

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

1

TeliaSonera januari-juni 2010

Fortsatt förbättrad organisk omsättningstillväxt

Andra kvartalet
• Nettoomsättningen sjönk 1,7 procent till 26 964 MSEK (27 424). Nettoomsättningen

i lokala valutor och exklusive förvärv ökade 3,3 procent.
• Påverkbar kostnadsmassa i lokala valutor och exklusive förvärv sjönk 1,9 procent.
• EBITDA före engångsposter ökade 1,9 procent till 9 214 MSEK (9 043) och margi-

nalen till 34,2 procent (33,0). Ökningen i lokala valutor och exklusive förvärv var
6,5 procent.

• Rörelseresultatet före engångsposter sjönk till 7 943 MSEK (8 176) då det högre
EBITDA-resultatet före engångsposter motverkades av lägre resultatbidrag från in-
tressebolag.

• Nettoresultatet hänförligt till moderbolagets ägare ökade till 5 238 MSEK (4 469)
och resultat per aktie till 1,17 SEK (1,00).

• Fritt kassaflöde ökade 26,5 procent till 3 930 MSEK (3 106).
• Antalet abonnemang ökade under kvartalet med 2,5 miljoner varav 1,8 miljoner

nya abonnemang i de konsoliderade verksamheterna och 0,7 miljoner i intressebo-
lagen, till totalt 152,4 miljoner.

• Utsikterna för 2010 har reviderats. Omsättningstillväxten i lokala valutor och ex-
klusive förvärv för 2010 förväntas vara på samma nivå som under det första halv-
året 2010. CAPEX i förhållande till nettoomsättningen förväntas vara cirka 14-15
procent 2010.

Första halvåret
• Nettoomsättningen sjönk 2,8 procent till 53 054 MSEK (54 559). I lokala valutor och

exklusive förvärv ökade nettoomsättningen 2,9 procent.
• Nettoresultatet hänförligt till moderbolagets ägare ökade till 9 960 MSEK (8 909)

och resultat per aktie till 2,22 SEK (1,98).
• Fritt kassaflöde ökade till 7 302 MSEK (6 365).

Finansiell översikt

MSEK, förutom nyckeltal, uppgifter per
aktie och förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 26 964 27 424 -2 53 054 54 559 -3
Påverkbar kostnadsmassa1, 2) 8 089 8 708 -7 16 036 17 408 -8
EBITDA2) före engångsposter3) 9 214 9 043 2 18 177 17 864 2

Marginal (%) 34,2 33,0 34,3 32,7
Rörelseresultat 7 924 7 464 6 15 146 14 715 3
Rörelseresultat före engångsposter 7 943 8 176 -3 15 405 15 653 -2
Nettoresultat 5 886 5 085 16 11 122 10 103 10

varav hänförligt till moderbolagets ägare 5 238 4 469 17 9 960 8 909 12
Resultat per aktie (SEK) 1,17 1,00 17 2,22 1,98 12
Räntabilitet på eget kapital (%, rullande 12
månader) 15,9 17,0 15,9 17,0
CAPEX i % av nettoomsättning 15,2 10,8 11,6 11,1
Fritt kassaflöde 3 930 3 106 27 7 302 6 365 15
1) Ytterligare information finns tillgänglig på www.teliasonera.se.
2) Se sid. 15 för definitioner.

3) Engångsposter, se tabell sid. 19.

Om inte annat sägs anges jämförelsevärden i denna rapport inom parentes efter operativa och finansiella utfall och hänvisar till motsva-
rande post i andra kvartalet 2009.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

2

Kommentarer av Lars Nyberg, VD och koncernchef

”TeliaSonera rapporterade ännu ett starkt kvartal och omsättningstillväxten i lokala valutor
förbättrades till och med något jämfört med första kvartalet. Valutakursförändringar och lägre
resultat från våra intressebolag döljer vårt underliggande resultat. Rörelseresultatet ökade 5
procent borträknat dessa effekter samt engångsposter.

Eurasien fortsatte att redovisa tvåsiffrig omsättningstillväxt tack vare förbättrade makroeko-
nomiska förhållanden på vissa huvudmarknader som till exempel Kazakstan och vi upprätt-
höll eller förbättrade våra marknadspositioner i alla länder i Eurasien. I de baltiska länderna
kan tidiga tecken på återhämtning skönjas i Estland även om den största delen av förbätt-
ringen beror på högre hårdvaruförsäljning. De nordiska länderna fortsätter att gynnas av den
starka tillväxten inom mobil data och inom Bredbandstjänster lanserade TeliaSonera en
version av den populära musiktjänsten Spotify via digital-tv-tjänsterna i Sverige och Finland.

Efter de positiva trender vi såg i början av året beslutade vi att öka våra investeringar i det
andra kvartalet, speciellt i Eurasien. Vi planerar också att öka våra investeringar i fiber och
ip i Sverige. Vi investerar årligen miljardbelopp i den svenska infrastrukturen för att säkra
möjligheten till snabbare bredband med hög kapacitet till stora delar av Sveriges befolkning.
Det vill vi gärna göra i fortsättningen också. Men med nuvarande oklarheter i Post och Tele-
styrelsens reglering kan vi ännu inte satsa fullt ut och därmed bromsas utbyggnaden.

TeliaSonera var den första operatören i världen att lansera kommersiella 4G-tjänster i de-
cember förra året i Stockholm och Oslo. Sedan dess har vi också genomfört inledande tes-
ter med ett antal kunder i de övriga nordiska länderna. Vi hade möjlighet att visa fördelarna
med 4G vid det kungliga bröllopet i Sverige i juni då TeliaSonera tillhandahöll telekommuni-
kationstjänster till cirka 3 000 journalister som rest till Stockholm för att rapportera från bröl-
lopet mellan Kronprinsessan Victoria och H.K.H. Prins Daniel.

Vi är nöjda med omsättningstillväxten vi har uppnått hittills i år och förväntar oss att tillväxten
i lokala valutor 2010 kommer att vara på samma nivå som vi har sett under det första halv-
året.”

Utsikter för 2010 (reviderad)

Omsättningstillväxten i lokala valutor och exklusive förvärv 2010 förväntas vara på samma
nivå som under det första halvåret 2010. Valutakursförändringar kan komma att ha en bety-
dande påverkan på redovisade belopp i svenska kronor.

TeliaSonera kommer att fortsätta att investera i framtida tillväxt och kvalitet i nät och tjänster.
Vi förväntar oss att den påverkbara kostnadsmassan för 2010 kommer att vara på samma
nivå som de 33,2 GSEK under 2009, i lokala valutor och exklusive förvärv. EBITDA-margi-
nalen före engångsposter 2010 förväntas öka något jämfört med 2009.

CAPEX kommer att drivas av fortsatta investeringar i bredbands- och mobilkapacitet och av
nätutbyggnad i Eurasien. CAPEX i förhållande till nettoomsättningen förväntas vara cirka 14-
15 procent 2010.

Se sid. 23 för tidigare utsikter för koncernen 2010 (publicerade den 20 april 2010).

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

3

Koncernöversikt, andra kvartalet 2010

Nettoomsättningen sjönk 1,7 procent till 26 964 MSEK (27 424). Nettoomsättningen i loka-
la valutor och exklusive förvärv ökade 3,3 procent. Den positiva effekten av förvärv var 0,3
procent och den negativa effekten av valutakursförändringar var 5,3 procent.

I Mobilitetstjänster sjönk nettoomsättningen 2,0 procent till 12 620 MSEK (12 881). Netto-
omsättningen i lokala valutor och exklusive förvärv ökade 4,1 procent. Den negativa effekten
av valutakursförändringar var 6,1 procent.

I Bredbandstjänster sjönk nettoomsättningen 5,9 procent till 10 100 MSEK (10 736). Netto-
omsättningen i lokala valutor och exklusive förvärv sjönk 2,8 procent. Den negativa effekten
av valutakursförändringar var 3,9 procent och den positiva effekten av förvärv var 0,8 pro-
cent.

I Eurasien ökade nettoomsättningen 8,1 procent till 4 089 MSEK (3 781). Nettoomsättningen
i lokala valutor och exklusive förvärv ökade 14,8 procent. Den negativa effekten av valuta-
kursförändringar var 6,7 procent.

Antalet abonnemang steg med 12,8 miljoner från slutet av andra kvartalet 2009 till 152,4
miljoner, varav 5,9 miljoner till 51,2 miljoner i de konsoliderade verksamheterna och 6,9
miljoner till 101,2 miljoner i intressebolagen. Under andra kvartalet ökade totalt antal abon-
nemang med 1,8 miljoner i de konsoliderade verksamheterna och med 0,7 miljoner i intres-
sebolagen.

