

Tilinpäätös
2014

30.1.2015

ELISA TILINPÄÄTÖSTIEDOTE 30.1.2015 KELLO 8.30
ELISAN TILINPÄÄTÖSTIEDOTE VUODELTA 2014

Loka-joulukuu 2014
• Liikevaihto oli 386 miljoonaa euroa (401)
• Käyttökate oli 125 miljoonaa euroa (122, ilman kertaluonteisia eriä 134), ja liikevoitto oli 71

miljoonaa euroa (69, ilman kertaluonteisia eriä 81)
• Voitto ennen veroja oli 63 miljoonaa euroa (60, ilman kertaluonteisia eriä 72)
• Osakekohtainen tulos oli 0,31 euroa (0,32, ilman kertaluonteisia eriä 0,37)
• Kassavirta investointien jälkeen oli 42 miljoonaa euroa (26)
• Tulos sisältää noin 6 miljoonaa euroa brändin uudistamiseen, ulkoistuksiin ja visual com-

munication -liiketoiminnan uudelleenjärjestelyihin liittyviä ylimääräisiä kustannuksia

• Mobiilin liittymäkohtainen liikevaihto (ARPU) oli 15,0 euroa (15,3 edellisellä neljänneksellä)
• Mobiililiittymien vaihtuvuus oli 16,6 prosenttia (16,9 edellisellä neljänneksellä)
• Mobiilin liittymäkanta pieneni 26 600 liittymällä neljänneksen aikana. Prepaid-liittymät vä-

henivät 32 400 liittymällä, ja postpaid-liittymät lisääntyivät 5 800 liittymällä.
• Kiinteiden laajakaistaliittymien määrä oli edellisen neljänneksen tasolla
• Nettovelka/käyttökate oli 1,9 (2,0 2013 lopussa) ja velkaantumisaste 114 prosenttia (113)

Vuosi 2014
• Liikevaihto oli 1 535 miljoonaa euroa (1 547)
• Käyttökate oli 520 miljoonaa euroa (491, ilman kertaluonteisia eriä 508), ja liikevoitto oli 305

miljoonaa euroa (281, ilman kertaluonteisia eriä 298)
• Voitto ennen veroja oli 278 miljoonaa euroa (255, ilman kertaluonteisia eriä 272)
• Osakekohtainen tulos oli 1,41 euroa (1,25, ilman kertaluonteisia eriä 1,33)
• Kassavirta investointien jälkeen oli 185 miljoonaa euroa (84), ilman yritysostoja 224 miljoo-

naa euroa (177)
• Hallitus ehdottaa, että osinkona jaetaan 1,32 euroa osakkeelta

Keskeiset tunnusluvut
 Loka-joulukuu Koko vuosi
Milj. euroa 2014 20131) 2014 20131)
Liikevaihto 386 401 1 535 1 547
Käyttökate 125 122 520 491
Liikevoitto 71 69 305 281
Tulos ennen veroja 63 60 278 255
Osakekohtainen tulos, euroa 0,31 0,32 1,41 1,25
Investoinnit käyttöomaisuuteen 47 90 191 240
Investoinnit ilman lisenssimaksuja 47 57 191 202

1) Ilman kertaluonteisia eriä: 2013 Q4 käyttökate 134 milj. €, liikevoitto 81 milj. €, voitto ennen veroja 72 milj. € ja
EPS 0,37 €, 2013: käyttökate 508 milj. €, liikevoitto 298 milj. €, tulos ennen veroja 272 milj. € ja EPS 1,33 €

Rahoitusasema ja kassavirta
Milj. euroa 31.12.2014 31.12.2013
Nettovelka 1 001 971
Nettovelka/käyttökate 1) 1,9 2,0
Velkaantumisaste (gearing), % 114,0 112,6
Omavaraisuusaste, % 39,4 37,3

 Loka-joulukuu Koko vuosi
Milj. euroa 2014 2013 2014 2013
Kassavirta investointien jälkeen 2) 42 26 185 84

1) (korolliset velat – rahavarat) / (neljän edellisen vuosineljänneksen käyttökate ilman kertaluonteisia eriä)
2) 2014 kassavirta investointien jälkeen ilman investointeja PPO-, Sulake- ja Anvia-osakkeisiin 224 milj. € (177)

Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että osinkoa maksetaan 1,32 euroa (1,30)
osakkeelta. Lisäksi hallitus ehdottaa yhtiökokoukselle, että hallitukselle annetaan valtuutus
hankkia enintään 5 miljoonaa omaa osaketta, mikä on 3 prosenttia koko osakepääomasta.
Keskeiset tunnusluvut osoitteessa www.elisa.fi/sijoittajille, Elisa Operational Data Q4.xls

2 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Toimitusjohtaja Veli-Matti Mattila:

Elisan historian paras tulos

Elisan tulos kasvoi viime vuoteen verrattuna ja kilpailukyky jatkui vahvana. Mobiilidatapalve-
luiden käyttö kasvoi yhä voimakkaasti. 4G:n saatavuus, älypuhelinten yleistyminen ja sovellus-
ten suosio ovat jo juurtuneet osaksi kuluttajien, yritysasiakkaiden ja organisaatioiden elämää.
Liikevaihto oli edellisen vuoden tasolla. Vuoden viimeiselle neljännekselle kohdistui ylimääräi-
siä kuluja, jotka rasittivat sen tulosta. Liikevaihtoon vaikutti laskevasti vuoden viimeisellä nel-
jänneksellä divestoinnit, Elisa Videra ja yhdysliikennehinnat. Yleisen taloudellisen tilanteen
epävarmuus jatkui.

Mobiililiittymäkanta kasvoi vuoden aikana noin 33 000 liittymällä. Kiinteän verkon laajakaista-
liittymien määrän lasku oli 8 000 liittymää. Mobiililiittymäkanta laski vuoden viimeisellä neljän-
neksellä noin 27 000 liittymällä. Lasku aiheutui prepaid-liittymien laskusta kesän aikana. Kiin-
teän verkon laajakaistaliittymien määrä pysyi samalla tasolla.

