>19</i>	<i>0,1</i>	<i>15</i>		<i>15</i>	<i>0,1</i>

rahoitus voitaisiin järjestää, ja se vaikuttaa etuuspohjaisten eläkevastuiden arvoon.

Kuten aiempinakin vuosina, Ruotsin diskonttokorko määräytyy vakuudellisilla joukkovelkakirjamarkkinoilla. Yhtiön johto oikaisee vakuudellisten joukkovelkakirjojen markkinatuottoon perustuvaa viitekorkoa niin, että se heijastaa eläkkeiden odotettujen vuosioikaisujen arviointiin käytetyn inflaatioprosentin ja tilikauden lopussa rahoitusmarkkinoilla vallinneiden inflaatio-odotusten välistä mahdollista eroa. Suomen diskonttokorko perustuu yritysten liikkeellelaskemiin korkealaatuisiin pitkäaikaisiin joukkovelkakirjoihin. Norjassa diskonttokorko määräytyy samalla perusteella kuin Ruotsissa.

Odotetut vuosittaiset oikaisut ja eliniänodotteen piteneminen vaikuttavat tuleviin eläkemaksuihin ja siten myös eläkevastuisiin. Johto on päättänyt käyttää kansallisten keskuspankkien ja Euroopan keskuspankin vuotuisia inflaatiotavoitteita. Seuraavassa on esitetty herkkyyksianalyysi, joka liittyy eläkevarauksia laskettaessa tehtyjen merkittävien oletusten muutoksiin.

Prosentteina, paitsi eliniänodote	31.12.2013	31.12.2012
Diskonttokorko	4,18	3,50
Eläkkeiden vuosittainen oikaisu	2,00	2,00
Eliniänodote		
<i>65-vuotiaiden miesten eliniänodote (vuosia)</i>	<i>20</i>	<i>20</i>
<i>65-vuotiaiden naisten eliniänodote (vuosia)</i>	<i>23</i>	<i>23</i>

Etuuspohjaisten eläkevastuiden herkkyyks painotettujen perusoletusten muutoksille on seuraava:

	Oletuksen muutos (pros.yks.)	Vaikutus etuuspohjaisiin eläkevastuisiin (MSEK)
Diskonttokorko	+0,50	-1 827
Diskonttokorko	-0,50	+1 980
Eläkkeiden vuosittaiset oikaisut	+0,50	+2 061
Eläkkeiden vuosittaiset oikaisut	-0,50	-1 841
Eliniänodote	+1 vuosi	+904

Herkkyyksianalyysit perustuvat yhden oletuksen muutokseen kaikkien muiden oletusten pysyessä vakiona. Tämä on käytännössä epätodennäköistä, ja tiettyjen oletusten muutokset saattavat vaikuttaa toisiin oletuksiin.

Sijoitusstrategia

TeliaSoneran eläkerahastojen varat ovat eläkejärjestelyihin kuuluvia varoja ja ne arvostetaan käypään arvoon. Eläkerahastojen varoja käytetään eläkevastuiden ensisijaisena rahoituslähteenä, ja ne sijaitsevat pääasiassa Ruotsissa

Konsernitilinpäätös

ja Suomessa. Eläkerahastot sijoittavat varat niin, että eläkerahastojen likviditeetti saadaan varmistettua. Sijoitukset ovat pitkäaikaisia, ja niillä pyritään kattamaan eläkevastuiden kasvu. Eläkevastuujärjestelyiden painotettu keskimääräinen kesto on noin 17 vuotta. Sijoitusuunnitelmat hyväksytään eläkerahastojen hallituksissa. Sijoitustoiminnassa on myös noudatettava eläkesäätiöitä koskevia viranomaissääntöjä ja -määräyksiä. Ruotsin eläkerahastossa on vähimmäisrahastointivaatimus, jota TeliaSonera soveltaa.

Ruotsin eläkerahastossa on noin 85 prosenttia koko konsernin eläkerahastojen varoista, ja sen hallituksen päättämä strateginen sijoitusallokaatio oli 31.12.2013 seuraava: 60 prosenttia kiinteän tuoton sijoituksia, 32 prosenttia oman pääoman ehtoisia sijoituksia ja 8 prosenttia

vaihtoehtoisia sijoituksia. Vaihtoehtoisin sijoituksiin kuuluu hedge-rahastoja ja pääomasijoituksia. Todellinen allokaatio voi poiketa strategisesta allokaatiosta +15/-15 prosenttiyksikköä kiinteän tuoton sijoituksissa ja +10/-10 prosenttiyksikköä oman pääoman ehtoisissa sijoituksissa.

Se osa eläkevastuista, jota eläkerahastojen varat eivät kata, kirjataan taseeseen.

Tulevat maksut

Ruotsalaisten yritysten eläkevastuut katetaan myös eläkeluottovakuutuksilla. Tämä tarkoittaa sitä, että eläkevastuiden nettomäärän kasvaessa kukin yhtiö voi valita, haluaako se (ja milloin) maksaa maksuja eläkesäätiöön vai tekeekö se varauksen. TeliaSonera arvioi maksavansa vuonna 2014 Ruotsin ulkopuolisiin eläkesäätiöihin 86 milj. kruunua.

K22. Muut varaukset

Muut varaukset muuttuivat seuraavasti:

31.12.2013							
MSEK	Myyntioptiot ja ehdolliset suoritukset	Uudelleenjärjestelyvaraukset	Käytöstäpoistamisveloitteet	Takuuvaraukset	Muut varaukset	Yhteensä	
Kauden alussa	7 541	686	2 529	208	429	11 393	
<i>josta jaksotettuun hankintamenoan arvostettuja rahoitusvelkoja</i>	532	-	-	-	-	532	
Kauden varaukset, netto	-	1 252	151	19	55	1 477	
Myydyt toiminnot	-519	-	-	-	-	-519	
Käytetyt varaukset	-	-948	-93	-5	-64	-1 110	
Varausten purku	-	-17	10	-	-5	-12	
Liikearvoon liittyvät oikaisut	239	-	-	-	-	239	
Uudelleenluokittelu	-11	-238	55	-177	64	-307	
Ajoituksen ja korkokannan vaikutukset	55	-	44	-	-	99	
Valuuttakurssierot	-21	3	7	3	3	-5	
Kauden lopussa	7 284	738	2 703	48	482	11 255	
<i>josta pitkävaikutteisten osuus</i>	7 284	157	2 635	48	126	10 250	
<i>josta lyhytvaikutteisten osuus</i>	-	581	68	-	356	1 005	
<i>josta jaksotettuun hankintamenoan arvostettuja rahoitusvelkoja (ks. liitetiedossa K26 esitetty ryhmittely)</i>	-	-	-	-	25	25	

Rahoitusvelkojen tasearvo vastaa niiden käypää arvoa, koska varaukset diskontataan nykyarvoon. Lisätietoja rahoitusinstrumenteista ryhmittäin on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain". Rahoitusvelkojen sopimusten mukaiset diskonttaamattomat kassastamaksut jakautuivat 31.12.2013 seuraavasti. Arvioitu erääntymisajankohta perustuu aikaisimpaan sopimuksen ehtojen mukaiseen hetkeen, jona vastapuoli voi vaatia takaisinmaksua.

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myöhem- min Yhteensä	Tasearvo
Rahoitusvelat	-	-	-	25	-	-	-	-	-	25

Myyntioptiot ja ehdolliset suoritukset

Myyntioptioita ja ehdollisia suorituksia koskevien varausten pitkäaikaiset erät liittyvät yhtiöihin nimeltään Xfera Móviles S.A. (Xfera), Azertel Telekomunikasyon Yatirim ve Dis Ticaret A.S. (Azertel) ja TeliaSonera Uzbek Telecom Holding B.V. (Uzbek Holding).

Vuonna 2006 ostetun Xferan osalta varauksen määrä tilikauden lopussa sisältää 903 milj. kruunua (1 381 milj. kruunua vuonna 2012), joka liittyy enintään 20 vuoden earn-out-järjestelyn puitteissa osakkeet myyneille osakkeenomistajille maksettavaan ehdolliseen lisäkauppahintaan ja nykyisten määräysvallattomien osuuksien omistajien myyntioptioon, jonka perusteella nämä voivat myydä osakkeensa TeliaSoneralle viiden vuoden

kuluttua mutta eivät kuitenkaan ennen kahta peräkkäistä voitollista vuotta. Varaukset edustavat yhtiön johdon parasta arviota veloitteiden hoitamisen vaatimien rahamäärien nykyarvosta. Earn-out-järjestelyä koskeva arvio perustuu Xferan 10-vuotiseen liiketoimintasuunnitelmaan. Arviossa käytetty diskonttokorko (WACC) verojen jälkeen on 8,4 prosenttia ja vapaan kassavirran kasvuvauhti 2,0 prosenttia. Määrät sekä ajankohdat saattavat muuttua, jos Xferan toiminta ja kannattavuus poikkeavat liiketoimintasuunnitelmasta. Myyntioptiota koskeva velvoite on arvioitu option käyttämisen ajankohtaa koskevan arvion ja Xferan tuolloista käypää arvoa koskevan arvion perusteella, ja ennuste saattaa muuttua, jos Xferan arvioitu käypä arvo ja option käyttämisen ajankohta muuttuvat.

Konsernitilinpäätös

Azertelin, Azerbaidžanissa toimivan Azercell Telekom B.M. (Azercell) -matkaviestinoperaattorin emoyhtiön, osalta varauksen määrä tilikauden lopussa sisältää 5 891 milj. kruunua (5 146 milj. kruunua) myyntioptioon, joka myönnettiin vuonna 2008 Azercellin yksityistämisen yhteydessä. Nyt Azertel omistaa Azercellin kokonaan. Jos yhtiökokouksessa syntyy olennaisia päätöksiä koskeva umpikujatilanne, Fintur Holdings B.V:n tukema päätösehdotus voittaa. Siinä tilanteessa myyntioptio antaa suurimmalle määräysvallattoman osuuden omistajalle oikeuden myydä 42 prosentin osuutensa Azertelista Fintur Holdings B.V:lle. TeliaSonera konsolidoi 74,3 prosenttia Finturista. Kauppahinta vastaa kaupantekohetken käypää arvoa, jonka ulkopuolinen arvioitsija määrittelee. Varaus edustaa yhtiön johdon parasta arviota veloitteen hoitamisen vaatimien rahamäärien nykyarvosta. Azertelin käypää arvoa koskeva arvio perustuu Azercellin 10 vuoden liiketoimintasuunnitelmaan. Arviossa käytetty diskonttokorko (WACC) verojen jälkeen on 12,7 prosenttia ja vapaan kassavirran lopullinen kasvutahti 3,5 prosenttia. Ennuste saattaa muuttua, jos Azertelin arvioitu käypä arvo ja option käyttämisen ajankohta muuttuvat.

Uzbek Holdingin, Uzbekistanissa toimivan OOO Coscom -matkaviestinoperaattorin emoyhtiön, osalta varauksen määrä tilikauden lopussa sisältää 487 milj. kruunua (482 milj. kruunua), joka liittyy myyntioptioon, joka alun perin myönnettiin vuonna 2007 tehdyn kaupan yhteydessä. Kauppa koski 3G-toimiluvan, taajuuksien ja numeroavaruuden osan ostamista Uzbekistanissa; niistä annettiin vastikkeena käteissuoritus ja 26 prosentin osuus Uzbek Holdingissa. Myyntioptio antaa nykyiselle määräysvallattoman osuuden omistajalle oikeuden myydä 26 prosentin osuutensa Uzbek Holdingista TeliaSoneralle. TeliaSonera hankki 20 prosenttia Uzbek Holdingin osakkeista vuonna 2010, minkä jälkeen sen omistus oli kaikkiaan 94 prosenttia. Tämän liiketoimen jälkeen myyntioption ehtoja muutettiin. Myyntioptio koskee kuutta prosenttia osakkeista, ja sitä voidaan käyttää 15.2.2013 jälkeen. Myyntioptiota käytettäessä kauppahinta on joko 75 milj. Yhdysvaltain dollarin kiinteä hinta tai ulkopuolisen arvioitsijan määrittelemä kaupantekohetken käypä arvo sen mukaan, kumpi on korkeampi. Varaus edustaa yhtiön johdon parasta arviota veloitteen hoitamisen vaatimien rahamäärien nykyarvosta.

Vuoden 2012 lopussa Nepal Satellite Telecom Pvt. Ltd:hen liittyneen ehdollisen loppukauppahinnan tasearvo oli 521 milj. kruunua. Nepal Satellite myytiin vuoden 2013 aikana, joten kyseinen ehdollinen suoritus oli 31.12.2013 nolla kruunua.

Myyntioptiot ja taloudelliset saatavat vähennetään toisistaan eli netotetaan, kun on olemassa laillinen oikeus netottaa kirjatut summat ja on tarkoitus maksaa velka nettomääräisenä tai maksaa myyntioptio ja taloudellinen saatava samanaikaisesti (Ncell ja Rodnik).

Uudelleenjärjestelyvaraukset

Uudelleenjärjestelyvaraukset edustavat yhtiön johdon parasta arviota veloitteiden hoitamisen vaatimien rahamäärien nykyarvosta. Arviot saattavat vaihdella. Niihin vaikuttavat muutokset, jotka koskevat sitä, kuinka monta kuukautta työntekijä pysyy uudelleensijoitusyksikössä ennen lähtöään, vuokraajien, alihankkijoiden ja muiden ulkopuolisten kumppaneiden kanssa käytävien neuvottelujen todellisten tulosten muutokset sekä tällaisten muutosten ajankohta.

Käyttökustannusten säästöohjelmat

Tehostamistoimia on käynnistetty pääasiassa Pohjoismaissa ja Baltian maissa. Toimet ovat vaikuttaneet noin 2 100 työntekijään sen jälkeen, kun ohjelma vuoden 2012 viimeisellä neljänneksellä käynnistettiin. Ohjelma tulee vähentämään kustannuksia 2 mrd. kruunulla seuraavien kahden vuoden aikana. Vähennysten kokonaiskustannukset olivat 1,2 mrd. kruunua vuonna 2013. Lisäksi on tehty varauksia, jotka liittyvät aiempiin, Suomessa vuonna 2009 aloitettuihin uudelleenjärjestelyohjelmiin.

Käytöstäpoistamisveloitteet, takuuvaraukset, muut varaukset

Käytöstäpoistamisveloitteet liittyvät lähinnä vaarallisten jätteiden, kuten kreosootilla tai arsenikilla kyllästettyjen vanhojen puhelinpylväiden, käsittelyyn sekä matkaviestinverkkojen ja kiinteiden verkkojen purkamiseen ja kunnostukseen. Vuoden 2013 lopussa jäljellä olevien varausten odotetaan tulevan kokonaan käytetyksi vuosina 2014–2062. Tämä riippuu erilaisista tekijöistä, kuten vuokrasopimusten uusimismahdollisuuksista ja johdon päättämistä purkusuunnitelmista.

Takuuvaraukset koskevat lähinnä myytyjen tuotteiden ja palvelujen arvioituja tulevia takuukuluja. Näiden varausten odotetaan tulevan kokonaan käytetyksi vuosina 2014–2015.

Muut varaukset koskevat vahingonkorvauksia ja oikeustapauksia, tulevien eläkkeiden ennakonpidätyksiä, tappiollisia sopimuksia ja vakuutuksia sekä arvioituja tulevia kustannuksia, jotka liittyvät esitettyihin lupauksiin ja annettuihin takuisiin sekä mahdollisiin riita-asioihin konserni- ja osakkuusyritysten ja muiden oman pääoman ehtoisten sijoitusten myynnin ja toiminnan lopettamisen yhteydessä. Näiden varausten odotetaan tulevan kokonaan käytetyksi vuosina 2014–2024.

Varaukset edustavat yhtiön johdon parasta arviota veloitteiden hoitamisen vaatimien rahamäärien nykyarvosta. Arviot saattavat vaihdella. Niihin vaikuttavat lähinnä verolainsäädännön ja muun lainsäädännön muutokset, kumppaneiden kanssa käytävien neuvottelujen todellisten tulosten muutokset, asiakkaiden käyttäytymisessä tapahtuvat muutokset sekä tällaisten muutosten ajankohta.

Konsernitilinpäätös

K23. Muut pitkäaikaiset velat

Muut korottomat pitkäaikaiset velat jakautuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Tanskan toimilupamaksun maksuveloite jaksotettuun hankintamenoön arvostettuna	145	171
Suomen toimilupamaksun maksuveloite jaksotettuun hankintamenoön arvostettuna	162	-
Muu jaksotettuun hankintamenoön arvostettu vieras pääoma	12	3
Jaksotettuun hankintamenoön arvostetut velat (ks. liitetiedossa K25 esitetty ryhmittely)	319	174
Muiden vuokrasopimusten ennakkomaksut	372	397
Muu vieras pääoma	665	619
Muut pitkäaikaiset velat yhteensä	1 356	1 190

Jaksotettuun hankintamenoön arvostetut velat -erän tasearvo on käyvän arvon arvio, koska tilikauden lopussa vallinneita markkinakorkoja käyttäen tehdyn diskonttauksen vaikutus oli merkityksetön. Lisätietoja rahoitusinstrumenteista ryhmittäin on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain" ja likvideettiriskien hallinnasta liitetiedossa K26, "Rahoitusriskien hallinta".

Jaksotettuun hankintamenoön arvostettujen rahoitusvelkojen sopimusten mukaiset diskonttaamattomat kassastamaksut jakautuivat 31.12.2013 seuraavasti:

Arvioitu erään- tymisajankohta MSEK					Myö- hemmin	Yh- teensä	Tase- arvo
	2015	2016	2017	2018			
Jaksotettuun hankintamenoön arvostettu vieras pääoma	120	118	116	42	9	405	319

Lisätietoja vuokrasopimuksista on liitetiedossa K27, "Vuokrasopimukset". Muu vieras pääoma koostuu pääasiassa laajakaistaverkon rakentamiseen liittyvistä asiakkailta saaduista ennakkomaksuista. Lisäksi se sisältää laskennallisia "ensimmäisen päivän voittoja", jotka muuttuivat seuraavasti:

MSEK	31.12.2013	31.12.2012 ¹⁾
Lisävoitot	104	127
Kirjattu nettotulokseen	-18	-18
Valuuttakurssierot	4	-5
Kauden lopussa	90	104
<i>joista lyhytvaikutteisten osuus</i>	<i>18</i>	<i>18</i>

¹⁾ Vuoden 2012 luvut on oikaistu vertailukelpoisiksi.

K24. Ostovelat ja muut lyhytaikaiset velat

Ostovelat ja muut lyhytaikaiset velat jakautuvat seuraavasti:

MSEK	31.12.2013	31.12.2012
Kaupankäyntitarkoituksessa pidettävät valuutanvaihtosopimukset, valuuttatermiinit ja valuuttaoptiot	171	135
<i>joista nettoinvestointien suojaamiseksi</i>	<i>-</i>	<i>15</i>
Välisumma (ks. liitetiedossa K25 esitetty käyvän arvon hierarkiatasot)	171	135
Jaksotettuun hankintamenoön arvostetut ostovelat	11 691	10 433
Jaksotettuun hankintamenoön arvostetut lyhytaikaiset velat	2 496	2 406
Välisumma (ks. liitetiedossa K25 esitetty ryhmittely)	14 358	12 974
Muut lyhytaikaiset velat	6 459	6 899
Siirtovelat	3 857	4 660
Ostovelat ja muut lyhytaikaiset velat yhteensä	24 674	24 533

Ostovelkojen ja lyhytaikaisten velkojen tasearvot vastaavat käypiä arvoja, koska diskonttauksen vaikutus on merkityksetön. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoin on liitetiedossa K25, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain" ja likvideettiriskien hallinnasta liitetiedossa K26, "Rahoitusriskien hallinta". Jaksotettuun hankintamenoön arvostettujen velkojen sopimusten mukaiset kassastamaksut 31.12.2013 jakautuivat seuraavasti:

Arvioitu erään- tymisajankohta MSEK	Tammi- maalis 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joului 2014	Yhteensä
Jaksotettuun hankintamenoön arvostetut velat	12 929	1 034	28	196	14 187

Tietoja kaupankäyntitarkoituksessa pidettävistä valuuttajohdannaisista on liitetiedossa K26, "Rahoitusriskien hallinta", kohdassa "Likvideettiriskien hallinta".

Lyhytaikaiset velat koostuvat pääasiassa jaksotetuista ostoveltoista ja jaksotetuista yhteenliittämisen ja verkkovierailumaksuista, kun taas muut lyhytaikaiset velat koostuvat pääasiassa arvonlisäverosta, asiakkailta saaduista ennakkomaksuista sekä jaksotetuista palkkakustannuksista ja työnantajan sosiaaliturvamaksuista. Siirtovelat liittyvät pääasiassa liittymämaksuihin ja muihin tietoliikennemaksuihin. Niihin on sisällytetty myös laskennallisten "ensimmäisen päivän voittojen" lyhytaikainen osuus (ks. liitetieto K23, "Muut pitkäaikaiset velat").

Konsernitilinpäätös

K25. Rahoitusvarat ja -velat ryhmittäin ja tasoittain

Ryhmittely

Rahoitusvarojen ja -velkojen tasearvot jakaantuivat eri ryhmien kesken seuraavassa esitetyllä tavalla. Mukana ei ole niitä rahoitusinstrumentteja, joita on käsitelty liitetiedoissa K14, "Osuudet osakkuusyhtiöissä ja yhteisyrityksissä", K21, "Eläke- ja työsopimusvaraukset" ja K27, "Vuokrasopimukset".

MSEK	Liitetieto	31.12.2013	31.12.2012
Rahoitusvarat			
Suojausinstrumenteiksi tarkoitetut johdannaiset	K15, K18	1 533	1 790
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat		1 444	639
<i>josta muut kuin suojausinstrumenteiksi tarkoitetut johdannaiset</i>	<i>K15, K17, K18</i>	<i>1 374</i>	<i>570</i>
<i>josta kaupankäyntitarkoituksessa pidettävät omaisuuserät</i>	<i>K15</i>	<i>70</i>	<i>69</i>
Eräpäivään saakka pidettävät sijoitukset	K15, K18	367	210
Lainat ja saamiset	K15, K17, K18	60 675	60 326
Myytäviksi olevat rahoitusvarat	K15	192	193
Rahoitusvarat ryhmittäin yhteensä		64 211	63 158
Rahoitusvelat			
Suojausinstrumenteiksi tarkoitetut johdannaiset	K20, K24	1 090	802
Muut kuin suojausinstrumenteiksi tarkoitetut johdannaiset	K20, K24	1 013	2 044
Käyvän arvon suojaamiseksi lainattu vieras pääoma	K20	22 025	18 001
Nettoinvestoinnin suojaamiseksi lainattu vieras pääoma	K20	40 967	46 246
Jaksotettuun hankintamenoan arvostetut rahoitusvelat	K20, K22, K23, K24	37 939	38 110
Rahoitustakaukset	K22	25	-
Rahoitusvelat ryhmittäin yhteensä		103 059	105 203

Käyvän arvon hierarkiatasot

Käypään arvoon arvostettujen eri luokkiin kuuluvien rahoitusvarojen ja -velkojen tasearvot jakaantuivat eri hierarkiatasojen kesken seuraavasti:

MSEK	Liitetieto	31.12.2013			31.12.2012				
		Tasearvo	josta		Tasearvo	josta			
			Taso 1	Taso 2		Taso 3	Taso 1	Taso 2	Taso 3
Käypään arvoon arvostetut rahoitusvarat									
Myytäviksi olevat oman pääoman ehtoiset sijoitukset	K15	190	-	-	190	189	-	-	189
Kaupankäyntitarkoituksessa pidettävät oman pääoman ehtoiset sijoitukset	K15	70	-	-	70	69	-	-	69
Myytäviksi olevat vaihtovelkakirjat	K15, K18	162	160	-	2	4	-	-	4
Suojausinstrumenteiksi tarkoitetut johdannaiset	K15, K18	1 533	-	1 533	-	1 790	-	1 790	-
Kaupankäyntitarkoituksessa pidettävät johdannaiset	K15, K17, K18	1 374	-	1 374	-	570	-	569	-
Käypään arvoon arvostetut rahoitusvarat yhteensä tasoittain		3 329	160	2 907	262	2 622	-	2 359	262
Käypään arvoon arvostetut rahoitusvelat									
Käyvän arvon suojaamiseksi lainattu vieras pääoma	K20	22 025	-	22 025	-	18 001	-	18 001	-
Suojausinstrumenteiksi tarkoitetut johdannaiset	K20	1 090	-	1 090	-	802	-	802	-
Kaupankäyntitarkoituksessa pidettävät johdannaiset	K20, K24	1 013	-	1 013	-	2 044	-	2 044	-
Käypään arvoon arvostetut rahoitusvelat yhteensä tasoittain		24 128	-	24 128	-	20 847	-	20 847	-

Tasojen 1 ja 2 välillä ei tapahtunut siirtoja vuosina 2013 ja 2012. Tason 3 rahoitusvaroissa tapahtuivat seuraavat muutokset:

MSEK	31.12.2013				31.12.2012			
	Myytäviksi olevat oman pääoman ehtoiset sijoitukset	Kaupankäyntitarkoituksessa pidettävät oman pääoman ehtoiset sijoitukset	Myytäviksi olevat vaihtovelkakirjat	Yhteensä	Myytäviksi olevat oman pääoman ehtoiset sijoitukset	Kaupankäyntitarkoituksessa pidettävät oman pääoman ehtoiset sijoitukset	Myytäviksi olevat vaihtovelkakirjat	Yhteensä
Taso 3 kauden alussa	189	69	4	262	200	52	4	256
Käyvän arvon muutokset	-	-1	-2	-3	-	2	-	2
<i>josta tulokseen kirjattuja</i>	-	-1	-2	-3	-	2	-	2
Ostot/pääomasijoitukset	2	-	-	2	-	16	-	16
Valuuttakurssierot	-1	2	-	1	-11	-1	-	-12
Taso 3 kauden lopussa	190	70	2	262	189	69	4	262

Tulokseen kirjatut käyvän arvon muutokset sisältyvät muihin rahoituseriin; ks. liitetieto K9, "Rahoituskulut ja muut rahoituserät".

Konsernitilinpäätös

K26. Rahoitusriskien hallinta

Rahoituksen ja rahoitusriskien hallinnan periaatteet

TeliaSoneran rahoitus ja rahoitusriskien hallinta hoidetaan TeliaSonera AB:n hallituksen ohjauksen ja valvonnan alaisena. Rahoituksen hoito on keskitetty TeliaSonera AB:n Group Treasury -yksikköön, joka toimii TeliaSoneran sisäisenä pankkina ja vastaa rahoituksen ja rahoitusriskien hallinnasta.

Group Treasury -yksikkö vastaa rahoitusriskien hallinnasta, kuten konsernin rahoituspolitiikasta ja ohjeista sekä pääomien ja rahavirtojen netotuksesta sekä poolingista. Group Treasury -yksikkö pyrkii myös optimoimaan riskienhallinnan kustannukset, mikä tietyissä tapauksissa saattaa tarkoittaa, ettei konsernin sisäisiä tapahtumia tehdä identtisinä tapahtumina konsernin ulkopuolelle tai että johdannaiskauppoja tehdään, jotta lainasalkun kokonaiskoron duraatiota voidaan säätää muun muassa ns. overlay-vaihtosopimuksilla, jos se nähdään tarpeelliseksi. Tämä tarkoittaa, etteivät tietyissä tilanteissa ulkoisten vastapuolien kanssa tehdyt johdannaisopimukset täysin täytä suojauslaskennan vaatimuksia, ja näin ollen niiden markkina-arvon muutokset kirjataan rahoituseriin.

Talous- ja rahoitusjohtajan valuuttamääräisen transaktioriskin poikkeamisvaltuudet on selvästi määritelty, ja ne on rajoitettu nimellismäärään +/-500 milj. kruunua, joka on sallittu valuuttariskin alainen saamis- tai velkamäärä kruunuissa mitattuna.

TeliaSonera AB:n toimintavaltuutta on Ruotsin kruunu (SEK). Tämän vuoksi TeliaSonera AB:n lainat ovat normaalisti kruunumääräisiä tai kruunuiksi valuuttavaihtosopimuksilla vaihdettuja, elleivät ne liity suoraan kansainvälisiin toimintoihin tai ellei niitä ole otettu ulkomaisten sijoitusten turvaamiseksi.

Pääomien hallinta

TeliaSoneran hallitus päättää yhtiön pääomarakenteesta ja osinkopolitiikasta. TeliaSonera tavoittelee vakaaseen investointiluokkaan kuuluvaa pitkäaikaista luottoluokitusta (välillä A- ja BBB+). Näin halutaan turvata yhtiölle strategisesti tärkeä rahoituksellinen joustavuus investoitaessa sekä organiseen että yritysostojen kautta tapahtuvaan kasvuun.

Yhtiö jakaa tavanomaisina osinkoina vähintään 50 prosenttia emoyhtiön omistajille kuuluvasta nettotuloksesta. Lisäksi ylimääräinen pääoma palautetaan osakkeenomistajille hallituksen otettua huomioon yhtiön käteisvarat, kassavirtaennusteet ja keskipitkän aikavälin investointisuunnitelmat sekä tilanteen pääomamarkkinoilla.

TeliaSonera AB:tä eivät rasita mitkään ulkopuoliset pääomia koskevat vaatimukset.

Luottoriskien hallinta

TeliaSoneran altistuminen luottoriskeille syntyy siitä, että vastapuoli jättää velkansa maksamatta (mukaan lukien hintariskit, jotka liittyvät oman pääoman ehtoiisiin instrumentteihin tehtyihin sijoituksiin). Suurin mahdollinen altistuminen riippuu näiden instrumenttien tasearvosta (esitetty yksityiskohtaisesti asiaankuuluvassa liitetiedossa) seuraavasti:

MSEK	Liitetieto	31.12.2013	31.12.2012
Muut pitkäaikaiset varat	K15	10 172	12 086
Myyntisaamiset ja muut saamiset	K17	16 932	18 555
Korolliset saamiset	K18	6 313	3 647
Rahavarat	K18	31 721	29 805
Yhteensä		65 138	64 093

TeliaSonera AB hyväksyy rahoitustapahtumiin, kuten koronvaihtosopimuksiin, valuuttamääräisiin

koronvaihtosopimuksiin ja muihin johdannaisopimuksiin vain luottokelpoisia kumppaneita, joilla on vakaaseen investointiluokkaan kuuluva luottoluokitus. TeliaSonera AB edellyttää jokaiselta kaupankäyntikumppanilta hyväksytyä luottoluokitusta ja sopimusta kansainvälisen johdannaismarkkinoiden osapuolten järjestön ISDA:n kanssa. Kunkin kumppanin kanssa tehtyjen sopimusten maksimivolyymi vaihtelee vastapuolen luottoluokituksen mukaan. Eri kumppanien kanssa tehtyjen johdannaisopimusten yhteenlaskettu arvo jakautui tilikauden lopussa Standard & Poor'sin vastapuolelle antaman pitkäaikaisen luottoluokituksen mukaan ryhmiteltynä alla olevan taulukon mukaisesti. Baselin pankkivalvontakomitean suositusten mukaisesti altistumiset on laskettu kunkin vastapuolen nettovaatimusten perusteella, joihin on lisätty varmuusmarginaali mahdollisia tulevia altistumisia silmällä pitäen.

MSEK	31.12.2013	31.12.2012
Vastapuolen luottoluokitus AA-	472	245
Vastapuolen luottoluokitus A+	776	571
Vastapuolen luottoluokitus A	1 219	943
Vastapuolen luottoluokitus A-	867	242
Vastapuolen luottoluokitus BBB+	-	7
Eri kumppanien kanssa tehtyjen johdannaisopimusten yhteenlaskettu arvo	3 334	2 008

TeliaSoneran myyntisaataviin liittyvä luottoriski jakautuu maantieteellisesti ja monien eri asiakkaiden, yksityishenkilöiden sekä eri alojen yhtiöiden kesken. Luotolla myytäessä tarvitaan tietoja asiakkaan maksukykyvystä, jotta vältetään luottotappiot. Tiedot saadaan konsernin sisältä asiakkaiden maksuhistorian perusteella ja niitä täydennetään tarpeen mukaan ulkoisista luottotietolähteistä. Vuonna 2013 luottotappiot olivat noin 0,7 prosenttia ja vuonna 2012 noin 0,6 prosenttia konsernin liikevaihdosta.

TeliaSoneran ylimääräiset käteisvarat voidaan sijoittaa pankkitalletuksiin, pankkien ja yritysten liikkeelle laskemiin kaupallisiin arvopapereihin, joiden luottoluokitus on vähintään A1 (Standard & Poor's) tai P1 (Moody's), Ruotsin, Suomen, Norjan tai Tanskan valtioiden ja kuntien joukkovelkakirjoihin ja obligaatioihin sekä sijoitusrahastoihin ja muihin arvopapereihin, joiden luottoluokitus on AAA. Valtioiden liikkeeseen laskemiin instrumentteihin sijoittamiselle ei ole rajoituksia. Pankkitalletuksilla tulee olla vähintään luottoluokitus A-1 (Standard & Poor's) tai P-1 (Moody's), ja erääntymisajankohta on 12 kuukauden kuluessa, kun taas muissa sijoituksissa erääntymisajankohta on kolmen vuoden kuluessa. Lisäksi myöhemmin kuin 1 kuukauden kuluessa erääntyvien sijoitusten pankkikohtainen enimmäisriskipositio on 2 500 milj. kruunua. Muiden sijoitusten enimmäisriskipositio on 200 milj. kruunua (pankit ja yritykset), 500 milj. kruunua (kunnat) ja 1 000 milj. kruunua (sijoitusrahastot ja muut arvopaperit).