EBITDA före engångsposter ökade 1,9 procent till 9 214 MSEK (9 043). Ökningen i lokala
valutor och exklusive förvärv var 6,5 procent. Marginalen steg till 34,2 procent (33,0).

Rörelseresultatet före engångsposter sjönk till 7 943 MSEK (8 176). Det högre EBITDA-
resultatet före engångsposter motverkades av lägre resultatbidrag från intressebolag. Resul-
tatbidrag från intressebolag sjönk 18,6 procent till 1 994 MSEK (2 449).

Engångsposter som påverkade rörelseresultatet uppgick till -19 MSEK (-712). Motsvarande
period föregående år påverkades av kostnader om cirka -840 MSEK relaterade till effektivi-
seringsåtgärder och en kapitalvinst om 134 MSEK från TeliaSonera Holdings avyttring av
SmartTrust.

Finansiella poster uppgick till -583 MSEK (-788), varav -455 MSEK (-824) hänförliga till
räntenettot. Finansiella poster påverkades positivt av lägre räntenivåer.

Skattekostnader sjönk till -1 455 MSEK (-1 591). Den effektiva skattesatsen sjönk till 19,8
procent (23,8), främst på grund av justering av källskatter relaterade till intressebolag, lägre
utdelningsskatt i Estland samt lägre förluster i Spanien. Nedgången i resultatbidrag från
intressebolag ökade den effektiva skattesatsen.

Innehav utan bestämmande inflytande i dotterbolag ökade till 648 MSEK (616), varav 574
MSEK (551) var relaterade till verksamheter i Eurasien och 83 MSEK (116) till LMT och
TEO.

Nettoresultatet hänförligt till moderbolagets ägare ökade till 5 238 MSEK (4 469) och
resultat per aktie till 1,17 SEK (1,00).

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

4

CAPEX ökade till 4 086 MSEK (2 974) och CAPEX i förhållande till nettoomsättningen till
15,2 procent (10,8). I det andra kvartalet 2010 ingick förvärvet av en 4G-licens i Danmark till
ett belopp om 336 MDKK (443 MSEK).

Fritt kassaflöde ökade till 3 930 MSEK (3 106) främst tack vare lägre rörelsekapital och
högre EBITDA-resultat. Fritt kassaflöde påverkades negativt av högre betalda skatter och
ökade pensionsbetalningar.

Nettolåneskulden ökade till 52 387 MSEK vid utgången av det andra kvartalet (44 973 vid
utgången av det första kvartalet 2010) efter utbetalning av ordinarie utdelning till aktieägarna
i april om 10 104 MSEK för räkenskapsåret 2009.

Soliditeten var 51,2 procent (50,0 procent vid utgången av första kvartalet 2010).

Viktiga händelser under andra kvartalet
• Den 11 maj 2010 tillkännagav TeliaSonera att man hade tilldelats en 4G-licens i Dan-

mark. Priset för 2 * 20 MHz parat spektrum och 10 MHz oparat spektrum i frekvensban-
det 2,5 GHz uppgick till 336 MDKK. Licensen gäller i 20 år.

• I november 2009 mottog Geocell ett beslut från den lokala skattemyndigheten med krav

på en straffavgift avseende mervärdesskatt uppgående till 101 MGEL (cirka 450
MSEK). Geocell bestred skattemyndighetens krav och i juni 2010 mottog man beslutet
från behörig myndighet (Dispute Council of the Ministry of Finance) i Georgien att kravet
på Geocell var olagligt. Beslutet kan inte överklagas.

Viktiga händelser efter utgången av andra kvartalet
• Den 2 juli 2010 tillkännagav TeliaSonera att Altimo och TeliaSonera kommer att över-

klaga beslutet från Moskvas domstol till Telecominvests fördel, daterat 22 juni. I no-
vember 2009 kom Altimo och TeliaSonera överens om villkor för en sammanslagning
av sina ägarintressen genom att bidra med respektive bolags direkta och indirekta
ägande i Turkcell och MegaFon i ett nytt gemensamt bolag. Även AF Telecom, Mega-
Fons näst största aktieägare inbjöds att ansluta sig till det nya företaget. I april 2010
gick AF Telecom, via dess majoritetsägda bolag Telecominvest, till domstol i Moskva
med en begäran att alla delar av avtalet mellan TeliaSonera och Altimo avseende Me-
gaFon skulle ogiltigförklaras. Altimo och TeliaSonera delar inte domstolens bedömning
och anser att beslutet baseras på en otillräcklig analys av fakta, tillämpliga regler och
stadgar. Båda parter anser att avtalet är fullt giltigt och genomförbart samt att det inte
går emot rysk eller annan lagstiftning, eller att det inkräktar på tredje parts intressen (in-
klusive Telecominvest). Båda företagen motsätter sig att ett avtal om avsikter kan bli
prövat i domstol för att stå i motsats till den ryska lagen för utländska investeringar.

• Den 8 juli 2010 tillkännagav TeliaSonera att man hade tecknat ett avtal om försäljning

av det danska dotterbolaget Stofa till Ratos, ett börsnoterat private equity-företag med
nordiskt fokus. Försäljningspriset är 1,1 GDKK (på kassa- och skuldfri basis). Telia-
Sonera gör i samband med affären en kapitalvinst på över 500 MDKK som redovisas i
det tredje kvartalet 2010. Stofas omsättning uppgick 2009 till 1 024 MDKK, EBITDA-
resultatet var 166 MDKK och rörelseresultatet 92 MDKK. Stofa har cirka 500 anställda.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

5

Fortsatt stark datatillväxt i Mobilitetstjänster

Affärsområde Mobilitetstjänster tillhandahåller mobilitetstjänster för konsument- och företagsmassmarknaden. Tjänsterna
omfattar mobil röst och data, mobilt innehåll, WLAN Hotspots, mobilt bredband samt trådlösa kontorstjänster. Affärsområdet omfattar
mobilverksamheten i Sverige, Finland, Norge, Danmark, Litauen, Lettland, Estland och Spanien.

• Den kraftiga efterfrågan på mobilt bredband och smartphones fortsätter att driva ökad

dataanvändning och hårdvaruförsäljning. Förbetalt mobilt bredband är nu också en eta-
blerad tjänst på flera marknader. TeliaSonera var den första operatören i världen att
lansera kommersiella 4G-tjänster i december förra året, i Stockholm och Oslo. Sedan
dess har TeliaSonera också genomfört tester med ett antal kunder i de övriga nordiska
länderna. TeliaSonera kommer att börja sälja Apple iPhone 4 i de nordiska och baltiska
länderna under tredje kvartalet.

• TeliaSoneras spanska operatör Yoigo, fortsätter att dra fördel av sitt prisledarskap och

enkla prislistor. Förlusten mer än halverades från föregående kvartal trots en fortsatt
stark abonnemangstillväxt. Nettoomsättningen i de baltiska länderna fortsatte att sjunka
till följd av det besvärliga konjunkturläget. Tidiga tecken på återhämtning kan skönjas i
Estland, även om den största delen av förbättringen kan hänföras till högre hårdvaruför-
säljning.

MSEK, förutom marginaler, operativ
information och förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 12 620 12 881 -2 24 977 25 281 -1
EBITDA före engångsposter 3 797 3 711 2 7 358 7 108 4

Marginal (%) 30,1 28,8 29,5 28,1
Rörelseresultat 2 739 2 493 10 5 219 4 685 11
Rörelseresultat före engångsposter 2 743 2 615 5 5 235 4 910 7
CAPEX 1 244 1 008 23 1 858 1 753 6
Trafikminuter per abonnemang och månad 221 211 5 216 207 4
ARPU, totalt (SEK) 205 231 -11 204 228 -11
Churn, totalt (%) 27 26 28 28
Abonnemang, periodens utgång (tusental) 17 560 16 284 8 17 560 16 284 8
Anställda, periodens utgång 7 543 8 043 -6 7 543 8 043 -6

Ytterligare segmentinformation finns tillgänglig på www.teliasonera.se.

• Nettoomsättningen sjönk 2,0 procent till 12 620 MSEK (12 881). Nettoomsättningen i

lokala valutor och exklusive förvärv ökade 4,1 procent. Den negativa effekten från valu-
takursförändringar var 6,1 procent.

