

TeliaSonera tammikuu–syyskuu 2005

Yhdeksän kuukauden jakso

- Liikevaihto kasvoi 64 785 milj. Ruotsin kruunuun (60 685).
- Nettotulos oli 10 352 milj. kruunua (11 855) ja osakekohtainen tulos 1,95 kruunua (2,33).
- Vapaa kassavirta kasvoi 12 403 milj. kruunuun (10 853).

Kolmas vuosineljännes

- Asiakasmäärä kasvoi voimakkaasti edellisestä vuodesta:
 - 0,9 miljoonaa uutta asiakasta Pohjoismaiden ja Baltian alueen liiketoiminnoissa.
 - 2 miljoonaa uutta asiakasta Euraasiassa ja 14,8 miljoonaa uutta asiakasta MegaFonissa ja Turkcellissa.
- Liikevaihto kasvoi 8,5 prosenttia 22 229 milj. kruunuun (20 496).
- Liiketulos ennen kertaluonteisia eräjä parani 6 162 milj. kruunuun (5 898).
 - Ruotsissa käyttökateprosentti onnistuttiin säilyttämään kilpailluilla markkinoilla.
 - Käyttökateprosentti laski 37,0 prosenttiin (40,1) Suomen liiketoimintojen tuloksen laskusta johtuen.
 - Norjan, Tanskan ja Baltian liiketoiminnoissa liikevaihdon ja tuloksen kasvu oli voimakasta.
 - Liikevaihdon ja tuloksen kasvu oli erittäin voimakasta Euraasiassa, Venäjällä ja Turkissa.
- Huhtikuussa 2006 pidettävälle varsinaiselle yhtiökokoukselle esitetään, että osakkeenomistajille jaetaan noin 10 mrd. kruunua ylimääräisenä osinkona.

Talouden tunnuslukuja

MSEK, paitsi osakekohtaiset tiedot	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
Liikevaihto	22 229	20 496	64 785	60 685
Käyttökate ¹⁾ ennen kertaluonteisia eräjä ²⁾	8 224	8 212	22 313	22 739
Liiketulos	5 642	6 660	13 527	17 493
Liiketulos ennen kertaluonteisia eräjä	6 162	5 898	15 217	15 783
Nettotulos ³⁾	4 367	4 739	10 352	11 855
Tulos/osake (SEK)	0,84	0,92	1,95	2,33

1) Määritelmät on esitetty sivulla 15.

2) Kertaluonteiset erät on eritelty sivun 21 taulukossa.

3) IFRS (International Financial Reporting Standards) -sääntöjen mukaisesti nettotulos sisältää vähemmistöosuudet tytäryhtiöiden nettotuloksesta.

Toimitusjohtaja Anders Igelin kommentit

”Kolmannen vuosineljänneksen tulos oli hyvä: liikevaihto kasvoi 8,5 prosenttia ja liiketoimintamme tulos 4,5 prosenttia.”

”Tuloksessa näkyvät kaikkiaan 17,7 miljoonaa uutta asiakasta Venäjä ja Turkki mukaan luettuina sekä Ruotsin uudelleenjärjestelyohjelman hyvä edistyminen.”

Pääoman palauttaminen osakkeenomistajille

TeliaSonera on ilmoittanut aikovansa palauttaa osakkeenomistajilleen 30 mrd. kruunua tavanomaisen osingonjaon lisäksi vuosina 2005–2007. Ensimmäisenä toimenpiteenä palautettiin aiemmin tänä vuonna noin 10 mrd. kruunua tästä 30 mrd. kruunun kokonaisuudesta hankkimalla omia osakkeita julkisella ostotarjouksella, johon liittyneet merkintäoikeudet olivat kaupankäyntikelpoisia.

Toisena toimenpiteenä yhtiön hallitus suosittelee, että huhtikuussa 2006 pidettävä varsinainen yhtiökokous päättäisi noin 10 mrd. kruunun suuruudesta pääoman palautuksesta. Pääoman palauttaminen ehdotetaan toteutettavaksi ylimääräisenä osinkona tavanomaisen osingonjaon lisäksi.

Kansainvälisten IFRS (International Financial Reporting Standards) -säännösten muutosten johdosta selvennetään tavanomaisten osinkojen jakopolitiikkaa. Osingonjakopolitiikkana on jakaa 30–50 prosenttia nettotuloksesta, johon eivät kuulu vähemmistöosuudet tytäryhtiöissä, eli emoyhtiön osakkeenomistajille kuuluvasta nettotuloksesta (ks. sivu 16).

Kehitysnäkymät

Matkaviestinnän voimakkaan volyymikasvun odotetaan jatkuvan, mutta hintapaineet rajoittavat liikevaihdon kasvua kotimarkkinoilla. Ruotsissa muiden palvelujen liikevaihto kompensoi osittain perinteisten kiinteän verkon palveluiden liikevaihdon laskua. Liikevaihdon voimakkaan kasvun odotetaan jatkuvan Euraasiassa.

Konsernin koko vuoden 2005 käyttökateprosentin ilman kertaluonteisia eriä odotetaan olevan noin 34.

Asiakasmäärän kasvun johdosta käyttömousuinvestointien suhteessa liikevaihtoon odotetaan vuonna 2005 olevan hieman suuremmat kuin vuonna 2004.

Käynnissä olevien uudelleenjärjestelyohjelmien odotetaan johtavan uuteen fokusoituun palveluvalikoimaan ja alentavan vuosittaisia kustannuksia 5-6 mrd. kruunulla kolmen vuoden siirtymäkauden jälkimmäisellä puoliskolla. Uudelleenjärjestelyohjelmien yhteenlaskettujen kertaluonteisten kulujen arvioidaan olevan noin 5 mrd. kruunua. Uudelleenjärjestelykustannusten odotetaan vuoden 2005 viimeisellä neljänneksellä olevan suunnilleen samalla tasolla kuin vuoden kolmannella neljänneksellä.

Konsernikatsaus, vuoden 2005 kolmas neljännes

Liikevaihto kasvoi 8,5 prosenttia 22 229 milj. kruunuun. Yritysostoilla oli 6,8 prosentin ja valuuttakurssimuutoksilla 1,6 prosentin suuruinen positiivinen vaikutus liikevaihtoon. Liikevaihto kasvoi kaikilla markkina-alueilla lukuun ottamatta Ruotsia ja Suomea, missä liikevaihto laski yleisen hintatason laskun ja kiinteän verkon puhelupalvelujen volyymin jatkuvan pienenemisen seurauksena.

Asiakasmäärä kasvoi 31 prosenttia edellisvuoteen verrattuna. Vuosi-neljänneksen lopussa TeliaSoneralla oli 27 miljoonaa asiakasta enemmistöomisteisissa yhtiöissä ja 48 miljoonaa asiakasta osakkuusyhtiöissä.

Liiketulos ennen kertaluonteisia eriä parani 6 162 milj. kruunuun (5 898) useimpien toimintojen tuloksen paranemisen johdosta. Erityisen merkittävää tuloksen parantumisen oli Euraasiassa sekä MegaFon- ja Turkcell-osakkuusyhtiöissä. Suomessa tulos heikkeni hintojen voimakkaan laskun seurauksena. Myös Ruotsissa tulos hieman heikkeni, mutta käyttökateprosentti pysyi ennallaan matkaviestinnän vahvan volyymikasvun ja tehostamistoimien johdosta.

Kertaluonteiset erät olivat yhteensä -520 milj. kruunua (762) ja aiheutuivat pääasiassa Ruotsissa tapahtuvia uudelleenjärjestelyjä varten tehdyistä varauksista.

Käyttökateprosentti (ilman kertaluonteisia eriä) laski 37,0 prosenttiin (40,1) Suomen liiketoimintojen tuloksen laskun johdosta.

Rahoituserät paranivat -118 milj. kruunuun (-675). Vertailuneljännekseen vaikuttivat -498 milj. kruunun suuruiset varaukset.