Likviditeettiriskien hallinta

Likviditeettiriski tarkoittaa vaaraa, että konsernilla on vaikeuksia täyttää sellaiset rahoitusvelkoihin liittyvät velvoitteensa, jotka täytetään rahalla tai joillain muilla omaisuusarvoilla. TeliaSoneralla on sisäisen valvonnan prosessit ja valmiussuunnitelmat likviditeettiriskien hallitsemiseksi. Keskitetyn päivittäin suoritettavan konsernitiliprosessin avulla TeliaSonera voi hallita likviditeetin yli- ja alijäämiä konsernin ja tytäryhtiöiden kulloistenkin tarpeiden mukaisesti. Lyhyen ja keskipitkän aikavälin likviditeetin hallinnassa otetaan huomioon rahoitusomaisuuden ja -velkojen erääntymisajat sekä liiketoiminnan arvioitu kassavirta.

TeliaSoneran tavoitteena on vahva likviditeettiasema rahavarojen ja/tai nostamattomien valmiusluottojen suhteen.

Konsernitilinpäätös

MSEK	31.12.2013	31.12.2012
Likviditeettilyijäämä		
Lyhytaikaiset sijoitukset (ks. myös liitetieto K18)	22 618	25 925
Käteisvarat ja pankkitilit (ks. myös liitetieto K18)	9 453	4 043
Likviditeettilyijäämä yhteensä	32 071	29 968
Vahvistetut luottojärjestelyt		
Valmiusluottolimiitit (limiitin määrä)	8 943	10 017
Pankkitilien kokonaisluottolimiitit ja lyhytaikaiset luottolimiitit (limiitin määrä)	1 929	1 718
Käytetyt luottolimiitit	-617	-388
Käyttämättömät vahvistetut luottolimiitit yhteensä	10 255	11 347
Likviditeettiasema	42 326	41 315

TeliaSonera AB:n likviditeettilyijäämä talletetaan pankkeihin tai sijoitetaan lyhytaikaisiin, luottoluokituksestaan hyviin korollisiin instrumentteihin. TeliaSonera AB:n lyhytaikaiset sijoitukset korollisiin arvopapereihin, joiden erääntymisajat ovat yli kolme kuukautta, olivat 31.12.2013 vasta-arvoltaan 180 milj. kruunua (vuonna 2012 75 milj. kruunua). Pankkitalletusten ja lyhytaikaisten sijoitusten keskituotto tilikauden lopussa oli 1,02 prosenttia vuonna 2013 ja 0,4 prosenttia vuonna 2012.

TeliaSoneralla oli seuraavat vahvistetut luottolimiitit ja pankkitilien kokonaisluottolimiitit, jotka on tarkoitettu lyhytaikaiseen rahoitukseen ja varmistustarkoituksiin:

Milj. vastaavassa valuutassa					31.12.2013	31.12.2012
Konserniyhtiö	Tyyppi	Ominaisuudet	Lopullinen erääntymisajankohta	Valuutta	Limiitti	Limiitti
TeliaSonera AB	Valmiusluottolimiitti	Vahvistettu, syndikoitu	Joulukuu 2017	EUR	1 000	1 000
TeliaSonera AB	Valmiusluottolimiitti	Vahvistettu, kahdenkeskinen	Kesäkuu 2013	SEK	-	1 400
TeliaSonera AB ja tytäryhtiöt	Pankkitilin kokonaisluottolimiitti	Vahvistettu, kahdenkeskinen	-	SEK (useita)	1 929	1 718

31.12.2013 konsernin korottomien valuuttajohdannaisten ja korollisten lainojen sopimusten mukaisten diskonttaamattomien kassavirtojen erääntymisrakenne, lyhennykset ja arvioidut korkojen maksut mukaan lukien, on esitetty seuraavassa taulukossa. Ulkomaanvaluuttamääräiset erät on käännetty kruunuiksi tilikauden lopun kursseilla.

Tulevat vaihtuvakorkoisten instrumenttien korot on arvioitu termiinikursseja käyttäen. Bruttona suoritettavien erien osalta (valuuttamääräiset koronvaihtosopimukset, valuutanvaihtosopimukset ja termiinisopimukset) luvut on esitetty bruttomääräisinä. Vuoden sisällä erääntyvien saamisten saldot ovat tasearvoja, koska diskonttauksen vaikutus on vähäinen.

Arvioitu erääntymisajankohta MSEK	Tammi- maalis 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joul 2014						Myö- hemmin	Yhteensä
					2015	2016	2017	2018			
Käytetyt pankkitilien kokonaisluottolimiitit ja lyhytaikaiset luottolimiitit	308	308	-	-	-	-	-	-	-	-	616
Markkinaehtoisiin rahoitusjärjestelyihin liittyvät lainat	9 517	338	302	1 490	11 283	6 834	10 184	3 553	67 551		111 052
Muut lainat	1 098	0	0	867	296	1 019	341	294	600		4 515
Rahoitusleasingsopimukset	1	1	1	1	11	9	9	9	17		59
Valuutan- ja koronvaihtosopimukset											
Velat	356	1 560	1 621	556	11 932	5 430	3 209	1 730	17 380		43 774
Saamiset	-543	-1 678	-1 553	-592	-11 896	-5 507	-3 299	-1 579	-18 147		-44 794
Valuutanvaihtosopimukset ja valuutta-terminit											
Velat	71 123	-	8	142	16	-	-	-	-		71 289
Saamiset	-71 048	-	-8	-144	-16	-	-	-	-		-71 216
Yhteensä, netto	10 812	529	371	2 320	11 626	7 785	10 444	4 007	67 401		115 295

Lisätietoja korottomista varauksista, veloista ja takuista sekä muista sopimusvelvoitteista ja niiden arvioiduista eräpäivistä on liitetiedossa K22, "Muut varaukset," K23, "Muut pitkäaikaiset velat," K24, "Ostovelat ja muut lyhytaikaiset velat" sekä K29, "Ehdolliset erät, muut sopimusvelvoitteet ja riita-asiat".

Valuuttakurssiriskin hallinta

Valuuttakurssiriski on riski, jossa ulkomaanvaluutan kurssimuutoksilla on epäsuotuisa vaikutus konsernin tulokseen, taloudelliseen tilanteeseen ja/tai kassavirtoihin. Valuuttakurssiriskit voidaan jakaa transaktio- ja muuntoeroriskeihin.

Transaktioriski liittyy liiketoiminnan (viennin ja tuonnin) ja/tai rahoituksen (korkojen ja lyhennysten) valuuttamääräisiin nettovirtoihin. TeliaSoneran käytäntönä on suojata pääosa tunnetusta transaktioriskistä 12 seuraavan kuukauden ajalta. Suojaukset on pääosin tehty valuuttatermiinein, ja ne liittyvät laskettuihin transaktioihin. Rahoitusvirrat, kuten lainat ja investoinnit, on kuitenkin usein suojattu koko maturiteetin osalta, vaikka maturiteetti olisi yli 12 kuukautta. Vuotta pidemmät rahoitusvirrat suojataan tavallisesti käyttämällä valuuttamääräisiä koronvaihtosopimuksia, kun taas lyhyempiä kausia suojataan käyttämällä valuutanvaihtosopimuksia tai valuuttatermiinejä. Myös valuuttaoptioita saatetaan ajoittain käyttää.

Konsernitilinpäätös

TeliaSoneran valuuttamääräisten koronvaihtosopimusten valuutat ja maturiteetit 31.12.2013 on esitelty alla olevassa taulukossa. Esitetyt luvut ovat tasearvoja.

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Osto EUR	-	1 326	-	-	9 131	2 482	2 378	465	-	15 782
Osto GBP	-	-	-	-	-	-	-	-	5 183	5 183
Osto JPY	-	-	-	-	-	-	298	657	-	955
Osto NOK	-	-	-	-	-	-	-	-	446	446
Ulkomaan valuuttojen osto yhteensä	-	1 326	-	-	9 131	2 482	2 676	1 122	5 629	22 366
Osto SEK	-	-	1 181	-	1 195	2 928	-	-	4 973	10 277
Osto yhteensä	-	1 326	1 181	-	10 326	5 410	2 676	1 122	10 602	32 643
Myynti NOK	-	-1 074	-1 098	-	-3 331	-4 605	-903	-	-	-11 011
Myynti EUR	-	-	-	-	-	-	-	-	-5 567	-5 567
Myynti USD	-	-	-	-	-	-422	-	-	-	-422
Ulkomaan valuuttojen myynti yhteensä	-	-1 074	-1 098	-	-3 331	-5 027	-903	-	-5 567	-17 000
Myynti SEK	-	-193	-	-	-7 423	-	-1 812	-1 372	-5 433	-16 233
Myynti yhteensä	-	-1 267	-1 098	-	-10 754	-5 027	-2 715	-1 372	-11 000	-33 233
Valuuttamääräiset koronvaihtosopimukset, netto	-	59	83	-	-428	383	-39	-250	-398	-590

TeliaSoneran muut lainoja, sijoituksia ja liiketoiminnallisia riskejä suojaavat valuuttavaihtosopimukset ja valuuttatermiinit koskivat 31.12.2013 seuraavia valuuttoja ja maturiteetteja. Esitetyt luvut ovat maksettavia määriä.

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Osto EUR	45 677	-	-	-	-	-	-	-	-	45 677
Osto DKK	1 046	-	-	-	-	-	-	-	-	1 046
Osto NOK	745	-	-	-	-	-	-	-	-	745
Osto USD	115	-	-	-	-	-	-	-	-	115
Osto GBP	34	-	-	-	-	-	-	-	-	34
Ulkomaan valuuttojen osto yhteensä	47 617	-	-	-	-	-	-	-	-	47 617
Osto SEK	23 431	-	8	144	16	-	-	-	-	23 599
Osto yhteensä	71 048	-	8	144	16	-	-	-	-	71 216
Myynti USD	-10 924	-	-	-134	-	-	-	-	-	-11 058
Myynti DKK	-6 402	-	-8	-8	-16	-	-	-	-	-6 434
Myynti NOK	-6 236	-	-	-	-	-	-	-	-	-6 236
Myynti EUR	-3 833	-	-	-	-	-	-	-	-	-3 833
Myynti LVL	-715	-	-	-	-	-	-	-	-	-715
Myynti CZK	-105	-	-	-	-	-	-	-	-	-105
Myynti, muut valuutat	-74	-	-	-	-	-	-	-	-	-74
Ulkomaan valuuttojen myynti yhteensä	-28 289	-	-8	-142	-16	-	-	-	-	-28 455
Myynti SEK	-42 835	-	-	-	-	-	-	-	-	-42 835
Myynti yhteensä	-71 124	-	-8	-142	-16	-	-	-	-	-71 290
Valuuttavaihtosopimukset ja valuuttatermiinit, netto	-76	-	0	2	0	-	-	-	-	-74

Konsernitilinpäätös

Muuntoeroriski liittyy ulkomaisiin liiketoimintoihin tehtyihin nettoinvestointeihin. TeliaSonera ei lähtökohtaisesti suojaudu muuntoeroriskeiltä. Toimitusjohtajalla on kuitenkin valtuudet toteuttaa suojauksia tiettyyn nimellisarvoon asti. TeliaSoneran ulkomaisiin liiketoimintoihin tekemät nettoinvestoinnit jakaantuvat eri valuuttojen kesken seuraavasti:

Valuutta	31.12.2013		31.12.2012	
	Arvo, MSEK	Prosenttia	Arvo, MSEK	Prosenttia
EUR	96 482	62,1	108 652	63,8
<i>josta suojattu lainoilla</i>	<i>40 939</i>	<i>26,4</i>	<i>41 084</i>	<i>24,1</i>
<i>josta suojattu johdannaisilla</i>	<i>7 233</i>	<i>4,7</i>	<i>7 281</i>	<i>4,3</i>
RUB	6 963	4,5	6 259	3,7
TRY	19 755	12,7	21 306	12,5
DKK	2 303	1,5	11 154	6,5
NOK	5 117	3,3	2 858	1,7
<i>josta suojattu lainoilla</i>	<i>413</i>	<i>0,3</i>	<i>430</i>	<i>0,3</i>
LTL	5 345	3,4	5 481	3,2
UZS	3 010	1,9	3 109	1,8
NPR	4 862	3,1	5 320	3,1
USD	-846	-0,5	-4 068	-2,4
AZN	3 511	2,3	2 759	1,6
KZT	3 584	2,3	2 031	1,2
LVL	2 140	1,4	2 190	1,3
GEL	1 206	0,8	1 204	0,7
TJS	879	0,6	772	0,5
MDL	512	0,3	-	-
GBP	234	0,2	690	0,4
Muut valuutat	269	0,1	696	0,4
Yhteensä	155 326	100,0	170 413	100,0

Altistuminen transaktioriskille

Useimmissa tapauksissa TeliaSoneran asiakkaita laskutetaan paikallisessa valuutassa. Saamiset muilta operaattoreilta ja velat muille operaattoreille kansainvälisestä kiinteän verkon liikenteestä ja verkkovierailusta suoritetaan tavallisesti nettona selvitysyhtiöiden kautta. Siispä TeliaSoneran liiketoiminnallinen tarve ostaa valuuttoja johtuu pääasiassa tällaisista suorituksista johtuvasta alijäämästä sekä laitteiden ja tarvikkeiden maahantuonnista.

Ruotsin kruunun kymmenen prosenttiyksikön heikkeneminen transaktiovaluuttoja vastaan heikentäisi vuositulosta noin 455 milj. kruunua, mikäli operatiivinen transaktiopoositio oletetaan vastaavanlaiseksi kuin vuonna

2013 ja mikäli suojauksia ei olisi ja kun ei oteta huomioon muiden valuuttamääräisten tuloslaskelman erien mahdollista vaikutusta tulokseen. Samoilla oletuksilla euron kymmenen prosenttiyksikön heikkeneminen Ruotsin kruunua vastaan parantaisi konsernin vuositulosta noin 360 milj. Ruotsin kruunua ja Tanskan kruunun vastaava heikkeneminen 225 milj. Ruotsin kruunua.

Altistuminen muuntoerorisille

Ruotsin kruunun heikkeneminen kymmenellä prosenttiyksiköllä kaikkiin niihin valuuttoihin nähden, joihin liittyy muuntoeroriski, vaikuttaisi konsernin omaan pääomaan positiivisesti noin 10,7 mrd. kruunua 31.12.2013 voimassa olleen position perusteella ja kun otetaan huomioon suojaukset mutta ei oteta huomioon mahdollista vaikutusta, joka syntyy TeliaSoneran liiketoiminnallisesta tarpeesta ostaa muita valuuttoja, tai muiden valuuttamääräisten tuloslaskelman erien mahdollista vaikutusta. TeliaSoneran muuntoeroriskien odotetaan kasvavan, koska kansainvälinen liiketoiminta laajenee jatkuvasti.

Korkoriskin hallinta

TeliaSoneran ensisijaiset rahoituslähteet ovat emoyhtiön omistajille kuuluva oma pääoma, liiketoiminnan kassavirta ja lainanotto. Korolliset lainat altistavat konsernin korkorisille. Korkoriski on riski, että korkojen muutoksella on negatiivinen vaikutus konsernin nettokorkokuluihin ja/tai kassavirtoihin.

TeliaSoneran voimassa olevien lyhyt- ja pitkäaikaisten lainojen keskimääräiset korot, mukaan lukien lainojen suojaukset, olivat tilikauden lopussa seuraavat:

Prosenttia	31.12.2013	31.12.2012
Pitkäaikaiset lainat	3,46	3,73
Lyhytaikaiset lainat	4,45	2,80

31.12.2013 oli noin 46 prosentille kaikista lainoista ja niiden suojauksista tulossa korkojen tarkistus vuoden sisällä.

TeliaSoneran rahoituspolitiikka sisältää ohjeet koroista sekä lainojen keskimääräisistä erääntymisajoista. Konserni pyrkii tasapainottamaan lainanoton arvioidut juoksevat kustannukset ja riskin, että äkillinen ja tuntuva koronmuutos vaikuttaa tulokseen negatiivisesti. Konsernin politiikan mukaan lainasalkun korkojen duraation tulisi olla 3–7 vuotta.

Jos lainasalkun rakenne poikkeaa tavoitteesta, sen duraatiota ja/tai valuuttaposiitiota pyritään mukauttamaan erilaisilla johdannaisinstrumenteilla, kuten koronvaihtosopimuksilla ja valuuttamääräisillä koronvaihtosopimuksilla.

TeliaSoneran koronvaihtosopimukset ja valuuttamääräiset koronvaihtosopimukset koskivat 31.12.2013 alla olevassa taulukossa esitetyjä korkotyyppisiä ja maturiteetteja. Esitetyt luvut ovat tasearvoja.

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Saadut korot										
Kiinteä korko	2 738	1 326	1 181	-	12 335	4 962	5 497	657	15 634	44 330
Muuttuva korko	701	-	-	-	6 770	1 724	2 205	766	1 064	13 230
Saatu yhteensä	3 439	1 326	1 181	-	19 105	6 686	7 702	1 423	16 698	57 560
Maksetut korot										
Kiinteä korko	-732	-193	-1 098	-	-	-1 369	-1 473	-	-11 610	-16 475
Muuttuva korko	-2 617	-1 074	-	-	-18 899	-5 027	-5 847	-1 703	-5 465	-40 632
Maksettu yhteensä	-3 349	-1 267	-1 098	-	-18 899	-6 396	-7 320	-1 703	-17 075	-57 107
Nettopositio	90	59	83	-	206	290	382	-280	-377	453

Konsernitilinpäätös

TeliaSonera käyttää tiettyjä koronvaihtosopimuksia kassavirtasuojauksina suojaamaan olemassa oleviin korkomaksuihin (mukaan lukien tietyt nettosijoituksia suojaavat pitkäaikaiset velat; ks. liitetieto K20, ”Pitkä- ja lyhytaikaiset velat”) liittyviä kassavirtoja. Olemassa oleviin kassavirran suojauksiin liittyvä suojauksen tehottomuus oli merkityksentöntä ja kirjattiin tulokseen. Muihin laajan tulokseen eriin kirjatut käyvän arvon nettomuutokset kumoutuvat oman pääoman ryhmässä olevassa erillisessä suojausrahostossa (ks. liitetieto K11, ”Muut laajan tuloksen erät”). Vuonna 2013 ei lopetettu mitään kassavirran suojauksia siksi, että alun perin ennustetut kaupat eivät toteutuneet suunnitellun ajanjakson puitteissa.

Altistuminen korkoriskille

TeliaSoneran korolliset velat 31. 12.2013 olivat 86,9 mrd. kruunua, ja korkojen duraatio oli noin kuusi vuotta, johdannaiset mukaan lukien. Tällöin 12 seuraavan kuukauden aikana koronmuutoksille altis lainamäärä oli 39 mrd. kruunua, mikäli vuoden aikana erääntyvät lainat rahoitetaan uudelleen ja johdannaisinstrumentit huomioidaan. Lainakannan koronmuutosten tarkka vaikutus rahoituskustannuksiin riippuu velkojen erääntymisajankohdista ja vaihtuvakorkoisten velkojen korontarkistusajankohdista sekä lainamäärien vaihtelusta, joka vaikuttaa arvioon. Jos kuitenkin oletetaan, että näiden lainojen korko 1. 1.2014 mennessä kohoaisi yhdellä prosenttiyksiköllä 31. 12.2013 vallinneesta tasosta ja pysyisi tuolla tasolla 12 seuraavan kuukauden ajan, korkokulut verojen jälkeen kasvaisivat noin 305 milj. kruunua. Lainasalkun käypä arvo muuttuisi noin 5 760 milj. kruunua, jos markkinakorkojen tasoon tulisi yhden prosenttiyksikön muutos ylös tai alas, ja mikäli lainamäärä ja duraatio ovat vastaavat kuin vuoden 2013 lopussa.

Rahoitusriskien hallinta

TeliaSoneran lainojen takaisinmaksuaika on yleensä pidempi kuin koron määräytymisaika (lainapääoma kiinteä korkoja pidempään). Näin konserni voi hallita korkoriskejään ilman suuria uudelleenrahoitusriskejä. Konsernin politiikkana on, että lainojen keskimääräisen takaisinmaksuajan tulisi yleensä olla pidempi kuin neljä vuotta. Uudelleenrahoitusriskin vähentämiseksi konserni pyrkii jakamaan lainojen eräpäivät pidemmälle ajalle. Tilanteessa 31. 12.2013 TeliaSonera AB:n lainojen keskimääräinen takaisinmaksuaika oli noin 8,2 vuotta.

TeliaSonera AB:llä on hyvä luottoluokitus sekä Moody's- että Standard & Poor's -luokituslaitoksilta. Toukokuussa 2013 Moody's Investors Service säilytti TeliaSonera AB:lle antamansa luottoluokituksen, A3 pitkäaikaisille ja Prime-2 lyhytaikaisille luotoille (vakaat näkymät). Tammikuussa 2014 Standard & Poor's Ratings Service vahvisti TeliaSonera AB:lle antamansa luottoluokituksen A- pitkäaikaisille ja A-2 lyhytaikaisille lainoille (vakaat näkymät). Nämä luottoluokitukset edustavat vakaata luottokelpoisuutta, ja niiden odotetaan antavan TeliaSoneralle jatkossakin hyvät rahoitusmahdollisuudet.

TeliaSonera rahoittaa toimintansa pääasiassa lainaamalla avointen markkinoiden rahoitusohjelmansa puitteissa ruotsalaisilta ja kansainvälisiltä rahoitus- ja pääomamarkkinoilta. TeliaSonera käyttää myös jonkin verran pankkirahoitusta; 31. 12.2013 sen osuus oli noin prosentti konsernin kokonaislainauksesta. Ilmoitetun rahoitusstrategian painopisteinä on ollut duraation kasvattaminen ja rahoituslähteiden hajauttaminen. Tämä lisää joustavuutta ja varmistaa markkinoille pääsyn niin, että hinnoittelu on houkuttelevaa. Avointen markkinoiden rahoitusohjelmat ovat tavallisesti kustannustehokas ja joustava vaihtoehto pankkirahoitukselle.

Eläkevastuuriski

Liitetiedossa K21, ”Eläke- ja työsopimusvaraukset”, on lisätietoja eläkevastuisiin liittyvistä riskeistä.

Altistuminen eläkevastuuriskille

Liitetiedossa K21, ”Eläke- ja työsopimusvaraukset”, on lisätietoja eläkevastuiden herkkyysoanalyysistä.

Vakuutettavissa olevien riskien hallinta

Vakuutusturvaa säätelevät konsernin yleisohjeet, ja siihen sisältyy erilaisia omaisuus- ja vastuuvakuutuksia. Liiketoimintayksiköt ja muut riskiensä arvioinnista vastaavat yksiköt päättävät oman vakuutusturvansa määrästä. TeliaSonera AB:n Corporate Insurance -yksikkö hoitaa konsernin yhteistä vakuutusturvaa ja käyttää captive-yhtiötä, TeliaSonera Försäkring AB:tä, vakuutusturvan hallinnan strategisena välineenä. Captive-yhtiön vakuutukset jälleenvakuutetaan osittain kansainvälisillä jälleenvakuutusmarkkinoilla.

Konsernitilinpäätös

Yleiset netotusjärjestelyt ja vastaavat

Rahoituksessa käytettävien johdannaisten yhteydessä voidaan solmia Credit Support Annex (CSA) -vakuusliitesopimuksia vastaavan pääsopimuksen liitteeksi, ja ne kirjataan muihin lyhytaikaisiin saamisiin/velkoihin. CSA-vakuusliitesopimuksessa osapuolet sopivat antavansa toisilleen sen ehtojen mukaista tukea, joka lasketaan tietyn sopimuksen mukaisen viikottaisen position perusteella. CSA-sopimuksen perusteella tapahtuvaa varojen siirtämistä ja korkojen kertymistä ei katsota vakuudeksi.

TeliaSonera on solminut ISDA-yleissopimuksia, jotka kattavat sen johdannaismarkkinatoiminnan eli korko- ja valuuttajohdannaiset sen kaikkien tärkeimpien pankkien kanssa. Nämä ISDA-yleissopimukset mahdollistavat sen, että osapuolet voivat tehdä close-out-netotuksia. Jos TeliaSoneralla on sitoumus määräysvallattomille omistajille myöntöystystä myyntioptiosta, joka liittyy samalta vastapuolelta olevaan saatavaan, ja osakkeet ovat saatavan vakuutena, saatava ja sitoumus kirjataan ja netotetaan taseeseen.

		31.12.2013					
MSEK	Liitetieto	Bruttomäärät, rahoitusvarat	Bruttomäärät, rahoitusvelat	Rahoitusvarojen nettomäärät taseessa	Niihin liittyvät rahoitusvelat, joita ei netoteta	CSA	Nettomäärä
Normaalit ja valuuttamääräiset koronvaihtosopimukset	K 15, K18	2 383	–	2 383	–597	–	1 786
Valuuttavaihtosopimukset ja valuuttatermiinit	K15, K17	524	–	524	–164	–	360
Määräysvallattomien omistajien myyntioptioilla netotettut saatavat	K22	1 475	–1 475	0	0	–	0
Muut saatavat		22	–9	13	–	–	13
Yhteensä		4 404	–1 484	2 920	–761	–	2 159

		31.12.2013					
MSEK	Liitetieto	Bruttomäärät, rahoitusvelat	Bruttomäärät, rahoitusvarat	Rahoitusvelkojen nettomäärät taseessa	Niihin liittyvät rahoitusvarat, joita ei netoteta	CSA	Nettomäärä
Normaalit ja valuuttamääräiset koronvaihtosopimukset	K20	1 931	–	1 931	–597	–494	840
Valuuttavaihtosopimukset ja valuuttatermiinit	K24	171	–	171	–164	–	7
Muut velat		25	–8	17	–	–	17
Yhteensä		2 127	–8	2 119	–761	–494	864

		31.12.2012					
MSEK	Liitetieto	Bruttomäärät, rahoitusvarat	Bruttomäärät, rahoitusvelat	Rahoitusvarojen nettomäärät taseessa	Niihin liittyvät rahoitusvelat, joita ei netoteta	CSA	Nettomäärä
Normaalit ja valuuttamääräiset koronvaihtosopimukset	K 15, K18	1 948	–	1 948	–658	–	1 290
Valuuttavaihtosopimukset ja valuuttatermiinit	K15, K17	413	–	413	–104	–	309
Määräysvallattomien omistajien myyntioptioilla netotettut saatavat	K22	1 499	–1 499	0	0	–	0
Yhteensä		3 694	–1 499	2 361	–762	–	1 599

		31.12.2012					
MSEK	Liitetieto	Bruttomäärät, rahoitusvelat	Bruttomäärät, rahoitusvarat	Rahoitusvelkojen nettomäärät taseessa	Niihin liittyvät rahoitusvarat, joita ei netoteta	CSA	Nettomäärä
Normaalit ja valuuttamääräiset koronvaihtosopimukset	K20	2 710	–	2 710	–658	–227	1 825
Valuuttavaihtosopimukset ja valuuttatermiinit	K24	135	–	135	–104	–	31
Yhteensä		2 845	–	2 845	–762	–227	1 856

Konsernitilinpäätös

K27. Vuokrasopimukset

TeliaSonera vuokralleottajana

Rahoitusleasingsopimukset

Konsernin rahoitusleasingsopimukset koskevat tietokoneita ja muita IT-laitteita, tuotantoajoneuvoja, työsuhdeautoja sekä muita ajoneuvoja. Konserni ei harjoita edelleenvuokrausta.

Leasingsopimuksilla hankitun käyttöomaisuuden tasearvo oli tilikauden lopussa seuraava:

MSEK	31.12.2013	31.12.2012
Hankintahinta	167	163
Vähennetään kertyneet poistot ja arvonalennukset	-117	-111
Rahoitusleasingsopimusten nettokirjanpitoarvo	50	52

Sellaisten 31.12.2013 voimassa olleiden ei-irtisanottavien rahoitusleasingsopimusten, joiden kesto on pitempi kuin yksi vuosi, tulevien vähimmäisvuokramaksujen määrä ja niiden nykyarvot olivat seuraavat:

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Tulevat vähimmäisvuokramaksut	1	1	1	1	14	12	12	12	20	74
Tulevien vähimmäisvuokramaksujen nykyarvo	1	1	1	1	11	9	9	9	17	59

Muut vuokrasopimukset

TeliaSoneran muut vuokrasopimukset koskevat pääasiassa toimistotiloja, teknisiä tiloja, maata, tietokoneita ja muita laitteita. Joissakin sopimuksissa on uusimismahdollisuuksia eripituisiksi ajoiksi. Edelleenvuokraus koskee pääasiassa toimistotiloja.

Sellaisten 31.12.2013 voimassa olleiden ei-irtisanottavien muiden vuokrasopimusten, joiden kesto on pitempi kuin yksi vuosi, tulevien vähimmäisvuokramaksujen määrä oli seuraava:

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Tulevat vähimmäisvuokramaksut	637	403	389	562	1 240	1 100	941	581	1 673	7 526
Edelleenvuokramaksut vähintään	4	3	3	3	11	10	1	-	-	35

Vuonna 2013 maksetut vuokramaksut olivat yhteensä 1 271 milj. kruunua ja vuonna 2012 yhteensä 1 300 milj. kruunua. Edelleenvuokrauksesta saadut tuotot olivat 13 milj. kruunua vuonna 2013 ja 16 milj. kruunua vuonna 2012.

Vuoden 2013 lopussa vuokrattuja toimitiloja ja teknisiä tiloja oli yhteensä noin 729 000 neliometriä. Tähän sisältyvät TeliaSoneran pääkonttorin noin 5 700 neliometrin tilat Ruotsissa osoitteessa Stureplan 8, Tukholma. Eräitä lyhytaikaisia vuokrasopimuksia lukuun ottamatta vuokra-ajat vaihtelevat 3 kuukauden ja 50 vuoden välillä. Keskimääräinen vuokra-aika on 7 vuotta. Kaikki vuokrasopimukset on tehty tavanomaisin kaupallisin ehdoin. Joissakin sopimuksissa on uusimismahdollisuuksia eripituisiksi ajoiksi.

TeliaSonera vuokranantajana

Rahoitusleasingsopimukset

TeliaSoneran asiakasrahoitustoiminnan leasingkantaan sisältyy TeliaSoneran valikoimaan liittyvien tuotteiden rahoitusta Ruotsissa, Suomessa, Norjassa, Tanskassa ja Virossa. Sopimuskannan pituus on noin 15 vuosineljännestä. Vuonna 2013 solmittujen uusien sopimusten pituus oli 15

Poistot ja arvonalennukset olivat vuonna 2013 yhteensä 43 milj. kruunua ja vuonna 2012 yhteensä 10 milj. kruunua.

Maksetut vuokrat olivat vuonna 2013 yhteensä 10 milj. kruunua ja vuonna 2012 yhteensä 12 milj. kruunua.

Tilikauden lopussa tulevien vähimmäisvuokrien nykyarvo ei-irtisanottavien rahoitusleasingsopimusten osalta oli seuraava:

MSEK	31.12.2013	31.12.2012
Tulevat vähimmäisvuokrat yhteensä	74	83
Vähennetään korkokulut	-8	-13
Tulevien vähimmäisvuokrien nykyarvo	66	70

vuosineljännestä. Kaikista sopimuksista 64 prosenttia on kiinteäkorkoisia ja 36 prosenttia vaihtuvakorkoisia. Useimmat sopimuksista ovat uusittavia. Suomessa TeliaSonera myös vuokraa rahoitusleasingsopimuksella sähköyhtiöille SIM-kortilla varustettuja, automaattisesti luettavia sähkömittareita osana palvelupakettiaan. Sopimuskausi on 15 vuotta, ja korko on kiinteä.

Tilikauden lopussa tulevien vähimmäisvuokrasaamisten nykyarvo ei-irtisanottavien rahoitusleasingsopimusten osalta oli seuraava:

MSEK	31.12.2013	31.12.2012
Vähimmäisvuokrasaamiset	1 064	1 072
Vuokranantajan eduksi kertyvät takaamattomat jäännösarvot	8	0
Bruttoinvestointi rahoitusleasingsopimuksiin	1 072	1 072
Kertymättömät rahoitustuotot	-151	-136
Tulevien vähimmäisvuokrasaamisten nykyarvo (nettoinvestointi rahoitusleasingsopimuksiin)	921	936

Ei-irtisanottavien rahoitusleasingsopimusten bruttoinvestoinnit ja vähimmäisvuokrien nykyarvoon perustuvat saatavat 31.12.2013 jakautuivat seuraavasti:

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Bruttoinvestointi	62	89	88	88	278	150	85	69	163	1 072
Vähimmäisvuokrasaamisten nykyarvo	23	79	74	74	269	141	77	52	132	921

Konsernitilinpäätös

Ei-perittävässä olevia vähimmäisvuokrausasioita koskeva luottotappiovaraus oli 8 milj. kruunua 31.12.2013 ja 0 milj. kruunua 31.12.2012. Leasingmaksusaamisista syntyneitä luottotappioita vähentävät palautettujen laitteiden myynnistä saadut voitot.

Muut vuokrasopimukset

Vuokrasopimuskanta liittyy pääasiassa kansainväliseen verkkokapasiteettiliiketoimintaan ja sisältää 20 sopimusta muiden kansainvälisten operaattorien kanssa sekä 79 muuta sopimusta. Sopimuskaudet vaihtelevat 10 ja 25 vuoden välillä, ja keskiarvo on 20 vuotta. Lisäksi 379 vuokrasopimusta liittyy TeliaSoneran loppuasiakkaille Ruotsissa ja Suomessa vuokraamiin tuotteisiin. Sopimuskaudet vaihtelevat 3 ja 5 vuoden välillä, ja keskiarvo on noin 3 vuotta.

Sellaisten 31.12.2013 voimassa olleiden ei-irtisanottavien muiden vuokrasopimusten, joiden kesto on pitempi kuin yksi vuosi, tulevien vähimmäisvuokrasaattavien arvo oli seuraava:

Arvioitu erääntymisajankohta	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
MSEK										
Tulevat vähimmäisvuokrausasiat	56	81	89	89	249	126	37	8	7	742

K28. Liiketoimet lähipiirin kanssa

Ruotsin ja Suomen valtiot

Ruotsin valtio omistaa tällä hetkellä TeliaSonera AB:n osakepääomasta 37,3 prosenttia ja Suomen valtio 10,1 prosenttia. Loput 52,6 prosenttia jakautuvat laajan omistajakunnan kesken.