Elisa Viihde -palvelu sai vuoden aikana lukuisia uusia toiminnallisuuksia ja sisältöjä. Loppu-
vuodesta Elisa Viihde tuotiin kaikkiin puhelimiin ja tabletteihin, jolloin esimerkiksi tallenteiden
katselu on mahdollista 3G-, 4G- ja WLAN-yhteyksillä. E-kirjojen myynti Elisa Kirja -palvelussa
tuplaantui vuoden aikana. Ulkoilmaurheilu- ja seikkailulajeihin keskittyvä EpicTV tavoittaa jo
4,4 miljoonaa kävijää kuukaudessa. Toimme kuluttajille SquareTrade-lisäturvapalvelun älypu-
helimiin ja tableteille. Palvelu takaa käyttäjälle nopeasti korvaavan mobiililaitteen rikkoutuneen
tilalle. Lanseerasimme kuluttajille kuukausilaskutuksella MS Office-ohjelmat, mitkä laskutetaan
operaattorin laskun yhteydessä.

Taloudellisen tilanteen epävarmuus lisää ICT-palvelujen kysyntää. Yritykset ja organisaatiot
ovat investoineet uusiin innovatiivisiin tapoihin, jotka parantavat tuottavuutta ja luovat lisäar-
voa asiakkaille. Elisa Etämittaus -mobiilisovellus palkittiin Suomen Paras Mobiilipalvelu 2014 -
kilpailussa. Sovellus nopeuttaa muun muassa astman diagnosointia. Vahvistimme tieto- ja
kyberturvapalveluiden valikoimaa yritysasiakkaille. Elisa Kilpi tarjoaa avun palvelunestohyök-
käyksiin ja Elisa Aisti turvallisuusnäkymän kautta operaattori-tasoisen valvonnan yritysten
käyttöön.

Vuoden aikana laajensimme Elisan 4G:n kattamaan lähes kaikki suomalaiset. Merkittävä osa
noin 200 miljoonan euron investoinnista kohdistuu 4G LTE nopeuksien mahdollistamiseen jo
yli 95 prosentille suomalaisista. Testasimme myös ensimmäisenä Euroopassa uusia kuulu-
vuutta parantavia teknologioita; kaksinkertaisia 4G LTE -verkon lähetysnopeuksia massata-
pahtumissa sekä minitukiasemaa yritysten sisäpeiton parantamiseen.

Elisa järjesti useita digikouluja koululaisille sekä auttoi senioreita tutustumaan uusiin teknolo-
gioihin ja niiden mahdollisuuksiin. Elisan ilmastoraportti sai jälleen kiitettävän tuloksen CDP-
indeksissä. Tulos on osoitus pitkäjänteisestä työstä päästöjen mittaamiseksi.

Jatkamme määrätietoisesti asiakastyytyväisyyden ja toimintamme tuottavuuden parantamista
edistävien toimenpiteiden toteuttamista. Tuottavuuden parantaminen, uusien palveluiden ke-
hittäminen asiakkaille sekä vahva investointikyky luovat hyvät lähtökohdat kilpailukykyiselle
toiminnallemme jatkossakin.

3 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

TILINPÄÄTÖS 2014

Tilinpäätös on laadittu IAS 34 -standardin vaatimusten mukaisesti.

Markkinatilanne

Suomen kilpailuympäristö on ollut tiukka vuoden aikana. Älypuhelinmarkkinat ovat kasvaneet
nopeasti, ja datapalvelujen käytön kehitys on jatkunut suotuisana. Noin 90 prosenttia myydyis-
tä matkapuhelimista on älypuhelimia. Toinen matkapuhelinmarkkinoiden kasvua edistänyt
tekijä on laajempi 4G-verkon kattavuus. Perinteisten kiinteän verkon liittymien määrä ja käyttö
ovat vähentyneet.

Uuden visuaalisen viestinnän (videoneuvotteluiden), tietoteknisten ulkoistusten ja IPTV-
viihdepalvelujen markkinoiden suotuisa kehitys on jatkunut. Henkilöasiakkaiden muiden uusi-
en verkkopalvelujen kysyntä on myös kasvussa.

Liikevaihto, tulos ja rahoitusasema

Liikevaihto ja tulos
Milj. euroa 2014 2013 1) 2012
Liikevaihto 1 535 1 547 1 553
Käyttökate 520 491 501
Käyttökate-% 33,8 31,7 32,3
Liikevoitto 305 281 299
Liikevoitto-% 19,9 18,1 19,2
Oman pääoman tuottoprosentti 25,6 22,9 24,7

1) Vuosi 2013 ilman kertaluonteisia eriä: käyttökate 508 milj. euroa, liikevoitto 298 milj. euroa

Vuosi 2014
Liikevaihto laski 1 prosentin. Liikevaihtoa kasvattivat alueellisen kiinteän verkon operaattorin
PPO:n hankinta vuonna 2013, matkaviestintäpalveluliiketoiminta, laitemyynti, yritysasiakkai-
den IT-palvelut ja henkilöasiakkaiden Elisa Viihde -palvelu. Liikevaihtoa heikensivät joidenkin
ydinliiketoimintaan kuulumattomien toimintojen myynti, matkaviestinnän yhdysliikennemaksu-
jen lasku sekä perinteisten kiinteän verkon palvelujen käytön ja liittymämäärän väheneminen
molemmissa segmenteissä.

Käyttökate ilman kertaluonteisia eriä kasvoi 2 prosenttia (raportoitu käyttökate 6 prosenttia)
pääasiassa hankintojen ja synergioiden sekä tuottavuusparannusten ansiosta. Vuoden 2013
liikevoitto ilman kertaluonteisia eriä kasvoi 2 prosenttia. Poistot kasvoivat vuonna 2014 pää-
asiassa PPO-yhtiöiden koko vuoden konsolidoinnin takia.

Nettorahoitustuotot ja -kulut olivat –27 miljoonaa euroa (–26). Rahoituskulut sisältävät 1 mil-
joonan euron alaskirjauksen BCC Finland Oy:n myynnistä. Tuloslaskelman tuloverot vähenivät
55 miljoonaa euroa (–58) Suomessa vuoden alusta alkaen sovelletun alhaisemman yhteisöve-
ron ansiosta. Elisan nettotulos oli 223 miljoonaa euroa (196). Konsernin osakekohtainen tulos
oli 1,41 euroa (1,25, ilman kertaluonteisia eriä 1,33).