I lokala valutor steg nettoomsättningen i Spanien, Sverige och Finland. Nettoomsätt-
ningen i Sverige steg 6,2 procent till 3 818 MSEK (3 595). Tillväxten i mobildataintäkter
var oförändrad medan ökningen av terminalförsäljning inte var så betydande jämfört
med föregående kvartal. I Spanien steg nettoomsättningen i lokal valuta 50,1 procent till
motsvarande 1 411 MSEK (1 050) till följd av abonnemangstillväxt och ökad hårdvaru-
försäljning. I Finland ökade nettoomsättningen i lokal valuta 3,5 procent tack vare högre
mobildataintäkter och hårdvaruförsäljning.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

6

I Norge förbättrades nettoomsättningen i lokal valuta jämfört med första kvartalet 2010
men sjönk 2,8 procent jämfört med motsvarande kvartal föregående år, främst på grund
av sänkta samtrafikavgifter och lägre abonnemangsintäkter från rösttjänster. Den se-
kventiella förbättringen i Norge berodde främst på högre hårdvaruförsäljning och mobil-
dataintäkter. I Danmark sjönk nettoomsättningen i lokal valuta 3,9 procent till följd av
lägre samtrafikavgifter från den 1 maj 2010 samt lägre intäkter från rösttjänster.

I Estland sjönk nettoomsättningen 3,1 procent jämfört med en nedgång om 8,2 procent i
det första kvartalet 2010. Trenden i Lettland förbättrades också jämfört med föregående
kvartal även om nettoomsättningen i lokal valuta sjönk med 12,5 procent på grund av
fortsatt nedgång i trafikintäkter och nya samtrafikavgifter från den 1 april 2010. I Litauen
påverkades också nettoomsättningen negativt av nya samtrafikavgifter från den 1 janu-
ari 2010 och den negativa påverkan förklarar cirka en tredjedel av försämringen om
20,5 procent i lokal valuta jämfört med andra kvartalet 2009.

• Antalet abonnemang steg med 1,3 miljoner från utgången av andra kvartalet 2009 till

17,6 miljoner. Tillväxten var starkast i Spanien med en ökning med 625 000 till 1,8 mil-
joner abonnemang. Finland följde med 366 000 nya abonnemang och Sverige med
217 000. Under kvartalet steg det totala antalet abonnemang med 0,3 miljoner.

• Samtrafikavgifter som TeliaSonera erhåller från andra mobiloperatörer sänktes i Sve-

rige den 1 juli 2009, från 0,43 SEK till 0,32 SEK och från 1 juli 2010 sänktes de ytterliga-
re till 0,26 SEK. Från 1 juli 2009, sänktes avgifterna i Norge från 0,60 NOK till 0,50
NOK. I Litauen, sänktes avgifterna från 0,266 LTL till 0,148 LTL den 1 januari 2010.
Den 1 april 2010 sänktes avgifterna i Spanien från 0,061 EUR till 0,055 EUR. I Lettland
sänktes samtrafikavgifterna från 0,062 LVL till 0,047 LVL från den 1 april 2010. I Dan-
mark sänktes samtrafikavgifterna från 0,54 DKK till 0,44 DKK den 1 maj 2010.

• EBITDA före engångsposter ökade 2,3 procent till 3 797 MSEK (3 711). Påverkbar

kostnadsmassa i lokala valutor och exklusive förvärv sjönk 0,4 procent jämfört med mot-
svarande kvartal föregående år. EBITDA-marginalen steg till 30,1 procent (28,8) med
förbättringar i Sverige, Norge, Lettland och Spanien. I lokala valutor steg EBITDA före
engångsposter 6,8 procent.

I Sverige steg EBITDA före engångsposter 11,0 procent till 1 580 MSEK (1 424). EBIT-
DA-marginalen förbättrades till 41,4 procent (39,6) tack vare ökade intäkter och högre
lönsamhet i mobilt data. I Spanien minskade EBITDA-förlusten till -121 MSEK (-327)
tack vare högre försäljning och större andel trafik i eget nät.

I Finland sjönk EBITDA-marginalen till 31,1 procent (33,0), främst till följd av högre sub-
ventioner, högre roamingkostnader och en utspädningseffekt från högre hårdvaruför-
säljning. I Danmark var EBITDA-marginalen om 18,4 procent (18,7) i stort sett på sam-
ma nivå som motsvarande kvartal föregående år. Trots försäljningsnedgången i lokal
valuta i Norge förbättrades EBITDA-marginalen till 36,3 procent (34,3) främst som ett
resultat av lägre försäljnings- och provisionskostnader.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

7

I Lettland sänktes omkostnaderna framgångsrikt och EBITDA-marginalen förbättrades
till 41,4 procent (39,8). I Estland kompenserade kostnadsbesparingar försäljningsned-
gången och EBITDA-marginalen förblev oförändrad på 40,4 procent (40,7) jämfört med
motsvarande kvartal föregående år. Trots en minskning på 10 procent i påverkbar kost-
nadsmassa i Litauen, föll EBITDA-marginalen till 31,4 procent (33,4).

• CAPEX ökade till 1 244 MSEK (1 008) och CAPEX i förhållande till nettoomsättningen

till 9,9 procent (7,8). Kassaflöde beräknat som EBITDA före engångsposter minus
CAPEX sjönk till 2 553 MSEK (2 703). I andra kvartalet 2010 ingick förvärvet av en 4G-
licens i Danmark till ett belopp om 336 MDKK (443 MSEK).

MSEK, förutom marginaler och
förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 12 620 12 881 -2 24 977 25 281 -1
varav Sverige 3 818 3 595 6 7 462 6 937 8
varav Finland 2 429 2 623 -7 4 885 5 200 -6
varav Norge 2 202 2 267 -3 4 338 4 519 -4
varav Danmark 1 572 1 828 -14 3 265 3 660 -11
varav Litauen 421 592 -29 820 1 169 -30
varav Lettland 449 575 -22 911 1 227 -26
varav Estland 431 496 -13 834 979 -15
varav Spanien 1 411 1 050 34 2 672 1 858 44

EBITDA före engångsposter 3 797 3 711 2 7 358 7 108 4
varav Sverige 1 580 1 424 11 3 052 2 676 14
varav Finland 755 865 -13 1 556 1 630 -5
varav Norge 800 778 3 1 569 1 545 2
varav Danmark 289 342 -15 575 618 -7
varav Litauen 132 198 -33 276 385 -28
varav Lettland 186 229 -19 381 530 -28
varav Estland 174 202 -14 336 391 -14
varav Spanien -121 -327 -63 -388 -667 -42

Marginal (%), totalt 30,1 28,8 29,5 28,1
Marginal (%), Sverige 41,4 39,6 40,9 38,6
Marginal (%), Finland 31,1 33,0 31,9 31,3
Marginal (%), Norge 36,3 34,3 36,2 34,2
Marginal (%), Danmark 18,4 18,7 17,6 16,9
Marginal (%), Litauen 31,4 33,4 33,7 32,9
Marginal (%), Lettland 41,4 39,8 41,8 43,2
Marginal (%), Estland 40,4 40,7 40,3 39,9
Marginal (%), Spanien neg neg neg neg

Nettoomsättning i lokala valutor och
exklusive förvärv Apr-jun Jan-jun
Förändring (%), totalt 4 5

Förändring (%), Sverige 6 8
Förändring (%), Finland 4 4
Förändring (%), Norge -3 -4
Förändring (%), Danmark -4 -1
Förändring (%), Litauen -21 -22
Förändring (%), Lettland -12 -18
Förändring (%), Estland -3 -6
Förändring (%), Spanien 50 59

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

8

Stabil lönsamhet i Bredbandstjänster

Affärsområde Bredbandstjänster tillhandahåller massmarknadstjänster för att ansluta bostäder och kontor till telekommuni-
kation. Tjänsterna omfattar bredband via koppar, fiber och kabel, iptv, internettelefoni, tjänster för kommunikation i hemmet, ip-vpn/internet
för företag, hyrda förbindelser och traditionell telefoni. Affärsområdet driver koncernens gemensamma transportnät inklusive den interna-
tionella carrier-verksamhetens datanät. Affärsområdet omfattar verksamhet i Sverige, Finland, Norge, Danmark, Litauen, Lettland (49
procent), Estland samt internationell carrier-verksamhet.

• Stark efterfrågan på tjänster med hög hastighet och paketerade erbjudanden inklusive

iptv- och voip-abonnemang motverkade delvis förlusten av fast telefoni-abonnemang.
För att ytterligare förbättra produktportföljen lanserade TeliaSonera, som den första
nordiska tv-operatören, en version av den populära musiktjänsten Spotify via digital-tv-
tjänsterna i Sverige och Finland.