TeliaSonera-konserni kilpailee muiden operaattoreiden kanssa Ruotsin ja Suomen valtioille, niiden virastoille ja valtion omistamille yhtiöille tarjottavien tuotteiden ja palveluiden myynnistä tavanomaisin kaupallisin ehdoin. Eräät valtionyhtiöt harjoittavat TeliaSoneran kanssa kilpailevaa liiketoimintaa. TeliaSonera ostaa vastaavasti palveluja valtionyhtiöiltä markkinahinnoin ja tavanomaisin kaupallisin ehdoin. Ruotsin ja Suomen valtiot, niiden virastot tai valtionyhtiöt eivät edusta merkittävää osaa TeliaSoneran liikevaihdosta tai tuloksesta.

Ruotsin televiestintämarkkinoita säätelevät pääasiassa sähköistä viestintää koskeva laki sekä tämän lain mukaiset säännökset, määräykset ja päätökset. Operaattoreilla, joille on ilmoitettu asiasta, on velvollisuus maksaa korvausta, jolla rahoitetaan sähköiseen viestintään kohdistuvien vakavien uhkien ja häirinnän torjuntatoimia rauhan aikana. TeliaSoneralta vaadittu korvaus oli 44 milj. kruunua vuonna 2013 ja 45 milj. kruunua vuonna 2012. Lisäksi TeliaSonera maksaa muiden operaattoreiden tavoin sähköistä viestintää koskevan lain sekä radio- ja telepäätelaitteita koskevan lain mukaisesti vuosikorvauksia Ruotsin Posti- ja Telehallitukselle (PTS) sen toiminnan rahoittamiseksi. TeliaSonera maksoi korvauksia 51 milj. kruunua vuonna 2013 ja 49 milj. kruunua vuonna 2012.

Suomen televiestintämarkkinoita säätelevät pääasiassa viestintämarkkinalaki ja laki yksityisyyden suojasta televiestinnässä sekä näiden lakien mukaiset säännökset, päätökset ja tekniset määräykset. TeliaSonera maksoi vuonna 2013 radiotaajuuksien käytöstä 2,0 milj. euroa ja vuonna 2012 2,3 milj. euroa sekä molempina vuosina numeroiden käytöstä 0,8 milj. euroa. Lisäksi TeliaSonera maksoi vuonna 2013 yksityisyyden suojan valvontamaksua 0,2 milj. euroa (0,2 milj. euroa vuonna 2012) ja Viestintävirastolle yleistä valvontatoiminnasta suoritettavaa viestintämarkkinamaksua 1,2 milj. euroa (1,0 milj. euroa vuonna 2012).

Leasing sopimuksilla hankitun käyttöomaisuuden tasearvo oli tilikauden lopussa seuraava:

MSEK	31.12.2013	31.12.2012
Hankintahinta	3 323	3 485
Vähennetään kertyneet poistot ja arvonalennukset	-2 044	-2 210
Kirjanpitoarvo, brutto	1 279	1 275
Lisätään etukäteen maksetut myyntikulut	-	-
Vähennetään etukäteen maksetut vuokramaksut	-404	-418
Muiden vuokrasopimusten nettoarvo	875	857

Poistot ja arvonalennukset olivat vuonna 2013 yhteensä 607 milj. kruunua ja vuonna 2012 yhteensä 585 milj. kruunua.

Osakkuus- ja yhteisyritykset

TeliaSonera sekä myy osakkuusyhtiöilleen palveluja ja tuotteita että ostaa niiltä palveluja ja tuotteita. Liiketoimet tehdään kaupallisin ehdoin.

Seuraavassa on esitetty yhteenveto liiketoimista osakkuusyhtiöiden kanssa sekä niihin liittyvistä saamisista ja veloista.

MSEK	Tammi-joulukuu tai 31.12.	
	2013	2012
Tavaroiden ja palvelujen myynti		
OAO MegaFon	197	73
Muut	29	41
Tavaroiden ja palvelujen myynti yhteensä	226	114
Tavaroiden ja palvelujen ostot yhteensä	137	88
Myyntisaamiset ja muut lyhytaikaiset saamiset yhteensä	38	37
Lainasaamiset yhteensä	0	0
Ostovelat ja muut velat yhteensä	19	60

Eläke- ja henkilöstörahasotot

TeliaSoneran eläkesäätiöllä oli 31.12.2013 hallussaan 366 802 TeliaSoneran osaketta, joka vastaa 0,01:tä prosenttia äänivallasta. Tietoa liiketoimista sekä saamisista ja veloista on esitetty liitetiedossa K21, "Eläke- ja työsopimusvaraukset".

Sitoumukset

TeliaSoneralta on tiettyjä tytär- ja osakkuusyhtiöiden puolesta annettuja sitoumuksia. Katso liitetieto K29, "Ehdolliset erät, muut sopimusveloitteet ja riita-asiat".

Yritysjohdo

Katso kohta "Yritysjohdon palkat ja palkkiot" liitetiedossa K31, "Henkilöstö".

Konsernitilinpäätös

K29. Ehdolliset erät, muut sopimusveloitteet ja riita-asiat

Ehdolliset varat ja takaukset

Tilikauden lopussa TeliaSoneralta ei ollut ehdollisia varoja. Ehdollisiksi veloiksi kirjatut takaukset jakaantuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Luotto- ja suoritustakuut yms.	31	26
Välisumma (Tietoja likviditeettiriskistä on liitetiedossa K26)	31	26
Eläkevastuita koskevat takaukset	284	318
Takauksia yhteensä	315	344

Vuoden 2013 lopussa luotto- ja suoritustakuilla erääntymisajat olivat seuraavat:

Arvioitu erääntymisajankohta	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
MSEK										
Luotto- ja suoritustakuut	-	-	-	-	-	-	-	15	16	31

Jotkin lainasopimukset asettavat rajoituksia tiettyjen omaisuuserien myynnille tai panttaukselle. Jotkin TeliaSonera AB:n hiljattain liikkeelle laskemat joukkovelkakirjalainat sisältävät omistus- ja määräysvallan muutoslausekkeita, jotka antavat lainantantajille mahdollisuuden tietyn edellytyksin vaatia saatavansa ennen niiden erääntymistä. Näihin tiettyihin tapauksiin sisältyy tilanne, jossa uusi omistaja ottaa TeliaSonera AB:n hallintaansa, mikä johtaa TeliaSonera AB:n virallisen luottoluokituksen heikkenemiseen "non-investment grade" -tasolle.

Kaikkien takausten kohdalla ilmoitettu summa vastaa niitä maksuja, jotka TeliaSonera saattaa tulevaisuudessa enimmillään joutua maksamaan kyseisen takauksen nojalla.

Saadut vakuudet

Vuonna 2012 TeliaSonera myi kaikki OAO Telecominvest (TCI) -yhtiön osakkeensa AF Telecom Holding (AFT) -yhtiölle. Kauppahintaa ei ole kokonaan maksettu. Jotta turvattaisiin TeliaSoneran saaminen, joka on tällä hetkellä on 5 934 milj. kruunua (josta 1 978 milj. kruunua lyhytaikaista), TCI:n omistamat OAO MegaFonin osakkeet, jotka edustavat 4,9:ää prosenttia OAO MegaFonin osakekannasta, 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.

Muut kirjaamatta olevat sopimusveloitteet

31.12.2013 kirjaamatta olevilla sopimusveloitteilla, jotka koskivat tulevia käyttöomaisuuden hankintoja (tai vastaavia), oli seuraavat erääntymisajat:

Arvioitu investointijakso	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
MSEK										
Aineettomat hyödykkeet	136	45	21	5	1	-	-	-	-	208
Aineelliset käyttöomaisuushyödykkeet	1 201	608	174	305	187	182	180	151	-	2 988
Muut arvopaperiomistukset	1	1	1	1	4	4	-	-	-	12
Yhteensä (Tietoja likviditeettiriskistä on liitetiedossa K26)	1 338	654	196	311	192	186	180	151	-	3 208

Suurin osa aineellisia käyttöomaisuushyödykkeitä koskevista sopimusveloitteista liittyy sovittuihin laajennuksiin TeliaSoneran kiinteässä verkossa Ruotsissa.

TeliaSoneran espanjalainen tytäryhtiö Xfera Móviles S.A. (Yoigo) maksaa myös vuosittaista taajusmaksua vuonna 2020 vanhenevan 3G-toimilupansa voimassaoloaikana. Espanjan viranomaiset määrittävät maksun suuruuden vuosittain, ja vuodelle 2014 maksu on 407 milj. kruunua (46 milj. euroa).

Oikeustapaukset ja hallinnolliset menettelyt

TeliaSonera on osapuolena useissa konsernin liiketoimintaan liittyvissä oikeusprosesseissa. Ne koskevat pääasiassa

Annetut pantit

Annetut pantit jakautuivat tilikauden lopussa seuraavasti:

MSEK	31.12.2013	31.12.2012
<i>Pitkäaikaisia lainoja varten:</i> irtaimistokiinnitykset	-	8
<i>Eläkevastuita varten:</i> kiinteistöjen kiinnitykset	2	9
<i>Eläkevastuita varten:</i> lyhytaikaiset saatavat	-	35
<i>Muita varauksia varten:</i> joukkovelkakirjat ja lyhytaikaiset sijoitukset	94	247
<i>Vuokrasopimuksia varten:</i> kiinteistöjen kiinnitykset	-	2
<i>Vuokrasopimuksia varten:</i> varat sulkutileillä	41	42
<i>Asiakkaiden maksamia ennakkomaksuja varten:</i> varat sulkutileillä	24	24
<i>Osakassopimuksen mukaisia sitoumuksia varten:</i> Mobile Payments AS:n osakkeet	12	-
<i>Osakassopimuksen mukaisia sitoumuksia varten:</i> 4T Sverige AB:n osakkeet	37	20
Annetut pantit yhteensä	210	387

Kaikki 4T Sverige AB:n osakkeenomistajat ovat sopimuksen perusteella asettaneet yhteisesti omistamansa yhtiön osakkeet vakuudeksi yhtiön toisten osakkeenomistajien puolesta.

kauppaa koskevan lainsäädännön nojalla esitettyjä vaateita sekä telealan sääntelyyn ja kilpailulainsäädäntöön liittyviä asioita. TeliaSonera on osapuolena useissa prosesseissa, jotka koskevat yhteenliittämismaksuja, millä on vaikutusta tuleviin tuottoihin. Jäljempänä kuvattujen prosessien lisäksi TeliaSonera tai sen tytäryhtiöt eivät ole osallisena missään oikeus-, välimies- tai viranomaismenettelyssä, jolla yhtiön johdon käsityksen mukaan olisi olennainen haitallinen vaikutus TeliaSoneran liiketoimintaan, taloudelliseen tilanteeseen tai toiminnan tuloksiin.

Vuoden 2001 jälkipuoliskolla joukko operaattoreita valitti TeliaSonerasta Ruotsin kilpailuviranomaiselle, joka käynnisti

Konsernitilinpäätös

TeliaSoneran ADSL-palvelujen hinnoittelua koskevan selvityksen. Valituksissa esitettiin, että ero TeliaSoneran tukku- ja vähittäishintojen välillä on niin pieni, että se käytännössä estää kilpailun vähittäismarkkinoilla. Joulukuussa 2004 kilpailuviranomainen haastoi TeliaSoneran Tukholman käräjäoikeuteen ja esitti, että TeliaSonera oli väärinkäyttänyt määräävää markkina-asemaansa. Viranomaisen vaatii TeliaSoneralta 144 milj. kruunun korvausta. Joulukuussa 2011 Tukholman käräjäoikeus antoi asiassa kilpailuviranomaisen vaatimusten mukaisen tuomion. TeliaSoneran valituksen jälkeen markkinatuomioistuini päätti huhtikuussa 2013 muuttaa käräjäoikeuden tuomiota ja määräsi TeliaSoneran maksamaan 35 milj. kruunun korvauksen. Kilpailuviranomaisen kanteen jälkeen ovat Tele2 huhtikuussa 2005 ja Spray Network kesäkuussa 2006 vaatineet TeliaSoneralta merkittäviä vahingonkorvauksia väitetystä määräävän markkina-aseman väärinkäytöstä. TeliaSonera on kiistänyt ehdottomasti Tele2:n ja Spray Networkin vaatimukset. Vahingonkorvausoikeudenkäynnit ovat edelleen käynnissä.

TeliaSoneralla on meneillään oikeusprosesseja brasilialaisen matkaviestinoperaattorin Tessen entisen osakkaan Primav Construcoes e Comercio kanssa. Prosessit liittyvät Primavin Tessiin tekemän sijoituksen käyttöoikeuteen sekä tiettyihin Tessiä koskeviin osto-optioihin ja merkintäoikeuksiin. TeliaSonera on myynyt osuutensa Tessissä mutta antanut tiettyjä takauksia edellä mainittuihin oikeusprosesseihin liittyvien tiettyjen tappioiden korvaamiseksi ostajalle. TeliaSonera on kiistänyt ehdottomasti kaikki riitojen yhteydessä mahdollisesti esitettävät vaateet. Sao Paolon alioikeus päätti 13.9.2013 hylätä kaikki oikeudenkäynnissä ja siihen liittyvissä menettelyissä esitetyt vaatimukset, joten oikeusprosessi päättyi. Primav valitti päätöksestä 4.10.2013 Brasilian valitustuomioistuimeen.

Syyskuussa 2013 Tele2 käynnisti välimiesmenettelyn TeliaSoneraa vastaan koskien TeliaSoneran rakentamaa, 900 MHz:n taajuusalueetta käyttävää UMTS-verkkoa. Tele2 väittää, että TeliaSoneran verkonrakennus rikkoo osapuolten yhteisomistuksessa olevaa verkkoyhtiötä, Svenska UMTS nät AB:tä (SUNAB), koskevaa sopimuspakettia. TeliaSonera katsoo, että uusi verkko ei kuulu SUNAB-yhteistyön piiriin. TeliaSonera on ehdottomasti kiistänyt Tele2:n vaateet.

Vuonna 2013 tietyt TeliaSoneran kazakstanilaisen tytäryhtiön AO Kcellin liittymäasiakkaat valittivat, että heiltä oli veloitettu Kcellin tarjoamista vastaajapalveluista, vaikka he eivät olleet tehneet näistä palveluista sopimusta. Kazakstanin kilpailuviranomainen (ACP) käynnisti tutkinnan ja määräsi Kcellille 10,9 mrd. Kazakstanin tetgen sakon. Kcell piti sakkoo kohtuuttomana, koska se laskettiin puhopalveluiden kokonaisliikevaihdon eikä kyseisten palvelujen liikevaihdon perusteella, joten se jätti valituksen hallintotuomioistuimeen. Tuomioistuini vaati ACP:tä joulukuussa 2013 harkitsemaan sakon määrää uudestaan. Kcell toimitti ACP:lle tiedot "Always Available" -palvelujen liikevaihdosta vuosilta 2012 ja 2013. Lainsäädännön epäselvyyden vuoksi ACP:n tulkinta mahdollisen sakon suuruudesta voi kuitenkin vaihdella, mikä johtuu muun muassa eri laskentatavoista ja useista erilaisista soveltamisajankajoista. Kcellin johto uskoo siksi, että mahdollisen sakon määrää ei ole mahdollista arvioida luotettavasti. Kcell odottaa saavansa ACP:ltä uuden määräyksen, jossa sakon määrää on muutettu. Kcell on myös eri mieltä väitetystä rikkomuksesta ja aikoo riitauttaa ACP:n väitteet oikeudessa. Oikeusjutusta ei ollut tehty varausta 31.12.2013 mennessä.

ACP myös aloitti syyskuussa 2013 tutkinnan, koska Kcellin "Daytime Unlimited" -hinnoittelun oli väitetty rikkovan monopolien vastaista lakia. Tammikuussa 2014 ACP sai tutkinnan päätökseen ja väitti, että Kcell olisi väärinkäyttänyt määräävää markkina-asemaansa ja että asiakkaiden oikeuksia olisi sen vuoksi rikottu. ACP määräsi Kcellille 16,1 mrd. Kazakstanin tetgen sakot puhopalveluiden kokonaisliikevaihdon perusteella. Kcell on väitteistä eri mieltä ja valittaa tuomioistuimeen, jotta sakon määrää rajoitettaisiin Kazakstanin hallintorikkomuksia koskevan lain (Code of Administrative Offence) 147. artiklan (3. kohdan) perusteella. Koska mahdollisen sakon laskentatapaa koskevat tulokset vaihtelevat ja koska ACP saattaa soveltaa laskelmissaan useita erilaisia soveltamisajankajoja, lopullinen ratkaisu ja sakon määrä on Kcellin johdon käsityksen mukaan epävarma. Kcell on lisäksi väitetystä rikkomuksista eri mieltä ja aikoo kiistää ACP:n väitteet oikeusistuimessa. Tämän vuoksi oikeusjutusta ei ollut tehty varausta 31.12.2013 mennessä.

K30. Kassavirtalaskelman lisätiedot

Liiketoiminnan kassavirta suoralla esittämistavalla

MSEK	31.12.2013	31.12.2012
Asiakkailta saadut maksut	102 990	103 623
Työntekijöille ja toimittajille maksetut maksut	-68 552	-70 247
Liiketoiminnan kassavirta	34 438	33 376
Saadut osingot	2 170	12 513
Saadut korot	606	480
Maksetut korot	-3 127	-2 897
Maksetut tuloverot	-3 051	-4 593
Liiketoiminnan kassavirta	31 036	38 879

Ei-kassavirtavaikutteiset erät

Omaisuserien käytöstäpoistamisveloitteet

Vuonna 2013 teknisten laitteistojen tuleviin purkamisiin ja kunnostuksiin liittyvät kassavirtaan vaikuttamattomat investoinnit olivat 220 milj. kruunua (651 milj. kruunua vuonna 2012).

Rakennusten infrastruktuuriin liittyvät vaihtokaupat

TeliaSonera toimittaa ja asentaa rakennuksiin infrastruktuuria ja saa korvauksena 5–10 vuodeksi yksinoikeuden palvelujen toimittamiseen tämän infrastruktuurin välityksellä. Tähän toimintaan sisältyi ei-kassavirtavaikutteisia erä 189 milj. kruunun edestä vuonna 2013 ja 346 milj. kruunun edestä vuonna 2012.

Osingot määräysvallattomille omistajille

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Tytäryhtiöt		
AO KCell	-347	-1 591
Fintur Holdings	-284	-1 681
Latvijas Mobilais Telefons SIA	-168	-185
TEO LT AB	-46	-127
Azertel Telekomunikasyon Yatirim ve Dis Ticaret A.S.	-398	-322
Muut tytäryhtiöt	-36	-23
Osingot määräysvallattomille omistajille yhteensä	-1 279	-3 929

Konsernitilinpäätös

Liiketoimintojen yhdistämiset sekä muut yritysostot ja -myynnit

TeliaSonera-konsernin rakenne muuttuu jatkuvasti oman pääoman ehtoisten instrumenttien ja liiketoimintojen hankintojen ja myyntien myötä. Vuonna 2012 liiketoimintojen yhdistämiseen liittyviin nettokassastamaksuihin sisältyi 293 milj. kruunua, joka liittyi nepalilaisen Nepal Satellite Pvt. Ltd. -yhtiön ostoon. Rahoituksen kassastamaksut liittyivät pääasiassa määräysvallattomien osuuksien hankintaan AO Kcell -yhtiössä 10 541 milj. kruunulla ja TEO LT -yhtiössä 875 milj. kruunulla. Lisätietoja liiketoimintojen yhdistämisistä vuonna 2013 on liitetiedossa K33, "Liiketoimintojen yhdistämiset".

Vuonna 2012 muista yritysmyynneistä saatuun kassavirtaan sisältyi 9 170 milj. kruunua, joka liittyi venäläisen osakkuusyhtiön OAO MegaFonin osakkeiden myyntiin kahdessa vaiheessa, ja rahoituksen kassastamaksut liittyivät AO Kcellin myyntiin.

Lisätietoja vuonna 2013 tapahtuneista yritysmyynneistä on liitetiedossa K4, "Konsernirakenteen muutokset ja tilikauden jälkeiset tapahtumat".

K31. Henkilöstö

Henkilöstön lukumäärä, palkat ja henkilösivukulut

Vuonna 2013 henkilöstön määrä väheni 1 825:llä ja oli vuoden lopussa 26 013, kun se vuoden 2012 lopussa oli ollut 27 838. Pohjoismaiden toiminnoissa tehdyt tehostamistoimet kumosivat joissain Eurasia-liiketoiminta-alueen maissa asiakasmäärän kasvun takia tapahtuneen henkilöstön määrän kasvun. Vähäisten liiketoimintojen yhdistämisten nettovaikutus henkilöstön määrään vuonna 2013 oli 165.

Kokopäivätyötä tekevän henkilöstön määrä eri maissa keskimäärin vuoden aikana:

Maa	Tammi–joulu 2013		Tammi–joulu 2012	
	Työnte- kijöitä yhteensä	joista miehiä (%)	Työnte- kijöitä yhteensä	joista miehiä (%)
Ruotsi	8 122	56,9	8 486	55,9
Suomi	3 745	62,2	4 231	61,8
Norja	739	64,7	1 144	70,2
Tanska	1 044	68,4	1 099	68,1
Liettua	3 336	49,7	3 503	50,6
Latvia	905	46,1	927	49,1
Viro	2 023	56,1	2 079	57,8
Espanja	110	67,3	107	69,2
Kazakstan	1 584	42,4	1 573	42,7
Azerbaidžan	832	57,2	833	60,1
Uzbekistan	835	61,3	854	61,4
Tadzikistan	450	66,9	466	67,0
Georgia	322	43,5	321	48,0
Moldova	359	51,5	364	47,3
Nepal	491	74,3	507	75,1
Venäjän federaatio	39	53,8	39	59,0
Yhdistynyt kuningaskunta	45	75,6	45	73,3
Muut maat	340	66,2	215	70,2
Yhteensä	25 321	56,7	26 793	57,2

Vuonna 2013 toimintaa oli kaikkiaan 29 maassa, ja myös vuonna 2012 toimintaa oli 29 maassa.

Ylimpään johtoon kuului miehiä ja naisia seuraavan taulukon mukaisesti. "Hallitukset" tarkoittavat kaikkien konsolidoitujen

konserniyhtiöiden hallitusten jäseniä. Muuhun ylimpään johtoon kuuluvat konsernin, liiketoiminta-alueiden ja konserniyhtiöiden toimitusjohtajat tai johtajat ja johtoryhmien jäsenet.

Prosenttia	31. 12. 2013		31. 12. 2012	
	Hallitukset	Muu ylin johto	Hallitukset	Muu ylin johto
Naisia	26,5	32,0	27,3	29,4
Miehiä	73,5	68,0	72,7	70,6
Yhteensä	100,0	100,0	100,0	100,0

Palkat ja palkkiot sekä niihin liittyvät sosiaaliturvakulut ja muut henkilösivukulut olivat seuraavat:

MSEK	Tammi– joulu 2013	Tammi– joulu 2012
Palkat ja palkkiot	9 400	9 863
Henkilösivukulut		
Työnantajan sosiaaliturvamaksut	1 900	1 834
Eläkemaksut	1 128	1 151
Henkilösivukulut yhteensä	3 028	2 985
Työntekijöiden tekemä taseeseen aktivoitu työ	-657	-938
Muut henkilöstökulut	454	528
Kululajin mukaan kirjatut henkilöstökulut yhteensä	12 226	12 438

Palkat ja palkkiot jakautuivat ylimmän johdon ja muun henkilöstön kesken seuraavasti. Muuttuvat palkanosat kirjattiin asianomaisen vuoden kirjanpitoon kuluksi, mutta ne maksettiin vasta seuraavana vuonna.

MSEK	Tammi–joulu 2013		Tammi–joulu 2012	
	Ylin johto (josta muuttuva palkan osa)	Muut työntekijät	Ylin johto (josta muuttuva palkan osa)	Muut työntekijät
Palkat ja palkkiot	195 (11)	9 205	171 (18)	9 692

Koko ylimmän johdon eläkekulut olivat vuonna 2013 yhteensä 33 milj. kruunua ja vuonna 2012 yhteensä 32 milj. kruunua. TeliaSoneran suomalaisten tytäryhtiöiden henkilöstölle maksettiin voitonjako-ohjelman mukaisesti vuonna 2013 yhteensä 44 milj. kruunua, kun vastaava summa vuonna 2012 oli 0 milj. kruunua.

Tulosperusteiset osakeohjelmat

TeliaSonera AB:n vuosien 2010–2013 varsinaiset yhtiökokoukset päättivät toteuttaa tulosperusteiset osakeohjelmat (PSP), joiden piiriin kuuluvat tietyt konsernin ylempään johtoon kuuluvat henkilöt ja avainasemassa olevat henkilöt (eivät kuitenkaan konsernin johtoryhmän jäsenet). Edellyttäen, että tietyt tulostavoitteet eli osakekohtaista tulosta (EPS) ja osakkeenomistajien saamaa kokonaistuottoa (TSR) koskevat tavoitteet täyttyvät määritellyn tulosjakson aikana, ohjelmissa mukana oleville annetaan mahdollisuus saada lopullisesti jaettavia TeliaSoneran osakkeita vastikkeettomasti (tulosperusteiset osakkeet). Tulostavoitteissa on minimitaso, joka on saavutettava, jotta osakkeita ylipäänsä jaettaisiin, sekä maksimitaso, jonka ylittävästä osasta ei enää jaeta lisää osakkeita. Kussakin ohjelmassa on kyse kaikkiaan enintään 1 560 000:sta (PSP 2010), 1 560 000:sta (PSP 2011), 1 400 000:sta (PSP 2012) ja 1 360 000:sta (PSP 2013) TeliaSoneran osakkeesta, mikä vastaa noin 0,03:a prosenttia kaikista ulkona olevista osakkeista. Tulosperusteisten

Konsernitilinpäätös

osakkeiden lopullinen jako perustuu 50-prosenttisesti osakekohtaisen tuloksen kehittämiseen tulosjakson jokaisena kolmena vuotena verrattuna aina edellisen vuoden tulokseen ja 50-prosenttisesti osakkeenomistajien saaman kokonaistuoton kehittämiseen koko tulosjakson aikana verrattuna osakkeenomistajien saamaan kokonaistuottoon yhtiön hallituksen määrittelemässä vertailukelpoisten teleyhtiöiden ryhmässä. Ohjelmaan mukaan pääsemisen edellytyksenä on, että kyseinen henkilö on ostanut tai käyttänyt ohjelmaan jo ennestään omistamiaan TeliaSoneran osakkeita määrän, joka vastaa kahta prosenttia hänen vuotuisesta peruspalkastaan. Suurin mahdollinen ohjelmaan osallistuvan saama taloudellinen

hyöty ja suurin ohjelmassa mahdollinen lopullisesti jaettavien tulosperusteisten osakkeiden määrä rajoitetaan niin, että jaettavien osakkeiden yhteenlaskettu markkina-arvo vastaa 37,5:tä prosenttia osallistujien peruspalkasta. Lopullisesti jaettavien tulosperusteisten osakkeiden määrä lasketaan uudelleen, jos ohjelman aikana tapahtuu rahastoanti, osakkeen nimellisarvon pilkkominen, etuoikeusanti ja/tai vastaava. PSP 2010 oli käytettävissä keväällä 2013, ja osakkeet jaettiin ohjelmassa mukana oleville. Huhtikuussa 2013 TeliaSonera AB osti 90 000 omaa osakettaan 42,75 kruunun keskimääräisellä hinnalla kattaakseen PSP 2010 -ohjelman sitoumukset, jotka vastaavat 3 847 500 kruunun kustannusta.

Seuraavassa on yhteenveto tulosperusteiseen osakeohjelmaan liittyvästä toiminnasta vuonna 2013.

Tulosperusteinen osakeohjelma	2013/2016	2012/2015	2011/2014	2010/2013
Osallistujat				
Osallistujia 31.12.2012	-	86	92	76
Uusia osallistujia vuonna 2013	99	-	-	-
Vuonna 2013 päättyneet työsuhteet	-1	-5	-12	-
Osallistujia 31.12.2013	98	81	80	-
Jaettu osakkeita				
Alustavat jaot 31.12.2012	-	-	-	114 131
Alustavat jaot vuonna 2013	83 154	66 409	143 542	-
Mitätöityjä osakkeita	-	-	-	-24 131
Lopullinen jako	-	-	-	-90 000
Jaettu osakkeita 31.12.2013	83 154	66 409	143 542	-

Arvioidut käyvät arvot jakopäivänä ja tulosten saavuttamisen arvioinnissa käytetyt oletukset olivat seuraavat:

Tulosperusteinen osakeohjelma	2013/2016	2012/2015	2011/2014	2010/2013
Käypä arvo jakopäivänä (MSEK)	15	16	18	18
Käytetyt oletukset (prosenttilukuina)				
Osakekohtaista tulosta koskevan tavoitteen saavuttaminen	50	50	50	50
Osakkeenomistajien saama kokonaistuottoa koskevan tavoitteen saavuttaminen				
Arvioitu kurssivaihtelu, TeliaSonera	21	24	29	31
Arvioitu kurssivaihtelu, vertailuryhmän yhtiöt	20-27	20-31	24-41	25-40
Keskimääräinen molemminpuolinen korrelaatio TeliaSoneran ja vertailuryhmän yhtiöiden välillä	41	44	45	45
Riskitön korkokanta	1,0	2,1	2,7	1,8

Osakkeenomistajien saama kokonaistuottoa koskevan tavoitteen saavuttaminen arvioitiin käyttäen Monte Carlo -simulaatiota.

Kunkin tulosperusteisen osakeohjelman arvioitu käypä arvo ja ohjelmaan liittyvät henkilösivukulut on jaksotettu kustannusvaikutteisesti tulosjaksolle. Kaikkiaan henkilöstökulut olivat seuraavat:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Palkat ja palkkiot	18	16
Henkilösivukulut	5	4
Henkilöstökulut yhteensä, tulosperusteiset osakeohjelmat	23	20

Yritysjohdon palkat ja palkkiot

Hallitus

TeliaSonera AB:n vuoden 2013 varsinaisen yhtiökokouksen päätöksen mukaisesti hallituksen puheenjohtajalle maksetaan vuosittain 1 200 000 kruunun palkkio, varapuheenjohtajalle 750 000 kruunun palkkio ja muille varsinaisen yhtiökokouksen valitsemille hallituksen jäsenille kullekin 450 000 kruunun palkkio. Lisäksi hallituksen tilintarkastusvaliokunnan puheenjohtajalle maksetaan 150 000 kruunua vuodessa ja muille jäsenille kullekin 100 000 kruunua vuodessa. Hallituksen palkitsemisvaliokunnan puheenjohtajalle maksetaan 65 000 kruunua vuodessa ja muille jäsenille kullekin 45 000 kruunua vuodessa. Vuonna 2013 perustettiin yritysvastuu- ja etiikkavaliokunta. Sen puheenjohtajan palkkio on 150 000 kruunua ja muiden jäsenten palkkio on 100 000 kruunua.

Hallituksen jäsenille ei makseta eri korvausta muusta valiokuntatyöstä. Henkilöstön edustajana valituille hallituksen jäsenille ei makseta palkkiota. Yhtiön ulkopuolisia hallituksen jäseniä varten ei ole tehty eläkejärjestelyjä.

Konsernitilinpäätös

Hallituksen jäsenten palkkiot

SEK	Hallitus ¹	Tilintarkastus- valiokunta	Palkitsemis- valiokunta	Yritysvastuu- ja etiikka- valiokunta	Palkkiot yhteensä
Hallitus, yhtiökokous 2013					
Marie Ehrling, puheenjohtaja	889 100	–	48 162	94 471	1 031 733
Olli-Pekka Kallasvuo, varapuheenjohtaja ²	668 750	–	33 375	–	702 125
Mats Jansson	333 413	–	33 375	–	366 788
Nina Linander	333 413	111 138	–	–	444 551
Martin Lorentzon	333 413	74 089	–	74 089	481 591
Mikko Kosonen	333 413	–	–	90 757	424 170
Per-Arne Sandström ²	450 000	74 089	9 040	–	533 129
Kersti Strandqvist	333 413	–	–	74 089	407 502
Hallitus ennen 2012/2013					
Anders Narvinger, puheenjohtaja	284 076	25 827	14 206	–	324 109
Timo Peltola, varapuheenjohtaja	116 213	–	9 040	–	125 253
Majja-Liisa Friman	116 213	38 738	–	–	154 951
Ingrid Jonasson Blank	116 213	25 827	–	–	142 040
Lars Renström	116 213	–	9 040	–	125 253
Jon Risfelt	116 213	25 827	–	–	142 040
Yhteensä	4 540 056	375 535	156 238	333 406	5 405 235

Taulukkoa koskevia huomautuksia:

¹ Hallituksen palkkiot, tilintarkastusvaliokunnan palkkiot, palkitsemisvaliokunnan palkkiot sekä yritysvastuu- ja etiikkavaliokunnan palkkiot (4.4.2013 lähtien) on esitetty edellä eri sarakkeissa. Palkkiot maksetaan kuukausittain. Vuoden 2013 varsinaisessa yhtiökokouksessa valittiin seuraavat hallituksen jäsenet: Marie Ehrling, Mats Jansson, Nina Linander, Martin Lorentzon, Mikko Kosonen ja Kersti Strandqvist. Olli-Pekka Kallasvuo ja Per-Arne Sandström valittiin uudelleen vuoden 2013 varsinaisessa yhtiökokouksessa.

² Hallituksen palkkiot koko vuodelta 2013.

Johtoryhmä

Vuoden 2013 varsinainen yhtiökokous päätti hyväksyä seuraavassa esitetyt ylimmän johdon palkkoja ja palkkioita koskevat ohjeet.