Verot laskivat 1 157 milj. kruunuun (1 246). Efektiivinen veroaste säilyi ennallaan.

Nettotulos laski 4 367 milj. kruunuun (4 739), ja osakekohtainen tulos oli 0,84 kruunua (0,92).

Käyttöomaisuusinvestoinnit olivat 2 530 milj. kruunua (2 599). Suhteessa liikevaihtoon käyttöomaisuusinvestoinnit laskivat 11,4 prosenttiin (12,7). Suurin osa investoinneista tehtiin Ruotsiin, Euraasiaan, Suomeen ja Baltian liiketoimintoihin.

Vapaa kassavirta laski 4 088 milj. kruunuun (5 068) käyttöpääoman lisääntymisen, korkeampien veromaksujen ja osakkuusyhtiöiden osingonmaksun muuttuneen ajoituksen seurauksena.

Omavaraisuusaste parani vuosineljänneksen aikana 60,0 prosentista 64,8 prosenttiin.

Nettovelka kasvoi 4 363 milj. kruunusta 9 449 milj. kruunuun, johtuen pääasiassa käteisvastikkeesta, jolla takaisin ostetut osakkeet maksettiin 4.7.2005.

Matkaviestinnän voimakas volyymikasvu ja tehostamistoimet auttoivat säilyttämään käyttökateprosentin Ruotsissa

- Matkaviestinnän volyymikasvu jatkui voimakkaana (12 prosenttia), mikä lähes kokonaan kompensoi laskeneen hintatason vaikutuksen.
- Matkaviestinasiakkaiden määrä kasvoi 57 000:lla kolmannen vuosineljänneksen aikana. Edelliseen vuoteen verrattuna kasvua oli 5 prosenttia.

MSEK, paitsi käyttökateprosentit, ARPU ja asiakasmäärät	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
Liikevaihto	9 575	10 066	29 156	30 152
Käyttökate ennen kertaluonteisia eriä	4 114	4 343	11 611	12 586
Käyttökate-%	43,0	43,1	39,8	41,7
Liiketulos	2 495	3 169	6 781	9 675
Liiketulos ennen kertaluonteisia eriä	3 006	3 173	8 304	9 100
<i>Matkaviestintä</i>				
Liikevaihto	3 128	3 182	9 077	9 059
Käyttökate ennen kertaluonteisia eriä	1 455	1 505	3 865	3 903
Käyttökate-%	46,5	47,3	42,6	43,1
Käyttöomaisuusinvestoinnit	187	161	650	457
Liittymän keskimääräinen kuukausituotto (ARPU) (SEK)	216	234	214	230
Asiakasmäärä (tuhatta) kauden lopussa	4 372	4 160	4 372	4 160
<i>Kiinteän verkon palvelut</i>				
Liikevaihto	6 447	6 884	20 079	21 093
Käyttökate ennen kertaluonteisia eriä	2 659	2 838	7 746	8 683
Käyttökate-%	41,2	41,2	38,6	41,2
Käyttöomaisuusinvestoinnit	715	836	2 374	2 347
Asiakasmäärä (tuhatta) kauden lopussa	6 568	7 450	6 568	7 450

- Asiakasvaihuvuus oli 11 prosenttia (9).
- Matkaviestinliittymän keskimääräinen kuukausikäyttö kasvoi 7 prosenttia, mutta keskimääräinen kuukausituotto laski hintapaineiden vuoksi.
- Langattomien datapalvelujen käyttö lisääntyi. Tähän vaikutti se, että langattoman Internet-portaali SurfPortin kautta tarjottavien sisältöpalvelujen valikoima kasvoi ja mukaan tulivat esim. mobiili-TV, langattomat datapalvelut, kuten Telia Connect ja Telia Connect Pro, sekä edulliset palvelupaketit. Toistaiseksi langattomalla datasiirrolla on kuitenkin ollut vain vähäinen vaikutus liikevaihtoon.
- Matkaviestinnän käyttöomaisuusinvestoinnit lisääntyivät volyymikasvusta johtuneen kapasiteetin lisäyksen vuoksi ja koska EDGE-tekniikkaan investoitiin tarkoituksena nelinkertaistaa GSM-verkon

langattomien datapalvelujen nopeus ja koska GSM-verkon maantieteellisen peittoalueen laajentaminen 70 prosentista 90:een jatkui. Tähän mennessä osakkuusyhtiö Svenska UMTS-nät AB on investoinut 3,1 mrd. kruunua Ruotsin 3G-infrastruktuuriin.

- Kiinteän verkon palveluissa liikevaihdon ja tuloksen lasku johtuu alemmasta hintatasosta, liittymien tukkumyynnistä toisille operaattoreille ja siirtymisestä kiinteän verkon palveluista matkaviestinpalveluihin. Käyttökateprosentti säilyi kuitenkin ennallaan kustannusten alenemisen johdosta. Tammikuisen myrskyn aiheuttamilla kustannuksilla oli 20 milj. kruunun negatiivinen vaikutus tulokseen.
- Kiinteän verkon puheliittymien kokonaismäärä oli 5 198 000 (6 173 000). Väheneminen johtuu pääasiassa siitä, että toisten operaattorien asiakkaat ovat siirtäneet liittymänsä pois Teliältä, joka myy liittymiä toisille operaattoreille tukkumyynninä, ja osittain siitä, että kiinteän verkon palveluista siirrytään matkaviestin- ja Internet-pohjaisiin palveluihin.
- Laajakaistapalvelujen kysyntä jatkoi kasvuaan. Laajakaista-asiakkaiden määrä kasvoi kolmannen vuosineljänneksen aikana 34 000:lla ja oli 633 000. Asiakasmäärä kasvoi edellisestä vuodesta 34 prosenttia. Kasvuun vaikuttivat hinnanalennukset, palomuurien ja virustorjunnan toimittaminen vakiona laajakaistaliittymiin sekä myös kiinteän verkon puhepalveluja sisältävät edulliset palvelupaketit.
- Ruotsin liiketoimintojen uudelleenjärjestely tulevan kasvun ja kilpailukyvyyn varmistamiseksi edistyy suunnitellusti. Kolmannen vuosineljänneksen aikana 121 työntekijää hyväksyi varhaiseläkkeelle siirtymisen ja 339 työntekijää siirrettiin uudelleensijoitusyksikköön. Kolmannen vuosineljänneksen loppuun mennessä kaikkiaan 746 työntekijää oli hyväksynyt varhaiseläkkeelle siirtymisen ja 579 työntekijää oli siirretty uudelleensijoitusyksikköön.
- Kolmannen vuosineljänneksen loppuun mennessä toteutetuilla toimilla arvioidaan vuodesta 2006 alkaen saavutettavan 1,2 mrd. kruunun suuruiset vuotuiset säästöt.
- Kolmannella vuosineljänneksellä tehtiin 511 milj. kruunun suuruinen henkilöstöjärjestelyihin liittyvä varaus, joka on kirjattu kertaluonteisena eränä. Henkilöstöjärjestelyihin liittyvien varausten kokonaismäärä oli kolmannen vuosineljänneksen lopussa 1 523 milj. kruunua. Neljännen vuosineljänneksen aikana lisävarausten arvioidaan olevan suunnilleen samalla tasolla kuin kolmannella neljänneksellä.

Matkaviestinasiakkaiden määrä Suomessa kasvoi voimakkaasti

- Matkaviestinnän volyymikasvu oli voimakasta, mutta hintojen voimakas aleneminen sekä myynnin, markkinoinnin ja muiden volyymsidonnaisten kustannusten kasvu rasittivat liikevaihtoa ja tulosta. Myös Saunalahden vetäytymisellä Soneran verkosta oli negatiivinen vaikutus.