Loka-joulukuu 2014
Liikevaihto laski 4 prosenttia 401 miljoonasta eurosta 386 miljoonaan euroon. Liikevaihtoa
heikensivät joidenkin ydinliiketoimintaan kuulumattomien toimintojen myynti, visual com-
munications -liiketoiminnan liikevaihdon lasku sekä perinteisten kiinteän verkon palvelujen
käytön ja liittymämäärän väheneminen molemmissa segmenteissä. Liikevaihtoa kasvattivat
matkaviestintäpalvelujen ja laitemyynnin kasvu sekä yritysasiakkaiden IT-palvelut ja kuluttaja-
asiakkaiden Elisa Viihde -palvelu.

4 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Käyttökate ilman kertaluonteisia eriä heikkeni 7 prosenttia 134 miljoonasta eurosta 125 mil-
joonaan euroon pääasiassa liikevaihdon laskun ja brändin uudistamiseen, ulkoistuksiin visual
communications -liiketoiminnan uudelleenjärjestelyihin liittyvien 6 miljoonan euron ylimääräis-
ten kustannusten vuoksi.

Nettorahoitustuotot ja -kulut olivat yhteensä –7 miljoonaa euroa (–9) enimmäkseen aiempaa
matalamman korkotason vuoksi. Tuloslaskelman tuloverot olivat –14 miljoonaa euroa (–11).
Elisan nettotulos oli 50 miljoonaa euroa (49). Konsernin osakekohtainen tulos oli 0,31 euroa
(0,32, ilman kertaluonteisia eriä 0,37).

Rahoitusasema
Milj. euroa 31.12.2014 31.12.2013 31.12.2012
Nettovelka 1 001 971 839
Nettovelka/käyttökate 1) 1,9 2,0 1,7
Velkaantumisaste (gearing), % 114,0 112,6 99,3
Omavaraisuusaste, % 39,4 37,3 42,3

 Koko vuosi Koko vuosi Koko vuosi
Milj. euroa 2014 2013 2012
Kassavirta investointien jälkeen 2) 185 84 155

1) (korolliset velat – rahavarat) / (neljän edellisen vuosineljänneksen käyttökate ilman kertaluonteisia eriä)
2) 2014 kassavirta investointien jälkeen ilman investointeja PPO-, Sulake- ja Anvia-osakkeisiin 224 milj. euroa (177)

Vuosi 2014
Kassavirta investointien jälkeen oli 185 miljoonaa euroa ilman yritysostoja 224 miljoonaa eu-
roa (84, ilman yritysostoja 177 miljoonaa euroa). Kassavirta ilman yritysostoja kasvoi korke-
amman käyttökatteen, alhaisemman investointitason ja alempien verojen takia. Nettokäyttö-
pääoman muutos heikensi kassavirtaa.

Rahoitusasema ja maksuvalmius ovat hyvät. Nettovelka kasvoi 1 001 miljoonaan euroon lä-
hinnä osakehankintojen takia. Käteisvarojen ja nostamattomien komittoitujen luottolimiittien
määrä neljännen neljänneksen lopussa oli 341 miljoonaa euroa.

Loka-joulukuu 2014
Kassavirta investointien jälkeen oli 42 miljoonaa euroa (26). Kasvu johtui pääasiassa käyttö-
katteen kasvusta, alhaisemmasta investointitasosta, alemmista veroista ja nettokäyttöpää-
oman kasvusta. Kassavirtaa heikensivät korkeammat käteisinvestoinnit osakkeisiin.

Konsernirakenteen muutokset

Elisa lisäsi omistuksensa Videra Oy:ssä 100 prosenttiin 31.7.2014.

Elo-joulukuussa Elisa omistus alueellisessa kiinteän verkon operaattorissa Anvia Oyj:ssä kas-
voi 24 prosenttiin osakepääomasta ja 26 prosenttiin ulkona olevista osakkeista. Anvia on yh-
distelty Elisan tilinpäätökseen osakkuusyhtiönä 1.10.2014 alkaen.

Elisan kokonaan omistamat tytäryhtiöt Ecosite Oy, KYMP Oy, Optimiratkaisut Oy ja Viske Oy
sulautuivat Elisa Oyj:hin 31.12.2014.

5 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Henkilöasiakkaat

 Loka-joulukuu Koko vuosi
Milj. euroa 2014 20131) 2014 20131)
Liikevaihto 239 244 954 949
Käyttökate 81 73 327 295
Käyttökate-% 33,9 30,1 34,3 31,1
Liikevoitto 50 45 204 178
Käyttöomaisuusinvestoinnit 27 48 105 132

1) Ilman kertaluonteisia eriä: 2013 Q4: käyttökate 79 milj. euroa, liikevoitto 50 milj. euroa. Koko vuosi 2013: käyttö-
kate 304 milj. euroa, liikevoitto 187 milj. euroa.

Vuosi 2014
Liikevaihto kasvoi 1 prosentin. PPO:n hankinta vuonna 2013, matkaviestintäpalvelut, laite-
myynti ja Elisa Viihde -palvelun kasvu vahvistivat liikevaihtoa. Joidenkin ydinliiketoimintaan
kuulumattomien toimintojen myynti, perinteisten kiinteän verkon palvelujen käytön ja liittymä-
määrän väheneminen sekä matkaviestinnän yhdysliikennemaksujen lasku heikensivät liike-
vaihtoa.

Käyttökate ilman kertaluonteisia eriä vahvistui 7 prosenttia pääasiassa PPO:n hankinnan ja
synergioiden sekä liikevaihdon kasvun ja tuottavuusparannusten vuoksi.

Loka-joulukuu 2014
Liikevaihto laski 2 prosenttia enimmäkseen matkaviestinnän yhdysliikennemaksujen laskun
vuoksi. Myös kiinteän verkon käytön ja liittymämäärän väheneminen pienensi liikevaihtoa.
Laitemyynnin kasvu, matkaviestintäpalvelut ja Elisa Viihde -palvelu paransivat liikevaihtoa.

Käyttökate ilman kertaluonteisia eriä kasvoi 3 prosenttia pääasiassa PPO:n hankintaan liittyvi-
en synergioiden sekä matkaviestintäpalveluliikevaihdon kasvun ja tuottavuusparannusten
vuoksi. Brändin uudistamiseen ja ulkoistuksiin liittyvät ylimääräiset kustannukset heikensivät
käyttökatetta.

Yritysasiakkaat

 Loka–joulukuu Koko vuosi
Milj. euroa 2014 20131) 2014 20131)
Liikevaihto 146 157 581 598
Käyttökate 44 48 193 195
Käyttökate-% 29,8 30,7 33,2 32,7
Liikevoitto 20 24 101 103
Käyttöomaisuusinvestoinnit 20 42 87 108

1) Ilman kertaluonteisia eriä: 2013 Q4: käyttökate 55 milj. euroa, liikevoitto 30 milj. euroa. Koko vuosi 2013: käyttö-
kate 204 milj. euroa, liikevoitto 111 milj. euroa.