TeliaSoneran tavoitteena on tarjota sellainen palkkataso ja muut työsuhteen ehdot, joita tarvitaan yhtiön menestyksen jatkumisen edellyttämien huipputason johtajien palkkaamiseksi, sitouttamiseksi ja motivoimiseksi. Palkkojen ja palkkioiden tulee perustua kokonaispalkkioon, joka mahdollistaa ylimmän johdon kilpailukykyiset – muttei markkinoiden johtavat – ja kustannustehokkaat palkat ja palkkiot, jotka perustuvat seuraaviin osiin: (1) peruspalkka, (2) eläke ja (3) muut edut. Peruspalkassa on huomioitava johtajan tehtävän vaativuus ja sen edellyttämä osaaminen, vastuu ja liiketoiminnallinen panos. Peruspalkassa tulee myös huomioida ylimpään johtoon kuuluvan henkilön oma suoritus, ja siksi se on yksilökohtainen ja vaihtelee eri henkilöiden välillä. Eläkkeen ja muiden eläke-etujen pitää perustua määriteltyyn eläkemaksuperusteeseen

menetelmään. Irtisanomisaika voi olla korkeintaan kuusi kuukautta johtajan itsensä irtisanoutuessa ja korkeintaan 12 kuukautta työnantajan irtisanoessa johtajan (toimitusjohtajan tapauksessa kuusi kuukautta). Jos työnantaja irtisanoa työsuhteen, johtaja voi olla oikeutettu saamaan korkeintaan 12 kuukauden (toimitusjohtajan tapauksessa 24 kuukauden) erorahan. Erorahaa ei käytetä lomarahana tai eläke-etujen laskentaperusteena, ja sen määrä pienenee, jos ylimpään johtoon kuuluva henkilö on oikeutettu palkkaan uuden työsuhteen perusteella tai oman liiketoiminnan harjoittamisen vuoksi erorahan maksamisaikana. Ylimpään johtoon kuuluva henkilö voi kuulua autoedun, terveydenhuoltosäännösten, matkavakuutuksen yms. piiriin paikallisen työmarkkinakäytännön mukaan. Hallitus voi sallia yksilökohtaisesti pieniä poikkeuksia yllä olevista periaatteista.

Toimitusjohtajan, varatoimitusjohtajan ja johtoryhmän muiden pysyvien jäsenten palkat ja palkkiot koostuvat peruspalkasta, tietyistä veronalaisista eduista ja eläke-etuuksista. Vuoden 2013 lopussa TeliaSoneralla ei ollut käytössä mitään toimitusjohtajaa, varatoimitusjohtajaa ja konsernin johtoryhmän muita pysyviä jäseniä koskevaa osakkeisiin liittyvä kannustinohjelmaa.

”Johtoryhmän muut jäsenet” tarkoittaa niitä yhdeksää henkilöä, jotka toimivat suoraan toimitusjohtajan alaisuudessa ja jotka toimitusjohtajan ja varatoimitusjohtajan kanssa muodostivat TeliaSonera-konsernin johtoryhmän. Näissä asemissa toimivien henkilöiden kohdalla pitkäaikaisen ja lyhytaikaisen muuttuvan palkanosan aiemmat ehdot ovat voimassa heidän toimikautensa ajan.

Konsernitilinpäätös

Johtoryhmän palkat, palkkiot ja muut edut vuoden aikana sekä eläkesitoumusten pääoma-arvo

SEK	Peruspalkka ²	Muut palkkiot ³	Muut etuudet ⁴	Eläkekulut ⁵	Palkkiot yhteensä	Eläkekulujen pääoma-arvo ⁹
Johtoryhmä						
Johan Dannelind, toimitusjohtaja 1.9. alkaen ¹	4 533 336	–	46 171	1 777 252	6 356 759	–
Muut johtoryhmän jäsenet (yhdeksän henkilöä)	23 628 175	5 796 923	761 379	7 931 108	38 117 585	16 471 041
Yhteensä	28 161 511	5 796 923	807 550	9 708 360	44 474 344	16 471 041
Aiemmat toimitusjohtajat, varatoimitusjohtajat ja muut johtoryhmän jäsenet						
Lars Nyberg, toimitusjohtaja 3.2. asti ⁶	998 182	5 633 796	35 775	5 405 281	12 073 034	–
Per-Arne Blomquist (toimitusjohtaja ja varatoimitusjohtaja) ⁷	7 244 500	13 517 775	78 990	4 000 928	24 842 193	–
Muut aiemmat johtoryhmän jäsenet (neljä henkilöä) ⁸	14 173 683	34 373 914	1 582 742	9 614 618	59 744 957	11 068 653
Muut aiemmat toimitusjohtajat ja varatoimitusjohtajat (kahdeksan henkilöä) ^{9, 10}	–	–	–	–	–	171 434 524
Yhteensä	22 416 365	53 525 485	1 697 507	19 020 827	96 660 184	182 503 177
Loppusumma	50 577 876	59 322 408	2 505 057	28 729 187	141 134 528	198 974 218

Taulukkoa koskevia huomautuksia:

- ¹ Taulukossa on esitetty Johan Dannelindin palkkiot alkaen 1.9.2013, jolloin hän aloitti TeliaSoneran toimitusjohtajana. Dannelindin peruspalkka vuodelta 2013 on yhteensä 5 666 670 kruunua, koska hänen työsuhteensa alkoi 1.7.
- ² Kaksi konsernin johtoryhmän jäsentä on saanut hallituksen jäsenten palkkioita osakkuusyhtiöiltä, ja nämä palkkiot sisältyvät peruspalkkaan.
- ³ Joidenkin konsernin johtoryhmän jäsenten ennen huhtikuuta 2013 solmittuihin työsopimuksiin sisältyy palkkio-osa, joka on suuruudeltaan 30 prosenttia kiinteästä palkasta ja joka sisältyy Muihin palkkioihin. Entiselle varatoimitusjohtajalle ja erälle toiselle konsernin johtoryhmän jäsenelle maksetaan kiinteä vuosikorvaus pitkäaikaisen kannustinohjelman sijaan, ja tämä korvaus sisältyy Muihin etuihin.
- ⁴ Muut edut viittaavat autoetuun ja erilaisiin muihin veronalaisiin etuihin. Yksi konsernin entisen johtoryhmän jäsen on oikeutettu asuntoetuun, joka sisältyy Muihin etuuksiin.
- ⁵ Jäljempänä on tarkempia tietoja eläke-ehtoista.
- ⁶ Lukuihin sisältyy kuuden kuukauden irtisanomisajan kustannukset peruspalkasta, muista etuuksista ja eläkekuluista. Käteiskorvaukset pitämättömistä lomapäivistä, 2 594 643 kruunua, ja työaikatilin päivistä, 104 175 kruunua, eivät sisälly lukuihin.
- ⁷ Per-Arne Blomquist toimi vt. toimitusjohtajana 1.2.–31.8. ja varatoimitusjohtajana 1.–31.1. ja 1.9.–29.11. Lukuihin sisältyy varaus 12 kuukauden irtisanomisajalta maksettavasta peruspalkasta ja eläkekuluista sekä varaus siitä peruspalkasta, joka maksetaan 12 kuukauden erorahan maksuajalta. Irtisanomisaikana maksettavasta palkasta ja erorahasta vähennetään muut sinä aikana saadut tulot, ja varauksista pienennetään tällöin.
- ⁸ Muihin aiempiin johtoryhmän jäseniin kuuluu neljä henkilöä, jotka ovat lähteneet TeliaSonerasta. Lukuihin sisältyy varaus 12 kuukauden irtisanomisajalta maksettavasta peruspalkasta ja eläkekuluista sekä varaus siitä peruspalkasta, joka maksetaan 12 kuukauden erorahan maksuajalta. Irtisanomisaikana maksettavasta palkasta ja erorahasta vähennetään muut sinä aikana saadut tulot, ja varauksista pienennetään tällöin.
- ⁹ Eläkevastuiden pääoma-arvoon sisältyvät seitsemän entisen (TeliaSoneraa ennen vuotta 2013 lähteneen) toimitusjohtajan ja varatoimitusjohtajan etuusperusteiset eläkejärjestelyt.

¹⁰ Lukuun sisältyy Marie Ehrlingin osalta 7 650 764 kruunua eläkevastuiden pääoma-arvoa vuosilta 2002–2006, jolloin hän toimi TeliaSonera Swedenin toimitusjohtajana.

Eläke-etuudet

TeliaSonera tarjoaa konsernin johtoryhmän pysyville jäsenille maksupohjaisia eläkejärjestelyjä. Maksupohjaisessa järjestelmässä tietty prosentti työntekijän eläkepalkasta maksetaan järjestelmään. Työntekijän jäädessä eläkkeelle hänen eläke-etuutensa määräytyvät hänen maksamiensa eläkemaksujen sekä järjestelmän sijoitusten tuoton ja siihen liittyvien kustannusten mukaan. Yhdelle henkilölle tarjotaan etuusperusteinen järjestely.

Toimitusjohtaja ja varatoimitusjohtaja

Toimitusjohtaja on oikeutettu maksupohjaiseen eläkejärjestelyyn, jonka eläkemaksut ovat 4,5 prosenttia hänen peruspalkastaan 7,5 perusmäärään saakka ja 30 prosenttia sen ylittävältä osalta. Lisäksi maksetaan ylimääräinen eläkemaksu, joka on 10 prosenttia peruspalkasta. Kun kaikki nämä maksut otetaan huomioon, eläkemaksu on yhteensä 5 331 753 kruunua vuodessa (39,2 prosenttia vuoden 2013 peruspalkasta, joka oli 13 600 000 kruunua). Järjestelmään suoritettavat maksut ovat käytettävissä välittömästi. Tulon perusmäärän määrittää vuosittain Ruotsin valtio, ja vuonna 2013 se oli 56 600 kruunua. Eläkeikä vaihtelee.

Entisen varatoimitusjohtajan eläkemaksu on 4,5 prosenttia hänen peruspalkastaan 7,5 perusmäärään saakka ja 30 prosenttia sen ylittävältä osalta, ja lisäksi maksetaan ylimääräinen eläkemaksu, joka on 10 prosenttia peruspalkasta. Järjestelmään suoritettavat maksut ovat käytettävissä välittömästi. Normaali eläkeikä on 65 vuotta. Eläkemaksuja ei makseta eläkkeelle jäämisen jälkeen tai jos toimitusjohtaja tai varatoimitusjohtaja lähtee yhtiöstä sitä aikaisemmin muusta syystä.

Muut johtoryhmän jäsenet

Muilla johtoryhmän jäsenillä on yksilölliset eläkejärjestelyt. Kaikilla ruotsalaisilla johtoryhmän jäsenillä on ITP-suunnitelman osan 1 kaltaiset maksuperusteiset eläkejärjestelyt, joissa eläkemaksut ovat 4,5 prosenttia peruspalkasta 7,5:een perusmäärään asti ja 30 prosenttia peruspalkasta 7,5 perusmäärän ylittävältä osalta. Yksi suomalainen jäsen on oikeutettu lakisääteiseen TyEL:n mukaiseen eläkkeeseen. Kahden jäsenen tapauksessa

Konsernitilinpäätös

maksetaan lisämaksuina 20 prosenttia peruspalkasta, ja yhden jäsenen tapauksessa maksetaan lisämaksuna 15 prosenttia peruspalkasta. Yhden jäsenen tapauksessa maksetaan vuosittain kiinteä 476 000 kruunun maksu. Järjestelmään suoritettavat maksut ovat tyypillisesti käytettävissä välittömästi. Konsernin johtoryhmän muiden jäsenten eläkeikä on 65 vuotta tai vaihtelee. Vt. johtajilla säilyvät nykyiset eläkejärjestelyt.

Muut aiemmat johtoryhmän jäsenet

Neljä konsernin johtoryhmän jäsentä jätti tehtävänsä ennen vuotta 2013 tai vuoden 2013 lopussa. Näillä entisillä jäsenillä on yksilölliset eläkejärjestelyt. Kaikilla ruotsalaisilla johtoryhmän jäsenillä on yllä kuvatun ITP-suunnitelman osan 1 kaltaiset maksuperusteiset eläkejärjestelyt. Kahdelle entiselle jäsenelle maksetaan lisämaksuina 20 prosenttia peruspalkasta, ja yhdelle entiselle jäsenelle maksetaan lisämaksuna 14 prosenttia peruspalkasta. Yksi jäsen on oikeutettu maksuperäiseen eläkejärjestelyyn, jossa eläkemaksut ovat 15 prosenttia nettomääräisestä peruspalkasta. Järjestelmiin suoritettavat maksut ovat tyypillisesti käytettävissä välittömästi. On kuitenkin yksi poikkeus, jossa maksut ovat käytettävissä viiden vuoden jakson aikana. Konsernin johtoryhmän muiden entisten jäsenten eläkeikä on 65 vuotta.

Eroraha

Jos yhtiö tai toimitusjohtaja irtisanoo toimitusjohtajan työ sopimuksen, irtisanomisilmoitus on tehtävä kirjallisesti noudattaen 12 kuukauden irtisanomisaikaa.

Jos varatoimitusjohtaja tai joku muu johtoryhmän jäsenistä irtisanoutuu, hänen on annettava kirjallinen irtisanomisilmoitus kuusi kuukautta ennen työsuhteen päättymistä. Jos yhtiö irtisanoo varatoimitusjohtajan tai muun johtoryhmän jäsenen, kirjallinen irtisanomisilmoitus on annettava 12 kuukautta ennen työsuhteen päättymistä.

Jos yhtiö irtisanoo työsuhteen, toimitusjohtaja, varatoimitusjohtaja tai muu johtoryhmän jäsen on oikeutettu saamaan erorahana summan, joka vastaa hänen vuoden peruspalkkaansa ja joka on maksettava 12:na yhtä suurena kuukausieränä. Eroraha ei kerrytä eläkettä. Irtisanomisaikana maksettavasta palkasta ja erorahasta vähennetään muut sinä aikana saadut tulot. Jos johtoryhmän jäsen eroaa omasta pyynnöstään, hän ei ole oikeutettu erorahaan. Johtoryhmän vt. jäsenet säilyttävät voimassaolevat irtisanomisaikansa.

Suunnittelu- ja päätöksentekoprosessi

Yhtiön hallitus päättää palkitsemisvaliokunnan suosituksen pohjalta toimitusjohtajan kokonaispalkkiosta varsinaisen yhtiökokouksen vuosittain vahvistaman palkka- ja palkkiopolitiikan mukaisesti. Muiden johtoryhmän jäsenten kokonaispalkkiot hyväksyy palkitsemisvaliokunta toimitusjohtajan suosituksen pohjalta.

K32. Tilintarkastusyhteisöjen palkkiot

Tilintarkastustoimistot laskuttivat seuraavat palkkiot lakisääteistä tarkastuksista sekä neuvonnasta ja ohjauksesta, jotka liittyvät tarkastuksissa esiin tulleisiin seikkoihin. Lisäksi konsernin tilintarkastajat ja muut tilintarkastustoimistot laskuttivat palkkioita riippumattomista asiantuntijapalveluista seuraavilla alueilla: vero- ja lakiasiat, yritysrahoitus ja muut konsultointipalvelut. Muille tilintarkastustoimistoille maksetut tilintarkastuspalkkiot viittaavat tytäryhtiöihin, joiden tilintarkastajina eivät ole toimineet konsernin tilintarkastajat. Tilintarkastajat valitsee varsinainen yhtiökokous.

PricewaterhouseCoopers AB (PwC) on toiminut TeliaSonera AB:n riippumattomana tilintarkastajana (konsernin tilintarkastajana) 28.4.2004 lähtien, ja vuoden 2013 varsinainen yhtiökokous valitsi sen uudelleen yhden vuoden toimikaudelle. Konsernitilinpäätöstä on tarkastettu läpi vuoden. Välitilinpäätösten tarkastelusta ei ole maksettu erillistä palkkiota.

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Kuluihin kirjatut palkkiot		
PwC		
Tilintarkastukset	38	36
Tilintarkastukseen liittyvät palvelut	2	10
Verotukseen liittyvät palvelut	2	1
Kaikki muut palvelut	1	1
PwC yhteensä	43	48
EY		
Verotukseen liittyvät palvelut	2	0
Kaikki muut palvelut	1	2
EY yhteensä	3	2
KPMG		
Verotukseen liittyvät palvelut	6	2
Kaikki muut palvelut	5	2
KPMG yhteensä	11	4
Deloitte		
Verotukseen liittyvät palvelut	1	0
Kaikki muut palvelut	4	3
Deloitte yhteensä	5	3
Muut tilintarkastustoimistot		
Tilintarkastukset, tilintarkastukseen liittyvät palvelut	1	3
Verotukseen liittyvät palvelut ja kaikki muut palvelut	3	2
Muut tilintarkastustoimistot yhteensä	4	5
Kuluihin kirjatut palkkiot yhteensä	66	62
Palkkiot yhteensä	66	62

TeliaSonera AB:n hallituksen tilintarkastusvaliokunta vastaa muun muassa TeliaSoneran riippumattomien tilintarkastajien valvonnasta Ruotsin lakien mukaan. Yhtiön hallitus noudattaa periaatetta, jonka mukaisesti se hyväksyy etukäteen tilintarkastustoimistojen tarjoamat tilintarkastukseen liittyvät ja muut sallitut palvelut.

K33. Liiketoimintojen yhdistämiset

Liiketoimintojen yhdistämiset tilikauden aikana – KazNet Media

Yritystoston kuvaus ja perustelu

TeliaSonera vahvisti 11.1.2013 uudelleen strategisen sitoutumisensa Kazakstanin matkaviestinteknologioiden ja -palvelujen kehittämiseen ostamalla 100 prosenttia TOO KazNet Mediasta, joka operoi WiMAX-verkkoa Kazakstanissa. Liikearvo selittyi ostetun liiketoiminnan odotetuilla tulevilla kassavirroilla, vahvistuneilla markkina-aseilla ja TeliaSoneralle Kazakstanissa avautuvilla mahdollisuuksilla. KazNet Median toiminnan tulos on sisällytetty konsernitilinpäätökseen tammikuusta 2013 alkaen.

Yhdistämisen hankintamenot, liikearvo ja vaikutukset kassavirtaan

Yhdistämisen hankintamenot, konsernille yhdistämisisä siirtymisten varojen ja velkojen markkina-arvo ja liikearvo olivat seuraavat:

Konsernitilinpäätös

MSEK	KazNet Media
Yhdistämisen kustannukset	
Käteiskauppasumma	714
Ehdollinen kauppasumma	6
Yhdistämisen kokonaiskustannukset	720
Hankitun nettovarallisuuden käypä arvo	
Aineettomat hyödykkeet (pääasiassa taajuuksia)	704
Aineelliset käyttöomaisuushyödykkeet	237
Vaihto-omaisuus, saamiset ja muut lyhytaikaiset varat	68
Rahavarat	40
Hankittu varallisuus yhteensä	1 049
Laskennalliset tuloverovelat	-145
Lyhytaikaiset velat	-445
Vastattavaksi otetut velat yhteensä	-590
Hankitun nettovarallisuuden käypä arvo yhteensä	459
Liikearvo (kohdistettu Eurasia-liiketoiminta-alueelle)	261

Yhdistämisen kokonaiskustannukset ja käyvät arvot on määritelty ehdollisiksi, sillä ne perustuvat alustaviin arvioihin ja edellyttävät tiettyjen seikkojen vahvistamista. Näin ollen ostohinnan kirjaus saattaa vielä muuttua.

Vaikutukset kassavirtaan olivat seuraavat:

MSEK	KazNet Media
Käteisvaroilla maksetut yhdistämisen kokonaiskustannukset	714
Vähennettynä hankitut rahavarat	-40
Nettokassastamaksi yhdistämisestä	674

Yritysostoon ei liittynyt ehdollisten velkojen siirtymistä eikä pantin antamista.

Muut vähäiset liiketoimintojen yhdistämiset

Vuonna 2013 tehtyjen vähäisten liiketoimintojen yhdistämisten kokonaiskustannukset olivat 65 milj. kruunua, ja niistä aiheutui 77 milj. kruunun nettokassastamaksi. Liikearvo oli yhteensä 7 milj. kruunua, joka kirjattiin Broadband Services -liiketoiminta-alueelle. Liikearvo selittyy vahvistuneilla markkina-asemilla. Yhdistämisten kokonaiskustannukset ja käyvät arvot on määritelty ehdollisiksi, sillä ne perustuvat alustaviin arvioihin ja edellyttävät tiettyjen seikkojen vahvistamista. Näin ollen ostohinnan kirjaus saattaa vielä muuttua.

K34. Riskit ja epävarmuustekijät

TeliaSonera toimii laajalti erilaisilla maantieteellisillä tuote- ja palvelumarkkinoilla erittäin kilpailulla ja säännellyllä televiestintäalalla. Siksi TeliaSoneran toimintaan kohdistuu useita erilaisia riskejä ja epävarmuustekijöitä. TeliaSoneran määritelmän mukaan riskejä ovat kaikki sellaiset tekijät, jotka saattavat huomattavasti haitata TeliaSoneran tavoitteiden saavuttamista. Riskit voivat olla uhkia, epävarmuustekijöitä tai menetettyjä mahdollisuuksia, jotka liittyvät TeliaSoneran nykyiseen tai tulevaan toimintaan.

TeliaSoneralta on käytössään vakiintunut riskienhallintajärjestelmä, jolla liiketoimintaan, talouteen sekä etiiikkaan ja yritysvastuuseen liittyviä riskejä ja epävarmuustekijöitä tunnistetaan, analysoidaan ja arvioidaan ja niistä raportoidaan säännöllisesti ja jolla niitä pyritään pienentämään mahdollisuuksien mukaan. Riskienhallinta on keskeinen osa TeliaSoneran liiketoiminnan suunnitteluprosessia ja tulosseurantaa. Seuraavassa on kuvattu eräitä tekijöitä, jotka voivat aika ajoin vaikuttaa

TeliaSoneran liiketoimintaan, brändimielikuvaan, toiminnan tuloksiin ja taloudelliseen tilanteeseen tai osakkeen hintaan.

Lisätietoja riskienhallinnasta ja valvontaympäristöstä on Corporate Governance -selostuksessa, lisätietoja yritys vastuutyöstä on yritys vastuuraportissa (Sustainability Report), ja lisätietoja talouden riskien hallinnasta on liitetiedossa K26.

Telealaan ja markkinaoloihin liittyvät riskit

Muutokset maailmantaloudessa

Maa- ja maailmanlaajuisilla rahoitusmarkkinoilla ja maailmantaloudessa tapahtuvat muutokset ovat vaikeasti ennustettavissa. TeliaSonera pyrkii pitämään taseensa vahvana, ja yhtiö toimii alalla, joka on suhteellisen riippumaton suhdannevaihteluista tai jolla suhdannevaihtelu näkyvät myöhemmin. Vakava tai pitkäkestoinen talouden laskusuhdanne kuitenkin vaikuttaisi TeliaSoneran asiakkaisiin ja voisi vähentää näiden televiestintähankintoja, millä olisi negatiivinen vaikutus yhtiön kasvuun ja tulokseen.

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 TeliaSoneralta on riittävästi vahvistettuja, käyttämättömiä luottolimiittejä pankeilta, joita 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 tulevat uudet toimijat sekä uudet tuotteet ja palvelut, voi vaikuttaa haitallisesti TeliaSoneran toiminnan tuloksiin. Kilpailu on aika ajoin johtanut asiakasvaihtuvuuden kasvuun, asiakasmäärien pienenemiseen sekä TeliaSoneran tuotteistaan ja palveluistaan perimien hintojen alenemiseen, ja sillä voi olla samanlaisia vaikutuksia myös tulevaisuudessa.

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, palvelutarjoomaan ja asemaan arvoketjussa sekä heikentää toimintojen tuloksia.

Sääntely

TeliaSonera toimii erittäin säännellyllä alalla. TeliaSoneran toimintaa koskevat säännökset rajoittavat huomattavasti sen liiketoiminnan hoitamisen joustavuutta. Monissa maissa TeliaSoneralta on katsottu olevan huomattava markkinavoima telemarkkinoiden yhdellä tai useammalla osa-alueella. Siksi TeliaSoneran on tarjottava tiettyjä palveluja säännellyillä ehdoilla ja hinnoilla, jotka saattavat poiketa niistä ehdoista, joilla se muuten tarjoaisi näitä palveluja. Viranomaissääntelyn vaikutukset voivat olla sekä takautuvia että tulevaisuuteen kohdistuvia.

TeliaSoneran liiketoimintaan vaikuttavat muutokset lainsäädännössä, sääntelyssä tai hallituspolitiikassa sekä viranomaisten tai tuomioistuimien päätökset, mukaan lukien

Konsernitilinpäätös

TeliaSoneran tai muiden osapuolten toimilupien myöntäminen, muuttaminen tai peruuttaminen, voivat vaikuttaa haitallisesti TeliaSoneran liiketoimintaan ja toiminnan tulokseen.

Kehittyvät markkinat

TeliaSonera on tehnyt huomattavia sijoituksia teleoperaattoreihin mm. Kazakstanissa, Azerbaidžanissa, Uzbekistanissa, Tadžikistanissa, Georgiassa, Moldovassa, Nepalissa, Venäjällä ja Turkissa. Näiden maiden poliittiset ja taloudelliset järjestelmät sekä oikeus- ja sääntelyjärjestelmät ovat olleet vaikeammin ennustettavia kuin maissa, joissa instituutiokäytännöt ovat pidemmälle kehittyneitä. Poliittinen tilanne kussakin näistä kehittyvien markkinoiden maista saattaa pysyä vaikeasti ennustettavana, ja markkinat, joilla TeliaSonera toimii, saattavat muuttua jopa niin epävakaaiksi, että TeliaSonera on poistuttava jostain maasta tai lopetettava jokin tietty toiminta tietyssä maassa. Toinen mahdollinen seuraus on oikeudenkäynnit, jotka eivät ole odotettavissa tai ennustettavissa.

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 tehty konsernin nettoinvestoinnit ovat noin 7 mrd. kruunua, mukaan lukien konserniyhtiöiden yhteensä noin 5 mrd. kruunun saatavat sekä noin 1 mrd. kruunun rahavarat. Toinen riski on ulkomaista omistusta koskevien rajoitusten mahdollinen säätäminen tai muut mahdolliset viralliset tai epäviralliset toimet, jotka kohdistuvat ulkomaisessa omistuksessa oleviin yhteisöihin.

Tällainen epäsuotuisa poliittinen tai oikeudellinen kehitys tai talouksien tai valuuttojen heikkeneminen näillä markkinoilla saattaa vaikuttaa huomattavankin kielteisesti TeliaSoneran toiminnan tulokseen ja taloudelliseen asemaan.

TeliaSonera ei hakeudu maihin, joihin investoimista Yhdistyneet kansakunnat tai Euroopan unioni ei pidä suositeltavana. TeliaSonera voi kuitenkin käynnistää liiketoimintaa poliittisesti epävakaisissa maissa sillä edellytyksellä, että niissä voidaan toimia vastuullisesti ja taloudellisesti terveeltä pohjalta. Projektin arvioinnin ja due diligence -prosessin aikana tehdään riskiarviointi sen varmistamiseksi, että ostettava liiketoiminta tai markkinat, joille yhtiö on menossa, kehittyvät TeliaSoneran yritysvaluuttaperiaatteiden mukaisesti.

TeliaSoneran toimintaan ja strategiaan toimiin liittyvät riskit

Arvonlennukset ja uudelleenjärjestelykulut

Yleisesti televiestintämarkkinoihin vaikuttavat tekijät ja muutokset taloudellisessa tai poliittisessa ympäristössä tai liiketoiminta- tai sääntely-ympäristössä sekä TeliaSoneran jatkuva liiketoimintasuunnitelmien katselmointiprosessi voivat vaikuttaa haitallisesti sen taloudelliseen tilanteeseen ja toiminnan tuloksiin. TeliaSonera saattaa joutua kirjaamaan omaisuuserien arvonlennuksia, mikäli yhtiön johdon odotukset näihin omaisuuseriin liittyvien kassavirtojen osalta muuttuvat. Tällaisia omaisuuseriä ovat muun muassa sellaiset liikearvot ja käyvän arvon oikaisut, joita TeliaSonera on kirjannut jo tehtyihin tai tulevaisuudessa mahdollisesti tehtäviin yritysostoihin liittyen.

TeliaSonera on toteuttanut useita uudelleenjärjestely- ja tehostamisohjelmia, joilla on pääasiassa ollut vaikutusta

Pohjoismaiden liiketoimintoihin ja jotka ovat aiheuttaneet huomattavia uudelleenjärjestely- ja tehostamiskustannuksia.

TeliaSoneralla on myös aiemmin kirjatusta arvonalennuksista ja uudelleenjärjestelykuluista syntyneet huomattavat laskennalliset verosaatavat. Merkittävät kielteiset muutokset taloudellisessa tai poliittisessa ympäristössä tai liiketoiminta- tai sääntely-ympäristössä sekä TeliaSoneran liiketoimintasuunnitelmissa voivat myös aiheuttaa sen, ettei TeliaSonera pysty täysin hyödyntämään näitä verosaataviaan tulevien verovelvoitteidensa vähentämiseen, mistä aiheutuisi lisää maksettavia veroja silloin, kun näiden verosaatavien kirjaukset perutaan.

Sen lisäksi, että nämä arvonalennuskirjaukset ja uudelleenjärjestelykulut vaikuttavat TeliaSoneran toiminnan tuloksiin, niillä saattaa myös olla negatiivinen vaikutus TeliaSoneran mahdollisuuksiin maksaa osinkoja. Kaikki merkittävät aineettomien tai muiden hyödykkeiden arvonalennuskirjaukset voivat vähentää TeliaSoneran mahdollisuuksia maksaa osinkoa tai mahdollisesti estää sen kokonaan.

Investoinnit verkkoihin, toimitiluihin, uuteen tekniikkaan ja perustettaviin uusiin toimintoihin

TeliaSonera on tehnyt huomattavia investointeja verkkoihin sekä televiestintä- ja taajuustoimitiluihin ja odottaa tulevina vuosinakin investoivansa huomattavia summia verkkojen uudistamiseen ja laajentamiseen. Normaalisti TeliaSonera täytyy myös suorittaa maksuja hankkiakseen uusia toimitiluja tai uusiakseen tai ylläpitääkseen olemassa olevia toimitilujaan. Hankkiakseen uusia asiakkaita TeliaSonera on aiemmin myös ryhtynyt ja voi jatkossakin ryhtyä harjoittamaan liiketoimintaa vastaperustetuissa yhtiöissä, kuten espanjalaisessa Xfera Móviles S.A.:ssa (Yoigossa) ja nepalilaisessa Ncell Pvt. Ltd.:ssä, mikä edellyttää merkittäviä investointeja ja kuluja kehitysvaiheessa.

Näiden investointien onnistumiseen vaikuttavat useat eri tekijät, joihin TeliaSonera ei kykene vaikuttamaan, kuten toimitilujen hankinta-, uusimis- tai ylläpitokulut, uuden tekniikan kulut, uusien ja kiinnostavien palvelujen saatavuus, niiden tarjoamiseen liittyvät kustannukset, niiden markkinoille tuleminen ajankohta, kysyntä markkinoilla, palvelujen hinnat sekä kilpailu. Jos näistä investoinneista odotettujen etujen toteutuminen ei onnistu, sillä voi olla kielteinen vaikutus TeliaSoneran toiminnan tuloksiin.

Yrityssostot, strategiset liittoumat ja liiketoimintojen yhdistämiset

TeliaSonera tarkastelee jatkuvasti omistuksiaan keskeisten omistusosuuksien kasvattamiseen tähtäävän strategiansa mukaisesti. TeliaSonera on vuosien varrella tehnyt strategiansa mukaisesti useita tarkkaan kohdistettuja yritysostoja. TeliaSonera saattaa edelleen laajentaa ja kasvattaa toimintaansa liiketoimintojen yhdistämisen, strategisten liittoumien ja vastaavien avulla. Näiden yritysostokohteiden tehokas integrointi ja niihin liittyvien kustannus- ja liikevaihtosynergiaetujen realisointi, samoin kuin hankittujen toimintojen positiivinen kehitys, ovat merkittäviä toiminnan tuloksellisuuden kannalta sekä pitkällä että lyhyellä tähtäimellä. Jos TeliaSonera ei kykene onnistuneesti integroimaan ja hoitamaan ostamaansa yritystä tai strategista liittoumaa, on olemassa vaara, että johdon huomio kääntyy liaksi pois muista liiketoiminta-asioista. Lisäksi yritysostot voivat vaikuttaa negatiivisesti TeliaSoneran taloudelliseen asemaan ja luottoluokituksiin tai laimentaa nykyisten

Konsernitilinpäätös

omistajien osuutta, jos osto maksetaan TeliaSoneran osakkeilla.

Osakkuuteen liittyvät asiat osaomisteisissa tytäryhtiöissä
TeliaSonera hoitaa eräitä liiketoimintojaan, erityisesti Pohjoismaiden ulkopuolella, sellaisten tytäryhtiöiden välityksellä, joita se ei kokonaan omista. Joissain näistä yhtiöistä hallintoasiakirjat suojaavat määräysvallattomien osuuksien omistajien oikeuksia tietyissä asioissa, joita ovat esim. osinkojen hyväksyminen, muutokset omistussuhteissa ja muut osakkeenomistajille kuuluvat asiat. Esimerkiksi Fintur Holdings B.V.:ssä, joka omistaa Kazakstanin, Azerbaidžanin, Georgian ja Moldovan toiminnot, TeliaSonera on riippuvainen vähemmistöomistajasta (Finturin vähemmistöomistaja on Turkcell). Tämän seurauksena TeliaSoneran määräysvallan ulkopuolella olevat, siihen haitallisesti vaikuttavat asiat saattavat vaikuttaa TeliaSoneran mahdollisuuksiin toimia suunnitellulla tavalla näissä osittain omistetuissa tytäryhtiöissä.