• Investeringarna kanaliseras till fiberaccesser och transmissionsnät för tjänster som

kräver hög bandbredd såsom iptv och bredband. CAPEX ökade jämfört med första
kvartalet 2010 men osäkerhetsfaktorer rörande reglering av fiber från Post- och Telesty-
relsen (PTS) fortsätter att fördröja utbyggnaden i Sverige.

MSEK, förutom marginaler, operativ
information och förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 10 100 10 736 -6 20 223 21 682 -7
EBITDA före engångsposter 3 196 3 337 -4 6 718 6 841 -2

Marginal (%) 31,6 31,1 33,2 31,6
Rörelseresultat 1 956 1 338 46 4 124 3 342 23
Rörelseresultat före engångsposter 1 971 2 047 -4 4 220 4 170 1
CAPEX 1 252 1 191 5 2 052 2 275 -10
ARPU, bredband (SEK) 313 311 1 325 310 5
Abonnemang, periodens utgång (tusental)

Bredband 2 363 2 288 3 2 363 2 288 3
Fast telefoni och ip-telefoni 5 231 5 644 -7 5 231 5 644 -7
Tv 842 711 14 842 711 14

Anställda, periodens utgång 13 820 14 380 -4 13 820 14 380 -4

Ytterligare segmentinformation finns tillgänglig på www.teliasonera.se.

• Nettoomsättningen sjönk 5,9 procent till 10 100 MSEK (10 736). Nettoomsättningen i

lokala valutor och exklusive förvärv sjönk 2,8 procent. Den negativa påverkan från valu-
takursförändringar var 3,9 procent. Den positiva effekten från förvärv var 0,8 procent.
Ip-baserade tjänsters andel av extern nettoomsättning ökade till 36 procent (34).

I Sverige sjönk nettoomsättningen 2,2 procent till 4 607 MSEK (4 709), en förbättring
jämfört med föregående kvartal. Intäkter från iptv- och voip-abonnemang steg med mer
än 50 procent jämfört med föregående år och tillsammans med högre intäkter från
bredbandstjänster uppvägde det delvis nedgången i traditionella telefonitjänster. Flera
omfattande avtal avseende fiber-LAN tecknades med fastighetsägare under det andra
kvartalet. I Finland sjönk nettoomsättningen i lokal valuta och exklusive förvärv 6,2 pro-
cent, primärt på grund av nedgång i traditionella telefonitjänster.

Förvärvet av Tele2 Norges bredbands- och voip-verksamhet påverkade rapporterad
nettoomsättning positivt med cirka 68 MSEK i kvartalet. I Danmark steg nettoomsätt-
ningen i lokal valuta 2,5 procent jämfört med motsvarande kvartal föregående år.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

9

Trenderna i de baltiska länderna fortsatte att förbättras jämfört med tidigare kvartal.
Nettoomsättningen i lokala valutor i Litauen och Estland sjönk 4,2 procent respektive
0,5 procent jämfört med motsvarande kvartal föregående år. Under första kvartalet
2010 försvagades nettoomsättningen i lokala valutor med 6,4 procent respektive 4,5
procent. Rapporterade intäkter i Grossistverksamheten sjönk 4,3 procent till 2 875
MSEK (3 003), främst på grund av valutakursförändringar och lägre inhemsk grossist-
försäljning.

• Antalet abonnemang för bredbandsaccess steg till 2,4 miljoner, en ökning med 75 000

från andra kvartalet 2009, och en ökning med 9 000 under kvartalet.

Totalt antal tv-abonnemang steg med 131 000 från andra kvartalet 2009 till 0,8 miljoner.
Cirka 36 procent av TeliaSoneras bredbandskunder abonnerar också på tv-tjänsterna.

Antalet fasttelefoni-abonnemang sjönk med 547 000 från utgången av det andra kvarta-
let 2009 till 4,9 miljoner och minskade med 130 000 från första kvartalet 2010. Nyteck-
ningen av voip-abonnemang var 32 000 under kvartalet eller nästan 25 procent av ned-
gången i telefoniabonnemang, vilket medför totalt 287 000 voip-abonnemang.

• EBITDA före engångsposter sjönk 4,2 procent till 3 196 MSEK (3 337). I lokala valutor

sjönk EBITDA före engångsposter 0,3 procent. Den påverkbara kostnadsmassan i loka-
la valutor och exklusive förvärv sjönk 5,7 procent jämfört med föregående år. EBITDA-
marginalen förbättrades till 31,6 procent (31,1).

I Sverige steg EBITDA-marginalen till 37,3 procent (32,1) men sjönk jämfört med första
kvartalet 2010, i enlighet med säsongsmönstret. Den förbättrade marginalen jämfört
med motsvarande kvartal föregående år beror på en varaktigt lägre kostnadsnivå. Detta
är resultatet av effektiviseringsåtgärder och förbättrad bruttomarginal inklusive lägre
samtrafikkostnader. I Finland var EBITDA-marginalen oförändrad på 30,8 procent (30,7)
då lägre nettoomsättning uppvägdes av lägre kostnader för sålda varor och en minsk-
ning i påverkbar kostnadsmassa med 4,7 procent, främst beroende på lägre personal-
kostnader.

Förvärvet av Tele2 Norges bredbands- och voip-verksamhet hade alltjämt en utspäd-
ningseffekt på lönsamheten och EBITDA-marginalen i Norge föll till 17,0 procent (23,6).
Till följd av lägre nätverkskostnader stärktes EBITDA-marginalen i Danmark från 8,8
procent till 11,7 procent.

I Estland var EBITDA-marginalen oförändrad på 29,9 procent (29,8) medan minskning-
en i påverkbar kostnadsmassa i Litauen om 2,5 procent inte kunde uppväga nedgången
i traditionell fasttelefoni samt en ökad andel internationell transittrafik med låg marginal.
Följaktligen föll EBITDA-marginalen till 40,2 procent (47,2).

I Grossistverksamheten försvagades EBITDA-marginalen till 20,7 procent (25,3) på
grund av kraftigare prisfall i internationell ip-trafik än under tidigare kvartal. En förändrad
produktmix med en större andel intäkter från internationell röst med låg marginal, på-
verkade också marginalen negativt.

• CAPEX ökade till 1 252 MSEK (1 191) och CAPEX i förhållande till nettoomsättningen
till 12,4 procent (11,1). Kassaflöde beräknat som EBITDA före engångsposter minus
CAPEX sjönk till 1 944 MSEK (2 146).

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

10

MSEK, förutom marginaler och
förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 10 100 10 736 -6 20 223 21 682 -7
varav Sverige 4 607 4 709 -2 9 146 9 399 -3
varav Finland 1 439 1 714 -16 2 946 3 498 -16
varav Norge 300 237 27 612 475 29
varav Danmark 240 262 -8 509 552 -8
varav Litauen 545 635 -14 1 099 1 286 -15
varav Estland 479 537 -11 942 1 070 -12
varav Grossistverksamhet 2 875 3 003 -4 5 690 6 088 -7

EBITDA före engångsposter 3 196 3 337 -4 6 718 6 841 -2
varav Sverige 1 719 1 513 14 3 591 3 114 15
varav Finland 443 526 -16 943 1 120 -16
varav Norge 51 56 -9 100 106 -6
varav Danmark 28 23 22 54 51 6
varav Litauen 219 300 -27 446 598 -25
varav Estland 143 160 -11 287 324 -11
varav Grossistverksamhet 594 759 -22 1 297 1 528 -15

Marginal (%), totalt 31,6 31,1 33,2 31,6
Marginal (%), Sverige 37,3 32,1 39,3 33,1
Marginal (%), Finland 30,8 30,7 32,0 32,0
Marginal (%), Norge 17,0 23,6 16,3 22,3
Marginal (%), Danmark 11,7 8,8 10,6 9,2
Marginal (%), Litauen 40,2 47,2 40,6 46,5
Marginal (%), Estland 29,9 29,8 30,5 30,3
Marginal (%), Grossistverksamhet 20,7 25,3 22,8 25,1

Nettoomsättning i lokala valutor och
exklusive förvärv Apr-jun Jan-jun
Förändring (%), totalt -3 -4

Förändring (%), Sverige -2 -3
Förändring (%), Finland -6 -7
Förändring (%), Norge -2 -1
Förändring (%), Danmark 3 2
Förändring (%), Litauen -4 -5
Förändring (%), Estland -0 -2
Förändring (%), Grossistverksamhet -1 -3

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

11

Starkare organisk omsättningstillväxt i Eurasien

Affärsområde Eurasien omfattar mobilverksamheter i Kazakstan, Azerbajdzjan, Uzbekistan, Tadzjikistan, Georgien, Moldavien
och Nepal. Affärsområdet är även ansvarigt för utveckling av TeliaSoneras innehav i ryska MegaFon (44 procent) och turkiska Turkcell (38
procent). Strategin är att skapa värde för aktieägarna genom att öka mobilpenetrationen och introducera nya tjänster i respektive land.