Vuosi 2014
Liikevaihto laski 3 prosenttia. Ydinliiketoimintaan kuulumattomien toimintojen myynti, matka-
viestinnän yhdysliikenne- ja roaming-maksujen lasku sekä perinteisen kiinteän verkon liiketoi-
minnan väheneminen heikensivät liikevaihtoa. PPO:n hankinta ja IT-palvelujen kasvu vahvisti-
vat liikevaihtoa.

Käyttökate ilman kertaluonteisia eriä heikkeni 5 prosenttia, enimmäkseen liikevaihdon laskun
takia.

Loka-joulukuu 2014
Liikevaihto laski 7 prosenttia. Ydinliiketoimintaan kuulumattomien toimintojen myynti, visual
communications -liiketoiminnan liikevaihdon lasku, perinteisten kiinteän verkon palvelujen käy-

6 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

tön ja liittymämäärän väheneminen sekä matkaviestinnän yhdysliikenne- ja roaming-maksujen
lasku heikensivät liikevaihtoa. IT-palveluiden kasvu lisäsi liikevaihtoa.

Käyttökate ilman kertaluonteisia eriä laski 20 prosenttia pääasiassa liikevaihdon laskun sekä
brändin uudistamiseen, ulkoistuksiin ja visual communications -liiketoiminnan uudelleenjärjes-
telyihin liittyvien ylimääräisten kustannusten takia.

Henkilöstö

Vuonna 2014 Elisan henkilöstömäärä oli keskimäärin 4 138 (4 320). Työsuhde-etuuksista ai-
heutuvat kulut olivat 248 miljoonaa euroa (270). Vuoden 2014 lopussa henkilöstömäärä oli
4 089 (4 217). Henkilöstömäärät segmenteittäin kauden lopussa olivat seuraavat:

 31.12.2014 31.12.2013
Henkilöasiakkaat 2 338 2 424
Yritysasiakkaat 1 751 1 793
Yhteensä 4 089 4 217

Investoinnit

 Loka-joulukuu Koko vuosi
Milj. euroa 2014 2013 2014 2013
Investoinnit käyttöomaisuuteen,
josta
– Henkilöasiakkaat
– Yritysasiakkaat

47

27
20

90

48
42

191

105
87

240

132
108

Osakkeet 14 39 43 150
Yhteensä 62 128 235 390

Vuosi 2014
Vuoden 2014 tärkeimmät käyttöomaisuusinvestoinnit liittyivät 4G-verkon kapasiteetin ja peit-
toalueen kasvattamiseen sekä muihin verkko- ja IT-investointeihin. Vuoden 2013 investoinnit
sisältävät 800 MHz:n LTE-lisenssien hankinnan 38 miljoonalla eurolla, josta 33 miljoonaa eu-
roa liittyy Suomeen ja 5 miljoonaa euroa Viroon. Vuoden 2014 investoinnit osakkeisiin liittyvät
omistuksen kasvattamiseen Anviassa. Vuoden 2013 investoinnit koskivat PPO:n ja Sulakkeen
hankintoja sekä Kymen Puhelimen ja Telekarelian vähemmistöosakkaiden sulautumisvastiket-
ta.

Loka-joulukuu 2014
Tärkeimmät investoinnit liittyivät 4G-verkon kapasiteetin ja peittoalueen kasvattamiseen sekä
muihin verkko- ja IT-investointeihin. Vuoden 2013 investoinnit sisältävät 800 MHz:n LTE-
lisenssien hankinnan 33 miljoonalla eurolla Suomessa. Vuoden 2014 investoinnit osakkeisiin
liittyvät omistuksen kasvattamiseen Anviassa. Vuoden 2013 investoinnit koskivat Kymen Pu-
helimen ja Telekarelian vähemmistöosakkaiden sulautumisvastiketta.

7 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Rahoitusjärjestelyt ja luokitukset

Voimassa olevat rahoitusjärjestelyt

miljoonaa euroa

Enimmäismäärä

Käytössä
31.12.2014

Kommittoidut luottolimiitit 300 0
Yritystodistusohjelma ¹) 250 210
EMTN-ohjelma ²) 1 000 600

1) Ohjelma ei ole komittoitu.
2) Eurooppalainen joukkovelkakirjaohjelma, ei komittoitu.

Pitkien lainojen luokitukset
Luokittaja Luokitus Näkymä
Moody’s Investor Services Baa2 Vakaa
Standard & Poor’s BBB Positiivinen

Osake

Osakkeiden vaihtomäärät ja päätöskurssit perustuvat Nasdaq Helsingin kaupankäyntiin.

 Loka-joulukuu Koko vuosi
Osakkeiden pörssivaihdon kehitys 2014 2013 2014 2013
Vaihdetut osakkeet, miljoonaa 29,8 23,4 112,7 128,1
Vaihto, miljoonaa euroa 637,0 429,8 2 359,4 2 068,4
% osakkeista 21,3 14,0 67,4 76,6

Osakkeet ja markkina-arvot 31.12.2014 31.12.2013
Osakkeita, kpl 167 335 073 167 335 073
Omat osakkeet 7 986 043 7 986 043
Ulkona olevat osakkeet 159 349 030 159 349 030
Päätöskurssi, euroa 22,61 19,26
Markkina-arvo, miljoona euroa 3 611 3 069
Omat osakkeet, % 4,77 4,77

Elisan osakkeella käydään kauppaa myös vaihtoehtoisilla markkinapaikoilla. Fidessa Frag-
mentation raportin mukaan näiden markkinapaikkojen volyymi oli neljännellä neljänneksellä
noin 119 prosenttia (89), ja vuonna 2014 112 (93) Nasdaq Helsingin volyymeista. Kaikkien
markkinapaikkojen yhteisvolyymi on noin 143 prosenttia (148) ulkona olevista osakkeista.