- Vuoden 2005 kuluessa Sonera on vähitellen saanut takaisin asiakkaita uudistamalla palveluvalikoimaansa, panostamalla aktiivisesti pitkäaikaisia asiakkaita palkitseviin ohjelmiin ja hankkimalla itselleen ACN:n asiakaskunnan. Asiakasmäärä on nyt suunnilleen samalla tasolla kuin ennen numeron siirrettävyyden voimaantuloa vuonna 2003.
- Loppuasiakasmäärä kasvoi 9 prosenttia edellisvuoteen verrattuna. Kolmannen vuosineljänneksen aikana asiakasmäärä kasvoi 48 000.
- Liittymän keskimääräinen kuukausikäyttö lisääntyi 8 prosenttia.
- Muiden kuin puhepalvelujen osuus matkaviestinnän liikevaihdosta nousi 14 prosenttiin (11).

MSEK, paitsi käyttökateprosentit, ARPU ja asiakasmäärät	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
Liikevaihto	4 049	4 524	12 308	13 707
Käyttökate ennen kertaluonteisia eriä	1 105	1 886	2 860	5 293
Käyttökate-%	27,3	41,7	23,2	38,6
Liiketulos	270	1 041	343	2 763
Liiketulos ennen kertaluonteisia eriä	274	1 049	452	2 776
<i>Matkaviestintä</i>				
Liikevaihto	2 466	2 986	7 614	8 919
Käyttökate ennen kertaluonteisia eriä	607	1 409	1 642	3 947
Käyttökate-%	24,6	47,2	21,6	44,3
Käyttöomaisuusinvestoinnit	104	246	561	754
Liittymän keskimääräinen kuukausituotto (ARPU) (EUR)	29,4	38,2	30,6	38,2
Asiakasmäärä (tuhatta) kauden lopussa	2 464	2 264	2 464	2 264
<i>Kiinteän verkon palvelut</i>				
Liikevaihto	1 583	1 538	4 694	4 788
Käyttökate ennen kertaluonteisia eriä	498	477	1 218	1 346
Käyttökate-%	31,5	31,0	25,9	28,1
Käyttöomaisuusinvestoinnit	245	246	827	883
Asiakasmäärä (tuhatta) kauden lopussa	1 079	1 098	1 079	1 098

- Asiakasvaihuvuus oli 24 prosenttia (22).
- Vuosineljänneksen aikana tuotiin markkinoille uusi liittymä, Sonera Netto. SurfPort, TeliaSoneran kotimarkkinoille tarkoitettu langaton Internet-portaali, tuotiin myös Suomen markkinoille.
- Kiinteän verkon palvelujen liikevaihto kasvoi 3 prosenttia ja sekä käyttökate että käyttökateprosentti paranivat, koska laajakaistan, datapalvelujen ja IT-hallintapalvelujen liikevaihto kasvoi ja kuparikaapeliyhteyksien myynti muille operaattoreille lisääntyi. Siirtyminen kiinteän verkon puhepalveluista matkaviestintäpalveluihin jatkui.

- Laajakaista-asiakkaiden määrä lisääntyi kolmannen vuosineljänneksen aikana 19 000:lla ja oli 321 000. Edellisvuoteen verrattuna asiakasmäärä kasvoi 50 prosenttia. Valikoiduilla alueilla markkinoille tuotiin 12 ja 24 Mbit/s:n laajakaistapalvelut.
- Tähän mennessä aloitetut kustannustehokkuuteen tähtäävät toimet alentavat vuotuisia kustannuksia miljardilla kruunulla, ja niiden täysi vaikutus alkaa näkyä vuonna 2006.
- Vallitsevan markkinatilanteen takia tarvitaan lisätoimia kannattavuuden parantamiseksi ja omaisuuserien arvojen säilyttämiseksi. TeliaSonera Finlandin uusi toimitusjohtaja Juho Lipsanen käy läpi kehitysohjelmaa.

Laskutusasiakkaiden kasvava osuus vauhdittaa volyymikasvua Norjassa

- Liikevaihto kasvoi edellisvuoteen verrattuna, mikä johtui liittymän keskimääräisen käytön lisääntymisestä ja laskutusasiakkaiden määrän kasvusta. Paikallisessa valuutassa laskettuna liikevaihto kasvoi 10 prosenttia.
- Tulos parani, mutta käyttökateprosentti säilyi entisellään, mikä johtui hintapaineista sekä myynnin ja markkinoinnin kasvaneista kustannuksista.
- NetComin yrityssegmenttihanke on ollut onnistunut. Kokonaisasiakasmäärä kasvoi edellisvuoteen verrattuna 2 prosenttia, kun taas laskutusasiakkaiden määrä lisääntyi 8 prosentilla. Prepaid-liittymäasiakkaiden määrä laski 45 000:lla kolmannen vuosineljänneksen aikana muun muassa pakollisen rekisteröitymisen takia. Laskutusasiakkaiden määrä kasvoi 22 000:lla.

MSEK, paitsi käyttökateprosentti, ARPU ja asiakasmäärät	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
<i>Matkaviestintä</i>				
Liikevaihto	1 991	1 674	5 385	4 687
Käyttökate ennen kertaluonteisia eriä	657	558	1 910	1 540
Käyttökate-%	33,0	33,3	35,5	32,9
Liiketulos	363	325	1 196	926
Liiketulos ennen kertaluonteisia eriä	445	367	1 318	968
Käyttöomaisuusinvestoinnit	132	179	615	406
Liittymän keskimääräinen kuukausituotto (ARPU) (NOK)	353	350	333	342
Asiakasmäärä (tuhatta) kauden lopussa	1 277	1 249	1 277	1 249

- Liittymän keskimääräinen kuukausikäyttö kasvoi 12 prosenttia ja liittymän keskimääräinen kuukausituotto parani.
- Asiakasvaihuvuus nousi 19 prosenttiin (16).

- Markkinoille tuotiin Trådlös Familie -palvelu. Palvelu on tarkoitettu perheille, joissa on enintään kuusi käyttäjää, ja se tarjoaa ilmaiset puhelut käyttäjäryhmän sisällä Norjassa. Palvelu on saanut markkinoilla erittäin hyvän vastaanoton.
- TeliaSonera allekirjoitti 29.8.2005 lopullisen osakkeiden kauppakirjan, jolla se hankkii 91,2 prosenttia norjalaisen Vollvik Gruppenin osakekannasta. Vollvik omistaa kokonaan matkaviestinpalveluja tarjoavan Chess/Sensen. Norjan kilpailuviranomainen tutkii parhaillaan kauppaa, ja päätöstä asiassa odotetaan marraskuun puolivälissä. Kaupan loppuunsaattaminen on ehdollinen kilpailuviranomaisen hyväksynnälle.
- Norjan posti- ja televiranomainen on päättänyt alentaa NetComin ja Telenorin matkaviestinnän yhteenliittämismaksuja. Uudet maksut tulevat voimaan kahdessa vaiheessa, joista ensimmäinen alkaa 1.11.2005 ja toinen 1.7.2006. Päätöksellä on noin 225 milj. Norjan kruunun negatiivinen vaikutus NetComin tulokseen vuositasolla. NetCom valittaa päätöksestä.
- Norjassa käynnistettiin 60-80 työntekijään vaikuttava tehostamisohjelma. Ohjelmalla arvioidaan saavutettavan noin 50 milj. Norjan kruunun vuotuiset säästöt vuodesta 2006 alkaen. Ohjelman toteutus-kustannukset ovat arviolta 30-40 milj. Norjan kruunua. Viimeisen neljänneksen tulokseen kirjataan kertaluonteisena kuluna tähän liittyvä varaus.