Asiakaspalvelu ja verkkojen laatu

Kaikkien toimintojen kustannustehokkuuden ohella TeliaSoneran painopistealueita ovat laadukas asiakaspalvelu ja verkkojen korkea laatu. TeliaSoneran tavoite tulla maailmanluokan palveluyritykseksi edellyttää prosessien, asenteiden ja painopisteen merkittävää muutosta monissa yhtiön osissa. Verkkojen ja palvelujen korkealla laadulla on myös olennainen merkitys asiakkaiden käsityksille ja TeliaSoneran menestykselle tulevaisuudessa. Jos korkean tason saavuttaminen tai säilyttäminen ei onnistu, sillä voi olla kielteisiä vaikutuksia TeliaSoneran liiketoiminnalle.

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 verkko- 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.

Mahdollisuudet palkata osaavia henkilöitä ja pitää heidät palveluksessa

Jotta TeliaSonera voisi säilyttää kilpailukykynsä ja toteuttaa strategiaansa sekä mukautua tekniikan muutoksiin, sen on palkattava ammattitaitoisia tietyn erityisalan asiantuntijoita, kyttävä pitämään heidät palveluksessaan ja tarpeen mukaan koulutettava heitä uudelleen. Kilpailu erityisesti pätevästä tele- ja IT-alan henkilöstöstä on kovaa. TeliaSoneran mahdollisuudet palkata osaavia henkilöitä toiminnan kasvualueita ja uusia tekniikoita varten sekä pitää heidät

palveluksissaan riippuu pitkälti yhtiön mahdollisuuksista tarjota kilpailukyiset palkat ja edut. Jos TeliaSonera ei kykene palkkaamaan osaavia työntekijöitä ja pitämään heitä palveluksessaan, tämä saattaa rajoittaa yhtiön mahdollisuuksia kehittää voimakkaasti kasvavia ja uusia liiketoiminta-alueita tai säilyttää kilpailukykyä perinteisillä liiketoiminta-alueilla.

Osakkuusyhtiöihin ja yhteistoimintoihin liittyvät riskit **Rajalliset vaikutusmahdollisuudet osakkuusyhtiöissä ja yhteistoiminnoissa**

Erityisesti Pohjoismaiden ulkopuolella TeliaSonera hoitaa osan toiminnoistaan sellaisten osakkuusyhtiöiden kautta, joissa sillä ei ole osake-enemmistöä. Näitä ovat esim. OAO MegaFon Venäjällä, Turkcell Iletisim Hizmetleri A.S. Turkissa ja Lattelecom SIA Latviassa. Siksi TeliaSoneran mahdollisuudet vaikuttaa liiketoiminnan hoitamiseen niissä ovat rajoitetut.

Tietyissä näistä yhtiöistä TeliaSoneran yhtiökumppaneilla on hallintoasiakirjojen nojalla yksinomainen tai jaettu määräysvalta keskeisissä asioissa, joita ovat esim. liiketoimintasuunnitelmien ja budjettien hyväksyminen sekä osingonjaon suuruus ja ajankohta. Osakkuusyhtiöissä ja yhteisomistuksessa olevissa yhtiöissä on aina olemassa vaara, että ryhdytään TeliaSoneran tai sen osakkuusyhtiöiden määräysvallan ulkopuolella oleviin toimiin, jotka ovat TeliaSoneran edun vastaisia, tai että syntyy erimielisyyksiä tai joudutaan umpikujaan. Esimerkkinä tästä on tämän hetkinen umpikujatilanne Turkcellin hallitustasolla.

TeliaSonera ei myöskään välttämättä pysty varmistamaan, että osakkuusyhtiöt soveltavat samoja yritys vastuuperiaatteita, mikä kasvattaa väärinkäytösten sekä maineenmenetyksen ja rahallisten menetysten riskiä. TeliaSonera pyrkii edistämään omien yritys vastuuperiaatteidensa toteuttamista käyttämällä jäsenyyttään yhtiöiden hallituksissa sekä aktiivisen omistajuuden keinoin.

Näiden osakkuusyhtiöiden taloudellisten tulosten vaihtelu vaikuttaa TeliaSoneran toiminnan tulokseen myös lyhyellä aikavälillä.

Strategiansa mukaisesti TeliaSonera saattaa lisätä omistusosuuttaan joissain osakkuusyhtiöissään. Strategian toteuttaminen saattaa kuitenkin olla vaikeaa eri syistä, joista osaan TeliaSonera ei kykene vaikuttamaan, kuten osakkeenomistajien halukkuuteen myydä osakkeitaan tai hyväksyä omistuksensa vähentyminen. Myös TeliaSoneran mahdollisuus hoitaa liiketoimintaa onnistuneesti, mikäli se saa enemmän määräysvaltaa, voi osoittautua pulmalliseksi.

Ruotsissa TeliaSonera on solminut yhteistyösopimuksen Tele2:n kanssa UMTS-verkon rakentamisesta ja käytöstä. Yhteistyö tapahtuu Ruotsissa UMTS-toimiluvan saaneen, puoliksi omistetun yhteistoiminnon Svenska UMTS-nät AB:n puitteissa. Tanskassa TeliaSonera on solminut vastaavan sopimuksen Telenorin kanssa. Osapuolet rakentavat radioliityntäverkon operoivat sitä puoliksi omistetun yhteistoimintonsa, TT-Netværket P/S:n kautta. TeliaSonera on tehnyt merkittäviä taloudellisia investointeja näihin toimintoihin. Koska molemmissa tapauksissa on kyse yhteisomistuksesta, on olemassa vaara, että liikekumppanit ovat erimielisiä tärkeistä asioista, kuten toimintojen rahoituksesta. Tätä riskiä saattaa lisätä se, että TeliaSonera ja Tele2 sekä Telenor ovat merkittäviä kilpailijoita keskenään. Näitä toimintoja koskeva erimielisyys tai umpikuja taikka tilanne, jossa osapuoli olennaisesti rikkoo yhteistyösopimuksen ehtoja, saattaisi vaikuttaa haitallisesti TeliaSoneraan.

Konsernitilinpäätös

Etiikkaan ja yritys vastuuseen liittyvät riskit

Ihmisoikeudet – verkkojen suojaus ja tietoturvasuus

Ihmisoikeuksiin liittyvät asiat ovat suuri riski televiestintäalalle. Tärkeimpiä riskejä ovat: ihmisoikeusrikkomuksiin osalliseksi joutuminen, jos asiakkaiden tietosuojasta ja verkkojen suojauksesta ei huolehdita; valtion taholta tulevat kohtuuttomat pyynnöt, jotka vahingoittavat tietosuojaa ja sananvapautta; ja riski, että televiestintäpalveluja voidaan käyttää lasten seksuaaliseen hyväksikäyttöön.

TeliaSonera hallitsee huomattavan suuria verkkoja ja datamääriä ja pyrkii siksi varmistamaan verkkojen suojauksen ja tietoturvan sekä suojaamaan asiakkaiden henkilökohtaiset tiedot. TeliaSonera luovuttaa henkilökohtaisia tietoja viranomaisille vain lain sitä edellyttäessä tai asiakkaan luvalla. Tietosuojan varmistamiseksi TeliaSonera pyrkii suojaamaan erilaiset resurssit, kuten henkilöstön, asiakkaat, tiedot, IT-infrastruktuurin, sisäiset ja ulkoiset verkot sekä toimistorakennukset ja tekniset tilat. TeliaSoneran toteuttaa erilaisia toimia estääkseen ja havaitakseen luottamuksellisten tietojen paljastumisen ulkopuolisille. TeliaSonera pyrkii havaitsemaan turvallisuusrikkomukset ja reagoimaan niihin nopeasti.

TeliaSonera noudattaa nollatoleranssia rikollisten toimien ja väärinkäytösten suhteen. Vaikka TeliaSonera pyrkii asianmukaisilla toimilla varmistamaan verkon suojauksen ja tietoturvan, ulkoisilla tai sisäisillä tekijöillä voi olla kielteinen vaikutus turvallisuuteen ja asiakkaiden mielikuvaan siitä, miten TeliaSonera hoitaa näitä asioita, mikä saattaa vaikuttaa haitallisesti TeliaSoneran liiketoimintaan ja toiminnan tuloksiin.

Korruptio ja epäeettiset liiketoimintatavat

Joissain TeliaSoneran toimintamaista esiintyy paljon korruptiota Transparency Internationalin korruptioindeksin mukaan. Transparency International on myös todennut, että korruptio on suuri riski erityisesti televiestintäalalle, koska laittomat taloudelliset tapahtumat, sopimattomat poliittiset lahjoitukset tai toimilupaneuvottelujen yhteydessä maksetut lahjukset ovat todennäköisiä. Korruptio, korruptioepäily tai epäeettiset liiketoimintatavat voivat vahingoittaa asiakkaiden tai muiden sidosryhmien käsitystä TeliaSonerasta tai vaikuttaa epäsuotuisasti TeliaSoneran liiketoimintaan ja brändiin.

Eurasia-liiketoiminta-alueen liiketoimia koskeva selvitys

TeliaSoneran hallitus ilmoitti 18.4.2013 antaneensa kansainvälisen asianajotoimisto Norton Rose Fulbrightin (NRF) tehtäväksi laatia selvitys TeliaSoneran viime vuosien liiketoimista ja sopimuksista Euraasiassa. Selvityksen perusteella hallitus voi muodostaa selkeän kuvan liiketoimista Euraasiassa ja arvioida liiketoiminnallisia ja eettisiä riskejä. Ruotsin lain mukaisten seurausten osalta hallituksen neuvonantajina on toiminut kaksi ruotsalaista asianajotoimistoa. Asianajotoimistojen neuvojen perusteella TeliaSonera on viipymättä ryhtynyt ja aikoo jatkossakin ryhtyä liiketoimintaansa, hallintorakenteeseensa ja henkilöstönsä liittyviin toimenpiteisiin selvityksessä esiin nousseiden huolenaiheiden johdosta. NRF:n selvityksen lisäksi käynnissä on Ruotsin syyttäväviranomaisen Uzbekistania koskeva selvitys, ja TeliaSonera jatkaa yhteistyötä syyttäjän kanssa ja tämän avustamista.

Koska TeliaSonera jatkaa asemansa arviointia Euraasian lainkäyttöalueilla, on olemassa riski, että sellaiset tulevat toimenpiteet, joihin yhtiö ryhtyy NRF:n selvityksen, Ruotsin syyttäväviranomaisen tutkinnan tai TeliaSoneran omien eettisiin toimintaperiaatteisiin ja käytäntöihin liittyvien

jatkuvien parannustoimien vuoksi, voivat heikentää yhtiön toiminnan tuloksia ja taloudellista asemaa TeliaSoneran niissä toiminnoissa, jotka sijaitsevat Euraasian valtioiden lainkäyttöalueilla.

Riskin aiheuttaa myös Ruotsin syyttäväviranomaisen vuoden 2013 alussa antama TeliaSoneran Uzbekistanin-liiketoimiin liittyvät ilmoitus, jonka mukaan syyttäväviranomainen tutkii erikseen mahdollisuutta määrätä TeliaSoneralle yhteisösakko, joka voi Ruotsin rikoslain mukaan olla enintään 10 milj. kruunua, sekä väitetyistä rikoksista TeliaSoneralle mahdollisesti koitunutta hyötyä koskeva menettämisseuraamus. Ruotsin syyttäväviranomainen voi kohdistaa vastaavia toimia myös niihin liiketoimiin tai sopimuksiin, joita TeliaSonera on tehnyt toiminnoissaan muilla Euraasian markkinoilla.

Lisäksi toimenpiteet, joita muiden maiden poliisi-, syyttäjä- tai sääntelyviranomaiset ovat kohdistaneet tai kohdistavat tulevaisuudessa TeliaSoneran toimintaan tai liiketoimiin tai kolmansiin osapuoliin, ovatpa kyseiset henkilöt tai juridiset yksiköt ruotsalaisia tai muunmaalaisia, voivat suoraan tai epäsuorasti haitata TeliaSoneran liiketoimintaa, toiminnan tulosta, taloudellista asemaa tai brändin mainetta.

Toimitusketju

TeliaSoneran on varmistettava, että sen toimittajat kunnioittavat eettisiä liiketoimintatapoja, ympäristötavoitteita, ihmisoikeuksia ja työolainsäädäntöä. Jos TeliaSoneran toimittajat eivät kunnioita tai niiden ei uskota kunnioittavan eettisiä liiketoimintatapoja, ympäristötavoitteita, ihmisoikeuksia ja työolainsäädäntöä, se voi vahingoittaa asiakkaiden tai muiden sidosryhmien käsitystä TeliaSonerasta ja vaikuttaa negatiivisesti TeliaSoneran liiketoimintaan ja brändiin.

Poikkeustilat, ilmastonmuutos ja ympäristö

Poikkeustilat, energiapula ja energian hinnanvaihtelut ovat riskejä, joilla toteutuessaan voi olla merkittävä negatiivinen taloudellinen vaikutus TeliaSoneran liiketoimintaan. Ilmastonmuutoksen seurauksena äärimmäiset sääolosuhteet, kuten myrskyt, rankkasateet ja lumimyrskyt, voivat estää TeliaSoneraa pitämästä verkkoja toimintakuntoisina asiakkaiden käytössä.

Sääolosuhteet sekä ilmastonmuutokseen liittyvän sääntelyn ja verotuksen lisääntyminen voivat vaikuttaa öljyn hintaan ja sähkön saatavuuteen, mikä voi aiheuttaa TeliaSoneralle lisäkustannuksia ja liikevaihdon menetystä.

Terveys ja turvallisuus

Jotkut ovat olleet huolestuneita siitä, että matkapuhelimesta ja tukiasemista peräisin olevat sähkömagneettiset kentät saattavat olla terveydelle vaarallista ja häiritä elektronisten laitteiden toimintaa. Matkapuhelinten tai tukiasemien todelliset tai koetut terveysriskit sekä niihin liittyvä julkisuus tai kanteet voisivat hidastaa TeliaSoneran matkaviestintäpalvelujen kasvua, pienentää niiden asiakaskuntaa tai vähentää liittymien keskimääräistä käyttöä, aiheuttaa rajoituksia tukiasemien sijoittamiselle ja käytölle tai altistaa TeliaSoneran korvausvaatimuksille. Millä tahansa näistä tapahtumista voisi olla negatiivinen vaikutus liiketoimintaan, taloudelliseen asemaan ja toiminnan tuloksiin.

Työlainsäädäntö

TeliaSoneran riskiarvioinnin mukaan järjestäytymisvapautteen, kollektiiviseen neuvotteluoikeyteen ja pakkotyöhön

Konsernitilinpäätös

liittyvät riskit ovat suurimpia Euraasian alueella. Näissä maissa hallitukset voivat rajoittaa järjestäytymisvapautta ja kollektiivista neuvottelu-oikeutta. Jos jokin valtio on ratifoinut Kansainvälisen työjärjestön (ILO) ydinsopimukset, merkitsee se ainakin julkista sitoutumista työoikeuksien, kuten järjestäytymisvapauden ja kollektiivisen neuvottelu-oikeuden, kunnioittamiseen. Tämä ei kuitenkaan takaa, että nämä oikeudet toteutuvat täysin.

Valtiot, joissa inhimillinen kehitys on alhaisella tasolla, ovat köyhtyneitä ja niissä on alhainen koulutustaso. Tämä lisää erilaisten oikeuksien rikkomisen riskiä, erityisesti lapsityöhön liittyen. Nepal on tällä hetkellä ainoa TeliaSoneran toimintamaa, missä inhimillinen kehitys on alhaisella tasolla.

TeliaSonera noudattaa YK:n ihmisoikeusjulistusta ja ILO:n ydinsopimuksia. Tämä merkitsee esimerkiksi ILO:n ydinsopimuksissa määriteltyjen työoikeuksien takaamista kaikille TeliaSoneran työntekijöille, missä tahansa he työskentelevät.

TeliaSoneran osakkeiden omistamiseen liittyvät riskit

Osakkeen kurssimuutokset

TeliaSoneran osakkeen markkinahinta on aiemmin vaihdellut osittain yleisten osakemarkkinoiden vaihtelujen ja erityisesti telealan osakkeiden hintojen vaihtelujen takia, ja tämä saattaa

jatkaa myös tulevaisuudessa. TeliaSoneran osakkeen hintaan voivat yhtiön taloudellisen tuloksen, toiminnan ja välittömän liiketoimintaympäristön lisäksi vaikuttaa monet muutkin tekijät, joita ovat muun muassa: finanssianalyttikkojen ja sijoittajien odotukset todellisiin taloudellisiin tuloksiin verrattuna, yrityskaupat, joita TeliaSonera tekee tai joita sen odotetaan tai povataan tekevän, TeliaSoneran mahdollinen osallistuminen alan yhdentymiseen tai sitä koskevat spekulatiot sekä analyttikkojen ja sijoittajien spekulatiot TeliaSoneran tulevasta osinkopolitiikasta nykyiseen verrattuna.

Suurimpien osakkaiden toimet

Ruotsin valtio omistaa 37,3 prosenttia ja Suomen valtio 10,1 prosenttia TeliaSoneran liikkeellä olevista osakkeista. Sen vuoksi Ruotsin valtiolla yksinään voi olla ja Ruotsin valtiolla ja Suomen valtiolla niiden toimiessa yhdessä voi olla valta vaikuttaa osakkeenomistajien äänestettäviksi tuotaviin asioihin. Ruotsin valtion ja Suomen valtion intressit näistä asioista päätettäessä voivat olla erilaiset kuin TeliaSoneran muilla osakkeenomistajilla.

Jos Ruotsin valtio tai Suomen valtio myy huomattavan määrän TeliaSoneran osakkeita tai syntyy yleinen käsitys siitä, että näin voisi tapahtua, se saattaa aiheuttaa TeliaSoneran osakekurssin vaihtelua.

Emoyhtiön tilinpäätös

Emoyhtiön tuloslaskelma

MSEK	Liitetieto	Tammi-joulu 2013	Tammi-joulu 2012
Liikevaihto	E2	7	61
Liikevaihtoa vastaavat kulut	E3	-1	-3
Bruttokate		6	58
Myynnin ja markkinoinnin kulut	E3	-63	-54
Hallinnon kulut	E3	-1 004	-430
Liiketoiminnan muut tuotot	E4	183	16
Liiketoiminnan muut kulut	E4	-145	-25
Liiketulos		-1 023	-435
Rahoitustuotot ja -kulut	E5	8 824	6 621
Tulos rahoituserien jälkeen		7 801	6 186
Tilinpäätössiirrot	E6	1 484	541
Tilinpäätössiirrot, konserniavustus	E6	8 578	7 228
Tuotot ennen veroja		17 862	13 954
Tuloverot	E6	-1 002	-1 627
Nettotulos		16 860	12 327

Emoyhtiön tilinpäätös

Emoyhtiön laaja tuloslaskelma

MSEK	Liitetieto	Tammi-joulu 2013	Tammi-joulu 2012
Nettotulos		16 860	12 327
Kassavirran suojaukset		335	24
Myytavissä olevat rahoitusinstrumentit		-2	25
Muihin laajan tuloksen eriin liittyvät tuloverot		-65	-18
Muut laajan tuloksen erät yhteensä	E7	268	31
Laajan tuloksen erät yhteensä		17 128	12 358

Emoyhtiön tilinpäätös

Emoyhtiön tase

MSEK	Liitetieto	31.12.2013	31.12.2012
Vastaavaa			
Liikearvo ja muut aineettomat hyödykkeet	E8	13	21
Aineelliset käyttöomaisuushyödykkeet	E9	6	11
Laskennalliset verosaamiset	E6	171	226
Muut pitkäaikaiset rahoitusvarat	E10	179 188	201 831
Pitkäaikaiset varat yhteensä		179 378	202 089
Myyntisaamiset ja muut saamiset	E11	37 155	36 744
Lyhytaikaiset verosaamiset		263	329
Lyhytaikaiset sijoitukset	E12	21 858	25 496
Käteisvarat ja pankkitilit	E12	5 026	1 307
Lyhytaikaiset varat yhteensä		64 302	63 876
Vastaavaa yhteensä		243 680	265 965
Vastattavaa			
<i>Sidottu oma pääoma</i>			
Osakepääoma		13 856	13 856
Muut rahastot		1 855	1 855
<i>Vapaa oma pääoma</i>			
Kertyneet voittovarot		54 090	53 833
Nettotulos		16 860	12 327
Oma pääoma yhteensä		86 661	81 871
Tilinpäätössiirtojen kertymä	E6	11 246	12 730
Eläke- ja työsopimusvaraukset	E14	488	469
Muut varaukset	E15	83	70
Varaukset yhteensä		571	539
<i>Korollinen vieras pääoma</i>			
Pitkäaikaiset lainat	E16	78 597	93 511
Lyhytaikaiset lainat	E16	64 743	75 619
<i>Koroton vieras pääoma</i>			
Pitkäaikaiset velat	E17	4	5
Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat	E18	1 858	1 690
Vieras pääoma yhteensä		145 202	170 825
Vastattavaa yhteensä		243 680	265 965
Ehdolliset varat	E23	-	-
Takaukset	E23	4 846	4 647
Annetut pantit	E23	48	20

Emoyhtiön tilinpäätös

Emoyhtiön kassavirtalaskelma

MSEK	Liitetieto	Tammi–joulu 2013	Tammi–joulu 2012
Nettotulos		16 860	12 327
Oikaisut:			
Poistot ja arvonalennukset		8 708	663
Käyttöomaisuuden myyntivoitot, -tappiot ja romutukset		-900	-7 699
Eläke- ja muut varaukset		101	-221
Rahoituserät		2 560	-763
Konserniavustukset ja tilinpäätössiirrot		-10 062	-7 769
Tuloverot		58	-50
Kassavirta ennen käyttöpääoman muutosta		17 325	-3 512
Korottomien saamisten lisäys (-) / vähennys (+)		-115	282
Korottomien velkojen lisäys (+) / vähennys (-)		239	-201
Käyttöpääoman muutos		124	81
Liiketoiminnan kassavirta		17 449	-3 431
Investoinnit käyttöomaisuuteen		-2	-10
Hankitut pääomainstrumentit		-1 015	-21 485
Myydyt pääomainstrumentit ja liiketoiminnot		12 570	691
Myönnetyt lainat ja muut vastaavat sijoitukset		-23 305	37 720
Eläkesäätiöltä saadut korvaukset		-	195
Lyhytaikaisten korollisten saamisten nettomuutos		-104	0
Investointien kassavirta		-11 856	17 111
Kassavirta ennen rahoitusta		5 593	13 680
Omien osakkeiden takaisinostot transaktiokuluineen		-4	0
Osingot		-12 340	-12 341
Konserniavustukset ja saadut osingot		7 005	8 528
Pitkäaikaisten lainojen nostot		4 863	20 722
Pitkäaikaisten lainojen takaisinmaksut		-5 894	-10 213
Lyhytaikaisen vieraan pääoman muutos		-650	-540
Suojausinstrumentteina käytettyjen johdannaissovimusten ja CSA-vakuuksien suoritukset		1 285	-2 090
Rahoituksen kassavirta		-5 735	4 066
Rahavarojen muutos		-142	17 746
Rahavarat kauden alussa		26 802	8 847
Rahavarojen muutos		-142	17 746
Rahavarojen valuuttakurssierot		122	209
Rahavarat kauden lopussa	E12	26 782	26 802
Saadut osingot		21 298	1 010
Saadut korot		2 334	2 910
Maksetut korot		-4 431	-5 038
Maksetut tuloverot		-941	-1 680

Emoyhtiön tilinpäätös

Emoyhtiön oman pääoman muutokset

MSEK	Liitetieto	Osakepääoma	Vara- rahasto	Käyvän arvon rahasto	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 31.12.2011		13 856	1 855	-244	66 381	81 848
Osingonjako	E13	-	-	-	-12 341	-12 341
Laaja tulos yhteensä		-	-	31	12 327	12 358
Osakeperusteiset maksut	E25	-	-	-	6	6
Oma pääoma 31.12.2012		13 856	1 855	-213	66 373	81 871
Osingonjako	E13	-	-	-	-12 340	-12 340
Laaja tulos yhteensä		-	-	268	16 860	17 128
Omat osakkeet		-	-	-	-4	-4
Osakeperusteiset maksut	E25	-	-	-	6	6
Oma pääoma 31.12.2013		13 856	1 855	55	70 895	86 661

Emoyhtiön tilinpäätös

Emoyhtiön tilinpäätöksen liitetiedot

Sisällysluettelo

Liitetieto	Sivu
E1. Laadintatapa	125
E2. Liikevaihto	125
E3. Liiketoiminnan kulut kululajeittain	125
E4. Liiketoiminnan muut tuotot ja kulut	126
E5. Rahoitustuotot ja -kulut	126
E6. Tuloverot	127
E7. Muut laajan tuloksen erät	128
E8. Liikearvo ja muut aineettomat hyödykkeet	128
E9. Aineelliset käyttöomaisuushyödykkeet	129
E10. Muut pitkäaikaiset rahoitusvarat	129
E11. Myyntisaamiset ja muut saamiset	132
E12. Lyhytaikaiset sijoitukset, rahavarat	133
E13. Oma pääoma	133
E14. Eläke- ja työsopimusvaraukset	133
E15. Muut varaukset	134
E16. Pitkä- ja lyhytaikaiset lainat	135
E17. Pitkäaikaiset velat	135
E18. Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat	136
E19. Rahoitusvarat ja -velat ryhmittäin ja tasoittain	136
E20. Rahoitusriskien hallinta	137
E21. Vuokrasopimukset	138
E22. Liiketoimet lähipiirin kanssa	138
E23. Ehdolliset erät, muut sopimusveloitteet ja riita-asiat	138
E24. Kassavirtalaskelman lisätiedot	139
E25. Henkilöstö	139
E26. Tilintarkastusyhteisöjen palkkiot	140

Emoyhtiön tilinpäätös

E1. Laadintatapa

Yleistä

Emoyhtiö TeliaSonera AB:n tilinpäätös on laadittu Ruotsin tilinpäätöslain, muiden Ruotsin lakien sekä Ruotsin tilinpäätösasioiden neuvoston juridisten yhteisöjen tilinpäätöksiä koskevan standardin RFR 2 ja neuvoston muiden lausuntojen mukaisesti. Standardi koskee ruotsalaisia yhtiöitä, joiden osakkeet on tilikauden lopussa noteerattu ruotsalaisessa arvopaperipörssissä tai valtuutetussa osakemarkkinapaikassa. Tällaisten yhtiöiden konsernitiilinpäätösten on oltava EU:n kansainvälisiä tilinpäätösstandardeja koskevien säännösten mukaisia, ja samalla yhtiöiden on erillisissä tilinpäätöksissään noudatettava Ruotsin tilinpäätöslakia. Standardissa RFR 2 todetaan, että pörssinoteerattujen emoyhtiöiden pitäisi pääsääntöisesti käyttää IFRS-standardeja, ja siinä eritellään lainsäätösten sekä kirjanpidon ja verotuksen välisen yhteyden aiheuttamat poikkeukset ja lisäykset Ruotsissa.

Arvostusperiaatteet ja merkittävät laskentaperiaatteet

TeliaSonera AB käyttää konsernitiilinpäätöksen liitetiedossa K3 kuvattuja arvostus- ja laskentaperiaatteita seuraavin poikkeuksin:

Tilinpäätöserä	Liitetieto	Kirjanpidollinen käsittely
Konserniavustukset	E5	Tietyissä tapauksissa on mahdollista siirtää voittoja konserniin kuuluvien ruotsalaisten yhtiöiden välillä konserniavustusten avulla. Konserniavustus on yleensä antajalleen vähennyskelpoinen meno ja saajalleen verotettavaa tuloa. Konserniavustukset kirjataan tuloslaskelmaan tilinpäätössiirtoihin. Käsittely on siis muuttunut edellisvuodesta, jolloin konserniavustukset kirjattiin rahoitustuottoihin ja -kuluihin. Vuoden 2012 lukuja oikaistaan vastaavasti.
Vieraan pääoman menot	E5, E8, E9	Vieraan pääoman menoja, jotka johtuvat välittömästi omaisuuserän hankkimisesta, rakentamisesta tai valmistamisesta, ei aktivoida osana hyödykkeen hankintamenoa.
Sijoitukset tytä- ja osakkuusyhtiöihin	E5, E10	Tytär- ja osakkuusyhtiöiden osakkeet kirjataan mahdollisella arvonalennuksella vähennettyyn hankintamenoon. Saadut osingot on kirjattu tuloslaskelmaan, kun taas sijoitetun oman pääoman takaisinmaksu vähentää tasearvoa.
Eläke- ja työsopimusvaraukset	E5, E14	Eläkevastuut ja eläkekulut luokitellaan Ruotsin auktorisoitujen tilintarkastajien yhdistyksen suosituksen nro 4 (RedR 4) mukaisesti.
Tilinpäätössiirrot	E6	Tilinpäätössiirrot on ilmoitettu bruttomääräisenä ilman tilapäisiin eroihin liittyviä laskennallisia verovelkoja.
Liikearvo	E8	Liikearvo poistetaan tasapoistoin enintään viidessä vuodessa. Kaikki vuokrasopimukset on kirjattu muiksi vuokrasopimuksiksi (ns. käyttöleasing).
Vuokrasopimukset	E21	

Määrät ja päivämäärät

Ellei muuta ole mainittu, kaikki summat on esitetty miljoonissa Ruotsin kruunuissa (milj. kruunua / MSEK) tai muussa

määrittelyssä valuutassa, ja ne perustuvat tuloslaskelman ja kassavirtalaskelman osalta kahdentoista kuukauden tilikauteen, joka päättyi 31.12., ja taseen osalta tilanteeseen 31.12.

Äskettäin julkistettujen tilinpäätösstandardit

TeliaSonera AB:n kannalta olennaisia tietoja on konsernitiilinpäätöksen liitetiedon K1 vastaavassa kohdassa.

Keskeisimmät arviointiin liittyvät epävarmuustekijät

TeliaSonera AB:n kannalta olennaisia tietoja on esitetty konsernitiilinpäätöksen liitetiedossa K2.

E2. Liikevaihto

Liikevaihto jakautui asiakkaiden sijaintipaikan mukaan talousalueittain seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Euroopan talousalue (ETA)	7	61
josta Euroopan unionin (EU) jäsenvaltiot	7	61
josta Ruotsin osuus	7	61
Yhteensä	7	61

Liikevaihto jakautuu eri tuoteryhmien kesken seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Muut	7	61
Yhteensä	7	61

E3. Liiketoiminnan kulut kululajeittain

Tuloslaskelmassa liiketoiminnan kulut esitetään toimintoittain jaettuna liikevaihtoa vastaaviin kuluihin, myynnin ja markkinoinnin kuluihin, hallinnon kuluihin sekä tutkimus- ja tuotekehityskuluihin. Liiketoiminnan kulut jakautuivat kululajeittain seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Muut verkkokulut	-8	0
Henkilöstökulut (ks. myös liitetieto E25)	-645	-405
Vuokra- ja leasingkulut	-41	-39
Konsultointipalvelut	-260	-119
IT-kulut	-149	-150
Laskutetut ja muut kulut, netto	49	244
Poistot ja arvonalennukset	-14	-18
Yhteensä	-1 068	-487

Hallinnolliset ja muut emoyhtiön menot, joita ei ole luokiteltu osakkeenomistajien kuluiksi, laskutetaan tytäryhtiöiltä ja kirjataan kulujen vähennyksenä.

Poistot ja arvonalennukset jakautuivat toimintoittain seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Liikevaihtoa vastaavat kulut	-4	-4
Hallinnon kulut	-10	-14
Yhteensä	-14	-18

Emoyhtiön tilinpäätös

E4. Liiketoiminnan muut tuotot ja kulut

Liiketoiminnan muut tuotot ja kulut jakautuivat seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Liiketoiminnan muut tuotot		
Valuuttakurssivoitot	49	10
Myydyt patentit, provisiot jne.	13	0
Tuomioistuimen ratkaisuun perustuvat maksut muilta operaattoreilta	119	-
Saadut vahingonkorvaukset	2	6
Liiketoiminnan muut tuotot yhteensä	183	16
Liiketoiminnan muut kulut		
Myyntitappiot	-1	0
Valuuttakurssitappiot	-52	-8
Uudelleenjärjestelykulut	-92	-17
Liiketoiminnan muut kulut yhteensä	-145	-25
<i>josta poistot ja arvonalennukset</i>	-	-
Nettovaikutus tulokseen	38	-9
<i>josta kaupankäyntitarkoituksessa pidettäviin johdannaisiin liittyvät valuuttakurssimuutosten aiheuttamat nettovoitot/nettotappiot</i>	-	-

E5. Rahoitustuotot ja -kulut

Rahoitustuotot ja -kulut jakautuivat seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Tuotot tytäryhtiöosakkeista		
Osingonjako	21 298	1 010
Myyntivoitot	903	64
Arvonalennukset	-8 720	-644
Myyntitappiot	0	-2
Yhteensä	13 481	428
Tuotot osakkuusyhtiöosakkeista		
Myyntivoitot	1	7 660
Arvonalennukset	0	-1
Yhteensä	1	7 659
Tuotot muusta sijoitustoiminnasta		
Osingonjako	0	1
Myyntivoitot ja -tappiot, netto	-2	-24
Käyvän arvon muutokset	-6	1
Yhteensä	-8	-22
Muut rahoitustuotot		
Korot tytäryhtiöiltä	928	1 133
Muut korkotuotot	422	335
Valuuttakurssivoitot	49	1 436
Yhteensä	1 399	2 904
Muut rahoituskulut		
Korot tytäryhtiöille	-354	-545
Muut korkokulut	-3 388	-3 771
Eläkekulujen korkokomponentti	-20	-20
Valuuttakurssitappiot	-2 287	-12
Yhteensä	-6 049	-4 348
Nettovaikutus tulokseen	8 824	6 621

Seuraavassa on eritelty muut korkokulut, valuuttakurssimuutosten aiheuttamat nettovoitot ja -tappiot sekä muut korkotuotot, jotka liittyvät suojaustoiimiin, sekä lainasaatavat ja vieras pääoma.