Osakemäärä Osakkeita, kpl Omat osakkeet Ulkona olevat osakkeet
Osakkeet 31.12.2013 167 335 073 7 986 043 159 349 030
Osakkeet 31.12.2014 167 335 073 7 986 043 159 349 030

Tutkimus ja kehitys

Palveluja kehitetään pääasiassa liiketoiminnan yhteydessä, jolloin se lasketaan normaaleihin
liiketoimintakuluihin. Elisa käytti vuonna 2014 tutkimus- ja kehittämistoimintaan 13 (10) miljoo-
naa euroa, josta 11 miljoonaa euroa on aktivoitu (8 miljoonaa euroa vuonna 2013 ja 7 miljoo-
naa euroa 2012), mikä on 0,8 prosenttia liikevaihdosta (0,6 prosenttia vuonna 2013 ja 0,6 pro-
senttia vuonna 2012).

8 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Varsinainen yhtiökokous

Elisa Oyj:n varsinainen yhtiökokous päätti 2.4.2014, että vuoden 2013 vahvistetun tilinpäätök-
sen perusteella jaetaan osinkoa 1,30 euroa osakkeelta. Osinko maksettiin 15.4.2014.

Varsinainen yhtiökokous vahvisti vuoden 2013 tilinpäätöksen. Hallituksen jäsenille ja toimitus-
johtajalle myönnettiin vastuuvapaus vuodelta 2013.

Yhtiön hallituksen jäsenmääräksi vahvistettiin seitsemän (7). Raimo Lind, Leena Niemistö,
Eira Palin-Lehtinen, Jaakko Uotila ja Mika Vehviläinen valittiin uudestaan hallituksen jäseniksi,
ja Petteri Koponen ja Seija Turunen valittiin hallituksen uusiksi jäseniksi. Hallitus valitsi järjes-
täytymiskokouksessaan puheenjohtajaksi Raimo Lindin ja varapuheenjohtajaksi Mika Vehvi-
läisen. Hallituksen kompensaatio- ja nimitysvaliokuntaan nimitettiin Raimo Lind (pj), Leena
Niemistö ja Mika Vehviläinen sekä tarkastusvaliokuntaan Eira Palin-Lehtinen (pj), Petteri Ko-
ponen, Seija Turunen ja Jaakko Uotila.

Yhtiön tilintarkastajaksi valittiin KPMG Oy Ab, KHT-yhteisö. Päävastuullisena tilintarkastajana
toimii Esa Kailiala, KHT.

Hallituksen valtuutukset

Varsinainen yhtiökokous valtuutti hallituksen päättämään omien osakkeiden hankkimisesta tai
pantiksi ottamisesta. Omien osakkeiden osto voi olla suunnattu. Valtuutuksen kattama enim-
mäismäärä on 5 miljoonaa osaketta. Valtuutus on voimassa 30.6.2015 saakka.

Yhtiökokous päätti valtuuttaa hallituksen päättämään osakeannista, oikeudesta luovuttaa omia
osakkeita ja/tai myöntää osakkeisiin oikeuttavia erityisiä oikeuksia. Valtuutuksen nojalla voi-
daan laskea liikkeelle enintään 15 miljoonaa yrityksen osaketta. Valtuutus on voimassa
30.6.2016 saakka.

Elisan osakkeenomistajien nimitystoimikunta

Elisan nimitystoimikunnan kokoonpano on 3.9.2014 seuraava:
- Eija Ailasmaa, valtiotieteen maisteri, nimeäjä Solidium Oy
- Reima Rytsölä, sijoitusjohtaja, nimeäjä Keskinäinen työeläkevakuutusyhtiö Varma
- Timo Ritakallio, toimitusjohtaja, nimeäjä Keskinäinen Eläkevakuutusyhtiö Ilmarinen
- Jorma Eräkare, sijoitusjohtaja, nimeäjä Nordea Nordic Small Cap
- Raimo Lind, Elisan hallituksen puheenjohtaja

Nimitysvaliokunta valitsi puheenjohtajaksi Eija Ailasmaan.

Nimitystoimikunnan asettamisesta päätti Elisan yhtiökokous vuonna 2012. Sen tehtävänä on
valmistella hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinai-
selle yhtiökokoukselle.

Merkittävät oikeudelliset liittyvät asiat

Maaliskuussa markkinaoikeus kielsi kuluttaja-asiamiehen hakemuksesta uhkasakon uhalla
Elisaa käyttämästä kuluttajien matkapuhelinliittymiä koskevissa sopimuksissa sopimusehtoa,
jonka mukaan paperilaskusta veloitetaan erillinen 1,90 euron tai sitä suurempi maksu. Markki-
naoikeus ei kieltänyt maksullisia paperilaskuja kokonaan. Korkein oikeus myönsi 28.10.2014
sekä Elisalle että kuluttaja-asiamiehelle valitusluvan edellä mainitussa asiassa.

Videra Oy on ollut kokonaan Elisan omistuksessa 31.7.2014 lähtien, koska Elisa on lunastanut
kaikki vähemmistöosakkaiden osakkeet. Vähemmistöosakkaat ovat jättäneet lunastushinnan
osalta välimieskäsittelyä koskevan pyynnön Keskuskauppakamarin välimieslautakunnalle

9 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

syyskuussa 2014. Vaatimuksen rahallinen arvo on noin 5 miljoonaa euroa. Elisa pitää vaati-
musta perusteettomana.

Korkein hallinto-oikeus antoi lopullisen päätöksen 27.11.2014 Viestintäviraston 2.12.2012 an-
tamasta päätöksestä koskien viestintäviraston oikeutta asettaa enimmäishinta kupari- ja kuitu-
tilaajayhteyksille. Korkeimman hallintaoikeuden mukaan viestintävirastolla ei ollut toimivaltaa
asettaa enimmäishintaa. Tämän vuoksi viestintävirasto ei jatka enimmäishinnan asettamiseen
liittyvää prosessia.

Luettelotietojen julkaisemista koskevassa asiassa Visual Data Oy on vaatinut Elisalta ja useil-
ta muilta puhelinyhtiöiltä yhteisvastuullisesti vahingonkorvausta mm. kilpailulain perusteella.
Vaatimus on 3,5 miljoonaa euroa lisättynä koroilla ja oikeudenkäyntikuluilla. Vuonna 2004
alkanut prosessi jatkuu nyt käräjäoikeudessa. Elisa pitää vaatimusta perusteettomana.

Elisan toimintaan liittyvät oleelliset riskit ja epävarmuustekijät

Riskienhallinta on osa Elisan sisäistä valvontajärjestelmää. Sen avulla pyritään varmistamaan,
että yhtiön liiketoimintaan vaikuttavat riskit tunnistetaan, niihin vaikutetaan ja niitä seurataan.
Yhtiö jakaa liiketoimintaan vaikuttavat riskinsä strategisiin ja operatiivisiin riskeihin sekä
vahinko- ja rahoitusriskeihin.