Tanskan kaikkien liiketoimintojen tulos parani

- Hyvä orgaaninen kasvu kaikissa liiketoiminnoissa ja synergiaedut matkaviestinnässä johtivat tuloksen voimakkaaseen paranemiseen. Tanskan toimintojen liiketulos oli kolmannella vuosineljänneksellä positiivinen.
- Matkaviestinnässä Orangen osto kasvatti liikevaihtoa merkittävästi. Liikevaihto kasvoi edellisestä vuodesta 155 prosenttia, josta 13 prosenttia oli orgaanista kasvua. Kolmannella vuosineljänneksellä asiakkaiden kokonaismäärä väheni 1 000 asiakkaalla, mutta laskutusasiakkaiden osuus jatkoi kasvuaan.
- Toimintojen yhdistäminen on ollut onnistunut ja saatettu suurimmaksi osaksi loppuun. Teliällä on nyt vain yksi verkko, ja yli 600 000 entistä Orangen asiakasta siirrettiin vuosineljänneksen aikana uuteen yhteiseen matkaviestinverkkoon, joka kattaa 96 prosenttia väestöstä.
- Käyttöomaisuusinvestoinnit lisääntyivät verkon maantieteellisen laajentamisen ja kapasiteetin kasvattamisen seurauksena.
- UMA-standardin (Unlicensed Mobile Access) testaus ja arviointi jatkuivat. UMA-standardi mahdollistaa matkapuhelinten käytön laajakaistayhteyden välityksellä kotona ja alentaa siksi kustannuksia. Tarkoitus on tuoda UMA-pohjaisia palveluja markkinoille vuonna 2006.

MSEK, paitsi käyttökate- prosentti, ARPU ja asiakasmäärät	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
Liikevaihto	1 868	992	5 262	2 908
Käyttökate ennen kertaluonteisia eriä	293	76	635	213
Käyttökate-%	15,7	7,7	12,1	7,3
Liiketulos	13	-59	-226	-198
Liiketulos ennen kertaluonteisia eriä	14	-59	-196	-198
<i>Matkaviestintä</i>				
Liikevaihto	1 287	504	3 633	1 442
Käyttökate ennen kertaluonteisia eriä	169	8	314	27
Käyttökate-%	13,1	1,6	8,6	1,9
Käyttöomaisuusinvestoinnit	136	81	541	141
Liittymän keskimääräinen kuukausituotto (ARPU) (DKK)	255	270	248	260
Asiakasmäärä (tuhatta) kauden lopussa	1 118	462	1 118	462
<i>Kiinteän verkon palvelut</i>				
Liikevaihto	581	488	1 629	1 466
Käyttökate ennen kertaluonteisia eriä	124	68	321	186
Käyttökate-%	21,3	13,9	19,7	12,7
Käyttöomaisuusinvestoinnit	33	44	106	112
Asiakasmäärä (tuhatta) kauden lopussa	553	501	553	501

- Kiinteän verkon palvelujen liikevaihto ja tulos kasvoivat tukku-palvelujen, IP/VPN-palvelujen ja laajakaistapalvelujen kasvaneen kysynnän johdosta. DataNetin eli uusimpaan MPLS-tekniikkaan perustuvien IP/VPN-ratkaisujen tuominen markkinoille vahvisti Telian kilpailukykyä Tanskan yritysmarkkinoilla, ja useita sopimuksia solmittiin.
- Telia oli Tanskan ensimmäinen operaattori, joka toi markkinoille kiinteähintaiset ulkomaanpuhelinpalvelut – Telia Altid Udlandin ja Telia Fritid Udlandin.
- Telia Mobile ja Telia Networks yhdistetään kustannustehokkuuden parantamiseksi edelleen Tanskassa. Yhdistämisen odotetaan alentavan vuosittaisia kustannuksia noin 110 milj. Ruotsin kruunulla vuodesta 2006 lähtien ja johtavan noin 110 työtehtävän vähentämiseen. Ohjelman toteutuskustannukset ovat arviolta 100 milj. Ruotsin kruunua. Viimeisen neljänneksen tulokseen kirjataan kertaluonteisena kuluna tähän liittyvä noin 60 milj. Ruotsin kruunun varaus.

Matkaviestintä ja laajakaistapalvelut kasvoivat voimakkaasti Baltian liiketoiminnoissa

- Matkaviestinnän liikevaihto kasvoi johtuen virolaisen matkaviestinoperaattori EMT:n muuttumisesta tytäryhtiöksi ja kaikkien kolmen matkaviestinoperaattorin asiakasmäärän voimakkaasta kasvusta.
- Kovasta kilpailusta huolimatta matkaviestinnän asiakasmäärä kasvoi 145 000:lla kolmannen vuosineljänneksen aikana. Edellisvuoteen verrattuna kasvu oli lähes 30 prosenttia.

MSEK, paitsi käyttökateprosentit ja asiakasmäärät	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
Liikevaihto	2 416	1 502	6 840	4 373
Käyttökate ennen kertaluonteisia eriä	1 152	767	3 284	2 148
Käyttökate-%	47,7	51,1	48,0	49,1
Tuotot osakkuusyhtiöistä	65	166	175	346
Liiketulos	692	589	1 871	1 442
Liiketulos ennen kertaluonteisia eriä	692	589	1 871	1 442
<i>Matkaviestintä</i>				
Liikevaihto	1 707	1 094	4 729	3 109
josta Liettuan osuus	609	542	1 697	1 587
josta Latvian osuus	615	552	1 692	1 522
josta Viron osuus	483	–	1 340	–
Käyttökate ennen kertaluonteisia eriä	783	549	2 191	1 524
Käyttökate-%, Liettua	41,5	45,6	43,2	44,5
Käyttökate-%, Latvia	51,1	54,7	51,5	53,7
Käyttökate-%, Viro	44,7	–	43,8	–
Käyttöomaisuusinvestoinnit	189	100	453	348
Asiakasmäärä (tuhatta) kauden lopussa	3 052	2 397	3 052	2 397
<i>Kiinteän verkon palvelut</i>				
Liikevaihto	860	470	2 541	1 428
josta Liettuan osuus	492	470	1 448	1 428
josta Viron osuus	368	–	1 093	–
Käyttökate ennen kertaluonteisia eriä	375	222	1 106	679
Käyttökate-%, Liettua	50,0	47,2	49,5	47,5
Käyttökate-%, Viro	35,1	–	35,6	–
Käyttöomaisuusinvestoinnit	90	60	245	120
Asiakasmäärä (tuhatta) kauden lopussa				
tytäryhtiöissä	1 411	1 414	1 411	1 414
osakkuusyhtiöissä	681	665	681	665

- LMT:n ja Omnitelin käyttökateprosentti pieneni johtuen hintatason laskusta ja kasvaneista asiakashankintakustannuksista. EMT:n käyttökateprosentti parani hieman.
- Käyttöomaisuusinvestoinnit lisääntyivät, mikä johtui EMT:n muuttumisesta tytäryhtiöksi, EDGE-tekniikkaan tehdyistä

investoinneista sekä GSM-verkkojen kapasiteetin lisäämisestä kaikilla kolmella markkina-alueella.

- Omnitel kehitti langatonta Internet-portaaliaan Omni SurfPortia lisäten siihen uusia toimintoja ja palveluja, kuten mobiili-TV:n. Tämä lisäsi voimakkaasti langattoman dataliikenteen määrää. LMT toi markkinoille koulunsa aloittaville tarkoitetun uuden palvelun "First year at school". Palvelun liittymämaksut ja puhelumaksut LMT:n verkossa ovat 50 % tavanomaista edullisemmat.
- Kiinteän verkon palvelujen liikevaihto kasvoi, mikä johtui virolaisen kiinteän verkon operaattorin, Elionin, muuttumisesta tytäryhtiöksi sekä Internet- ja laajakaistapalvelujen voimakkaasta kasvusta ennen kaikkea Lietuvos Telekomasissa mutta myös Elionissa.
- Kolmannella vuosineljänneksellä kiinteän verkon laajakaista-asiakkaiden kokonaismäärä kasvoi 36 000:lla ja oli 239 000. Edellisvuoteen verrattuna laajakaista-asiakkaiden määrä kasvoi 74 prosenttia.
- Elionissa käyttökateprosentin paraneminen johtui kustannussäästöistä ja Lietuvos Telekomasissa liikevaihdon kasvusta sekä markkinointi- ja henkilöstökustannusten alenemisestä.
- Kiinteän verkon palveluissa käyttömaisuusinvestoinnit kasvoivat siksi, että Elionista tuli tytäryhtiö.
- Kolmannella vuosineljänneksellä Telekomas toi markkinoille VPN-yhteydet Internetin kautta ja Elion aloitti digitaalisen televisiotoiminnan.
- Osakkuusyhtiö Lattelekomin liikevaihto säilyi samalla tasolla. Poistojen pieneneminen kasvatti TeliaSoneran Lattelekomista saamia tuottoja 66 milj. kruunuun (55).
- LMT:n ja Lattelekomin omistussuhteisiin liittyvät keskustelut TeliaSoneran ja Latvian hallituksen välillä jatkuvat.