• Omsättningstillväxten i lokala valutor exklusive förvärv var alltjämt tvåsiffrig i det andra

kvartalet. Den organiska tillväxten förstärktes ytterligare jämfört med första kvartalet
2010 tack vare stärkta makroekonomiska förhållanden på vissa av huvudmarknaderna.
TeliaSonera upprätthöll eller stärkte marknadspositionerna i samtliga länder i Eurasien.
I Ryssland blev MegaFon den näst största mobiloperatören mätt i antal abonnemang.
Under kvartalet tilldelades UCell en 4G-licens i Uzbekistan.

• TeliaSonera omprofilerade sina verksamheter i Azerbajdzjan och Moldavien under det

andra kvartalet och alla länder i Eurasien förutom Uzbekistan har nu infört en gemen-
sam varumärkesplattform. Detta betonar de eurasiska bolagens fortsatta integration i
TeliaSonera-koncernen och möjliggör att nya marknadssegment kan bearbetas.

MSEK, förutom marginaler, operativ
information och förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 4 089 3 781 8 7 529 7 511 0
EBITDA före engångsposter 2 062 1 919 7 3 797 3 797 0

Marginal (%) 50,4 50,8 50,4 50,6
Resultat från intressebolag

Ryssland 1 305 1 299 1 2 457 2 501 -2
Turkiet 637 941 -32 1 066 1 682 -37

Rörelseresultat 3 275 3 572 -8 6 016 6 732 -11
Rörelseresultat före engångsposter 3 275 3 572 -8 6 016 6 732 -11
CAPEX 1 430 501 185 1 943 1 474 32
Abonnemang, periodens utgång (tusental)

Dotterbolag 24 365 19 979 22 24 365 19 979 22
Intressebolag 100 300 93 494 7 100 300 93 494 7

Anställda, periodens utgång 4 770 4 544 5 4 770 4 544 5

Ytterligare segmentinformation finns tillgänglig på www.teliasonera.se.

Konsoliderade verksamheter
• Nettoomsättningen ökade 8,1 procent till 4 089 MSEK (3 781). Organisk tillväxt i loka-

la valutor var 14,8 procent. Den negativa effekten från valutakursförändringar var 6,7
procent.

In Kazakstan ökade nettoomsättningen i lokal valuta med 16,7 procent, en förbättring
jämfört med föregående kvartal tack vare en fortsatt stark abonnemangstillväxt och ett
förbättrat konjunkturläge i landet. I Azerbajdzjan sjönk nettoomsättningen i lokal valuta
3,3 procent främst på grund av det ekonomiska läget i landet och asymmetriska samtra-
fikavgifter mellan operatörerna, vilka infördes under det tredje kvartalet 2009.

Nettoomsättningen i lokala valutor i Uzbekistan och Tadzjikistan steg med 47,6 procent
respektive 27,7 procent till motsvarande 394 MSEK (303) och 207 MSEK (182). Den
starka tillväxttrenden är effekten av stark abonnemangstillväxt och den prishöjning som
infördes i Uzbekistan i mitten av mars.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

12

Nettoomsättningen i lokal valuta i Nepal accelererade och ökade med 47,0 procent till
motsvarande 261 MSEK (175), främst till följd av en högre abonnemangstillväxt. I Ge-
orgien växte nettoomsättningen i lokal valuta med 3,7 procent till motsvarande 303
MSEK (332), den första ökningen sedan fjärde kvartalet 2008. I Moldavien ökade netto-
omsättningen i lokal valuta med 16,2 procent till motsvarande 120 MSEK (123).

• Antalet abonnemang i de konsoliderade verksamheterna var 24,4 miljoner, en ökning

med 4,4 miljoner från utgången av det andra kvartalet 2009. På alla marknader i Eura-
sien rapporterades högre abonnemangssiffror. Tillväxten var starkast i Uzbekistan och
Nepal med en ökning med 1,5 och 0,9 miljoner abonnemang till 5,4 respektive 2,7 mil-
joner. Kazakstan adderade 0,7 miljoner nya abonnemang och ökade därmed antalet
abonnemang till 7,8 miljoner. Under andra kvartalet ökade antal abonnemang i de kon-
soliderade verksamheterna i Eurasien med 1,4 miljoner. Nepal och Kazakstan uppvisa-
de den största uppgången med en ökning om 0,4 miljoner respektive 0,4 miljoner abon-
nemang.

• EBITDA före engångsposter ökade 7,5 procent till 2 062 MSEK (1 919). Marginalen var

50,4 procent (50,8). I lokala valutor ökade EBITDA före engångsposter 13,3 procent
tack vare högre lönsamhet i Kazakstan, Nepal och Uzbekistan.

• CAPEX ökade till 1 430 MSEK (501) och omfattade fortsatta investeringar i kapacitet,

täckning och högre servicekvalitet i näten, speciellt i Uzbekistan. CAPEX i förhållande
till nettoomsättningen steg till 35,0 procent (13,3), till följd av den låga investeringsnivån
i första kvartalet 2010. Kassaflöde beräknat som EBITDA före engångsposter minus
CAPEX sjönk till 632 MSEK (1 418).

MSEK, förutom förändringar (Δ)
Apr-jun

2010
Apr-jun

2009
Δ

(%)
Jan-jun

2010
Jan-jun

2009
Δ

(%)
Nettoomsättning 4 089 3 781 8 7 529 7 511 0

varav Kazakstan 1 879 1 670 13 3 375 3 335 1
varav Azerbajdzjan 928 1 002 -7 1 770 1 990 -11
varav Uzbekistan 394 303 30 728 586 24
varav Tadzjikistan 207 182 14 382 353 8
varav Georgien 303 332 -9 584 674 -13
varav Moldavien 120 123 -2 220 245 -10
varav Nepal 261 175 49 475 342 39

Nettoomsättning i lokala valutor och
exklusive förvärv Apr-jun Jan-jun
Förändring (%), totalt 15 14

Förändring (%), Kazakstan 17 14
Förändring (%), Azerbajdzjan -3 -3
Förändring (%), Uzbekistan 48 49
Förändring (%), Tadzjikistan 28 34
Förändring (%), Georgien 4 1
Förändring (%), Moldavien 16 15
Förändring (%), Nepal 47 43

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

13

Intressebolag – Ryssland
• MegaFon (intressebolag i vilket TeliaSonera äger 43,8 procent) i Ryssland ökade sin

abonnemangsbas med 2,1 miljoner till 54,1 miljoner från utgången av det första kvarta-
let 2010 och med 8,5 miljoner från det andra kvartalet 2009. MegaFon ökade sin mark-
nadsandel mätt i antal abonnemang i Ryssland från 24 till 25 procent och blev därmed
den näst största mobiloperatören i Ryssland.

• TeliaSoneras resultat från Ryssland var oförändrat på 1 305 MSEK (1 299). Den ryska

rubeln förstärktes 1,6 procent mot den svenska kronan vilket hade en positiv effekt om
17 MSEK.

Intressebolag – Turkiet
• Turkcell (intressebolag i vilket TeliaSonera äger 38,0 procent, rapporterat med ett kvar-

tals eftersläpning) i Turkiet rapporterade en abonnemangsbas om 34,3 miljoner, en
nedgång med 2,1 miljoner jämfört med motsvarande period föregående år och 1,1 mil-
joner lägre än föregående kvartal. I Ukraina steg antalet abonnemang med 0,4 miljoner
till 11,9 miljoner från utgången av det andra kvartalet 2009 och sjönk med 0,3 miljoner
under kvartalet.

• TeliaSoneras resultat från Turkiet sjönk till 637 MSEK (941). Den turkiska liran försva-

gades 5,7 procent mot den svenska kronan vilket hade en negativ effekt om 39 MSEK.