MSEK	Tammi-joulu 2013	Tammi-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012	Tammi-joulu 2013	Tammi-joulu 2012
			Valuuttakurssivoitot ja -tappiot nettomääräisinä		Muut korkotuotot	
Käypää arvoa suojaavat johdannaiset	-366	-482	-176	-129	-	-
Kassavirtaa suojaavat johdannaiset	83	156	97	-71	-	-
Kaupankäyntitarkoituksessa pidettävät johdannaiset	411	921	3 372	-2 149	-	-
Lainat ja saamiset	-	-	-3 513	1 496	422	335
Käyvän arvon suojaamiseksi lainattu vieras pääoma	1 486	930	176	129	-	-
Jaksotettuun hankintamenoön arvostetut lainat ja muu vieras pääoma	1 724	2 179	-2 194	2 148	-	-
Muut	50	67	-	-	0	-
Yhteensä	3 388	3 771	-2 238	1 424	422	335

Jaksotettuun hankintamenoön arvostetut lainat sisältävät sekä suojaustarkoituksessa otettuja että suojaamattomia eriä.

Emoyhtiön tilinpäätös

E6. Tuloverot

Laajaan tuloslaskelmaan kirjatut veroerät

Laajaan tuloslaskelmaan kirjatut veroerät jakautuivat seuraavasti:

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Tulokseen kirjatut veroerät		
Tilikauteen liittyvät tilikauden verokulut	-935	-1 590
Liikaa tai liian vähän maksetut tilikauden verokulut aiempina vuosina	-12	-1
Tilikauden aikana syntyneet tai peruutetut laskennalliset verokulut	-55	-36
Tulokseen kirjatut verokulut yhteensä	-1 002	-1 627
Muihin laajan tuloksen eriin kirjatut veroerät		
Tilikauteen liittyvät tilikauden verot	-65	-
Tilikauden aikana syntyneet tai peruutetut laskennalliset verot	0	-18
Muihin laajan tuloksen eriin kirjatut verot yhteensä	-65	-18

Tulos ennen veroja oli 17 862 milj. kruunua vuonna 2013 ja 13 954 milj. kruunua vuonna 2012. Ruotsin nimellisverokannan ja efektiivisen verokannan välinen ero muodostuu seuraavista eristä:

Prosenttia	Tammi- joulu 2013	Tammi- joulu 2012
Ruotsin tuloverokanta	22,0	26,3
Liikaa tai liian vähän maksetut tilikauden verokulut aiempina vuosina	0,1	0,0
Verokannan muutoksen vaikutus laskennalliseen veroon	-	0,2
Vähennyskelvottomat kulut	11,1	0,4
Verovapaa tulo	-27,6	-15,2
Efektiivinen verokanta	5,6	11,7

Vähennyskelvottomat kulut koostuivat vuonna 2013 lähinnä tytäryhtiöiden arvonlennuksista. Vuonna 2013 verovapaa tulo muodostui pääasiassa tytäryhtiöiltä saaduista osingoista ja vuonna 2012 pääasiassa osakkuusyhtiö OAO Telecominvestin myynnistä saadusta voitosta.

Laskennalliset verosaamiset ja -velat

Laskennallisten verosaamisten muutokset koostuivat seuraavista eristä:

MSEK	31.12.2013	31.12.2012
Laskennalliset verosaamiset		
Tasearvo kauden alussa	226	280
Laajaan tuloslaskelmaan kirjattu muutos	-55	-54
Tasearvo kauden lopussa	171	226

Vuosina 2013 ja 2012 ei ollut laskennallisia verovelkoja.

Väliaikaiset erot, joihin laskennalliset verosaamiset perustuvat, koostuivat seuraavista eristä:

MSEK	31.12.2013	31.12.2012
Laskennalliset verosaamiset		
Muiden rahoitusvarojen käyvän arvon oikaisut	0	60
Verotuksessa lykätyt kuluvaraukset	171	166
Laskennalliset verosaamiset yhteensä	171	226

Vuosina 2013 ja 2012 ei kertynyt sellaisia verotuksessa vähennyskelpoisia tappioita, joita voitaisiin käyttää rajoittamattomana aikana, eikä kirjaamattomia laskennallisia verosaamisia. Emoyhtiön kirjaamaton laskennallinen verovelka oli vuoden 2013 lopussa 2 474 milj. kruunua ja vuoden 2012 lopussa 2 801 milj. kruunua.

Tilinpäätössiirrot

Vuoden 2013 lopussa taseessa oleva tilinpäätössiirtojen kertymä sisälsi 11 246 milj. kruunua verotuksen tuloksentasausvarauksia, ja vuoden 2012 lopussa vastaava summa oli 12 730 milj. kruunua.

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Verotuksen tuloksentasausvarausten muutos	1 484	541
Saadut konserniaavustukset, netto	8 578	7 228
Nettovaikutus tulokseen	10 062	7 769

Emoyhtiön tilinpäätös

E7. Muut laajan tuloksen erät

Muut laajan tuloksen erät jakautuivat seuraavasti:

MSEK	Oman pääoman erä	Tammi-joulu 2013	Tammi-joulu 2012
Kassavirran suojaukset			
Käyvän arvon nettomuutokset	Käyvän arvon rahasto	325	-55
Siirretty tulokseen kohtaan "Korkokulut"	Käyvän arvon rahasto	10	79
Veroasteen muutoksen vaikutus		-	-12
Tuloverojen vaikutus	Käyvän arvon rahasto	-65	-6
Kassavirran suojaukset yhteensä		270	6
Myytavissä olevat rahoitusinstrumentit		-2	25
Myytavissä olevat rahoitusinstrumentit yhteensä		-2	25
Muut laajan tuloksen erät yhteensä		268	31
<i>josta tuloverojen vaikutukset yhteensä (ks. myös liitetieto E6)</i>		<i>-65</i>	<i>-18</i>

Mikään käyvän arvon rahaston siirto ei edellyttänyt hankintamenon oikaisua.

E8. Liikearvo ja muut aineettomat hyödykkeet

Seuraavassa on esitetty kirjanpitoarvon jakautuminen ja muutokset:

	31.12. 2013	31.12. 2012	31.12. 2013	31.12. 2012
MSEK	Liikearvo		Muut aineettomat hyödykkeet	
Kertynyt hankintahinta	-	-	67	83
Kertyneet poistot	-	-	-54	-62
Tasearvo	-	-	13	21
<i>josta keskeneräisiä investointeja</i>	<i>-</i>	<i>-</i>	<i>3</i>	<i>8</i>
Tasearvo kauden alussa	-	-	21	26
Tehdyt investoinnit ja yritysostot	-	-	4	8
Myynnit ja romutukset	-	-	-4	-
Uudelleenluokittelu	-	-	0	-
Tilikauden poistot	-	-	-8	-13
Tilikauden arvonalennukset	-	-	0	-
Tasearvo kauden lopussa	-	-	13	21

Eri omaisuuserien taloudellisissa pitoajoissa ei tapahtunut yleisiä muutoksia vuonna 2013. Liikearvo poistettiin tasapoistoin viiden vuoden aikana. Tietoja muista taloudellisista pitoajoista on konsernitilinpäätöksen liitetiedon K2 vastaavassa kohdassa. Poistot ja arvonalennustappiot on soveltuvin osin kirjattu tuloslaskelmassa kaikkiin menoeriin kululajeittain sekä erään "Liiketoiminnan muut kulut". Ruotsin verolain sallimat suunnitelman ylittävät poistot esitetään tilinpäätössiirtojen kertymänä ja tilinpäätössiirtoina (ks. vastaava kohta liitetiedosta E6, "Tuloverot").

Muiden aineettomien hyödykkeiden tasearvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Aktivoidut kehittämiskulut	10	13
Keskeneräiset investoinnit	3	8
Tasearvo yhteensä	13	21

Aktivoidut kehittämiskulut ja keskeneräiset investoinnit liittyvät lähinnä hallinnon tietoteknisiin tukijärjestelmiin.

Emoyhtiön tilinpäätös

E9. Aineelliset käyttöomaisuushyödykkeet

Seuraavassa on esitetty kirjanpitoarvon jakautuminen ja muutokset:

	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012
MSEK	Rakennukset ja maa-alueet		Televerkko		Koneet ja laitteet		Yhteensä	
Kertynyt hankintahinta	-	-	6	5	22	22	28	27
Kertyneet poistot	-	-	-1	-	-21	-16	-22	-16
Tasearvo	-	-	5	5	1	6	6	11
Tasearvo kauden alussa	-	-	5	5	6	10	11	15
Tehdyt investoinnit ja yritysostot	-	-	1	5	-	-	1	5
Myynnit ja romutukset	-	-	-	-4	-	-	-	-4
Uudelleenluokittelu	-	-	-	-	-	-	-	-
Tilikauden poistot	-	-	-1	-1	-5	-4	-6	-5
Tasearvo kauden lopussa	-	-	5	5	1	6	6	11

Eri omaisuserien taloudellisissa pitoajoissa ei tapahtunut yleisiä muutoksia vuonna 2013. Tietoja muista taloudellisista pitoajoista on konsernitilinpäätöksen liitetiedoissa (liitetiedon K2 vastaavassa kohdassa). Poistot ja arvonalennustappiot on soveltuvin osin kirjattu tuloslaskelmassa kaikkiin menoeriin

kululajeittain sekä erään "Liiketoiminnan muut kulut". Ruotsin verolain sallimat suunnitelman ylittävät poistot esitetään tilinpäätössiirtojen kertymänä ja tilinpäätössiirtoina (ks. vastaava kohta liitetiedosta E6, "Tuloverot").

E10. Muut pitkäaikaiset rahoitusvarat

Yhteenlaskettu tasearvo muuttui seuraavasti:

	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012	31.12.2013	31.12.2012
MSEK	Osakkuusyhtiö- ja yhteisyrityssijoitukset		Sijoitukset muihin oman pääoman ehtoi- siin instrumentteihin		Investoinnit tytäryhtiöihin ja muut pitkä- aikaiset sijoitukset		Yhteensä	
Tasearvo kauden alussa	223	901	34	21	201 574	176 405	201 831	177 327
Osakeannit ja pääomasijoitukset	24	18	4	2	1 028	20 695	1 056	20 715
Lisäykset	20	4	-	15	176	6 779	196	6 798
Myynnit	-	-700	-7	-4	-15 199	-37	-15 206	-741
Arvonalennukset	-	-	-	-	-8 689	-644	-8 689	-644
Uudelleenluokittelu	-	-	-	-	-	-1 654	-	-1 654
Käyvän arvon muutokset	-	-	-	-	-	30	-	30
Tasearvo kauden lopussa	267	223	31	34	178 890	201 574	179 188	201 831

Emoyhtiön tilinpäätös

Muiden rahoitusvarojen tasearvo ja käypä arvo olivat luokittain seuraavat:

MSEK	31.12.2013		31.12.2012	
	Tasearvo	Käypä arvo	Tasearvo	Käypä arvo
Investoinnit muihin kaupankäyntitarkoituksessa pidettäviin oman pääoman ehtoihin instrumentteihin	31	31	31	31
Myytavissä olevat vaihtovelkakirjat	-	-	4	4
Koronvaihtosopimukset ja valuuttamääräiset koronvaihtosopimukset käypään arvoon arvostettuna	2 102	2 102	1 927	1 927
joista käypää arvoa suojaavia	1 175	1 175	1 782	1 782
joista tarkoitettu kassavirran suojaukseen	236	236	40	40
joista kaupankäyntitarkoituksessa pidettäviä	691	691	105	105
Kaupankäyntitarkoituksessa pidettävät johdannaiset	0	0	1	1
Välisumma (ks. liitetiedossa E19 esitetyt käyvän arvon hierarkiatasot)	2 133	2 133	1 963	1 963
Jaksotettuun hankintamenoan arvostetut lainat ja saamiset	3 959	3 959	5 678	5 678
Välisumma (ks. liitetiedossa E19 esitetty ryhmittely ja liitetiedossa E20 esitetyt tiedot luottoriskeistä) / Käypä arvo yhteensä	6 092	6 092	7 641	7 641
Sijoitukset tytäryhtiöihin	163 239		180 697	
Saamiset tytäryhtiöiltä	9 590		13 266	
Osakkuusyhtiösijoitukset	267		223	
Sijoitukset muihin pääomainstrumentteihin arvostettuna hankintahintaan	0		4	
Muut rahoitusvarat yhteensä	179 188		201 831	
joista korollisia	15 681		26 586	
joista korottomia	163 507		175 245	

Lainojen ja saamisten (mukaan lukien saamiset osakkuusyhtiöiltä) käypä arvo perustuu tilikauden päättymishetken markkinakoroilla diskontattuihin tuleviin kassavirtoihin. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoinnain sekä riskeistä on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain", ja liitetiedon E20, "Rahoitusriskien hallinta", kohdassa

"Luottoriskien hallinta". Tytäryhtiöiltä oleviin saamiin sovelletaan tavanomaisia kaupallisia ehtoja.

Sijoitukset tytäryhtiöihin on eritelty jäljempänä, kun taas vastaavat tiedot osakkuusyhtiöistä ja muista oman pääoman ehtoisista sijoituksista käyvät ilmi konsernitilinpäätöksen liitetiedoista (liitetiedot K14 ja K15).

Tytäryhtiö yritystunnus, kotipaikka	Omistus- osuus (%)	Osakkeiden määrä	Tasearvo (MSEK)	
			31.12.2013	31.12.2012
Ruotsalaiset yhtiöt				
TeliaSonera Skanova Access AB, 556446-3734, Tukholma	100	21 255 000	34 003	34 003
Telia Nättjänster Norden AB, 556459-3076, Tukholma	100	68 512	7 006	7 006
TeliaSonera Sverige AB, 556430-0142, Tukholma	100	3 000 000	2 992	2 968
TeliaSonera Mobile Networks AB, 556025-7932, Nacka	100	550 000	2 698	2 698
TeliaSonera Norge Holding AB, 556591-9759, Tukholma	100	1 000	-	2 255
Telia International AB, 556352-1284, Tukholma	100	20 000	832	1 722
Cygate Group AB (publ), 556364-0084, Solna	100	532 724 280	815	815
TeliaSonera Mobile Holding AB, 556855-9040, Tukholma	100	50 000	476	476
TeliaSonera International Carrier AB, 556583-2226, Tukholma	100	1 000 000	453	453
TeliaSonera Finance AB, 556404-6661, Tukholma	100	1 000	229	229
TeliaSonera Försäkring AB, 516401-8490, Tukholma	100	1 000 000	200	200
TeliaSonera Sverige Net Fastigheter AB, 556368-4801, Tukholma	100	5 000	169	169
Svenska Stadsnät AB, 556577-9195, Landskrona	100	100 000	100	100
Sergel Kredittjänster AB, 556264-8310, Tukholma	100	5 000	8	8
Telia International Management AB, 556595-2917, Tukholma	100	1 000	5	5
TeliaSonera Asset Finance AB, 556599-4729, Tukholma	100	1 000	22	22
TeliaSonera Network Sales AB, 556458-0040, Tukholma	100	10 000	7	3
Muut toimivat, lepäävät ja myydyt yhtiöt			0	0

Emoyhtiön tilinpäätös

Tytäryhtiö, yrittystunnus, kotipaikka	Omistus- osuus (%)	Osakkeiden määrä	Tasearvo (MSEK)	
			31.12.2013	31.12.2012
Muut kuin ruotsalaiset yhtiöt				
TeliaSonera Finland Oyj, 1475607-9, Helsinki	100	1 417 360 515	92 925	97 202
Sergel Oy, 1571416-1, Helsinki	100	267 966 000	277	277
TeliaSonera International Carrier Finland Oy, 1649304-9, Helsinki	100	100	98	98
TeliaSonera Danmark A/S, 18530740, Kööpenhamina	100	14 500	74	6 835
TeliaSonera International Carrier Denmark A/S, 24210413, Kööpenhamina	100	1 000	172	172
TeliaSonera Norge Holding AS, 981929055, Oslo	100	1 000	3 255	-
TEO LT, AB, 121215434, Vilna	88,2	684 791 575	3 760	3 760
UAB Omnitel, 110305282, Vilna	100	39 688 889	2 153	2 153
UAB Sergel, 125026242, Vilna	100	10 850	7	7
SIA Telia Latvija, 000305757, Riika	100	328 300	100	123
TeliaSonera International Carrier Latvia SIA, 000325135, Riika	100	205 190	13	13
Latvijas Mobilais Telefons SIA, 000305093, Riika	24,5	140 679	2	2
SIA Sergel, 010318318, Riika	100	3 500	4	1
AS Eesti Telekom, 10234957, Tallinna	100	137 954 528	5 686	6 702
Xfera Móviles S.A., A82528548, Madrid	76,6	517 025 247	2 549	2 549
ZAO TeliaSonera International Carrier Russia, 102780919732, Moskova	100	220 807 825	200	200
TeliaSonera Telekomünikasyon Hizmetleri L.S., 381395, Istanbul	99	79 193	10	10
TeliaSonera International Carrier Telekomünikasyon L.S., 609188-556770, Istanbul	100	55 919	8	8
TeliaSonera International Carrier Germany GmbH, HRB50081, Frankfurt am Main	100	-	629	1 329
TeliaSonera International Carrier France S.A.S., B421204793, Pariisi	100	2 700 000	681	681
TeliaSonera International Carrier Austria, FN191783i, Wien	100	-	118	118
TeliaSonera International Carrier Switzerland AG, 2171000547-8, Zürich	100	1 000	54	54
TeliaSonera International B.V., 34135584, Rotterdam	100	45 000	0	4 785
TeliaSonera International Carrier Netherlands B.V., 34128048, Amsterdam	100	910	59	60
TeliaSonera Assignments B.V., 24300363, Rotterdam	100	1 810 719 000	1	1
TeliaSonera International Carrier Belgium S.A., 469422293, Bryssel	100	50 620	3	20
TeliaSonera International Carrier Italy S.p.A, 07893960018, Torino	100	530 211	17	17
TeliaSonera International Carrier Ireland Ltd., 347074, Dublin	100	27	6	6
TeliaSonera International Carrier Ukraine, 34716440, Kiova	100	-	6	6
TeliaSonera International Carrier Poland Sp. z o.o., KRS00000186, Varsova	100	52 500	37	58
TeliaSonera International Carrier Czech Republic a.s., 26207842, Praha	100	20 000	126	126
TeliaSonera International Carrier Slovakia, s.r.o., 36709913, Bratislava	100	-	7	7
TeliaSonera International Carrier Hungaria Távközlési Kft., 01-09-688192, Budapest	100	-	19	19
TeliaSonera International Carrier Bulgaria EOOD, 175215740, Sofia	100	40 050	19	19
TeliaSonera International Carrier Romania S.R.L., 20974985, Bukarest	100	20 001	10	10
TeliaSonera International Carrier, Inc., 541837195, Herndon, VA	100	3 000 100	136	136
TeliaSonera International Carrier Singapore Pte. Ltd, 200005728N, Singapore	100	1 200 002	1	1
TeliaSonera International Carrier Canada, BC0968600, Vancouver, Brittiläinen Kolumbia	100	100	1	-
Sergel A/S, 35481036, Kööpenhamina	100	500 000	1	-
Muut toimivat, lepäävät ja mydyt yhtiöt			0	0
Yhteensä			163 239	180 697

Telia Danmark on Telia Nättjänster Norden AB:n sivuliike. TeliaSonera omistaa verkkotoimintoja Ruotsissa TeliaSonera Mobile Networks AB:n kautta ja Tanskassa TeliaSonera Mobile Holding AB:n kautta.

TeliaSoneran omistus TeliaSonera Norge Holding AB:ssä on sulautettu norjalaiseen TeliaSonera Holding Norge AS -tytäryhtiöön. Kyseinen yhtiö omistaa suurimman osan TeliaSonera-konsernin norjalaisista yhtiöistä.

Latvijas Mobilais Telefons SIA:n osakkeista toiset 24,5 prosenttia ovat tytäryhtiön omistuksessa. TeliaSonera muodostaa hallituksen enemmistön Latvijas Mobilais Telefonsissa. TeliaSonera Finland Oyj omistaa TeliaSonera Telekomünikasyon Hizmetleri L.S:n loput osakkeet ja hallinnoi

epäsuorasti myös Fintur Holdings B.V:tä ja TeliaSonera UTA Holding B.V:tä.

Omistusosuus vastaa osuutta äänivallasta kaikissa muissa yhtiöissä paitsi Xfera Móviles S.A:ssa, jossa TeliaSoneralla on osakassopimuksen nojalla 80 prosenttia äänivallasta.

AS Eesti Telekomien osakkeista tehtiin 1 016 milj. kruunun alaskirjaus vuonna 2013.

Muut toimivat ja lepäävät yhtiöt eivät hallinnoi merkittävän suurista konsernivarallisuutta.

Edellä mainittujen yhtiöiden lisäksi emoyhtiö hallinnoi epäsuorasti lukuisia tytäryhtiöiden toimivia ja lepääviä tytäryhtiöitä.

Emoyhtiön tilinpäätös

E11. Myyntisaamiset ja muut saamiset

Myyntisaamisten ja muiden lyhytaikaisten saamisten yhteenlaskettu kirjanpitoarvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Käyvän arvoon suojaukseen käytetyt koronvaihtosopimukset ja valuuttamääräiset koronvaihtosopimukset	121	8
Kaupankäyntitaroituksessa pidettävät johdannaiset	683	425
Välisumma (ks. liitetiedossa E19 esitetyt käyvän arvon hierarkiatasot)	804	433
Jaksotettuun hankintamenoön arvostetut myyntisaamiset	10	16
Jaksotettuun hankintamenoön arvostetut saatavat osakkuusyhtiöiltä ja yhteisyrityksiltä	0	0
Jaksotettuun hankintamenoön arvostetut lainat ja saamiset	2 584	2 327
Välisumma (ks. liitetiedossa E19 esitetty ryhmittely ja liitetiedossa E20 esitetyt tiedot luottoriskeistä)	3 398	2 776
Saamiset tytäryhtiöiltä	33 503	33 754
<i>joista konsernitilien saldoja ja lyhytaikaisia talletuksia</i>	24 724	26 402
<i>joista myyntisaamisia ja muita saamisia</i>	8 779	7 352
Muut lyhytaikaiset saamiset	219	167
Ennakkoon maksetut kulut	35	47
Myyntisaamiset ja muut lyhytaikaiset saamiset yhteensä	37 155	36 744
<i>joista korollisia</i>	25 381	26 495
<i>joista korottomia</i>	11 773	10 249

Myyntisaamiset- sekä Lainat ja saamiset -erien tasearvot vastaavat käypiä arvoja, koska diskonttauksen vaikutus on merkityksetön. Tilikauden lopussa Myyntisaamiset- sekä Lainat ja saamiset -eriin (mukaan luettuna saamiset osakkuusyhtiöiltä ja yhteisyrityksiltä) liittyvä luottoriski jakautui maantieteellisten alueiden ja asiakassegmenttien mukaan seuraavasti:

MSEK	31.12.2013	31.12.2012
Maantieteellinen alue		
Ruotsi	0	5
Muut maat	2 594	2 338
Tasearvo yhteensä	2 594	2 343
Asiakassegmentti		
Muut asiakkaat	2 594	2 343
Tasearvo yhteensä	2 594	2 343

Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoittain sekä riskeistä on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain", ja liitetiedon E20, "Rahoitusriskien hallinta", kohdassa "Luottoriskien hallinta". Tytäryhtiöiltä oleviin saamiin sovelletaan tavanomaisia kaupallisia ehtoja.

Tilikauden lopussa myyntisaamisia koskevat luottotappiovaraukset ja saamisten ikäjakauma olivat seuraavat:

MSEK	31.12.2013	31.12.2012
Laskutetut myyntisaamiset	10	16
Myyntisaamisia koskeva luottotappiovaraus	0	0
Myyntisaamiset yhteensä	10	16
Erääntymättömät myyntisaamiset	1	15
Erääntyneet mutta ei vielä alaskirjatut saamiset	9	1
<i>joista 30–180 päivää</i>	7	1
<i>joista yli 180 päivää</i>	2	–
Myyntisaamiset yhteensä	10	16

Tilikauden lopussa lainojen ja saamisten (mukaan luettuna saamiset osakkuusyhtiöiltä) ikäjakauma oli seuraava:

MSEK	31.12.2013	31.12.2012
Erääntymättömät lainat ja saamiset	2 584	2 327
Erääntyneet mutta ei vielä alaskirjatut lainat ja saamiset	0	0
Lainat ja saamiset yhteensä	2 584	2 327

Ennen tilikauden loppua erääntyneistä saamisista ei tehty varauksia, koska velan luonne ei ollut olennaisesti muuttunut ja summia pidettiin vielä perittävässä olevina. Ks. myös kohta "Luottoriskien hallinta" konsernitilinpäätöksen liitetiedossa K26, jossa kuvataan, kuinka myyntisaamisten luottotappioriskiä pyritään pienentämään.

Vuosina 2013 ja 2012 ei ollut luottotappioita tai palautuneita luottotappioita. Luottotappiovaraus muuttui seuraavasti:

MSEK	31.12.2013	31.12.2012
Kauden alussa	0	8
Saamisten arvonlennusvaraukset	–	–8
Käyttämättömien summien peruutukset	–	–
Kauden lopussa	0	0

Emoyhtiön tilinpäätös

E12. Lyhytaikaiset sijoitukset, rahavarat

Lyhytaikaiset sijoitukset ja rahavarat jakautuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Yli kolmen kuukauden kuluttua erääntyvät lyhytaikaiset sijoitukset	102	-
Kolmen kuukauden kuluessa erääntyvät lyhytaikaiset sijoitukset	21 756	25 496
<i>josta jaksotettuun hankintamenoön arvostetut pankkitalletukset</i>	<i>21 755</i>	<i>25 496</i>
Lyhytaikaiset sijoitukset yhteensä	21 858	25 496
Käteisvarat ja pankkitilit	5 026	1 307
Yhteensä (ks. liitetiedossa E19 esitetty ryhmittely ja liitetiedossa E20 esitetyt tiedot luottoriskeistä)	26 884	26 802
<i>josta rahavarat</i>	<i>26 782</i>	<i>26 802</i>

Rahavarat määritellään kolmen kuukauden kuluessa erääntyvien lyhytaikaisten sijoitusten ja tase-erän "Käteisvarat ja pankkitilit" summana. Tasearvojen oletetaan olevan likimäärin käypä arvo, koska arvojen muuttumisen riski on merkityksetön. TeliaSonera AB:n sulkutileillä ei ollut varoja 31.12.2013. Lisätietoja rahoitusinstrumenteista ryhmittäin ja riskeistä on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain", ja liitetiedon E20, "Rahoitusriskien hallinta", kohdassa "Luottoriskien hallinta".

E13. Oma pääoma

Osakepääoma, omat osakkeet, osakekohtainen tulos ja osingot

Ks. konsernitiilinpäätöksen liitetiedon K19 vastaavat kohdat.

E14. Eläke- ja työsopimusvaraukset

Eläkevastuut ja eläkekulut

TeliaSonera AB:n työntekijöiden suuri enemmistö kuuluu etuus pohjaiseen eläkejärjestelmään (ITP-Tele-ohjelman piiriin), mikä tarkoittaa, että työntekijälle taataan eläke, joka vastaa tiettyä prosenttiosuutta hänen palkastaan. Eläkejärjestelmään sisältyvät pääasiassa vanhuuseläke, työkyvyttömyyseläke ja perhe-eläke. Kaikilla vuonna 1979 tai sen jälkeen syntyneillä työntekijöillä on maksupohjainen eläkejärjestely (ITP 1 -järjestely).

Suurimman osan eläkevastuista kattaa Telian eläkesäätiö. Eräät sitoumukset, kuten tietyt henkilökohtaiset lisäeläke-edut ja tiettyjen henkilöstöryhmien työsopimusperusteiset oikeudet jäädä eläkkeelle 55, 60 tai 63 vuoden iässä, on kirjattu varauksina taseeseen.

Eläkevastuut lasketaan vuosittain tilikauden päätöspäivälle. Eläkesitoumusten laskennassa on käytetty vakuutusmatemaattisia laskentaperiaatteita.

MSEK	31.12.2013	31.12.2012
Eläkesäätiön varoilla katetut eläkevastuut kauden alussa	1 593	1 591
Muut kuin eläkesäätiön varoilla katetut eläkevastuut kauden alussa	469	490
Kaikki eläkevastuut kauden alussa	2 062	2 081
Tilikauden työsuoritukseen liittyvät menot	26	38
Korkomenot, maksupolitiikan indeksointi	156	108
Maksetut etuudet	-141	-154
Myydyt liiketoiminnot	-1	-1
Muut muutokset eläkevastuiden arvostuksessa	-21	-15
Etuudet työsuhteen päättyessä	1	5
Eläkesäätiön varoilla katetut eläkevastuut kauden lopussa	1 594	1 593
Muut kuin eläkesäätiön varoilla katetut eläkevastuut kauden lopussa	488	469
Kaikki eläkevastuut kauden lopussa	2 082	2 062
<i>josta PRI Pensionsgaranti -eläkkeiden osuus</i>	<i>1 360</i>	<i>1 375</i>

Eläkesäätiön varojen käypä arvo muuttui seuraavasti:

MSEK, paitsi prosenttiluvut	31.12.2013	31.12.2012
Eläkesäätiön varat kauden alussa	2 002	2 052
Todellinen tuotto	107	145
Maksut eläkesäätiöstä	-	-195
Eläkesäätiön varat kauden lopussa	2 109	2 002
<i>Eläkesäätiön varojen todellinen tuotto (%)</i>	<i>5,4</i>	<i>7,1</i>

Eläkevastuita koskevat varaukset kirjattiin taseeseen seuraavasti:

MSEK	31.12.2013	31.12.2012
Eläkevastuiden nykyinen arvo	2 082	2 062
Eläkesäätiön varojen käypä arvo	-2 109	-2 002
Eläkesäätiön ylijäämä	515	409
Eläkevastuita koskevat varaukset	488	469

Kaikkiaan eläketulo jakautui seuraavasti:

MSEK	Tammi-joulu 2013	Tammi-joulu 2012
Tilikauden työsuoritukseen liittyvät menot	26	38
Korkomenot, maksupolitiikan indeksointi	156	108
Vähennetään rahoituskuluiksi kirjatut korkokulut	-20	-20
Eläkesäätiön varojen todellinen tuotto	-107	-145
Myydyt liiketoiminnot, eläkevastuut	-1	-1
Muut muutokset eläkevastuiden arvostuksessa	-21	-15
Etuudet työsuhteen päättyessä	1	5
Eläkemeno (+) / -tulo (-), etuus pohjaiset eläkejärjestelyt	34	-30
Eläkemaksut, etuus pohjaiset/maksupohjaiset eläkejärjestelyt ja muut eläkekulut	48	55
Eläkkeisiin liittyvät sosiaalikulut ja verot	53	-
Arviointiperusteiden muutokset	-5	-3
Vähennetään etuudet työsuhteen päättyessä (ml. eläkemaksut ja eläkkeisiin liittyvät sosiaalikulut), jotka on kirjattu uudelleenjärjestelykuluiksi	-	-5
Eläkemeno (+) / -tulo (-)	130	17
Eläkesäätiön ylijäämän vähennys (-) / lisäys (+)	106	-51
Kirjattu eläketulo	236	-34
<i>josta ITP-eläkejärjestelyyn maksettuja eläkemaksuja</i>	<i>3</i>	<i>6</i>

Emoyhtiön tilinpäätös

Tärkeimmät vakuutusmatemaattiset oletukset

Eläkevastuiden ja -kuluja laskennassa on käytetty PRI Pensionsgarantin ja Ruotsin rahoitustarkastuksen asettamia vakuutusmatemaattisia laskentaperiaatteita.

Tärkein vakuutusmatemaattinen oletus on diskonttokorko. Se esitetään painotettuna keskiarvona

eri eläkejärjestelyille, ja siitä vähennetään tarvittaessa laskennallisesta tuotosta kannettavat verot. Diskonttokorko oli 3,5 prosenttia vuonna 2013 ja 3,7 prosenttia vuonna 2012. Velvoitteet laskettiin 31. 12.2013 ja 31. 12.2012 vallinneiden palkkatasojen perusteella.

Säätiön varojen jakautuminen

Eläkesäätiön varat jakautuivat tilikauden lopussa seuraavasti:

Varojen tyyppi	31. 12. 2013		31. 12. 2012	
	MSEK	Prosenttia	MSEK	Prosenttia
Kiinteän tuoton sijoitukset, käteisvarat	1 103	52,3	993	49,6
Osakkeet ja muut sijoitukset	1 006	47,7	1 009	50,4
Yhteensä	2 109	100,0	2 002	100,0
<i>josta TeliaSonera AB:n osakkeita</i>	-	-	-	-

Tulevat maksut ja eläkkeet

Vuoden 2013 lopussa eläkesäätiön varojen käypä arvo ylitti TeliaSonera AB:n eläkevastuiden nykyarvon. Vuonna 2014 TeliaSonera AB ei aio suorittaa maksuja eläkesäätiöön, paitsi

jos eläkesäätiön varojen käypä arvo alittaa sen eläkevastuiden nykyarvon.

Vuonna 2014 etuusperusteisista eläkejärjestelyistä arvioidaan maksettavan eläkkeitä 145 milj. kruunua.

E15. Muut varaukset

Muiden varausten muutos oli seuraava:

MSEK	31. 12. 2013				Yhteensä
	Ennakkonpidätykset tulevista eläkemaksuista	Uudelleenjärjestelyvaraukset	Vahingonkorvaukset ja oikeustapaukset	Vakuutukset	
Kauden alussa	37	11	240	32	320
<i>josta jaksotettuun hankintamenoa arvostetut rahoitusvelat</i>	-	-	-	-	-
Kauden varaukset	4	92	-	-2	94
Käytetyt varaukset	-9	-38	-	-	-47
Varausten purku	-	-	-	-	-
Uudelleenluokittelu	-	-	-	-	-
Kauden lopussa	32	65	240	30	367
<i>josta pitkävaikutteisten osuus</i>	32	21	-	30	83
<i>josta lyhytvaikutteisten osuus</i>	-	44	240	-	284

Rahoitusvelkojen tasearvo vastaa niiden käypää arvoa, koska varaukset diskontataan nykyarvoon. Lisätietoja rahoitusinstrumenteista ryhmittäin on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoitain".