Liikevaihdon ja tuloksen kasvu jatkui voimakkaana kansainvälisissä matkaviestintoinnoissa

- Enemmistöomisteiset liiketoiminnot Euraasiassa, eli Fintur (74 prosentin omistusosuus), sekä osakkuusyhtiöt MegaFon Venäjällä ja Turkcell Turkissa jatkoivat vahvaa kasvuaan, mistä johtuen kansainvälisen matkaviestintoinnin liiketulos parani voimakkaasti.
- Kansainvälinen matkaviestintoinnointi on erityisesti Euraasiassa ja Venäjällä kasvuvaiheessa: verkkoja laajennetaan ja uusia palveluja tuodaan markkinoille. Yhtiöiden hyvän tuloskehityksen johdosta laajentumista voidaan pitkälti rahoittaa yhtiöiden omilla varoilla, minkä johdosta niillä on vahva taloudellinen asema.

MSEK, paitsi käyttökateprosentti ja asiakasmäärät	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
Liikevaihto	1 817	1 153	4 417	2 933
Käyttökate ennen kertaluonteisia eriä	1 025	693	2 447	1 708
Käyttökate-%	56,4	60,1	55,4	58,2
Tuotot osakkuusyhtiöistä	1 062	396	2 092	1 202
joista Venäjän osuus	390	271	893	499
joista Turkin osuus	672	125	1 199	703
Liiketulos	1 873	955	3 994	2 535
Liiketulos ennen kertaluonteisia eriä	1 873	955	3 994	2 535
Käyttöomaisuusinvestoinnit	629	586	1 886	1 237
Asiakasmäärä (tuhatta) kauden lopussa				
Euraasia	5 504	3 459	5 504	3 459
Venäjä	20 991	11 487	20 991	11 487
Turkki	25 600	20 900	25 600	20 900

Euraasia

- Euraasian liiketoiminnoissa (Azercell Azerbaidžanissa, Geocell Georgiassa, K'cell Kazakstanissa ja Moldcell Moldovassa) liikevaihto kasvoi 58 prosenttia edellisvuodesta. K'cell on näistä neljästä matkaviestinoperaattorista suurin, ja sen osuus Finturin liikevaihdosta oli 54 prosenttia. Azercellin osuus oli 31 prosenttia, Geocellin 11 prosenttia ja Moldcellin 4 prosenttia.
- Asiakasmäärä lisääntyi yli 2 miljoonalla edellisvuoteen verrattuna ja oli 5,5 miljoonaa. Kolmannella vuosineljänneksellä lisäys oli 862 000. Asiakasmäärän kasvu oli voimakkainta K'cellissä, jonka osuus kokonaiskasvusta oli 70 prosenttia.
- Liittymätiheys nousi Euraasiassa 26 prosenttiin, kun se viime vuoden vastaavalla neljänneksellä oli 16 prosenttia.
- Käyttökate parani lähes 50 prosenttia liikevaihdon voimakkaan kasvun johdosta, mutta käyttökateprosentti laski hieman. Lasku johtui K'cellin kovenevan kilpailun ja alueellisen laajentumisen seurauksena kasvaneista myynti- ja markkinointikustannuksista.
- Käyttöomaisuusinvestoinnit nousivat ennen kaikkea K'cellin ja Azercellin verkkoinvestointien vuoksi.

Venäjä

- MegaFon (osakkuusyhtiö, omistusosuus 43,8 prosenttia) kasvatti voimakkaasti liikevaihtoaan ja tulostaan, mikä lisäsi TeliaSoneran MegaFonista saamia tuottoja edellisvuoteen verrattuna.
- Asiakasmäärä lisääntyi edelliseen vuoteen verrattuna 9,5 miljoonalla ja oli 21 miljoonaa. Kolmannella vuosineljänneksellä asiakasmäärän kasvu oli 2,7 miljoonaa, ja MegaFon paransi liikevaihdon perusteella laskettua markkinaosuuttaan.

- Kolmannella vuosineljänneksellä MegaFon aloitti matkaviestin-palvelujen tarjoamisen kahdella uudella alueella, ja se toimii nyt 75:llä Venäjän 89 alueesta.

Turkki

- Turkcell (osakkuusyhtiö, 37,3 prosentin omistusosuus; tiedot ilmoitetaan yhden neljänneksen viiveellä) kasvatti voimakkaasti sekä liikevaihtoaan että tulostaan. Osittain tämä johtuu siitä, että edellisvuoden vastaavalla neljänneksellä kirjattiin suuria varauksia. Parantunut tulos yhdessä valuuttakurssivaihtelujen ja inflaatio-oikaisujen positiivisen vaikutuksen kanssa lisäsivät huomattavasti TeliaSoneran Turkcellista saamia tuottoja edellisvuoteen verrattuna.
- Asiakasmäärä lisääntyi edellisvuoteen verrattuna 4,7 miljoonalla ja oli 25,6 miljoonaa. Vuosineljänneksen aikana asiakasmäärä kasvoi 1,3 miljoonalla. Turkcellilla oli myös yli 0,6 miljoonaa matkaviestin-asiakasta Ukrainassa.
- TeliaSonera katsoo Cukurovan rikkoneen maaliskuussa 2005 tehtyä sopimusta, jolla Cukurova lupautui myymään Turkcell Holdingin osakkeensa ja sen myötä määräysvaltansa Turkcellissa TeliaSoneralle.
- Lisäksi TeliaSonera katsoo Cukurovan rikkoneen TeliaSoneralle Turkcell Holdingiin liittyvässä osakassopimuksessa antamia sitoumuksia. Sopimusrikkomus koskee TeliaSoneran etuosto-oikeutta niihin osakkeisiin, joita Cukurova on tarjonnut venäläiselle Alfa-konsernille.
- TeliaSonera on käynnistänyt kansainvälisessä välitystuomioistuin- Genevessä ja Wienissä kaksi välimiesmenettelyä puolustaakseen maaliskuussa solmitun sopimuksen ja Turkcell Holdingin osakassopimuksen mukaisia oikeuksiaan.

Muut toiminnot *)

- TeliaSonera Holdingin liikevaihto laski yritysmyyntien johdosta. Käyttökate parani edellisvuodesta 21 milj. kruunuun (12).

	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
MSEK				
Liikevaihto	1 252	1 369	3 564	4 135
josta International Carrierin osuus	1 070	1 009	3 026	2 962
Käyttökate ennen kertaluonteisia eriä	46	27	142	-20
josta International Carrierin osuus	25	15	110	16
Tuotot osakkuusyhtiöistä	15	807	0	1 049
Liiketulos	111	783	144	1 070
Liiketulos ennen kertaluonteisia eriä	20	-45	30	-133
Käyttöomaisuusinvestoinnit	57	61	142	176

*) Mukana TeliaSonera Holding ja TeliaSonera International Carrier

- Liiketulos ennen kertaluonteisia eriä laski 31 milj. kruunuun (67), mutta tulos parani, jos vastaavan neljänneksen myyntivoittoa ei oteta huomioon.
- Omistusosuuksien myynti jatkui kolmannella vuosineljänneksellä, mistä aiheutui 22 milj. kruunun myyntivoitto (kirjattu rahoitustuottoihin ja -kuluihin) sekä 29 milj. kruunun positiivinen kassavirta.
- 1.7.2005 lähtien TeliaSonera International Carrier on toiminut yhteisenä operatiivisena yksikkönä, joka tukee TeliaSoneran toimintaa Pohjoismaiden ja Baltian kotimarkkinoilla. Kansainvälisen verkko-kapasiteetin liikevaihto kirjataan edelleen muihin toimintoihin, mutta kotimarkkinoita tukevan toiminnan liiketulos kohdistetaan ao. tulosityksiköille. Jäljelle jäävä osuus kuvaa kotimarkkinoiden ulkopuolisen verkkokapasiteetin kannattavuutta, ja se kirjataan edelleen muihin toimintoihin.