• Turkcells årsstämma 2010 som hölls den 29 april, beslutade om en utdelning om 4,2

GSEK (859 MTRY). TeliaSoneras direkta och indirekta andel av utdelningen är totalt
1,6 GSEK (2,1). Under det andra kvartalet erhöll TeliaSonera 609 MSEK (733) i utdel-
ning från Turkcell, motsvarande den direkta ägarandelen. Den återstående utdelningen
kommer att erhållas efter Turkcell Holdings årsstämma vilken kommer att hållas under
det andra halvåret 2010.

Övrig verksamhet

Övrig verksamhet omfattar Other Business Services, TeliaSonera Holding samt Koncernfunktioner. Other Business Services
ansvarar för försäljning av kommunikationslösningar som tjänster till företagskunder i de nordiska länderna.

MSEK, förutom förändringar (Δ)
Apr-jun

2010
Apr-jun

2009
Δ

(%)
Jan-jun

2010
Jan-jun

2009
Δ

(%)
Nettoomsättning 1 389 1 402 -1 2 758 2 808 -2
EBITDA före engångsposter 130 40 278 93 199
Resultat från intressebolag -8 176 -10 198
Rörelseresultat -77 23 -241 -76
Rörelseresultat före engångsposter -77 -97 -21 -94 -191 -51
CAPEX 161 273 -41 280 547 -49

Ytterligare segmentinformation finns tillgänglig på www.teliasonera.se.

• Nettoomsättningen sjönk 0,9 procent till 1 389 MSEK (1 402). I lokala valutor och

exklusive förvärv ökade nettoomsättningen 6,0 procent.

Nettoomsättningen i kabel-tv-bolaget Telia Stofa var 353 MSEK (376). I lokal valuta
ökade nettoomsättningen 4,9 procent jämfört med motsvarande kvartal föregående år.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

14

Styrelsen och verkställande direktören försäkrar att halvårsrapporten ger en rättvisande
översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver
väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i kon-
cernen står inför.

Stockholm den 20 juli 2010

Anders Narvinger
Ordförande

Timo Peltola
Vice ordförande

Agneta Ahlström

Magnus Brattström

Stefan Carlsson

Maija-Liisa Friman

Ingrid Jonasson Blank

Conny Karlsson

Lars Renström

Jon Risfelt

Per-Arne Sandström

Lars Nyberg
VD och koncernchef

Denna rapport har inte varit föremål för granskning av TeliaSoneras revisorer.

Denna rapport innehåller sådan information som TeliaSonera AB (publ) ska offentliggöra
enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instru-
ment. Informationen lämnades för offentliggörande den 20 juli 2010 kl. 07.15 svensk tid.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

15

Finansiell information

Delårsrapport januari – september 2010 2010-10-25
Bokslutskommuniké januari – december 2010 2011-02-03
Delårsrapport januari – mars 2011 2011-04-19
Delårsrapport januari – juni 2011 2011-07-20
Delårsrapport januari – september 2011 2011-10-20
Bokslutskommuniké januari – december 2011 2012-02-02

Frågor om rapporterna:
TeliaSonera AB
Investor Relations
106 63 Stockholm
Tfn 08-504 550 00
Fax 08-611 46 42
www.teliasonera.se

Definitioner
Påverkbar kostnadsmassa: Innefattar personalkostnader, marknadsföringskostnader och
alla övriga rörelsekostnader som inte är inköp av varor och entreprenadtjänster eller samtra-
fik-, roaming- och övriga nätkostnader.

EBITDA: Earnings Before Interest, Tax, Depreciation and Amortization. Rörelseresultat före
av- och nedskrivningar samt före resultat från intressebolag.

ARPU, totalt: Genomsnittlig månadsintäkt per abonnemang.

Churn, totalt: Antal förlorade abonnemang uttryckt i procent av genomsnittligt antal abonne-
mang.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

16

Koncernens totalresultatrapporter

MSEK, förutom uppgifter per aktie, antal
aktier och förändringar (Δ)

Apr-jun
2010

Apr-jun
2009

Δ
(%)

Jan-jun
2010

Jan-jun
2009

Δ
(%)

Nettoomsättning 26 964 27 424 -2 53 054 54 559 -3
Kostnader för sålda tjänster och varor -15 180 -15 215 -0 -29 835 -30 545 -2
Bruttoresultat 11 784 12 209 -3 23 219 24 014 -3
Försäljnings-/administrations-/FoU-kostnader -5 836 -6 491 -10 -11 588 -12 916 -10
Övriga rörelseintäkter/-kostnader, netto -18 -703 -97 -80 -794 -90
Resultat från intressebolag och joint ventures 1 994 2 449 -19 3 595 4 411 -18
Rörelseresultat 7 924 7 464 6 15 146 14 715 3
Finansieringskostnader och övriga finansiella
poster, netto -583 -788 -26 -1 080 -1 647 -34
Resultat efter finansiella poster 7 341 6 676 10 14 066 13 068 8
Skatter -1 455 -1 591 -9 -2 944 -2 965 -1
Nettoresultat 5 886 5 085 16 11 122 10 103 10
Valutakursdifferenser -307 -3 008 -90 -5 663 -1 258
Resultat från intressebolag 36 -10 15 205 -93
Kassaflödessäkringar -21 89 -74 71
Finansiella instrument som kan säljas – 21 – 36
Skatter avseende övrigt totalresultat -151 -76 99 -529 -110
Övrigt totalresultat -443 -2 984 -85 -6 251 -1 056
Summa totalresultat 5 443 2 101 159 4 871 9 047 -46

Nettoresultat hänförligt till:

Moderbolagets ägare 5 238 4 469 17 9 960 8 909 12
Innehav utan bestämmande inflytande 648 616 5 1 162 1 194 -3

Summa totalresultat hänförligt till:
Moderbolagets ägare 4 576 2 010 128 3 471 9 272 -63
Innehav utan bestämmande inflytande 867 91 1 400 -225

Resultat per aktie, före och efter utspädning
(SEK) 1,17 1,00 17 2,22 1,98 12
Antal aktier (1000-tal)

Utestående vid periodens utgång 4 490 457 4 490 457 4 490 457 4 490 457
Genomsnitt, före och efter utspädning 4 490 457 4 490 457 4 490 457 4 490 457

EBITDA 9 202 8 213 12 17 926 16 824 7
EBITDA före engångsposter 9 214 9 043 2 18 177 17 864 2
Av- och nedskrivningar -3 272 -3 198 2 -6 375 -6 520 -2
Rörelseresultat före engångsposter 7 943 8 176 -3 15 405 15 653 -2

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

17

Koncernens balansrapporter

MSEK
30 jun

2010
31 dec

2009
Tillgångar
Goodwill och övriga immateriella tillgångar 96 286 100 239
Materiella anläggningstillgångar 59 797 61 222
Andelar i intressebolag och joint ventures, uppskjutna
skattefordringar och övriga anläggningstillgångar 64 349 60 849
Summa anläggningstillgångar 220 432 222 310
Varulager 1 254 1 551
Kundfordringar, aktuella skattefordringar och övriga fordringar 20 857 21 595
Räntebärande fordringar 1 599 1 726
Likvida medel 11 373 22 488
Summa omsättningstillgångar 35 083 47 360
Anläggningstillgångar som innehas för försäljning – 0
Summa tillgångar 255 515 269 670

Eget kapital och skulder
Eget kapital hänförligt till moderbolagets ägare 128 550 135 372
Eget kapital hänförligt till innehav utan bestämmande inflytande 7 402 7 127
Summa eget kapital 135 952 142 499
Långfristiga lån 58 685 63 664
Uppskjutna skatteskulder, övriga långfristiga avsättningar 23 861 25 625
Övriga långfristiga skulder 1 733 1 589
Summa långfristiga skulder 84 279 90 878
Kortfristiga lån 7 376 8 169
Leverantörsskulder, aktuella skatteskulder, kortfristiga avsättningar
och övriga kortfristiga skulder 27 908 28 124
Summa kortfristiga skulder 35 284 36 293
Summa eget kapital och skulder 255 515 269 670

Koncernens kassaflödesrapporter

MSEK
Apr-jun

2010
Apr-jun

2009
Jan-jun

2010
Jan-jun

2009
Kassaflöde före förändring av rörelsekapital 8 018 8 753 14 281 14 378
Förändring av rörelsekapital -1 025 -2 716 -1 829 -1 904
Kassaflöde från löpande verksamhet 6 993 6 037 12 452 12 474
Betald CAPEX -3 063 -2 931 -5 150 -6 109
Fritt kassaflöde 3 930 3 106 7 302 6 365
Kassaflöde från övrig investeringsverksamhet 12 587 -2 390 -561
Summa kassaflöde från investeringsverksamhet -3 051 -2 344 -7 540 -6 670
Kassaflöde före finansieringsverksamhet 3 942 3 693 4 912 5 804
Kassaflöde från finansieringsverksamhet -9 541 -8 540 -15 950 -3 546
Periodens kassaflöde -5 599 -4 847 -11 038 2 258