Strategiset ja operatiiviset riskit:
Televiestintäala on erityisen kilpailtu Elisan päämarkkina-alueilla, mikä voi vaikuttaa Elisan
liiketoimintaan. Lisäksi ala on voimakkaasti säännelty. Elisaa ja sen liiketoimintaa valvovat ja
sääntelevät useat viranomaiset. Sääntely vaikuttaa joidenkin Elisan tuotteiden ja palvelujen
hintoihin. Se voi myös vaatia pitkäkestoisia investointeja.

Tietoliikenneteknologian nopea kehitys voi vaikuttaa merkittävästi Elisan liiketoimintaan.

Elisan päämarkkina-alue on Suomi, missä matkapuhelinten määrä asukasta kohden on
maailman suurimpia ja liittymämäärän kasvu siksi rajallista. Lisäksi Elisan kiinteän verkon
puhelinliikenteen volyymi on vähentynyt viime vuosina. Nämä tekijät voivat rajoittaa
kasvumahdollisuuksia.

Vahinkoriskit:
Yhtiön ydintoiminnot on vakuutettu onnettomuuksista aiheutuvien vahinkojen ja keskeytymis-
ten varalta. Vahinkoriskejä ovat myös oikeudenkäynnit ja kanteet.

Rahoitusriskit:
Korkoriskin hallitsemiseksi konsernin lainat ja sijoitukset on hajautettu kiinteä- ja vaihtuva-
korkoisiin instrumentteihin. Korkoriskin hallitsemiseksi voidaan käyttää korkojohdannaisia.

Elisan liiketoimintoihin liittyvistä varoista ja kassavirroista valtaosa on euromääräistä, joten
valuuttariski on vähäinen.

Likviditeettiriskien hallinnan tavoitteena on varmistaa konsernin rahoitus kaikissa tilanteissa.
Elisalla on käteisvaroja, komittoituja luottojärjestelyjä ja jatkuva kassavirta, jotka riittävät
kattamaan ennakoitavissa olevat rahoitustarpeet.

Likvidien varojen sijoitukset tehdään vahvistettujen limiittien rajoissa taloudellisesti vakaisiin
pankkeihin, kotimaisiin yrityksiin ja instituutioihin. Myyntisaamisten luottoriskikeskittymät ovat
vähäisiä asiakaskannan suuruuden ansiosta.

Rahoitusriskien hallinta on selostettu vuoden 2013 vuosikertomuksen liitetiedossa 34.

10 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Yritysvastuu

Elisa on vahvasti sitoutunut rakentamaan digitaalisesti ja sosiaalisesti kestävää yhteiskuntaa.
Elisa keskittyy yritysvastuussaan ilmastovastuuseen ja energiatehokkuuteen.

Ympäristömyönteisten ICT- ja verkkopalvelujen kysyntä kasvoi vuonna 2014. Tämän ansiosta
hiilidioksidipäästöt pienenivät yhteensä 30 971 tonnia (21 965), eli vähennys parani 41 pro-
senttia. Mobiilidatan aiheuttamat hiilidioksidipäästöt vähenivät 72 prosenttia (0,08 kg/GB). Eli-
san tietokeskusten energiatehokkuus parani edelleen, ja niiden hiilidioksidipäästöt vähenivät
5 029 tonnia (3 797). Elisa säästi 823 hiilidioksiditonnia (678) sähköisen laskutuksen ansiosta.
Vuodesta 2013 alkaen Elisan energianhankinta on perustunut uusiutuviin energianlähteisiin,
joilla on alkuperämerkintä.

Vuonna 2014 Elisa nousi Carbon Disclosure Projectin (CDP) ilmastoraportointia mittaavassa
indeksissä suoriutumisessaan parhaiden yritysten A luokkaan kokonaispistemäärällä 92/100
A. Pohjoismaisten yritysten keskiarvo oli 80 C. Tulos on osoitus pitkäjänteisestä työstä päästö-
jen mittaamiseksi sekä toimialan ilmastonmuutoskysymysten ymmärtämisestä.
Elisa investoi joustaviin työn tekemisen muotoihin. Vuoden 2014 henkilöstötutkimuksen tulos
oli paras 11 vuoden mittausjakson aikana. Lähes 90 prosenttia Elisan asiantuntijoista teki etä-
työtä vähintään yhden päivän viikossa.

Elisa julkistaa toisen, GRI-indeksiin perustuvan vastuuraporttinsa osana vuoden 2014 verkko-
vuosikertomustaan.

Vuoden 2014 vuosikertomus ja selvitys hallinto- ja ohjausjärjestelmästä

Elisa julkistaa vuoden 2014 vuosikertomuksen, joka sisältää toimintakertomuksen ja tilinpää-
töstiedotteen vuodelta 2014 sekä erillisen selvityksen hallinto- ja ohjausjärjestelmästä (Corpo-
rate Governance Statement), viikolla 10 (2.3.2015 alkaen) internet-sivuillaan osoitteessa
www.elisa.fi.

Tilikauden jälkeiset tapahtumat

Kilpailuvirasto on 9.1.2015 aloittanut Anvian yrityskauppavalvontailmoitukseen liittyvän lisä-
menettelyn. Tämä lisämenettely kestää enintään kolme kuukautta.

Viestintävirasto julkaisi päätösluonnokset velvoitteesta noudattaa 1,25 sentin enimmäismi-
nuuttihintaa yhdysliikennemaksuissa Elisalle ja muille suomalaisille matkaviestintäoperaatto-
reille. Päätösluonnokset ovat julkisen ja EU:n komission kuulemismenettelyn kohteena. Vies-
tintävirasto on myös asettanut kolmen kuukauden siirtymäajan. Yhdysliikennehintojen lasku
alentaa sekä Elisan liikevaihtoa että kustannuksia, joten se ei vaikuta olennaisesti kannatta-
vuuteen.

11 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

http://www.elisa.fi/

Näkymät ja ohjeistus vuodelle 2015

Suomen makrotalousympäristön odotetaan yhä olevan heikon vuonna 2015. Kilpailutilanne
Suomen televiestintämarkkinoilla jatkuu myös haasteellisena.