Tukholmassa 25.10.2005

Anders Igel
Toimitusjohtaja

Tilintarkastajien lausunto

Olemme tarkastaneet yleisluonteisesti tämän osavuositarkastuksen Ruotsin auktorisoitujen tilintarkastajien yhdistyksen suositusten mukaisesti. Yleisluonteinen tarkastus rajoittuu pääasiallisesti yhtiön henkilökunnalle tehtyihin tiedusteluihin ja analyyttisiin tarkastustoimenpiteisiin antaen siten tilintarkastusta alemman tasoisen varmuuden. Emme ole suorittaneet tilintarkastusta emmekä siten anna tilintarkastuskertomusta.

Tietoomme ei ole tullut seikkoja, jotka antaisivat aiheutta olettaa, ettei osavuositarkastus vastaa Ruotsin pörssilain, Ruotsin tilinpäätöslain ja IAS 34 -standardin osavuositarkastuksia koskevia säännöksiä.

Tukholmassa 25.10.2005

PricewaterhouseCoopers AB

Göran Tidström
Auktorisoitu tilintarkastaja
Päävastuullinen tilintarkastaja

Håkan Malmström
Auktorisoitu tilintarkastaja

Taloudelliset tiedot

Tilinpäätöstiedote tammi-joulukuu 2005	10.2.2006
Osavuositiedot tammi-maaliskuu 2006	25.4.2006
Osakkaiden tiedotustilaisuus Helsingissä	26.4.2006
Varsinainen yhtiökokous Tukholmassa	27.4.2006
Osavuositiedot tammi-kesäkuu 2006	28.7.2006
Osavuositiedot tammi-syyskuu 2006	31.10.2006
Tilinpäätöstiedote tammi-joulukuu 2006	13.2.2007

Sisältöä koskevat kysymykset:

TeliaSonera AB
Investor Relations
SE-106 63 Tukholma, Ruotsi
Puh. +46 8 504 550 00
Faksi +46 8 611 46 42
www.teliasonera.fi/sijoittajatietoa

Yksittäisten talouskatsausten tilaukset:

Puh. +46 372 851 42
Faksi +46 372 843 56
www.teliasonera.fi/sijoittajatietoa

Määritelmät

Käyttökate: Käyttökate vastaa liike tulosta ennen poistoja ja arvonalennuksia ja osakkuusyhtiöistä saatuja tuottoja.

Liittymän keskimääräinen kuukausituotto (ARPU): Keskimääräinen liittymäkohtainen tuotto kuukaudessa.

Asiakasvaihtuvuus: Yrityksen asiakaskunnasta lähteneiden laskutettavien asiakkaiden lukumäärä prosentteina keskimääräisestä laskutettavien asiakkaiden määrästä. Vertailukohteena on edellinen vuosineljännes.

Tiivistetty konsernituloslaskelma

MSEK, paitsi osakekohtaiset tiedot ja osakemäärä	Heinä-syys 2005	Heinä-syys 2004	Tammi-syys 2005	Tammi-syys 2004
Liikevaihto	22 229	20 496	64 785	60 685
Liikevaihtoa vastaavat kulut	-11 619	-10 561	-34 354	-31 247
Bruttokate	10 610	9 935	30 431	29 438
Myynti-, hallinto- sekä tutkimus- ja kehityskulut	-5 715	-4 930	-17 429	-15 427
Liiketoiminnan muut tuotot ja kulut, netto	-375	286	-1 712	847
Tuotot osakkuusyhtiöistä	1 122	1 369	2 237	2 635
Liiketulos	5 642	6 660	13 527	17 493
Rahoitustuotot ja -kulut, netto	-118	-675	-385	-1 124
Tulos rahoituserien jälkeen	5 524	5 985	13 142	16 369
Tuloverot	-1 157	-1 246	-2 790	-4 514
Nettotulos	4 367	4 739	10 352	11 855
Tuloksen kohdistaminen:				
Emoyhtiön osakkaat	3 763	4 320	8 963	10 873
Vähemmistön osuus tytäryhtiöistä	604	419	1 389	982
Tulos/osake, laimentamaton ja laimennettu (SEK)	0,84	0,92	1,95	2,33
Osakkeita (1 000 kpl)				
Ulkona olevat osakkeet kauden lopussa	4 490 457	4 675 232	4 490 457	4 675 232
Painotettu keskiarvo, laimentamaton ja laimennettu	4 490 457	4 675 232	4 602 134	4 675 232
Omat osakkeet (1 000 kpl)				
Kauden lopussa	184 775	–	184 775	–
Painotettu keskiarvo	184 775	–	73 098	–
Käyttökate	7 787	8 297	20 765	23 826
Käyttökate ennen kertaluonteisia eriä	8 224	8 212	22 313	22 739
Poistot ja arvonalennukset	-3 266	-3 006	-9 474	-8 968
Liiketulos ennen kertaluonteisia eriä	6 162	5 898	15 217	15 783

Tiivistetty konsernitase

MSEK	30.9.2005	31.12.2004*)
Vastaavaa		
Liikearvo ja muut aineettomat hyödykkeet	71 826	69 534
Kiinteistöt, koneet ja kalusto	48 496	47 212
Osakkuusyhtiöosuudet, laskennalliset vero-saamiset ja muu rahoitusomaisuus	38 946	35 353
<i>Käyttöomaisuus ja muut pitkäaikaiset sijoitukset yhteensä</i>	<i>159 268</i>	<i>152 099</i>
Vaihto-omaisuus	659	655
Myyntisaamiset, lyhytaikaiset verosaamiset ja muut saamiset	18 966	20 732
Korolliset saamiset	1 181	1 241
Rahat ja pankkisaamiset	16 936	17 245
<i>Vaihto- ja rahoitusomaisuus yhteensä</i>	<i>37 742</i>	<i>39 873</i>
Vastaavaa yhteensä	197 010	191 972
Vastattavaa		
Oma pääoma	123 731	121 133
Vähemmistön osuus	7 894	6 934
<i>Oma pääoma yht.</i>	<i>131 625</i>	<i>128 067</i>
Pitkäaikaiset lainat	20 631	12 942
Laskennalliset verovelat, muut pitkäaikaiset varaukset	12 990	13 402
Muut pitkäaikaiset velat	2 239	2 450
<i>Pitkäaikainen vieras pääoma yhteensä</i>	<i>35 860</i>	<i>28 794</i>
Lyhytaikaiset lainat	6 218	11 733
Ostovelat, lyhytaikaiset verovelat, lyhytaikaiset varaukset ja muut lyhytaikaiset velat	23 307	23 378
<i>Lyhytaikainen vieras pääoma yhteensä</i>	<i>29 525</i>	<i>35 111</i>
Vastattavaa yhteensä	197 010	191 972

*) Muutettu takautuvasti lopullisen kauppahinnan kohdistamisen mukaisiksi (ks. ensimmäisen vuosineljänneksen osavuositarkastus s. 18).