Likvida medel, IB 16 928 19 137 22 488 11 826
Periodens kassaflöde -5 599 -4 847 -11 038 2 258
Kursdifferens i likvida medel 44 152 -77 358
Likvida medel, UB 11 373 14 442 11 373 14 442

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

18

Koncernens rapporter över förändringar i eget kapital

 Jan-jun 2010 Jan-jun 2009

MSEK
Moderbola-
gets ägare

Innehav utan
bestämman-
de inflytande

Summa
eget

kapital
Moderbola-
gets ägare

Innehav utan
bestämman-
de inflytande

Summa
eget

kapital

Ingående balans 135 372 7 127 142 499 130 387 11 061 141 448
Utdelningar -10 104 -1 055 -11 159 -8 083 -1 628 -9 711
Övriga transaktioner med
ägare -189 -70 -259 – -29 -29
Summa totalresultat 3 471 1 400 4 871 9 272 -225 9 047
Utgående balans 128 550 7 402 135 952 131 576 9 179 140 755

Redovisningsnorm

Allmänt. TeliaSoneras koncernredovisning för första halvåret 2010 har, liksom årsbokslutet
för 2009, upprättats i enlighet med International Financial Reporting Standards (IFRS) och,
givet karaktären hos TeliaSoneras transaktioner, med IFRS sådana de antagits av EU. De
finansiella rapporterna för moderbolaget TeliaSonera AB har upprättats i enlighet med års-
redovisningslagen samt rekommendationen RFR 2.3 Redovisning för juridiska personer och
uttalanden utgivna av Rådet för finansiell rapportering. Denna rapport har upprättats i enlig-
het med IAS 34 Interim Financial Reporting.

Förändrade redovisningsprinciper. Information återfinns i motsvarande avsnitt i TeliaSone-
ras Delårsrapport januari-mars 2010.

Nya redovisningsstandarder (ännu ej antagna av EU). Improvements to IFRSs (maj 2010)
(huvudsakligen med ikraftträdande för räkenskapsår som påbörjas 1 januari 2011 eller sena-
re; tidigare tillämpning tillåten) publicerades den 6 maj 2010 och inför nödvändiga, men inte
brådskande, ändringar av 7 IFRS som inte omfattats av andra större projekt. De ändringar
som berör TeliaSonera tillämpas i vissa fall redan och får i övrigt ingen eller mycket begrän-
sad påverkan på resultat eller finansiell ställning.

Ytterligare information återfinns i motsvarande avsnitt i TeliaSoneras Årsredovisning 2009.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

19

Engångsposter

MSEK
Apr-jun

2010
Apr-jun

2009
Jan-jun

2010
Jan-jun

2009
Inom EBITDA -12 -830 -251 -1 040
Omstrukturering, kostnader för synergi-
implementering m m:

Mobilitetstjänster -4 -123 -16 -225
Bredbandstjänster -12 -693 -92 -796
Övrig verksamhet 4 14 -143 -19

varav TeliaSonera Holding 2 8 -2 6
Inom Av- och nedskrivningar -3 -16 -4 -32
Nedskrivningar, förkortade avskrivningstider:

Bredbandstjänster -3 -16 -4 -32
Inom Resultat från intressebolag och joint
ventures -4 134 -4 134
Kapitalvinster:

SmartTrust -4 134 -4 134
Inom Finansieringskostnader och övriga
finansiella poster, netto – – – –
Summa -19 -712 -259 -938

Uppskjuten skatt

MSEK
30 jun

2010
31 dec

2009
Uppskjutna skattefordringar 9 973 11 177
Uppskjutna skatteskulder -12 666 -13 210
Netto uppskjutna skatteskulder (-)/skattefordringar (+) -2 693 -2 033

Rörelseresultat för segment och koncernen

MSEK
Apr-jun

2010
Apr-jun

2009
Jan-jun

2010
Jan-jun

2009
Mobilitetstjänster 2 739 2 493 5 219 4 685
Bredbandstjänster 1 956 1 338 4 124 3 342
Eurasien 3 275 3 572 6 016 6 732
Övrig verksamhet -77 23 -241 -76
Summa segment 7 893 7 426 15 118 14 683
Eliminering av internvinster mellan segment 31 38 28 32
Koncernen 7 924 7 464 15 146 14 715

Transaktioner med närstående

MegaFon. Under andra kvartalet och första halvåret 2010 sålde TeliaSonera tjänster till sitt
intressebolag OAO MegaFon för 82 MSEK respektive 162 MSEK.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

20

Svenska UMTS-nät. Under andra kvartalet och första halvåret 2010 köpte TeliaSonera
tjänster från sitt hälftenägda joint venture Svenska UMTS-nät AB för 199 MSEK respektive
396 MSEK och sålde tjänster för 76 MSEK respektive 131 MSEK.

Investeringar

MSEK
Apr-jun

2010
Apr-jun

2009
Jan-jun

2010
Jan-jun

2009
CAPEX 4 086 2 974 6 133 6 048

Immateriella tillgångar 1 011 419 1 300 672
Materiella tillgångar 3 075 2 555 4 833 5 376

Förvärv och övriga investeringar 159 10 922 103
Återställningsåtaganden – – 13 12
Goodwill och andra övervärden – 7 – 80
Aktier och andelar 159 3 909 11

Summa 4 245 2 984 7 055 6 151

Nettoskuldsättning

MSEK
30 jun

2010
31 dec

2009
Lång- och kortfristiga lån 66 061 71 833
Avgår derivat vilka redovisas som finansiella tillgångar och säkrar
lång- och kortfristig upplåning -2 215 -2 861
Avgår kortfristiga placeringar, kassa och bank -11 459 -22 797
Nettolåneskuld 52 387 46 175

Lånefinansiering och kreditvärdering

Det underliggande kassaflödet var positivt också under det andra kvartalet 2010.

Den ordinarie utdelningen till aktieägarna, vilken betalades ut den 15 april 2010, minskade
den tidigare höga likviditetsnivån, men TeliaSonera är fortfarande väl finansierat inför åter-
stoden av 2010, givet att inga större företagsförvärv görs.

Under andra kvartalet genomfördes en tilläggsemission om 250 MEUR till den utestående
benchmark-obligationen om 600 MEUR med förfall 2021. Därtill användes mindre private
placement samt commercial paper-emissioner för refinansiering av låneförfall om 1 900
MSEK under perioden.

I juli 2010 bekräftade Standard & Poor’s sin kreditvärdering av TeliaSonera AB, vilken är A-
för långfristig upplåning och A-2 för kortfristig upplåning med ”Stable outlook”.

Finansmarknaderna har fortsatt påverkats negativt av turbulensen kring det statsfinansiella
läget i vissa EMU-länder, vilket också haft effekt på förutsättningarna för företag med god
kreditvärdering. Däremot har underliggande långa räntor fortsatt nedåt, vilket lett till att fi-
nansieringsnivåerna är fortsatt attraktiva i ett historiskt perspektiv.

Den svenska kronan har fortsatt stärkts mot euron och trenden är mot en svagare euro.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

21

Finansiella nyckeltal

30 jun

2010
31 dec

2009
Räntabilitet på eget kapital (%, rullande 12 månader) 15,9 15,2
Räntabilitet på sysselsatt kapital (%, rullande 12 månader) 15,7 15,5
Soliditet (%) 51,2 49,1
Skuldsättningsgrad (%) 40,0 34,9
Nettolåneskuld/EBITDA (ggr, rullande 12 månader) 1,42 1,26
Eget kapital per aktie, moderbolagets ägare (SEK) 28,63 30,15

Ansvarsförbindelser och ställda säkerheter

De maximala framtida betalningar som TeliaSonera eventuellt skulle kunna tvingas göra
enligt utställda ansvarsförbindelser uppgick per den 30 juni 2010 till 2 056 MSEK, varav
1 775 MSEK avsåg kreditgarantier till förmån för Svenska UMTS-nät AB. Ställda säkerheter
uppgick till 946 MSEK och avsåg i huvudsak pantsatta aktier i Svenska UMTS-nät, spärrade
bankmedel avseende Ipse 2000 S.p.A:s framtida licensbetalningar samt försäkringsavsätt-
ningar.