Koko vuoden liikevaihdon arvioidaan olevan samalla tasolla kuin vuonna 2014. Mobiilidatan,
ICT-palvelujen ja uusien verkkopalvelujen sekä tehtyjen yritysostojen odotetaan kasvattavan
liikevaihtoa. Konsernin kertaluonteisista eristä puhdistetun koko vuoden käyttökatteen odote-
taan olevan samalla tasolla kuin vuonna 2014. Koko vuoden investointien odotetaan olevan
enintään 12 prosenttia liikevaihdosta. Elisan rahoitusasema ja maksuvalmius ovat hyvät.

Elisa jatkaa tuottavuutta lisääviä toimenpiteitään esimerkiksi virtaviivaistamalla tuotevalikoi-
maansa sekä IT-järjestelmiään ja -operaatioitaan. Tämän lisäksi asiakaspalvelun ja myynnin
tehokkuutta lisätään sekä yleisiä hallintokuluja vähennetään.

Elisan kehitys uusia, elämyksellisiä ja merkityksellisiä palveluja asiakkailleen tarjoavana yhtiö-
nä jatkuu. Pitkän aikavälin kasvu ja kannattavuuden paraneminen perustuvat mobiilidatamark-
kinoiden kasvuun sekä uusiin online- ja ICT-palveluihin.

Voitonjako

Elisan voitonjakopolitiikan mukaan voitonjako on 80–100 prosenttia edellisen tilikauden tulok-
sesta. Tämän lisäksi osakkeenomistajille voidaan jakaa lisävoitonjakoa. Jakoehdotusta tai
päätöstä tehdessään hallitus ottaa huomioon yhtiön rahoitusaseman, tulevat rahoitustarpeet ja
asetetut rahoitustavoitteet. Voitonjakoon kuuluvat osingonmaksu, pääomanpalautus ja omien
osakkeiden osto.

Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että osinkoa maksetaan 1,32 euroa osakkeel-
ta. Voitonjako on 94 prosenttia tilikauden tuloksesta.

Oikeus yhtiökokouksen päätöksen mukaisesti jaettaviin varoihin on osakkeenomistajilla, jotka
on 30.3.2015 merkitty Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Hallitus eh-
dottaa maksupäiväksi 8.4.2015. Tilikauden voitto lisätään kertyneisiin voittovaroihin.

Hallitus päätti myös ehdottaa yhtiökokoukselle, että hallitukselle annetaan valtuutus enintään
5 miljoonan oman osakkeen hankintaan, joka vastaa 3 prosenttia koko osakekannasta.

HALLITUS

12 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Tässä tiedotteessa esitetyt tilinpäätösluvut perustuvat yhtiön tilintarkastettuun tilinpäätökseen.
Tilintarkastuskertomus on annettu 29.1.2015.

Konsernin tuloslaskelma
10-12 10-12 1-12 1-12

milj. euroa Liite 2014 2013 2014 2013

Liikevaihto 1 385,6 401,2 1 535,2 1 547,4

Liiketoiminnan muut tuotot 2,5 2,5 8,2 4,0

Materiaalit ja palvelut -153,7 -161,5 -606,1 -619,9
Työsuhde-etuuksista aiheutuvat kulut -64,6 -78,1 -247,7 -270,0
Liiketoiminnan muut kulut -45,1 -42,4 -170,0 -170,8
Käyttökate 1 124,8 121,6 519,7 490,7

Poistot -54,2 -52,9 -214,7 -210,1
Liikevoitto 1 70,6 68,7 305,0 280,6

Rahoitustuotot 0,8 2,2 4,7 10,3
Rahoituskulut -7,6 -10,8 -31,9 -36,2
Osuus osakkuusyritysten tuloksesta -0,3 0,0 -0,1 0,0
Voitto ennen veroja 63,4 60,0 277,7 254,6

Tuloverot -13,5 -10,8 -54,7 -58,2
Tilikauden voitto 49,9 49,2 222,9 196,3

Tilikauden voiton jakautuminen:
 Emoyhtiön omistajille 49,8 49,8 224,9 196,6
 Määräysvallattomille omistajille 0,2 -0,6 -1,9 -0,2

49,9 49,2 222,9 196,3

Tulos/osake (euroa)
Laimentamaton 0,31 0,32 1,41 1,25
Laimennettu 0,31 0,32 1,41 1,25

Ulkona olevia osakkeita keskimäärin (1000 osaketta)
Laimentamaton 159 349 157 539 159 349 157 269
Laimennettu 159 349 157 539 159 349 157 269

Laaja konsernin tuloslaskelma
Tilikauden voitto 49,9 49,2 222,9 196,3

Muut laajan tuloksen erät verovaikutus huomioituna
Erät, jotka voidaan myöhemmin siirtää tulosvaikutteisiksi:
Myytävissä olevat rahoitusvarat 5,0 -0,7 7,3 1,1
Rahavirran suojaukset -0,2 -0,1
Muuntoerot 0,1 -0,1 0,2 -0,2

4,9 -0,9 7,3 0,9
Erät, joita ei siirretä tulosvaikutteisiksi:
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät -3,6 -6,3 -3,6 -6,3
Laajan tuloslaskelman voitto 51,2 42,0 226,7 190,9

Laajan tuloslaskelman voiton jakautuminen:
 Emoyhtiön omistajille 51,0 42,6 228,6 191,2
 Määräysvallattomille omistajille 0,2 -0,6 -1,9 -0,2

51,2 42,0 226,7 190,9

13 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Konsernin tase
31.12. 31.12.

milj. euroa 2014 2013

Pitkäaikaiset varat

Aineelliset käyttöomaisuushyödykkeet 692,0 713,6

Liikearvo 831,5 832,4

Muut aineettomat hyödykkeet 137,0 143,3

Osuudet osakkuusyrityksissä 48,8 2,4

Myytävissä olevat rahoitusvarat 20,4 22,5

Laskennalliset verosaamiset 13,5 13,5

Muut saamiset 72,4 70,5
1 815,5 1 798,3

Lyhytaikaiset varat
Vaihto-omaisuus 53,2 55,5

Myyntisaamiset ja muut saamiset 330,4 327,3

Tuloverosaamiset 2,9 5,4

Rahavarat 41,3 137,8
427,8 526,0

Varat yhteensä 2 243,4 2 324,3

Emoyhtiön omistajille kuuluva oma pääoma 878,0 860,3

Määräysvallattomien omistajien osuus 0,6 1,9
Oma pääoma yhteensä 878,6 862,2

Pitkäaikaiset velat
Laskennalliset verovelat 21,0 21,0

Eläkevelvoitteet 18,2 13,8

Varaukset 3,1 2,4

Rahoitusvelat 818,0 829,7

Muut velat 28,2 35,6
888,5 902,5

Lyhytaikaiset velat
Ostovelat ja muut velat 246,0 267,4

Tuloverovelat 1,7 0,3

Varaukset 3,8 12,6

Rahoitusvelat 224,9 279,3
476,3 559,6

Oma pääoma ja velat yhteensä 2 243,4 2 324,3

14 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Lyhennetty konsernin rahavirtalaskelma
1-12 1-12

milj. euroa 2014 2013
Liiketoiminnan rahavirrat
Voitto ennen veroja 277,7 254,6
Oikaisut