Tiivistetty konsernin kassavirtalaskelma

	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
MSEK				
Kassavirta ennen käyttöpääoman muutosta	7 017	7 784	20 734	18 982
Käyttöpääoman muutos	-667	-111	37	-1 079
Liiketoiminnan kassavirta	6 350	7 673	20 771	17 903
Hankitut aineettomat ja aineelliset hyödykkeet (maksetut käyttöomaisuusinvestoinnit)	-2 262	-2 605	-8 368	-7 050
Vapaa kassavirta	4 088	5 068	12 403	10 853
Muu investointien kassavirta	481	92	2 228	6 846
Investointien kassavirta yhteensä	-1 781	-2 513	-6 140	-204
Kassavirta ennen rahoitusta	4 569	5 160	14 631	17 699
Rahoituksen kassavirta	-13 244	-978	-15 232	-11 968
Kauden kassavirta	-8 675	4 182	-601	5 731
Kassavarat kauden alussa	25 640	13 669	17 245	12 069
Kauden kassavirta	-8 675	4 182	-601	5 731
Valuuttakurssierot	-29	-70	292	-19
Kassavarat kauden lopussa	16 936	17 781	16 936	17 781

Tiivistetty laskelma oman pääoman muutoksista

MSEK	30.9.2005			31.12.2004 ^{*)}		
	Oma pääoma	Vähem- mistön osuus	Oma pääoma yht.	Oma pää- oma	Vähem- mistön osuus	Oma pääoma yht.
Kauden alussa	121 133	6 934	128 067	112 393	3 441	115 834
Liiketoimet ulkopuolisten tahojen kanssa	–	-12	-12	-12	968	956
Valuuttakurssierot	8 560	585	9 145	-2 233	-164	-2 397
Inflaatio-oikaisut	881	–	881	1 452	–	1 452
Yritysten yhteenliittymien nettovarojen käypien arvojen uudelleen- arvostus	–	–	–	1 098	1 857	2 955
Rahoitus- instrumenttien arvostaminen käypään arvoon	5	–	5	146	–	146
<i>Suoraan omaan pääomaan kirjatut tuotto- ja kuluerät</i>	9 446	573	10 019	451	2 661	3 112
Omat osakkeet	-10 201	–	-10 201	–	–	–
Osingonjako	-5 610	-1 002	-6 612	-4 675	-468	-5 143
Nettotulos	8 963	1 389	10 352	12 964	1 300	14 264
Kauden lopussa	123 731	7 894	131 625	121 133	6 934	128 067

^{*)} Muutettu takautuvasti lopullisen kauppahinnan kohdistamisen mukaisiksi (ks. ensimmäisen vuosineljänneksen osavuositarkastus s. 18).

Laadintatapa

Yleistä. Kuten vuoden 2004 tilinpäätös, nämä TeliaSoneran konsernitiilinpäätöstiedot 30.9.2005 päättyneiltä kolmen ja yhdeksän kuukauden jaksoilta on laadittu kansainvälisten IFRS (International Financial Reporting Standards) -säännösten ja, TeliaSoneran toimintojen luonne huomioiden, Euroopan unionissa käyttöön otettujen kirjanpitostandardien (endorsed IFRS) mukaisesti. Emoyhtiö TeliaSonera AB:n tilinpäätös on laadittu Ruotsin tilinpäätöslain ja Ruotsin kirjanpitoneuvoston ja sen kannanottoryhmän standardien ja lausuntojen mukaisesti. Tämä raportti on laadittu kansainvälisen osavuositarkastusta koskevan standardin IAS 34 ("Osavuositarkastukset") mukaisesti.

Uudet kirjanpitostandardit (ei vielä EU:n hyväksyntää). 18.8.2005 julkaistiin IFRS 7 -standardi "Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot", pääomasta esitettävistä tiedoista koskeva muutos IAS 1 -standardiin "Tilinpäätöksen esittäminen" sekä vähäisiä muutoksia standardeihin IAS 39 "Rahoitusinstrumentit: kirjaaminen ja arvostaminen" ja IFRS 4 "Vakuutus sopimukset". IFRS 7 -standardi tuo eräitä uusia esittämisvaatimuksia ja kokoaa kaikki rahoitusinstrumentteja koskevat tilinpäätöstietojen esittämisvaatimukset yhteen standardiin. Tämän jälkeen IAS 32 -standardi käsittelee yksinomaan rahoitusinstrumentteja koskevien

tietojen esittämistapaan liittyviä asioita. Standardeihin IAS 39 ja IFRS 4 tehtyjen muutosten tarkoituksena on varmistaa, että rahoitustakaussopimuksia tekevät yhtiöt ilmoittavat niistä syntyvät vastuut taseissaan. IFRS 7 ja muutos standardiin IAS 1 tulevat voimaan siten, että ne koskevat 1.1.2007 tai sen jälkeen alkavia tilikaudia. Aikaisempi soveltaminen on suositeltavaa, ja soveltamalla IFRS 7 -standardia jo ennen mainittua ajankohtaa voi saada tiettyjä helpotuksia aiempien kausien vertailutietojen ilmoittamiseen. Standardien IAS 39 ja IFRS 4 muutoksia on sovellettava tilikausiin, jotka alkavat 1.1.2006 tai sen jälkeen. Aikaisempi soveltaminen on suositeltavaa. Mitä tulee standardien IAS 39 ja IFRS 4 muutoksiin, TeliaSonera kirjaa jo nyt rahoitustakuut standardin IAS 37 mukaisesti esittämällä parhaan arvionsa velvoitteiden hoitamisen aiheuttamista kustannuksista. Jos kustannusten syntyminen ei ole todennäköistä, takuut on kirjattu ehdollisiin velkoihin.

1.9.2005 julkaistiin IFRIC 6 -tulkinta "Liabilities arising from Participating in a Specific Market – Waste Electrical and Electronic Equipment", joka antaa ohjeistusta siitä, milloin jätehuollon järjestämisestä syntyvät velat on kirjattava. IFRIC 6 -tulkinta koskee tilikaudia, jotka alkavat 1.12.2005 tai sen jälkeen. Aikaisempi soveltaminen on suositeltavaa. IFRIC 6 -tulkinnan käyttöön ottamisella ei ole olennaista vaikutusta TeliaSoneran konsernitilinpäätökseen.

Lisätietoja asiasta vuoden 2005 toisen ja ensimmäisen vuosineljänneksen osavuositarkastusten ja vuoden 2004 vuosikertomuksen vastaavassa osiossa.

Kertaluonteiset erät

	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
MSEK				
Käyttökatteeseen sisältyvät	-438	84	-1 549	1 087
Uudelleenjärjestelykulut, synergiaetujen toteutuskulut ym.:				
Ruotsi	-511	-4	-1 523	-18
Suomi	-5	-8	-110	-13
Tanskan matkaviestintä	-1	-	-30	-
International Carrier	92	-	82	2
Muut	-13	-11	-22	-13
Tietyt eläkekulut:				
Ruotsi	-	-	-	593
Myyntivoitot:				
Telia Finans, Sonera Zed	-	107	54	536
Poistoihin ja arvonalennuksiin sisältyvät	-82	-67	-122	-122
Arvonalennukset, suunnitelman ylittävät poistot:				
International Carrier	-	-24	-	-79
Norja	-82	-43	-122	-43
Tuottoihin osakkuusyhtiöistä sisältyvät	-	745	-19	745
Myyntivoitot ja -tappiot, varaukset ja muut				
Telefos	-	745	-	745
Infonet Services	-	-	-19	-
Rahoitustuottoihin ja -kuluihin sisältyvät	-	-498	-	-609
Arvonalennukset, varaukset:				
Xfera (3G Espanja)	-	-498	-	-609
Yhteensä	-520	264	-1 690	1 101

Laskennalliset verot

MSEK	30.9.2005	31.12.2004 *)
Laskennalliset verosaamiset	12 114	12 381
Laskennalliset verovelat	-7 704	-7 906
Laskennalliset verosaamiset (+) / verovelat (-), netto	4 410	4 475

*) Muutettu takautuvasti lopullisen kauppahinnan kohdistamisen mukaisiksi (ks. ensimmäisen vuosineljänneksen osavuositarkastus s. 18).