Kontraktsförpliktelser

Kontraktsförpliktelser uppgick per den 30 juni 2010 till 993 MSEK, varav 919 MSEK avsåg
kontrakterad utbyggnad av TeliaSoneras mobila och fasta nät i Sverige.

Moderbolaget

Resultaträkningar i sammandrag
(MSEK)

Apr-jun
2010

Apr-jun
2009

Jan-jun
2010

Jan-jun
2009

Nettoomsättning 3 701 3 774 7 178 7 615
Rörelseresultat 519 -230 905 -102
Resultat efter finansiella poster 9 708 7 873 15 886 7 769
Resultat före skatt 8 470 7 968 13 154 7 946
Nettoresultat 7 413 7 968 10 854 7 945

Nettoomsättningen, huvudsakligen relaterad till fastnätstjänster och applikationstjänster för
bredband i Sverige, minskade till följd av migrering till mobila tjänster och ip-baserade tjäns-
ter med en lägre prisnivå. Av den totala nettoomsättningen under sexmånadersperioden
avsåg 5 027 MSEK (6 075) fakturering till dotterbolag. Finansnettot förbättrades kraftigt,
huvudsakligen genom koncernbidrag från dotterbolag.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

22

Balansräkningar i sammandrag
(MSEK)

30 jun
2010

31 dec
2009

Anläggningstillgångar 171 315 171 160
Omsättningstillgångar 50 276 51 677
Summa tillgångar 221 591 222 837
Eget kapital 79 994 79 280
Obeskattade reserver 10 978 8 245
Avsättningar 663 698
Skulder 129 956 134 614
Summa eget kapital och skulder 221 591 222 837

Investeringarna uppgick under sexmånadersperioden till totalt 6 682 MSEK (635), varav 310
MSEK (519) i materiella anläggningstillgångar främst för det fasta nätet. Övriga investeringar
uppgick till 6 372 MSEK (116), varav 6 179 MSEK avsåg förvärv av aktier i UAB Omnitel och
AS Eesti Telekom, vilka nu är direkt helägda dotterbolag till moderbolaget.

Risker och osäkerhetsfaktorer

TeliaSonera verkar på en rad olika geografiska produkt- och tjänstemarknader i den starkt
konkurrensutsatta och reglerade telekombranschen. Detta medför att TeliaSonera expone-
ras för ett antal risker och osäkerhetsfaktorer. Ledningen har definierat begreppet risk som
allt som kan få en väsentligt negativ effekt på uppnåendet av TeliaSoneras mål. Risker kan
vara hot, osäkerhetsfaktorer eller förlorade möjligheter som hör samman med TeliaSoneras
nuvarande eller framtida verksamheter eller aktiviteter. Dessa risker kan dessutom påverka
TeliaSoneras aktiekurs från tid till annan.

TeliaSonera har ett etablerat ramverk för riskhantering för att regelbundet identifiera, analy-
sera och bedöma samt rapportera verksamhetsrisker, finansiella risker och osäkerhetsfakto-
rer, samt minska dessa risker när så är lämpligt. Riskhantering är en integrerad del av
TeliaSoneras affärsplaneringsprocess och uppföljning av affärsprestationer.

Noterna K27 och K35 till koncernredovisningen i TeliaSoneras Årsredovisning 2009 ger en
detaljerad beskrivning av vissa av de faktorer som kan påverka TeliaSoneras affärsverk-
samhet, finansiella ställning och resultat. TeliaSonera bedömer att riskförhållandena inte på
något avgörande sätt har förändrats jämfört med beskrivningen i årsredovisningen för 2009.

Risker och osäkerhetsfaktorer som särskilt kan komma att påverka kvartalsresultat under
återstoden av 2010 innefattar, men behöver inte begränsas till:

• Förändringar i världsekonomin. Förändringar på de globala finansmarknaderna och i

världsekonomin är svåra att förutspå. TeliaSonera har en stark balansräkning och ver-
kar i en bransch som är relativt konjunkturoberoende eller påverkas sent i konjunkturcy-
keln. Emellertid skulle en allvarlig eller långdragen recession i de länder där TeliaSone-
ra är verksamt påverka företagets kunder och skulle kunna ge en negativ påverkan på
tillväxt och resultat genom minskade inköp av telekommunikationstjänster. Målsättning-
en är att förfallotidpunkterna för TeliaSoneras låneportfölj ska vara jämnt fördelade över
flera år och refinansiering förväntas ske genom utnyttjande av obekräftade marknadsfi-
nansieringsprogram och banklån, vid sidan av eget fritt kassaflöde. Därutöver har Telia-
Sonera bekräftade bankkreditfaciliteter som bedöms vara tillräckliga och kan användas
om villkoren för marknadsrefinansiering är otillfredsställande. TeliaSoneras finansie-
ringskostnader kan dock bli högre om förändringar på de globala finansmarknaderna el-
ler i världsekonomin skulle inträffa.

 Delårsrapport januari-juni 2010. TeliaSonera AB (publ), Org.nr 556103-4249, Säte: Stockholm

23

• Satsningar på framtida tillväxt. TeliaSonera satsar för närvarande på framtida tillväxt
genom till exempel försäljnings- och marknadsföringsinsatser för att behålla och förvär-
va kunder på flertalet marknader, byggande av en kundbas i nyetablerade verksamhe-
ter samt infrastrukturinvesteringar på alla marknader för att förbättra kapacitet och ac-
cess. TeliaSonera bedömer att dessa satsningar långsiktigt kommer att stärka mark-
nadsposition och resultat men kanske inte redan i det korta perspektivet ge planerade
positiva effekter och tillhörande kostnader kan komma att påverka resultatet på både
lång och kort sikt.

• Engångsposter. I enlighet med sin karaktär kan engångsposter som kapitalvinster,

kapitalförluster, omstruktureringskostnader, nedskrivningar m m kortsiktigt komma att
belopps- eller tidsmässigt påverka kvartalsresultaten på ett sätt som avviker från vad
som just nu förväntas. Beroende på externa faktorer eller utvecklingen internt kan
TeliaSonera också komma att redovisa för närvarande oförutsedda engångsposter.

• Intressebolag. En betydande del av TeliaSoneras resultat genereras av MegaFon och

Turkcell, över vilka TeliaSonera inte har ett bestämmande inflytande och vilka är verk-
samma på tillväxtmarknader men också i en omgivning som politiskt, ekonomiskt och
legalt är mer instabil. Resultatsvängningar i dessa intressebolag påverkar TeliaSoneras
resultat även i det korta perspektivet.

• Förvärv. TeliaSonera har genomfört ett antal målinriktade förvärv i enlighet med sin

strategi. En effektiv integration av dessa förvärv samt realisering av tillhörande kost-
nads- och intäktssynergier är, liksom en positiv utveckling för de förvärvade verksamhe-
terna, betydelsefull för resultatutvecklingen på både lång och kort sikt.

• Reglering. TeliaSonera verkar i en starkt reglerad bransch. De regleringar TeliaSonera

omfattas av innebär betydande begränsningar av flexibiliteten i hanteringen av dess
verksamhet. Förändringar i lagstiftning, reglering eller statliga riktlinjer som påverkar
TeliaSoneras affärsverksamhet, liksom beslut av regleringsmyndigheter eller domstolar,
inklusive utfärdande, ändring eller återkallande av licenser till TeliaSonera eller andra
parter, kan ha en negativ effekt på TeliaSoneras affärsverksamhet och resultat.

Tidigare utsikter för koncernen 2010 (publicerade den 20 april 2010)

Nettoomsättningen i lokala valutor och exklusive förvärv förväntas vara något högre 2010
jämfört med 2009. Valutakursförändringar kan komma att ha en betydande påverkan på
redovisade belopp i svenska kronor.

TeliaSonera kommer att fortsätta att investera i framtida tillväxt och kvalitet i nät och tjänster.
Vi förväntar oss att den påverkbara kostnadsmassan för 2010 kommer att vara på samma
nivå som de 33,2 GSEK under 2009, i lokala valutor och exklusive förvärv. EBITDA-margi-
nalen före engångsposter 2010 förväntas öka något jämfört med 2009.

CAPEX kommer att drivas av fortsatta investeringar i bredbands- och mobilkapacitet och av
nätutbyggnad i Eurasien. CAPEX i förhållande till nettoomsättningen förväntas vara något
under 15 procent 2010.