Uudelleenjärjestelyvaraukset liittyvät henkilöstövähennysten kuluihin, jotka puolestaan liittyvät lähinnä säästöohjelmiin. Vuoden 2013 lopussa jäljellä olevan varauksen odotetaan tulevan kokonaan käytetyksi vuosina 2014–2015. Vahingonkorvauksia ja oikeustapauksia koskevat varaukset liittyvät konserniyhteisöjen ja osakkuusyhtiöiden myynteihin ja toiminnan lopettamisiin. Tulevien eläkkeiden ennakkonpidätyksiä, vahingonkorvauksia ja oikeustapauksia

sekä vakuutuksia koskevien varauksien odotetaan tulevan täysin käytetyiksi vuosina 2014–2024.

Varaukset edustavat yhtiön johdon parasta arviota velvoitteiden hoitamisen vaatimien rahamäärien nykyarvosta. Arviot saattavat vaihdella. Niihin vaikuttavat lähinnä todellisten eläkemaksujen muutokset, muutokset, jotka koskevat sitä, kuinka monta kuukautta työntekijä on uudelleensijoituksessa ennen lähtöään, verolainsäädännön ja muun lainsäädännön muutokset, vuokraajien, alihankkijoiden ja muiden ulkopuolisten kumppaneiden kanssa käytävien neuvottelujen todellisten tulosten muutokset sekä tällaisten muutosten ajankohta.

Emoyhtiön tilinpäätös

E16. Pitkä- ja lyhytaikaiset velat

Markkinaehtoiset rahoitusjärjestelyt

Lisätietoja TeliaSonera AB:n markkinaehtoisista rahoitusjärjestelyistä on konsernitilinpäätöksen liitetiedossa K20.

Lainat

Pitkä- ja lyhytaikaiset lainat jakautuivat seuraavasti:

MSEK	31.12.2013		31.12.2012	
	Tasearvo	Käypä arvo	Tasearvo	Käypä arvo ¹⁾
Pitkäaikaiset lainat				
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	19 289	20 225	17 600	18 016
Koronvaihtosopimukset käypään arvoon	254	254	340	340
<i>josta tarkoitettu suojausinstrumenteiksi</i>	220	220	340	340
<i>josta kaupankäyntitarkoituksessa pidettäviä</i>	34	34	0	0
Valuuttamääräiset koronvaihtosopimukset käypään arvoon	1 630	1 630	1 956	1 956
<i>josta tarkoitettu suojausinstrumenteiksi</i>	245	245	193	193
<i>josta kaupankäyntitarkoituksessa pidettäviä</i>	1 385	1 385	1 764	1 764
Välisumma (ks. liitetiedossa E19 esitetyt käyvän arvon hierarkiatasot)	21 173	22 109	19 896	20 312
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat arvostettuna jaksotettuun hankintamenoon	57 026	60 698	60 690	67 234
Muut lainat jaksotettuun hankintamenoon arvostettuna	0	0	0	0
Välisumma (ks. liitetiedossa E19 esitetty ryhmittely) / Käypä arvo yhteensä	78 199	82 807	80 586	87 546
Lainat tytäryhtiöiltä	398		12 925	
<i>josta muut lainat</i>	398		12 925	
Pitkäaikaiset lainat yhteensä	78 597		93 511	
Lyhytaikaiset lainat				
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat käyvän arvon suojaamiseksi	2 735	2 819	401	413
Suojausinstrumenteiksi tarkoitetut koronvaihtosopimukset	31	31	29	29
Kaupankäyntitarkoituksessa pidettävät koronvaihtosopimukset	0	0	42	42
Kaupankäyntitarkoituksessa pidettävät valuuttamääräiset koronvaihtosopimukset	17	17	343	343
Välisumma (ks. liitetiedossa E19 esitetyt käyvän arvon hierarkiatasot)	2 783	2 867	815	827
Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat arvostettuna jaksotettuun hankintamenoon	5 954	5 996	5 271	5 271
<i>josta nettoinvestointeja suojaavat</i>	2 308	2 330		
<i>josta jaksotettuun hankintamenoon arvostetut</i>	3 646	3 647	5 271	5 271
Muut lainat jaksotettuun hankintamenoon arvostettuna	0	0	652	652
Välisumma (ks. liitetiedossa E19 esitetty ryhmittely) / Käypä arvo yhteensä	8 737	8 863	6 738	6 750
Lainat tytäryhtiöiltä	56 006		68 881	
<i>josta konsernitilien saldot</i>	41 669		67 085	
<i>josta muut lainat</i>	14 337		1 796	
Lyhytaikaiset lainat yhteensä	64 743		75 619	

¹⁾ Oikaistu vertailukelpoiksi.

Vuoden 2013 lopussa täysin käyttämätön pankkitilin luottolimiitti oli kokonaisuudessaan 1 034 milj. kruunua ja vuoden 2012 lopussa 1 065 milj. kruunua.

Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoin on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoin", ja tietoa erääntymisajoista ja likviditeettiriskeistä on liitetiedon E20, "Rahoitusriskien hallinta", kohdassa "Likviditeettiriskeiden hallinta". Konsernitilinpäätöksen liitetiedon K20 vastaavassa kohdassa on lisätietoja lainoista ja vaihtosopimussalkusta. Tytäryhtiöiltä otettuihin lainoihin sovelletaan tavanomaisia kaupallisia ehtoja. Tämä koskee konsernitilien saldoja ja muita lainoja.

E17. Pitkäaikaiset velat

Pitkäaikaisen velkojen kirjanpitoarvo jakautui seuraavasti:

MSEK	31.12.2013	31.12.2012
Velat tytäryhtiöille	1	2
Muut velat	3	3
Pitkäaikaiset velat yhteensä	4	5

Vuosina 2013 ja 2012 pitkäaikaisia velkoja ei ollut erääntymässä yli viiden vuoden kuluttua tilikauden lopusta.

Emoyhtiön tilinpäätös

E18. Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat

Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat jakautuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Kaupankäyntitarkoituksessa pidettävät valuutanvaihtosopimukset, valuuttatermiinit ja valuuttaoptiot	171	135
Välisumma (ks. liitetiedossa E19 esitetyt käyvän arvon hierarkiatasot)	171	135
Jaksotettuun hankintamenoan arvostetut ostovelat	61	198
Jaksotettuun hankintamenoan arvostettu lyhytaikainen vieras pääoma	39	48
Välisumma (ks. liitetiedossa E19 esitetty ryhmittely)	271	381
Velat tytäryhtiöille	1 120	753
Muut lyhytaikaiset velat	467	556
Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat yhteensä	1 858	1 690

Ostovelkojen ja lyhytaikaisten velkojen tasearvot vastaavat käyviä arvoja, koska diskonttauksen vaikutus on merkityksetön. Lisätietoja rahoitusinstrumenteista ryhmittäin ja käyvän arvon hierarkiatasoinen sekä likviditeettiriskeistä on liitetiedossa E19, "Rahoitusvarat ja -velat ryhmittäin ja tasoittain", ja liitetiedon E20, "Rahoitusriskien hallinta", kohdassa "Likviditeettiriskien hallinta". Jaksotettuun hankintamenoan arvostettujen velkojen sopimusten mukaiset kassastamaksut 31.12.2013 jakautuivat seuraavasti:

Arvioitu erään- tymisajankohta MSEK	Tammi- maalis 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulou 2014	Yhteensä
Jaksotettuun hankintamenoan arvostetut velat	100	-	-	-	100

Tietoja kaupankäyntitarkoituksessa pidettävistä valuuttajohdannaisista on liitetiedon E20, "Rahoitusriskien

Käyvän arvon hierarkiatasot

Eri luokkiin kuuluvien rahoitusvarojen ja -velkojen tasearvot jakautuivat käyvän arvon hierarkiatasojen kesken seuraavasti:

MSEK	Liitetieto	31.12.2013			31.12.2012		
		Käypä arvo	josta		Käypä arvo	josta	
		Taso 1	Taso 2	Taso 3	Taso 1	Taso 2	Taso 3
Käypään arvoon arvostetut rahoitusvarat							
Investoinnit muihin myytävissä oleviin oman pääoman ehtoisin instrumentteihin	E10	-	-	-	-	-	-
Investoinnit muihin kaupankäyntitarkoituksessa pidettäviin oman pääoman ehtoisin instrumentteihin	E10	31	-	31	31	-	31
Myytävissä olevat vaihtovelkakirjat	E12	102	102	-	5	-	5
Suojausinstrumenteiksi tarkoitetut johdannaiset	E10, E11	1 532	-	1 532	1 830	-	1 830
Kaupankäyntitarkoituksessa pidettävät johdannaiset	E10, E11	1 374	-	1 374	530	-	530
Käypään arvoon arvostetut rahoitusvarat yhteensä tasoittain		3 039	102	2 906	2 396	-	2 360
Käypään arvoon arvostetut rahoitusvelat							
Käyvän arvon suojaamiseksi lainattu vieras pääoma	E16	22 025	-	22 025	18 001	-	18 001
Suojausinstrumenteiksi tarkoitetut johdannaiset	E16	496	-	496	562	-	562
Kaupankäyntitarkoituksessa pidettävät johdannaiset	E16, E18	1 607	-	1 607	2 284	-	2 284
Käypään arvoon arvostetut rahoitusvelat yhteensä tasoittain		24 128	-	24 128	20 847	-	20 847

Tasojen 1 ja 2 välillä ei tapahtunut siirtoja vuosina 2013 ja 2012.

hallinta", kohdassa "Likviditeettiriskien hallinta".

Kaupankäynnissä tytäryhtiöiden kanssa noudatetaan tavanomaisia kaupallisia ehtoja. Muut lyhytaikaiset velat koostuvat pääasiassa lyhytaikaisista varauksista (ks. liitetieto E15 "Muut varaukset"), jaksotetuista palkkakustannuksista ja työnantajan sosiaaliturvamaksuista.

E19. Rahoitusvarat ja -velat ryhmittäin ja tasoittain

Ryhmittely

Rahoitusvarojen ja -velkojen tasearvot jakaantuivat eri ryhmien kesken seuraavassa esitetyllä tavalla. Tytäryhtiöihin liittyvät rahoitusvarat ja -velat eivät ole mukana. Mukana ei ole myöskään osakkuusyhtiöihin ja yhteisyrityksiin tehtyjä sijoituksia, kuten liitetiedossa E10, "Muut rahoitusvarat", on selostettu, tai eläkevastuita, kuten liitetiedossa E14, "Eläke- ja työsopimusvaraukset", on selostettu.

MSEK	Liitetieto	31.12.2013	31.12.2012
Rahoitusvarat			
Suojausinstrumenteiksi tarkoitetut johdannaiset	E10, E11	1 532	1 830
Käypään arvoon tulosta vaikutteisesti kirjattavat rahoitusvarat		1 405	561
<i>Muut kuin suojausinstrumenteiksi tarkoitetut johdannaiset</i>	<i>E10, E11</i>	<i>1 374</i>	<i>530</i>
<i>Kaupankäyntitarkoituksessa pidettävät sijoitukset</i>	<i>E10</i>	<i>31</i>	<i>31</i>
Lainat ja saamiset	E10, E11, E12	33 335	34 823
Myytävissä olevat rahoitusvarat	E12	102	5
Rahoitusvarat ryhmittäin yhteensä		36 374	37 219
Rahoitusvelat			
Suojausinstrumenteiksi tarkoitetut johdannaiset	E16	496	562
Muut kuin suojausinstrumenteiksi tarkoitetut johdannaiset	E16, E18	1 607	2 284
Käyvän arvon suojaamiseksi lainattu vieras pääoma	E16	22 025	18 001
Jaksotettuun hankintamenoan arvostetut rahoitusvelat	E16, E18	63 080	66 859
Rahoitusvelat ryhmittäin yhteensä		87 208	87 706

Emoyhtiön tilinpäätös

Tason 3 rahoitusvaroissa tapahtui seuraavat muutokset:

MSEK	31.12.2013			31.12.2012		
	Investoinnit muihin kaupankäyntitarkoituksessa pidettäviin oman pääoman ehtoihin instrumentteihin	Myytavissä olevat vaihtovelkakirjat	Yhteensä	Investoinnit muihin kaupankäyntitarkoituksessa pidettäviin oman pääoman ehtoihin instrumentteihin	Myytavissä olevat vaihtovelkakirjat	Yhteensä
Taso 3 kauden alussa	31	4	35	15	4	19
Käyvän arvon muutokset	–	–	–	1	–	–
josta tuloksessa	–	–	–	–	–	–
josta tilikauden lopussa olleisiin rahoitusvaroihin liittyviä	–	–	–	–	–	–
Hankinnat/myynnit	–	–4	–4	15	–	16
Taso 3 kauden lopussa	31	0	31	31	4	35

Tulokseen kirjatut käyvän arvon muutokset sisältyvät erään "Rahoitustuotot ja -kulut"; ks. liitetieto E5, "Rahoitustuotot ja -kulut".

E20. Rahoitusriskien hallinta

Pääomien hallinnan ja rahoitusriskien hallinnan periaatteet

TeliaSonera AB:n kannalta olennaisia tietoja on esitetty konsernitilinpäätöksen liitetiedossa K26.

Luottoriskien hallinta

TeliaSoneran altistuminen luottoriskeille syntyy siitä, että vastapuoli jättää velkansa maksamatta (mukaan lukien hintariskit, jotka liittyvät oman pääoman ehtoihin instrumentteihin tehtyihin sijoituksiin). Suurin mahdollinen altistuminen riippuu näiden instrumenttien tasearvosta (esitetty yksityiskohtaisesti asiaankuuluvassa liitetiedossa; ei koske saamia tytäryhtiöiltä) seuraavasti:

MSEK	Liitetieto	31.12.2013	31.12.2012
Muut pitkäaikaiset rahoitusvarat	E10	6 092	7 641
Myyntisaamiset ja muut saamiset	E11	3 398	2 776
Lyhytaikaiset sijoitukset, rahavarat	E12	26 884	26 802
Yhteensä		36 374	37 219

Seuraavassa taulukossa on esitetty 31.12.2013 voimassa olleiden korollisten lainojen ja korottomien valuuttajohdannaisten (lukuun ottamatta konsernin sisäisiä johdannaisia) sopimusten mukaisten diskonttaamattomien kassavirtojen erääntymisrakenne, mukaan lukien lyhennykset ja arvioidut korkojen maksut. Vuoden sisällä erääntyvien saamisten saldot ovat tasearvoja, koska diskonttauksen vaikutus on vähäinen.

Arvioitu erääntymisajankohta MSEK	Tammi- maalis 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joul 2014	2015	2016	2017	2018	Myö- hemmin 2018	Yhteensä
	Markkinaehtoisin rahoitusjärjestelyihin liittyvät lainat	9 517	338	302	1 490	11 283	6 834	10 184	3 553	
Valuutan- ja koronvaihtosopimukset										
Velat	356	1 560	1 621	556	11 932	5 430	3 209	1 730	17 380	43 774
Saamiset	–543	–1 678	–1 553	–592	–11 896	–5 507	–3 299	–1 579	–18 147	–44 794
Valuutanvaihtosopimukset ja valuuttatermiinit										
Velat	71 123	–	8	142	16	–	–	–	–	71 289
Saamiset	–71 048	–	–8	–144	–16	–	–	–	–	–71 216
Yhteensä, netto	9 405	220	370	1 452	11 319	6 757	10 094	3 704	66 784	110 105

Lisätietoja korottomista veloista ja takuista sekä muista sopimusvelvoitteista ja niiden arvioituista eräpäivistä on liitetiedossa E15, "Muut varaukset", E18, "Lyhytaikaiset varaukset, ostovelat ja muut lyhytaikaiset velat", sekä E23, "Ehdolliset erät, muut sopimusvelvoitteet ja riita-asiat".

Emoyhtiön tilinpäätös

E21. Vuokrasopimukset

TeliaSonera AB vuokraa pääasiassa toimistotiloja. Useimmat vuokranantajat ovat ulkopuolisia. Vuokrasopimukset on tehty hintojen ja keston osalta kaupallisin ehdoin. Edelleenvuokrausta ei tapahtunut.

Sellaisten 31.12.2013 voimassa olleiden ei-irtisanottavien vuokrasopimusten, joiden kesto on pitempi kuin yksi vuosi, tulevat vähimmäisvuokramaksut olivat määrältään seuraavat:

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Tulevat vähimmäisvuokramaksut	7	7	7	7	30	20	0	0	0	78

Vuonna 2013 maksetut vuokramaksut olivat yhteensä 34 milj. kruunua ja vuonna 2012 ne olivat 38 milj. kruunua.

E22. Liiketoimet lähipiirin kanssa

Yleistä

Liiketoimissa tytäryhtiöiden sekä osakkuus- ja yhteisyritysten kanssa noudatetaan tavanomaisia kaupallisia ehtoja.

Tytäryhtiöt

Vuonna 2013 myynti tytäryhtiöille oli yhteensä 3 milj. kruunua ja ostot tytäryhtiöiltä yhteensä 12 milj. kruunua. Vuonna 2012 vastaavat luvut olivat 58 milj. kruunua ja 230 milj. kruunua.

Sitoumukset lähipiirin puolesta

TeliaSonera AB:llä on tiettyjä konserniyhtiöiden ja osakkuus- ja yhteisyritysten puolesta annettuja sitoumuksia. Lisätietoja on liitetiedossa E23, "Ehdolliset erät, muut sopimusveloitteet ja riita-asiat".

Muut liiketoimet

Eräitä muita lähipiirin kanssa tehtyjä kauppia on kuvattu konsernitilinpäätöksen liitetiedossa K29.

Tytäryhtiöiden puolesta annetut takaukset sisältävät 2 481 milj. kruunua (277 milj. euron) suuruisen takauksen, joka liittyy Xfera Móviles S.A.:han. Se koostuu 177 milj. euron suuruisista vastatakauksista, jotka ovat TeliaSoneran osuus Xferan puolesta annetuista suoritusastuksista, jotka liittyyvät Xferan televiestintä- ja taajuustoimilupiin. Tytäryhtiöiden puolesta annetut takaukset sisältävät myös 799 milj. kruunua takauksen, joka liittyy eläkevastuihin Ruotsissa.

Edellä mainittujen takausten lisäksi TeliaSonera AB on antanut tytäryhtiöidensä puolesta takauksia sopimusveloitteiden täyttämiseksi osana konsernin normaalia liiketoimintaa. Tilikauden lopussa ei ollut viitteitä siitä, että mistään sopimustakauksesta vaadittaisiin suoritusta.

Pidetty pantit

TeliaSonera AB on myynyt omistusosuutensa OAO Telecominvestistä AF Telecom Holdingille vuonna 2012. Ostohintaa ei ole maksettu kokonaan, minkä johdosta TeliaSonera AB:n saatavien arvo on suojattu pantteilla emoyhtiölle, ks. konsernitilinpäätöksen liitetiedot (liitetiedon K30 vastaavat kohdat).

Annetut pantit

Annetut pantit jakautuivat tilikauden lopussa seuraavasti:

MSEK	31.12.2013	31.12.2012
<i>Osakassopimuksen mukaisia sitoumuksia varten: 4T Sverige AB:n ja Mobile Payments AS:n osakkeet</i>	48	20
Annetut pantit yhteensä	48	20

Kaikki 4T Sverige AB:n osakkeenomistajat ovat sopimuksen perusteella asettaneet yhteisesti osakkeensa vakuudeksi toisten osakkeenomistajien puolesta.

E23. Ehdolliset erät, muut sopimusveloitteet ja riita-asiat

Ehdolliset varat ja takaukset

Tilikauden lopussa TeliaSonera AB:llä ei ollut ehdollisia varoja. Ehdollisiksi veloiksi kirjatut takaukset jakautuivat seuraavasti:

MSEK	31.12.2013	31.12.2012
Takaukset tytäryhtiöiden puolesta	4 807	4 609
Eläkevastuita koskevat takaukset	39	38
Takauksia yhteensä	4 846	4 647

Jotkin lainasopimukset asettavat rajoituksia tiettyjen omaisuuserien myynnille tai panttaukselle. Konsernitilinpäätöksen liitetiedossa K30 on lisätietoja eräisiin TeliaSonera AB:n viimeisimpiin joukkovelkakirjojen liikkeellelaskuihin sisältyvistä määräysvallan muutosehdoista.

Kaikkien takausten kohdalla ilmoitettu summa vastaa niitä maksuja, jotka TeliaSonera AB saattaa tulevaisuudessa enimmillään joutua maksamaan kyseisen takauksen nojalla.

Emoyhtiön tilinpäätös

Muut kirjaamatta olevat sopimusvelvoitteet

31.12.2013 kirjaamatta olevilla sopimusvelvoitteilla, jotka koskivat tulevia käyttöomaisuuden hankintoja (tai vastaavia), oli seuraavat erääntymisajat:

Arvioitu erääntymisajankohta MSEK	Tammi- maaliskuu 2014	Huhti- kesä 2014	Heinä- syys 2014	Loka- joulukuu 2014	2015	2016	2017	2018	Myö- hemmin	Yhteensä
Muut aineettomat hyödykkeet	1	1	1	1	4	4	0	0	0	12
Yhteensä (tietoja likviditeettiriskistä on liitetiedossa E20)	1	1	1	1	4	4	0	0	0	12

Raportoidut velvoitteet liittyvät liiketoiminnan tukijärjestelmien toimilupiin ja sopeuttamiseen.

Oikeustapaukset ja hallinnolliset menettelyt

TeliaSonera AB:n kannalta olennaisia lisätietoja on konsernitiilinpäätöksen liitetiedon K29 vastaavassa kohdassa.

E24. Kassavirtalaskelman lisätiedot

Ei-kassavirtavaikutteiset erät

Vuosina 2013 ja 2012 ei ollut ei-kassavirtavaikutteisia eriä.

E25. Henkilöstö

31.12.2013 henkilöstön määrä oli 239 (vuoden 2012 lopun tilanne oli 241).

Kokopäiväisen henkilöstön määrä keskimäärin vuoden aikana:

Maa	Tammi–joulukuu 2013		Tammi–joulukuu 2012	
	Työntekijöitä yhteensä	joista miehiä (%)	Työntekijöitä yhteensä	joista miehiä (%)
Ruotsi	224	46	234	48,7
Yhteensä	224	46	234	48,7

Ylimpään johtoon kuului naisia ja miehiä seuraavan taulukon mukaisesti. Ylimpään johtoon kuuluvat kaikki hallituksen jäsenet, toimitusjohtaja, varatoimitusjohtaja sekä konsernin johtoryhmän muut kymmenen (vuonna 2012 seitsemän) jäsentä, jotka ovat emoyhtiön työntekijöitä.

Prosenttia	31.12.2013		31.12.2012	
	Hallitus	Muu ylin johto	Hallitus	Muu ylin johto
Naisia	36,4	20,0	27,3	30
Miehiä	63,6	80,0	72,7	70
Yhteensä	100,0	100,0	100,0	100,0

Henkilöstökulut jakautuivat kululajeittain seuraavasti:

MSEK	Tammi- joulukuu 2013	Tammi- joulukuu 2012
Palkat ja palkkiot	290	305
<i>josta tulosperusteisten osakeohjelmien osuus</i>	6	6
Henkilösivukulut		
Työnantajan sosiaaliturvamaksut	93	99
<i>josta tulosperusteisten osakeohjelmien osuus</i>	2	2
Eläkemaksut	236	-34
Henkilösivukulut yhteensä	329	65
Muut henkilöstökulut	26	35
Kululajin mukaan kirjatut henkilöstökulut yhteensä	645	405

Palkat ja palkkiot jakautuivat ylimmän johdon ja muun henkilöstön kesken seuraavasti.

MSEK	Tammi–joulukuu 2013		Tammi–joulukuu 2012	
	Ylin johto (josta palkan muuttuva osa)	Muut työntekijät	Ylin johto (josta palkan muuttuva osa)	Muut työntekijät
Palkat ja palkkiot	90 (-)	200	56 (-)	249

Ylimpään johtoon kuuluvat hallituksen jäsenet sekä soveltuvin osin aiemmat hallituksen jäsenet (mutta eivät henkilöstön edustajat hallituksessa), toimitusjohtaja ja varatoimitusjohtaja sekä soveltuvin osin näiden tehtävien aiemmat hoitajat sekä seitsemän (vuonna 2012 seitsemän) muuta konsernin johtoryhmän jäsentä, jotka ovat emoyhtiön työntekijöitä.

Ylimmän johdon eläkekulut ja maksamattomat eläkevastuut olivat seuraavat. Yhtiön ulkopuolisia hallituksen jäseniä varten ei ole tehty eläkejärjestelyä.

MSEK	Tammi–joulukuu tai 31.12.	
	2013	2012
Eläkemaksut	26	20
Maksamattomat eläkevastuut	194	154

Lisätietoja on konsernitiilinpäätöksen liitetiedon K31 kohdissa ”Tulosperusteiset osakeohjelmat” ja ”Yritysjohdon palkat ja palkkiot”.

Emoyhtiön tilinpäätös

E26. Tilintarkastusyhteisöjen palkkiot

Tilintarkastajat laskuttivat palkkioina seuraavat erät. Ks. lisätietoja konsernitilinpäätöksen liitetiedosta K33.

MSEK	Tammi- joulu 2013	Tammi- joulu 2012
Kuluihin kirjatut palkkiot		
PricewaterhouseCoopers AB (PwC)		
Tilintarkastukset	8	8
Tilintarkastukseen liittyvät palvelut	1	1
Verotukseen liittyvät palvelut	0	0
Kaikki muut palvelut	1	0
PwC yhteensä	10	9
EY AB (EY)		
Verotukseen liittyvät palvelut, kaikki muut palvelut	2	1
EY yhteensä	2	1
KPMG AB (KPMG)		
Verotukseen liittyvät palvelut, kaikki muut palvelut	4	2
KPMG yhteensä	4	2
Muut tilintarkastustoimistot		
Verotukseen liittyvät palvelut, kaikki muut palvelut	4	3
Muut tilintarkastustoimistot yhteensä	4	3
Palkkiot yhteensä	20	15

Voitonjakoehdotus

Yhtiökokouksen käytettävissä olevat varat:

	SEK
Kertyneet voittovarot	54 089 256 388
Nettotulos	16 860 452 297
Yhteensä	70 949 708 685

Hallituksen ehdotus kyseisen määrän käyttämiseksi:

	SEK
3,00 kruunua osakkeelta tavanomaisena osinkona osakkeenomistajille	12 990 254 343
Vapaaseen omaan pääomaan jätetään	57 959 454 342
Yhteensä	70 949 708 685

Hallitus ja toimitusjohtaja vakuuttavat, että konsernitilinpäätös on laadittu noudattaen EU:n hyväksymiä IFRS-standardeja ja että se antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä konsernin toiminnan tuloksesta. Emoyhtiön tilinpäätös on laadittu Ruotsissa noudatettavan hyvän kirjanpitotavan mukaisesti, ja se antaa oikean ja riittävän kuvan emoyhtiön taloudellisesta asemasta ja tuloksesta.

Hallituksen toimintakertomus sekä konsernin että emoyhtiön osalta antaa riittävän kuvan konsernin ja emoyhtiön toiminnan kehittämisestä, taloudellisesta asemasta ja toiminnan tuloksesta sekä kuvaa emoyhtiön ja konserniyhtiöihin kohdistuvia olennaisia riskejä ja epävarmuustekijöitä.

Tukholmassa, 5.3.2014

Marie Ehrling
Hallituksen puheenjohtaja

Olli-Pekka Kallasvuo
Hallituksen varapuheenjohtaja

Agneta Ahlström
*Hallituksen jäsen,
henkilöstön edustaja*

Stefan Carlsson
*Hallituksen jäsen,
henkilöstön edustaja*

Mats Jansson
Hallituksen jäsen

Mikko Kosonen
Hallituksen jäsen

Nina Linander
Hallituksen jäsen

Martin Lorentzon
Hallituksen jäsen

Per-Arne Sandström
Hallituksen jäsen

Kersti Strandqvist
Hallituksen jäsen

Peter Wiklund
*Hallituksen jäsen,
henkilöstön edustaja*

Johan Dannelind
Toimitusjohtaja

Tilintarkastuskertomus on annettu 11.3.2014. Se poikkeaa vakiomuotoisesta tilintarkastuskertomuksesta.
PricewaterhouseCoopers AB

Anders Lundin
*Auktorisoitu tilintarkastaja
Päävastuullinen tilintarkastaja*

Jeanette Skoglund
Auktorisoitu tilintarkastaja

Tilintarkastuskertomus

TeliaSonera AB:n (publ) varsinaiselle yhtiökokoukselle
Yhtiörekisterinumero 556103-4249

Lausunto tilinpäätöksestä ja konsernitilinpäätöksestä

Olemme tarkastaneet TeliaSonera AB (publ) -yhtiön tilinpäätöksen ja konsernitilinpäätöksen tilikaudelta 2013 lukuun ottamatta sivuilla 33–53 olevaa Corporate Governance -selostusta. Tilinpäätös ja konsernitilinpäätös ovat tämän asiakirjan painetun version sivuilla 10–141.

Yhtiön hallituksen ja toimitusjohtajan vastuu tilinpäätöksestä ja konsernitilinpäätöksestä

Hallitus ja toimitusjohtaja vastaavat tämän tilinpäätöksen laatimisesta ja oikeasta esittämisestä Ruotsin kirjanpitolain mukaisesti ja konsernitilinpäätöksen laatimisesta ja oikeasta esittämisestä EU:n hyväksymien kansainvälisten IFRS-standardien ja Ruotsin kirjanpitolain mukaisesti sekä hallituksen ja toimitusjohtajan tarpeelliseksi katsomasta valvonnasta sen varmistamiseksi, etteivät tilinpäätös ja konsernitilinpäätös sisällä väärinkäytöksistä tai erehdyksistä aiheutuvia olennaisia virheitä.

Tilintarkastajan vastuu

Meidän tehtävänä on tarkastuksemme perusteella antaa lausunto tästä tilinpäätöksestä ja konsernitilinpäätöksestä. Tilintarkastus on suoritettu kansainvälisten tilintarkastusstandardien ja Ruotsissa noudatettavan hyvän tilintarkastustavan mukaisesti. Näissä normeissa meiltä edellytetään eettisten vaatimusten noudattamista sekä tilintarkastuksen sellaista suunnittelua ja toteuttamista, että voimme saada kohtuullisen varmuuden siitä, onko tilinpäätöksessä ja konsernitilinpäätöksessä olennaisia virheitä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja konsernitilinpäätökseen sisältyvistä luvuista ja siinä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisyuden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja konsernitilinpäätöksen laatimisen kannalla. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa,

että hän antaisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös käytettyjen tilinpäätöksen laadintaperiaatteiden asianmukaisuuden, yhtiön hallituksen ja toimitusjohtajan tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen ja konsernitilinpäätöksen yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto

Lausuntonamme esitämme, että tilinpäätös on laadittu Ruotsin kirjanpitolain mukaisesti ja antaa kaikilta olennaisilta osiltaan oikeat ja riittävät tiedot emoyhtiön taloudellisesta asemasta 31.12.2013 sekä sen toiminnan tuloksesta ja kassavirrasta tuolloin päättyneenä tilikautena Ruotsin kirjanpitolain mukaisesti. Konsernitilinpäätös on laadittu Ruotsin kirjanpitolain mukaisesti ja antaa kaikilta olennaisilta osiltaan oikeat ja riittävät tiedot konsernin taloudellisesta asemasta 31.12.2013 sekä sen toiminnan tuloksesta ja kassavirrasta tuolloin päättyneellä tilikaudella EU:n hyväksymien kansainvälisten IFRS-standardien ja Ruotsin kirjanpitolain mukaisesti. Antamamme lausunto ei kata sivuilla 33–53 olevaa Corporate Governance -selostusta. Lakimääräinen toimintakertomus on yhdenmukainen tilinpäätöksen ja konsernitilinpäätöksen muiden osien kanssa.

Siksi suositamme, että varsinainen yhtiökokous hyväksyy emoyhtiön ja konsernin tuloslaskelman ja taseen.

Muita lakien ja säännösten vaatimuksia koskeva lausunto

Tilinpäätöksen ja konsernitilinpäätöksen tarkastamisen lisäksi olemme tarkastaneet yhtiön voiton tai tappion ehdotetun jakotavan sekä TeliaSonera AB:n (publ) hallituksen ja toimitusjohtajan hallinnon tilikaudelta 2013. Olemme myös tehneet Corporate Governance -selostuksen lakimääräisen tarkastuksen.

Yhtiön hallituksen ja toimitusjohtajan vastuut

Yhtiön hallituksen tehtävä on tehdä esitys yhtiön voiton tai tappion jakamisesta, ja yhtiön hallitus ja toimitusjohtaja ovat Ruotsin osakeyhtiölain nojalla

vastuussa yhtiön hallinnosta sekä siitä, että Corporate Governance -selostus on laadittu Ruotsin kirjanpitolain mukaisesti.

Tilintarkastajan vastuu

Meidän tehtävänä on tarkastuksemme perusteella antaa lausunto kohtuullisella varmuudella muodostamastamme käsityksestä, joka koskee yhtiön voiton tai tappion ehdotettua jakamista ja yhtiön hallintoa. Tarkastus on suoritettu Ruotsissa noudatettavan hyvän tilintarkastustavan mukaisesti.

Muodostaaksemme käsityksen yhtiön hallituksen tekemästä yhtiön voiton tai tappion jakamista koskevasta ehdotuksesta tarkastimme hallituksen perustellun lausunnon sekä joukon sitä tukevaa evidenssiä arvioidaksemme, onko ehdotus Ruotsin osakeyhtiölain mukainen.

Vastuuvapauslausuntomme perustaksi olemme tilinpäätöksen ja konsernintilinpäätöksen lisäksi tarkastaneet yhtiön merkittävät päätökset, suoritettut toimenpiteet ja olosuhteet arvioidaksemme yksittäisen hallituksen jäsenen tai toimitusjohtajan mahdollisen vastuuvapauslausunnon. Olemme myös tarkastaneet, onko joku hallituksen jäsen tai toimitusjohtaja muulla tavoin toiminut Ruotsin osakeyhtiölain, Ruotsin kirjanpitolain tai yhtiön yhtiöjärjestyksen vastaisesti.