Liiketoimet osakkuusyhtiöiden ja lähipiirin kanssa

MegaFon. 30.9.2005 TeliaSoneralla oli osakkuusyhtiöltään OAO MegaFonilta korollisia saatavia 362 milj. kruunua.

Telefos. 30.9.2005 TeliaSoneralla oli osakkuusyhtiöltään Telefos AB:ltä korollisia saatavia 86 milj. kruunua. TeliaSonera osti 30.9.2005 päättyneillä

kolmen ja yhdeksän kuukauden jaksoilla Telefosilta 393 miljoonan kruunun ja 1 587 miljoonan kruunun arvosta palveluja ja tuotteita, jotka pääasiassa liittyivät verkkojen rakentamiseen.

Investoinnit

	Heinä- syys 2005	Heinä- syys 2004	Tammi- syys 2005	Tammi- syys 2004
MSEK				
Käyttöomaisuusinvestoinnit	2 530	2 599	8 492	6 982
Aineettomat hyödykkeet	204	217	745	509
Kiinteistöt, koneet ja kalusto	2 326	2 382	7 747	6 473
Yritysosotot	5	476	102	827
Liikearvo ja käyvän arvon oikaisut	8	372	58	548
Osakkeet ja osuudet	-3	104	44	279
Yhteensä	2 535	3 075	8 594	7 809

Nettovelka

MSEK	30.9.2005	31.12.2004 *)
Pitkä- ja lyhytaikaiset velat	26 849	24 675
Vähennetään: lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	-17 400	-17 613
Nettovelka	9 449	7 062

Lainarahoitus

Vuoden 2005 kolmannen neljänneksen aikana kassavirtakehitys oli positiivinen. 4.7.2005 TeliaSonera AB:n osakkeenomistajille kuitenkin maksettiin 10 163 milj. kruunua toisen vuosineljänneksen aikana toteutetun osakkeiden takaisinosto-ohjelman seurauksena, mikä lisäsi nettovelkaa.

Syyskuussa TeliaSonera AB:n 300 miljoonan euron suuruinen joukkovelkakirjalaina maksettiin takaisin.

Neljännelle vuosineljännekselle ei ole suunniteltu mitään suuria velan kuoletuksia, mutta Chess-yhtiön osto tulee maksettavaksi, mikäli Norjan kilpailuviranomaiselta saadaan tarvittavat hyväksynnät.

Taloudelliset tunnusluvut

	30.9.2005	31.12.2004 *)
Oman pääoman tuotto (% rullaava 12 kk)	9,5	11,6
Sijoitetun pääoman tuotto (% rullaava 12 kk)	10,7	13,9
Omavaraisuusaste (%)	64,8	63,8
Nettovelkaantumisaste (%)	7,4	5,8
Oma pääoma/osake (SEK)	27,55	25,91

*) Muutettu takautuvasti muuttuneen IAS 27 -standardin ja lopullisen kauppahinnan kohdistamisen mukaisiksi (ks. ensimmäisen vuosineljänneksen osavuositarkastus, s. 18).

Annetut pantit ja vakuudet ja ehdolliset velat

Kauden lopussa annettujen panttien kokonaismäärä oli 1,766 milj. kruunua, ja ne liittyivät pääasiassa pankkien sulkutileillä oleviin Ipse 2000 S.p.A:n tulevia lisenssimaksuja varten varattuihin talletuksiin ja Svenska UMTS-nät AB:n osakkeiden panttaukseen. Ehdollisten velkojen määrä oli yhteensä 2,485 milj. kruunua, josta 572 milj. kruunua liittyi Xfera Móviles S.A:n puolesta annettuihin suoritustakuisiin ja 1,411 milj. kruunua Svenska UMTS-nätin puolesta annettuihin luottotakuisiin. Tiettyjen kolmansien osapuolien kanssa tehtyjen sopimusten johdosta Svenska UMTS-nätin puolesta annettujen luottotakuiden yläraja on 2 650 milj. kruunua.

Sopimusvelvoitteet

Kauden lopussa sopimusvelvoitteiden kokonaismäärä oli 3 060 milj. kruunua, josta 1 893 milj. kruunua liittyi Xferaan tehtäväksi sovittuihin pääomasijoituksiin ja 810 milj. kruunua TeliaSoneran Norjan matkaviestinverkkojen sekä Ruotsin kiinteiden verkkojen sovittuihin laajennuksiin.

Emoyhtiö

Yhdeksän kuukauden jakson liikevaihto oli 16 072 milj. kruunua (16 061), josta 12 170 milj. kruunua (12 584) laskutettiin tytäryhtiöiltä. Tulos ennen tilinpäätössiirtoja ja veroja nousi 5 895 miljoonaan kruunuun (5 136), mikä johtui tytäryhtiöiltä saatujen konserniavustusten kasvusta. Tulos tilinpäätössiirtojen ja verojen jälkeen oli 3 625 milj. kruunua (3 868).

Yhdeksän kuukauden jakson kokonaisinvestoinnit olivat 3 144 milj. kruunua (5 651), mihin sisältyi 2 015 milj. kruunua (1 961) investointeja kiinteistöihin, koneisiin ja kalustoon – lähinnä kiinteän verkon asennuksia. Muut investoinnit, yhteensä 1 129 milj. kruunua (3 690), olivat pääosin yritysostoja sekä pääomasijoituksia tytäryhtiöihin ja osakkuusyhtiöihin. Tytäryhtiöihin tehdyistä pääomasijoituksista 645 milj. kruunua (9) toteutettiin lainojen konvertoimisella.

Taloudelliset tiedot / "Vertailukelpoiset" tiedot toiminnan tuloksista

Tämä osavuositarkastus sisältää "vertailukelpoisia" tietoja TeliaSoneran toiminnan tuloksesta, kuten "Käyttökate ennen kertaluonteisia eriä" ja "Liiketulos ennen kertaluonteisia eriä". Käyttökate vastaa liike-tulosta ennen poistoja ja arvonalennuksia ja ilman osakkuusyhtiöistä saatua tuottoa. Kertaluonteisiin eriin kuuluvat arvonalennukset, myyntivoitot ja -tappiot, liiketoimintojen uudelleenjärjestelyt ja henkilöstövähennysten kulut. TeliaSoneran johto käyttää liike-tulosta ennen kertaluonteisia eriä toimintojensa tuottavuuden pääasiallisena mittarina. TeliaSoneran johdon käsityksen mukaan käyttökate ilman kertaluonteisia eriä ja liike-tulos ennen kertaluonteisia eriä ovat liike-tuloksen ohella yleisesti käytettyjä tunnuslukuja myös analyytikkojen, sijoittajien ja televiestintäalan muiden

osapuolten keskuudessa. Tämän vuoksi nämä "vertailukelpoiset" tiedot on esitetty TeliaSoneran toimintojen tuloksetarkastuksen selventämiseksi.

Näitä "vertailukelpoisia" tuloksia ei tule kuitenkaan pitää liiketuloksen vaihtoehtoina liiketoiminnan tuloksellisuutta tarkasteltaessa. Myöskään käyttökate ennen kertaluonteisia eriä ei tule pitää vaihtoehtona liiketoiminnan kassavirralla maksuvalmiutta tarkasteltaessa. Käyttökate ennen kertaluonteisia eriä ja liiketulos ennen kertaluonteisia eriä eivät ole konsernin taloudellisen tuloksen mittareita kansainvälisen (IFRS) tai yhdysvaltalaisen (U.S. GAAP) kirjanpitoikäytännön mukaisesti, eivätkä ne välttämättä ole vertailukelpoisia muiden yritysten vastaavien tunnuslukujen kanssa. Näiden "vertailukelpoisten" tunnuslukujen tarkoituksena ei ole ennustaa mahdollisia tulevia tuloksia.

Tulevaisuutta arvioivat lausunnot

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