Käsityksemme mukaan olemme hankkineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa evidenssiä.

”Peruste lausunnon antamatta jättämiselle” -kohdassa kuvattujen seikkojen vuoksi emme ole kuitenkaan voineet hankkia tarpeellista määrää tarkoitukseen soveltuvaa tilintarkastusevidenssiä, jonka perusteella voisimme suositaa, tulisiko yhdelle toimitusjohtajalle myöntää vastuuvapaus vai ei.

Olemme myös lukeneet Corporate Governance -selostuksen, ja tämän lukemisen sekä niiden tietojen perusteella, jotka meillä yhtiöstä ja konsernista on, meillä on käsityksemme mukaan lausunnonllemme riittävät perusteet. Tämä tarkoittaa, että Corporate Governance -selostukselle tekemämme lakimääräinen tarkastus on erilainen ja laajuudeltaan olennaisesti rajoitetumpi kuin kansainvälisten

tilintarkastusstandardien (ISA) ja muiden Ruotsissa yleisesti hyväksytyjen tilintarkastusstandardien mukaan suoritettu tilintarkastus.

Peruste lausunnon antamatta jättämiselle

Kuten vuosikertomuksessa (Hallituksen toimintakertomus, Corporate Governance -selostus ja konsernintilinpäätöksen liitetieto K34) on esitetty, yhtiön hallitus on pyytänyt asianajotoimistoa tekemään selvityksen Euraasian alueen liiketoimista. Selvitys ei ole vielä valmistunut, ja yhtiö on esittänyt aineiston Ruotsin syyttäväviranomaiselle.

Selvityksessä on noussut esiin joukko mutkikkaita asioita liittyen sekä hallintotoimenpiteisiin että siihen mahdolliseen riskiin, että yhtiölle aiheutuu vahinkoa. Tällä hetkellä saatavilla olevien tietojen perusteella ei ole mahdollista arvioida tällaista mahdollista vahinkoa eikä sitä, onko vahinko – jos sellainen aiheutuisi – johtunut hallintotoimenpiteistä, joihin toimitusjohtaja on ryhtynyt tahallisesti tai tuottamuksellisesti. Ei kuitenkaan voida sulkea pois sitä mahdollisuutta, että edelleen jatkuvan selvityksen tai syyttäväviranomaisen tutkinnan seurauksena päädyttäisiin siihen tulokseen, että näin on tapahtunut.

Lausunto ja lausunnon antamatta jättäminen

Suositamme varsinaiselle yhtiökokoukselle, että voitto jaetaan hallituksen toimintakertomuksessa esitetyllä tavalla ja että yhtiön hallituksen jäsenille ja toimitusjohtajille Per-Arne Blomquist ja Johan Dennelind myönnetään vastuuvapaus kyseiseltä tilikaudelta.

”Peruste lausunnon antamatta jättämiselle” -kohdassa esitetyn perusteella emme voi suositaa, tulisiko toimitusjohtaja Lars Nybergille myöntää vastuuvapaus kyseiseltä tilikaudelta vai ei.

Corporate Governance -selostus on laadittu, ja sen lakimääräinen sisältö on yhdenmukainen tilinpäätöksen ja konsernintilinpäätöksen muiden osien kanssa.

Tukholmassa 11.3.2014

PricewaterhouseCoopers AB

Anders Lundin
Auktorisoitu tilintarkastaja
Päävastuullinen tilintarkastaja

Jeanette Skoglund
Auktorisoitu tilintarkastaja

Kymmenen vuoden katsaus – Taloudelliset tiedot

TeliaSonera-konserni Taloudelliset tiedot (IFRS)	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004
Tulos (MSEK)										
Liikevaihto	101 700	104 898	104 804	106 979	109 550	103 585	96 344	91 060	87 661	81 937
Liiketulos	24 462	28 400	29 720	32 003	30 242	28 648	26 155	25 489	17 549	18 793
Tulos rahoituserien jälkeen	21 368	24 482	26 872	29 936	27 614	26 411	25 251	25 226	17 019	17 448
Nettotulos	16 767	21 168	21 119	23 562	21 280	21 442	20 298	19 283	13 694	14 264
josta emoyhtiön omistajille kuuluva osuus	14 970	19 886	18 388	21 257	18 854	19 011	17 674	16 987	11 697	12 964
Käyttökate ennen kertaluonteisia eriä	35 584	36 171	37 222	36 897	36 584	32 954	31 021	32 266	29 411	30 196
Käyttökate	33 656	35 074	37 181	37 661	35 159	31 658	30 333	31 113	27 508	30 841
Poistot ja arvonalennukset	15 215	20 542	13 263	13 479	12 932	12 106	11 875	11 203	13 188	15 596
Tase (MSEK)										
Liikearvo ja muut aineettomat hyödykkeet	81 522	83 278	92 017	90 531	100 239	100 968	83 909	74 172	74 367	69 534
Aineelliset käyttöomaisuushyödykkeet	64 792	62 657	61 291	58 353	61 222	61 946	52 602	48 195	48 201	47 212
Rahoitusvarat	47 715	49 738	62 865	62 458	60 849	62 265	48 633	41 826	40 526	35 353
Vaihto- ja rahoitusomaisuus sekä myytävänä olevat lyhyt- ja pitkäaikaiset omaisuuserät	58 799	57 373	36 710	39 209	47 360	39 107	31 558	35 199	40 681	39 873
<i>Vastaavaa yhteensä</i>	<i>252 828</i>	<i>253 046</i>	<i>252 883</i>	<i>250 551</i>	<i>269 670</i>	<i>264 286</i>	<i>216 702</i>	<i>199 392</i>	<i>203 775</i>	<i>191 972</i>
Oma pääoma yhteensä	112 934	109 106	122 871	132 665	142 499	141 448	127 057	127 717	135 694	128 067
josta emoyhtiön omistajille kuuluva osuus	108 324	105 150	115 518	125 907	135 372	130 387	117 274	119 217	127 049	121 133
Varaukset	22 786	26 383	24 211	23 230	25 625	24 594	16 748	15 471	15 564	13 402
Korollinen vieras pääoma	90 723	91 587	79 842	65 436	71 833	65 799	43 579	27 729	26 735	24 675
Koroton vieras pääoma	26 385	25 970	25 959	29 220	29 713	32 445	29 318	28 475	25 782	25 828
<i>Vastattavaa yhteensä</i>	<i>252 828</i>	<i>253 046</i>	<i>252 883</i>	<i>250 551</i>	<i>269 670</i>	<i>264 286</i>	<i>216 702</i>	<i>199 392</i>	<i>203 775</i>	<i>191 972</i>
Sijoitettu pääoma	192 134	193 056	191 402	186 509	204 908	199 186	153 090	127 195	146 712	147 132
Liikepääoma	143 154	144 020	170 880	163 889	175 063	178 017	140 925	110 163	125 299	126 198
Nettovelka	55 774	59 444	65 048	47 309	46 175	48 614	34 155	14 892	7 879	6 580
Korollinen nettovelka	43 209	47 254	60 350	43 573	42 668	44 652	31 830	10 736	5 320	3 741
Kassavirrat (MSEK)										
Liiketoiminnan kassavirta	31 036	38 879	26 950	27 434	30 610	25 091	26 529	27 501	26 990	24 403
Investointien kassavirta	-14 365	-6 359	-15 967	-16 476	-17 627	-19 634	-15 705	-13 084	-12 236	-7 991
<i>Kassavirta ennen rahoitusta</i>	<i>16 671</i>	<i>32 520</i>	<i>10 983</i>	<i>10 958</i>	<i>12 983</i>	<i>5 457</i>	<i>10 824</i>	<i>14 417</i>	<i>14 754</i>	<i>16 412</i>
Rahoituksen kassavirta	15 013	-15 231	-13 295	-17 736	-2 187	-2 364	-14 726	-19 382	-15 653	-11 102
<i>Tilikauden kassavirta</i>	<i>1 658</i>	<i>17 289</i>	<i>-2 312</i>	<i>-6 778</i>	<i>10 796</i>	<i>3 093</i>	<i>-3 902</i>	<i>-4 965</i>	<i>-899</i>	<i>5 310</i>
Vapaa kassavirta	16 310	23 740	9 415	12 901	16 643	9 333	13 004	16 596	15 594	14 118
Investoinnit (MSEK)										
Käyttöomaisuusinvestoinnit	16 332	15 685	17 384	14 934	14 007	15 795	13 531	11 101	11 583	10 331
Yritysosot ja muut investoinnit	1 461	1 905	672	1 735	2 842	9 060	7 171	3 951	2 732	9 099
<i>Investoinnit yhteensä</i>	<i>17 793</i>	<i>17 590</i>	<i>18 056</i>	<i>16 669</i>	<i>16 849</i>	<i>24 855</i>	<i>20 702</i>	<i>15 052</i>	<i>14 315</i>	<i>19 430</i>
Talouden tunnuslukuja										
Käyttökateprosentti	33,1	33,3	35,5	34,5	33,4	31,8	32,2	35,4	33,6	36,9
Liiketulosprosentti	24,1	27,0	28,4	29,9	27,6	27,7	27,1	28,0	20,0	22,9
Nettotulos/liikevaihto (%)	16,5	20,2	20,2	22,0	19,4	20,7	21,1	21,2	15,6	17,4
Poistot ja arvonalennukset suhteessa liikevaihtoon (%)	15,0	19,6	12,7	12,6	11,8	11,7	12,3	12,3	15,0	19,0
Käyttöomaisuusinvestoinnit suhteessa liikevaihtoon (%)	16,1	15,0	16,6	14,0	12,8	15,2	14,0	12,2	13,2	12,6
Pääoman kiertonopeus (kerrannainen)	0,40	0,41	0,41	0,41	0,41	0,43	0,46	0,45	0,44	0,43
Sijoitetun pääoman kiertonopeus (kerrannainen)	0,53	0,54	0,55	0,55	0,54	0,59	0,69	0,67	0,60	0,57
Pääoman tuotto (%)	10,6	11,5	12,3	12,7	11,8	12,7	13,1	13,2	9,4	10,5
Sijoitetun pääoman tuotto (%)	13,9	14,9	16,4	16,9	15,5	17,3	19,4	19,5	12,6	13,9
Oman pääoman tuotto (%)	15,9	20,5	16,8	17,8	15,2	17,2	18,6	17,2	10,3	11,6
Omavaraisuusaste (%)	39,5	38,2	44,0	48,0	49,1	50,5	50,3	49,9	58,9	63,8
Nettovelkaantumisaste (%)	55,8	61,4	58,8	39,3	34,9	36,5	31,3	15,0	6,6	5,4
Nettovelan suhde käyttökatteeseen (kerrannainen)	1,57	1,64	1,75	1,28	1,26	1,48	1,10	0,46	0,27	0,22
Korkokate (kerrannainen)	4,7	6,3	7,2	10,7	8,3	7,6	14,2	18,1	11,7	7,6
Investointien omarahoitusosuus (kerrannainen)	1,74	2,21	1,50	1,65	1,82	1,01	1,28	1,83	1,89	1,26
Osakekohtaiset tunnusluvut										
Liikkeessä olevien osakkeiden määrä (milj.)										
– kauden lopussa	4 330,1	4 330,1	4 330,1	4 490,5	4 490,5	4 490,5	4 490,5	4 490,5	4 490,5	4 675,2
– keskimäärin, laimentamattomana	4 330,1	4 330,1	4 367,0	4 490,5	4 490,5	4 490,5	4 490,5	4 490,5	4 574,0	4 675,2
– keskimäärin, laimennettuna	4 330,1	4 330,1	4 367,0	4 490,5	4 490,5	4 490,5	4 490,5	4 490,5	4 574,0	4 675,2
Tulos/osake, laimentamaton ja laimennettu (SEK)	3,46	4,59	4,21	4,73	4,20	4,23	3,94	3,78	2,56	2,77
Osinko/osake (kruunua) ^{1), 2)}	3,00	2,85	2,85	2,75	2,25	1,80	4,00	6,30	3,50	1,20
Osingot yhteensä (MSEK) ^{1), 2)}	12 990	12 341	12 341	12 349	10 104	8 083	17 962	28 290	15 717	5 610
Osinko/tulos (%)	86,8	62,1	67,7	58,1	53,6	42,5	101,6	166,5	136,9	43,3
Oma pääoma / osake (SEK)	25,02	24,28	26,69	28,04	30,15	29,04	26,12	26,55	28,29	25,91

¹⁾ Vuodelta 2013 hallituksen esityksen mukaisesti.

²⁾ Vuosien 2007, 2006 ja 2005 luvut sisältävät ylimääräisen osingon 2,20 kruunua/osake (yhteensä 9 879 milj. kruunua), 4,50 kruunua/osake (yhteensä 20 207 milj. kruunua) ja 2,25 kruunua/osake (yhteensä 10 104 milj. kruunua).

Ainoastaan vuoden 2012 luvut on oikaistu vuonna 2013 muuttuneen etuusperusteisten eläkejärjestelmien kirjaamiskäytännön mukaisiksi (ks. konsernitilinpäätöksen liitetieto K11).

Kymmenen vuoden katsaus – Liiketoimintatiedot

TeliaSonera-konserni Liiketoimintatiedot	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004
Mobility Services										
Liittymiä yhteensä (tuhatta)	20 497	20 537	19 520	18 384	16 963	15 900	14 501	13 434	13 000	11 545
<i>josta Ruotsin osuus</i>										
Matkaviestintä, liittymämäärä (tuhatta)	6 546	6 587	6 290	5 869	5 666	5 334	4 807	4 603	4 387	4 243
Matkaviestintä, soitetut puhelut (milj. min)	10 277	10 060	9 854	9 499	8 493	7 849	6 635	5 335	4 456	3 814
Matkaviestintä, vastaanotetut puhelut (milj. min)	4 550	4 459	4 354	4 220	3 983	3 815	3 474	3 058	2 750	2 573
Matkaviestintä, MoU (minuutteja)	246	244	242	237	218	191	178	157	139	131
Matkaviestintä, asiakasvaihuvuus (%)	18	15	15	17	13	14	15	17	15	11
Matkaviestintä, liittymäkohtainen tuotto (SEK)	184	190	196	196	192	189	194	204	213	227
<i>josta Suomen osuus</i>										
Matkaviestintä, liittymämäärä (tuhatta)	3 345	3 249	3 231	3 237	2 874	2 676	2 449	2 407	2 507	2 297
Matkaviestintä, soitetut puhelut (milj. min)	5 464	5 476	5 471	5 575	5 604	5 618	5 473	5 936	5 642	4 820
Matkaviestintä, vastaanotetut puhelut (milj. min)	2 799	2 827	2 840	2 896	2 831	2 911	2 656	2 554	2 405	2 147
Matkaviestintä, MoU (minuutteja)	271	268	255	266	280	276	284	285	277	253
Matkaviestintä, asiakasvaihuvuus (%)	22	26	28	25	22	17	16	19	24	28
Matkaviestintä, liittymäkohtainen tuotto (EUR)	17	19	21	22	24	26	29	29	30	38
<i>josta Norjan osuus</i>										
Matkaviestintä, liittymämäärä (tuhatta)	1 612	1 641	1 657	1 680	1 658	1 581	1 577	1 641	1 651	1 308
Matkaviestintä, MoU (minuutteja)	283	285	279	276	279	247	236	218	192	175
Matkaviestintä, liittymäkohtainen tuotto (NOK)	243	248	259	291	309	330	348	352	333	339
<i>josta Tanskan osuus</i>										
Matkaviestintä, liittymämäärä (tuhatta)	1 522	1 462	1 426	1 450	1 460	1 493	1 449	1 123	1 154	1 115
<i>josta Baltian maiden osuus</i>										
Matkaviestintä, liittymämäärä, Liettua (tuhatta)	1 634	1 953	1 990	2 000	1 991	2 012	2 012	2 074	1 889	1 338
Matkaviestintä, liittymämäärä, Latvia (tuhatta)	1 083	1 070	1 092	1 068	1 042	1 056	1 015	803	735	649
Matkaviestintä, liittymämäärä, Viro (tuhatta)	865	868	795	797	766	778	765	759	677	595
<i>josta Espanjan osuus</i>										
Matkaviestintä, liittymämäärä (tuhatta)	3 889	3 707	3 039	2 283	1 506	970	427	24	-	-
Broadband Services										
Laajakaista, liittymämäärä yhteensä (tuhatta)	2 474	2 532	2 481	2 402	2 348	2 284	2 164	1 828	1 278	897
Kiinteän verkon puhepalvelut, liittymämäärä (tuhatta)	3 149	3 594	4 267	4 666	5 212	5 806	6 218	6 497	7 064	8 312
<i>josta Ruotsin osuus</i>										
Laajakaista, liittymämäärä (tuhatta)	1 208	1 175	1 149	1 129	1 125	1 122	1 061	915	711	526
Kiinteän verkon puhepalvelut, liittymämäärä (tuhatta)	2 089	2 415	2 948	3 214	3 604	4 000	4 295	4 586	5 036	6 115
<i>josta Suomen osuus</i>										
Laajakaista, liittymämäärä (tuhatta)	532	501	491	476	458	478	473	412	350	243
Kiinteän verkon puhepalvelut, liittymämäärä (tuhatta)	177	204	239	277	324	420	497	580	647	740
<i>josta Norjan osuus</i>										
Laajakaista, liittymämäärä (tuhatta)	-	184	188	195	223	176	177	172	-	-
<i>josta Tanskan osuus</i>										
Laajakaista, liittymämäärä (tuhatta)	82	74	80	67	47	34	31	7	5	1
Kiinteän verkon puhepalvelut, ennakko- ja sopimusasiakkaat (tuhatta)	118	132	148	153	205	226	251	165	195	212
<i>josta Baltian maiden osuus</i>										
Laajakaista, liittymämäärä, Liettua (tuhatta)	430	385	372	345	313	298	259	181	105	50
Kiinteän verkon puhepalvelut, liittymämäärä, Liettua (tuhatta)	565	605	647	689	722	769	789	785	798	819
Laajakaista, liittymämäärä, Viro (tuhatta)	222	213	201	190	182	176	163	141	107	77
Kiinteän verkon puhepalvelut, liittymämäärä, Viro (tuhatta)	200	238	285	333	357	391	386	381	388	426
Eurasia										
Matkaviestintä, liittymämäärä (tuhatta)	44 177	42 535	34 840	28 505	22 363	18 272	12 147	7 352	6 146	3 866
Matkaviestintä, liittymämäärä, Kazakstan (tuhatta)	14 307	13 463	10 850	8 921	7 165	7 083	6 017	3 539	3 320	1 795
Matkaviestintä, liittymämäärä, Azerbaidžan (tuhatta)	4 379	4 417	4 166	3 994	3 847	3 471	3 029	2 333	1 741	1 291
Matkaviestintä, liittymämäärä, Uzbekistan (tuhatta)	8 496	9 475	7 688	6 832	5 074	2 683	690	-	-	-
Matkaviestintä, liittymämäärä, Tadžikistan (tuhatta)	3 301	2 809	2 139	1 723	1 523	1 154	611	-	-	-
Matkaviestintä, liittymämäärä, Georgia (tuhatta)	1 803	2 074	2 066	2 044	1 892	1 582	1 296	1 032	715	481
Matkaviestintä, liittymämäärä, Moldova (tuhatta)	1 024	1 251	1 089	907	660	550	504	448	370	299
Matkaviestintä, liittymämäärä, Nepal (tuhatta)	10 867	9 046	6 842	4 084	2 202	1 749	-	-	-	-
Henkilöstö										
Henkilöstön määrä vuoden lopussa	26 013	27 838	27 983	28 945	29 734	32 171	31 292	28 528	28 175	29 082
Kokopäivätyötä tekevän henkilöstön määrä keskimäärin vuoden kuluessa	25 319	26 793	27 005	27 697	28 815	30 037	28 561	26 969	27 403	25 381
joista Ruotsissa	8 122	8 486	8 378	8 937	9 170	10 152	10 002	10 427	11 061	10 948
joista Suomessa	3 745	4 231	4 497	4 686	4 981	5 258	5 697	5 936	6 369	6 750
joista muissa maissa	13 452	14 076	14 130	14 074	14 664	14 627	12 862	10 606	9 973	7 683
joista naisia	10 958	11 465	11 786	12 212	13 111	13 251	12 571	12 164	11 934	11 427
joista miehiä	14 361	15 328	15 219	15 485	15 704	16 786	15 990	14 805	15 469	13 954
Palkat ja palkkiot (MSEK)	9 400	9 863	9 979	10 405	11 152	11 011	9 632	8 918	9 023	8 674
Työnantajan sosiaaliturvamaksut (MSEK)	1 900	1 835	1 821	1 900	1 995	2 134	1 971	1 903	1 970	1 902
Palkkojen ja henkilösivukulujen prosenttiosuus liiketoiminnan kuluista	14,0	14,2	14,5	14,8	15,3	15,8	14,8	15,2	15,5	16,4
Liikevaihto työntekijää kohden (SEK tuhatta)	4 017	3 915	3 881	3 862	3 802	3 449	3 373	3 376	3 199	3 228
Liiketulokset työntekijää kohden (SEK tuhatta)	966	1 056	1 101	1 155	1 05	954	916	945	640	740
Henkilöstön tuottavuuden muutos (%)	5,6	14,1	11,2	10,8	11,1	7,8	7,1	11,2	8,3	10,8
Nettotulos työntekijää kohden (SEK tuhatta)	662	790	782	851	738	714	711	715	500	511

Määritelmiä

Käsitteitä

Säästötoimien kohteena oleva kustannusrakenne

Sisältää henkilöstökulut, markkinointikulut ja kaikki muut liiketoiminnan kulut paitsi tavaroiden ja alihankkijoiden palvelujen ostot sekä yhteenliittämisen ja verkkovierailukulut ja muut verkkoihin liittyvät kulut. Ei sisällä kertaluonteisia eriä.

Käyttökate

Käyttökate vastaa liikekulusta ennen poistoja ja arvonalennuksia ja osuutta osakkuusyhtiöiden ja yhteisyritysten tuloksista.

Kertaluonteiset erät

Kertaluonteisiin eriin kuuluvat myyntivoitot ja -tappiot, arvonalennukset, liiketoimintojen uudelleenjärjestelyt (liiketoimintojen uudelleenjärjestelyjen ja henkilöstövähennysten kulut) sekä muut kulut, jotka ovat luonteeltaan sellaisia, että ne eivät liity tavanomaiseen liiketoimintaan.

Oikaistu pääoma

Taseen emoyhtiön omistajille kuuluva oma pääoma, josta on vähennetty (ehdotettu) osinko. Emoyhtiön kohdalla lukuun sisältyy myös tilinpäätössiirtojen kertymä.

Sijoitettu pääoma

Taseen loppusumma, josta on vähennetty korottomat velat ja korottomat varaukset sekä (ehdotettu) osinko.

Liikepääoma

Korottomien vastaavien yhteissumma, josta on vähennetty korottomat velat (ehdotettu) osinko mukaan lukien sekä korottomat varaukset.

Segmentin varat ja velat (segmentin liikepääoma)

Kuten liikepääoma, mutta varoissa ja veloissa ei ole mukana valuuttajohdannaisiin tai kertyneisiin korkoihin liittyviä eriä eikä laskennallisia tai lyhytaikaisia veroeriä eikä veloissa ole mukana (ehdotettua) osinkoa.

Nettovelka

Korolliset velat vähennettynä lyhyt- ja pitkäaikaisia luottoja sekä niihin liittyviä CSA-luottovakuuksia suojaavilla johdannaisilla, jotka on kirjattu rahoitusomaisuuteen, sekä lyhytaikaisilla sijoituksilla ja rahavaroilla.

Korollinen nettovelka

Korollisten velkojen ja varausten yhteissumma, josta on vähennetty korolliset vastaavat mutta joka sisältää sijoitukset osakkuusyhtiöissä ja yhteisyrityksissä.

Vapaa kassavirta

Liiketoiminnan kassavirta, josta on vähennetty käteisellä maksetut käyttöomaisuusinvestoinnit.

Käyttöomaisuusinvestoinnit

Investoinnit aineellisiin ja aineettomiin pitkäaikaisiin omaisuuseriin liikearvoa, käyvän arvon oikaisuja ja omaisuuserien käytöstäpoistamisvelvoitteita lukuun ottamatta.

Yritysosot ja muut investoinnit

Investoinnit, joiden kohteena on liikearvo, sekä käyvän arvon oikaisut, osakkeet ja osuudet ja käytöstäpoistamisvelvoitteet.

Käyttökateprosentti

Käyttökate ilman kertaluonteisia eriä ilmaistuna prosentteina liikevaihdosta.

Liiketulosprosentti

Liiketulos prosentteina liikevaihdosta.

Nettotulos/liikevaihto (%)

Nettotulos prosentteina liikevaihdosta.

Pääoman kiertoisuus

Liikevaihto jaettuna taseen vastaavien keskimääräisellä määrällä.

Sijoitetun pääoman kiertonopeus

Liikevaihto jaettuna sijoitetun pääoman keskimääräisellä määrällä.

Pääoman tuotto

Liiketuloksen ja rahoitustuottojen summa prosentteina taseen vastaavien keskimääräisestä määrästä.

Sijoitetun pääoman tuotto

Liiketuloksen ja rahoitustuottojen summa prosentteina sijoitetun pääoman keskimääräisestä määrästä.

Oman pääoman tuotto

Emoyhtiön omistajille kuuluva osuus nettotuloksesta ilmaistuna prosentteina oikaistun oman pääoman keskimääräisestä määrästä.

Omavaraisuusaste

Oikaistu oma pääoma ja määräysvallattomien osuuksien omistajille kuuluva oma pääoma prosentteina vastaavien yhteissummasta.

Nettovelkaantumisaste

Nettovelka prosentteina oikaistun oman pääoman ja määräysvallattomien osuuksien omistajille kuuluvan oman pääoman määrästä.

Nettovelan suhde käyttökatteeseen

Nettovelka jaettuna käyttökatteella ennen kertaluonteisia eriä.

Korkokate

Liiketuloksen ja rahoitustuottojen summa jaettuna rahoituskuluilla.

Investointien omarahoitusosuus

Liiketoiminnan kassavirta jaettuna investointien bruttomäärällä.

Osakekohtainen tulos ja oma pääoma

Osakekohtainen tulos perustuu osakkeiden määrän painotettuun keskiarvoon ennen laimentamista mahdollisten uusien tavallisten osakkeiden määrällä ja sen jälkeen, kun taas oma pääoma osaketta kohden on laskettu käyttäen osakkeiden määrää kauden lopussa. Tulos on nettotuloksen emoyhtiön omistajille kuuluva osuus ja oma pääoma on emoyhtiön omistajille kuuluva oma pääoma.

Osinko/tulos

Osakekohtainen osinko jaettuna osakekohtaisella tuloksella.

Liittymän keskimääräinen kuukausikäyttö (MoU) (min)

Liittymän keskimääräinen kuukausikäyttö minuutteina.

Asiakasvaihtuvuus (Churn, blended)

Yritykseltä poistuneiden (laskutus- ja prepaid-)liittymien lukumäärä prosentteina keskimääräisestä (laskutus- ja prepaid-)liittymien määrästä.

ARPU

Keskimääräinen liittymäkohtainen tuotto kuukaudessa.

Henkilöstön tuottavuus

Samoilla hinnoilla mitatun liikevaihdon ja kokoaikaisten työntekijöiden määrän suhteen muutos vuositasolla prosenttina ilmaistuna.

Valuuttalyhenteet

Tässä vuosikertomuksessa käytetään seuraavia kansainvälisten standardien mukaisia lyhenteitä eri valuutoista:

SEK	Ruotsin kruunu	GEL	Georgian lari	NPR	Nepalin rupia
AZN	Azerbaidžanin manat	JPY	Japanin jeni	RUB	Venäjän rupla
CZK	Tšekin korona	KZT	Kazakstanin tenge	TJS	Tadžikistanin somoni
DKK	Tanskan kruunu	LTL	Liettuan liti	TRY	Turkin liira
EUR	Euro	LVL	Latvian lati	USD	Yhdysvaltain dollari
GBP	Englannin punta	NOK	Norjan kruunu	UZS	Uzbekistanin sum

Lisätietoja

Vuoden 2014 yhtiökokous

TeliaSoneran varsinainen yhtiökokous järjestetään keskiviikkona 2.4.2014 klo 14.00 Ruotsin aikaa Cirkuksessa, osoitteessa Djurgårdsslätten 43–45, Tukholma. Kokouskutsu julkaistiin kokonaisuudessaan helmikuun lopussa TeliaSoneran internetsivuilla osoitteessa www.teliasonera.com. Kokous tulkitaan englanniksi.

Osallistumisoikeus

Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla,

- joka on rekisteröity osakkeenomistajaksi Euroclear Sweden AB:n pitämään yhtiön osakasluetteloon torstaina 27.3.2014 ja
- joka on ilmoittanut TeliaSonera AB:lle osallistumisestaan yhtiökokoukseen viimeistään torstaina 27.3.2014.

Ilmoittautuminen yhtiökokoukseen

Yhtiökokoukseen voi ilmoittautua

- kirjeitse osoitteeseen TeliaSonera AB, Box 7842, SE-103 98 Stockholm, Sweden
- puhelimitse numeroon +46 (0)8 402 90 50 arkipäivisin klo 9.00–16.00 Ruotsin aikaa tai
- TeliaSoneran internetsivujen kautta osoitteessa www.teliasonera.com (vain yksityishenkilöt).

Ilmoittautumisen yhteydessä on annettava seuraavat tiedot: nimi/yritys, henkilö-/y-tunnus, osoite, puhelinnumero päivisin sekä avustajien lukumäärä.

Hallintarekisteröidyt osakkeet

Voidakseen osallistua yhtiökokoukseen tulee osakkeenomistajan, joka on hallintarekisteröity osakkeensa pankin tai muun omaisuudenhoitajan avulla, pyytää, että hänet rekisteröidään tilapäisesti osakkeenomistajaksi Euroclear Sweden AB:n pitämään yhtiön osakasluetteloon ennen 27.3.2014. Osakkeenomistajan on ilmoitettava omaisuudenhoitajalleen tästä hyvissä ajoin. Koska suomalaisen arvo-osuusjärjestelmään Euroclear

Finland Oy:n kautta rekisteröidyt suomalaisten osakkeenomistajien osakkeet on hallintarekisteröity Euroclear Sweden AB:n rekisteriin, on niiden suomalaisten osakkeenomistajien, jotka haluavat osallistua kokoukseen, otettava yhteyttä Euroclear Finland Oy:hyn joko lähettämällä sähköpostia osoitteeseen thy@euroclear.eu tai soittamalla numeroon 020 770 6609, jotta heidän osakkeidensa tilapäinen rekisteröinti tapahtuisi hyvissä ajoin ennen 27.3.2014.

Asiamies

Osakkeenomistajan, jota edustaa asiamies, tulee antaa valtakirja asiamiehelle. Valtakirjalomake löytyy yhtiön internetsivuilta osoitteesta www.teliasonera.com. Mikäli valtakirjan antaa juridinen henkilö, tulee kopio juridisen henkilön rekisteriotteesta (tai mikäli rekisteriotetta ei ole, muusta vastaavasta kelpoisuusasiakirjasta) liittää mukaan. Asiakirjat eivät saa olla vuotta vanhempia. Valtakirjat, rekisteriotteet ja muut kelpoisuusasiakirjat on toimitettava yhtiölle edellä mainittuun osoitteeseen viimeistään torstaina 27.3.2014, jotta kokoukseen osallistuminen olisi mahdollista.

Yhtiökokouksessa päätettävät asiat

Yhtiökokous päättää muun muassa yhtiön voiton käyttämisestä sekä hallituksen jäsenten ja toimitusjohtajan vastuuvapaudesta. Lisäksi yhtiökokous nimittää hallituksen ja päättää hallituksen jäsenten palkkioista. Hallitus esittää, että osakkeenomistajille maksetaan osinkoa 3,00 kruunua osakkeelta ja että osingonmaksun täsmäytyspäivä on 7.4.2014. Mikäli yhtiökokous hyväksyy hallituksen esityksen, arvioidaan osingonmaksun Euroclear Sweden AB:n kautta tapahtuvan 10.4.2014.

Muuta

Marie Ehrlingin ja Johan Dannelindin puheet julkaistaan kokouksen jälkeen TeliaSoneran internetsivuilla osoitteessa www.teliasonera.com.

Yhteystiedot

TeliaSonera

Postiosoite:
TeliaSonera AB
SE-106 63 Stockholm
Sweden

Käyntiosoite:
Stureplan 8, Tukholma
Puhelin: +46 (0)8 504 550 00
Faksi: +46 (0)8 504 550 01

Toimitusjohtaja

Postiosoite:
TeliaSonera AB
SE-106 63 Stockholm
Sweden
Puhelin: +46 (0)8 504 550 00
Faksi: +46 (0)8 504 550 14

Viestintä

Postiosoite:
TeliaSonera AB
SE-106 63 Stockholm
Sweden
Puhelin: +46 (0)8 504 550 00
Faksi: +46 (0)8 611 46 42

Sijoittajasuhteet

Postiosoite:
TeliaSonera AB
SE-106 63 Stockholm
Sweden
Puhelin: +46 (0)8 504 550 00
Faksi: +46 (0)8 611 46 42

Tuotanto: TeliaSonera AB Investor Relations yhteistyössä Narvan kanssa
Valokuvat hallituksesta ja johtoryhmästä: TeliaSonera

TeliaSonera tarjoaa verkkoyhteyksiä ja televiestintäpalveluja, joiden avulla asiakkaamme voivat viestiä helposti, tehokkaasti ja ympäristöystävällisesti. Ainutlaatuisuutemme perustuu siihen, että olemme kansainvälisesti vahva ja samalla paikallisesti ylivertainen, mikä tarjoaa käyttäjille maailmanluokan asiakaskokemuksen aina Pohjoismaista Nepaliin.