Poistot 214,7 210,1
Muut oikaisut 14,5 17,8

229,2 227,9
Käyttöpääoman muutos

Myynti- ja muiden saamisten lisäys (-) / vähennys (+) -4,8 -13,5
Vaihto-omaisuuden lisäys (-) / vähennys(+) -1,6 6,4
Osto- ja muiden velkojen lisäys (+) / vähennys(-) -14,1 2,1

-20,5 -4,9

Rahoituserät, netto -24,2 -24,6
Maksetut verot -50,1 -64,9
Liiketoiminnan nettorahavirta 412,1 388,1

Investointien rahavirrat

Investoinnit käyttöomaisuuteen (1 -197,8 -212,5
Investoinnit osakkeisiin ja muihin sijoituksiin -38,7 -93,1
Lainasaamisten takaisinmaksut 0,3
Omaisuuden myynnit 9,2 1,5
Investointien nettorahavirta -227,0 -304,1

Rahavirta ennen rahoitusta 185,0 84,0

Rahoituksen rahavirrat
Pitkäaikaisten lainojen nostot 0,1 300,1
Pitkäaikaisten lainojen maksut -172,7 -82,1
Lyhytaikaisten lainojen lisäys (+), vähennys (-) 108,1 1,5
Rahoitusleasingvelkojen maksut -4,6 -4,8
Sijoitetun vapaan oman pääoman rahaston lisäys 2,9
Omien osakkeiden luovutus 4,6
Määräysvallattomien omistajien osuuksien hankinta -5,6 -4,0
Maksetut osingot -206,7 -204,2
Rahoituksen nettorahavirta -281,5 14,0

Rahavarojen muutos -96,4 98,1
Rahavarat tilikauden alussa 137,8 39,8
Rahavarat tilikauden lopussa 41,3 137,8

1) Vertailuvuonna 2013 kokonaisinvestoinnit 800 MHz -taajuuslisensseihin olivat 38,4 miljoonaa euroa. Tästä vuoden
2013 rahavirtavaikutus oli 11,8 miljoonaa euroa. Kuluvan tilikauden rahavirtavaikutus on 6,7 miljoonaa euroa. Suomen
taajuuslisenssi 33,3 miljoonaa euroa maksetaan 5 erässä vuosina 2013 - 2017. Viron lisenssi 5,1 miljoonaa euroa
maksettiin kokonaisuudessaan vertailuvuonna 2013.

15 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Laskelma konsernin oman pääoman muutoksista
Sijoitetun

vapaan Määräys-

oman vallattomien Oma
Osake- Omat Muut pääoman Kertyneet omistajien pääoma

milj. euroa pääoma osakkeet rahastot rahasto voittovarat osuus yhteensä
Oma pääoma 1.1.2013 83,0 -194,1 386,4 52,7 514,2 2,8 844,9

Kauden tulos 196,6 -0,2 196,3
Muuntoerot -0,2 -0,2
Myytävissä olevat rahoitusvarat 1,1 1,1tuuspo ja se etto e a
uudelleen määrittämisestä
johtuvat erät -6,3 -6,3

Laaja tulos -5,2 196,4 -0,2 190,9
Osingonjako -203,2 -0,6 -203,8
Osakepalkitseminen 3,2 3,2
Omien ja uusien osakkeiden luovutus 6,0 35,3 -1,3 40,0
Omien osakkeiden mitätöinti 39,9 -39,9 0,0
Määräysvallan hankinta tytäryrityksessä 23,2 23,2
Määräysvallattomien omistajien osuuksien hankinta -15,9 -23,2 -39,1
Toteutetut osakeoptiot 2,9 2,9
Oma pääoma 31.12.2013 83,0 -148,2 381,2 90,9 453,4 1,9 862,2

milj. euroa
Oma pääoma 1.1.2014 83,0 -148,2 381,2 90,9 453,4 1,9 862,2

Kauden tulos 224,9 -1,9 222,9
Muuntoerot 0,2 0,2
Myytävissä olevat rahoitusvarat 7,3 7,3
Rahavirran suojaukset -0,1 -0,1p j
uudelleen määrittämisestä
johtuvat erät -3,6 -3,6

Laaja tulos 3,5 225,1 -1,9 226,7
Osingonjako -207,2 -0,3 -207,5
Osakepalkitseminen 2,3 2,3
Määräysvallattomien omistajien osuuksien hankinta -6,3 1,0 -5,3
Muut muutokset 0,4 0,4
Oma pääoma 31.12.2014 83,0 -148,2 384,8 90,9 467,5 0,6 878,6

16 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

Liitetiedot

LAATIMISPERIAATTEET

Muutokset laatimisperiaatteissa

1.1.2014 käyttöön otettuja standardeja, standardien muutoksia ja muutettuja tulkintoja ovat:
- IFRS 10 Konsernitilinpäätös
- IFRS 11 Yhteisjärjestelyt
- IFRS 12 Tilinpäätöksissä esitettävät tiedot osuuksista muissa yhteisöissä
- IAS 27 Erillistilinpäätös
- IAS 28 Osuudet osakkuus- ja yhteisyrityksissä
- IFRS-standardien vuosittaiset muutokset

1. Tiedot segmenteittäin

10-12/2014 Henkilö- Yritys- Kohdista- Konserni
milj.euroa asiakkaat asiakkaat mattomat yhteensä
Liikevaihto 239,4 146,2 385,6
Käyttökate 81,2 43,6 124,8
Poistot -31,1 -23,1 -54,2

Liikevoitto 50,1 20,5 70,6

Rahoitustuotot 0,8 0,8

Rahoituskulut -7,6 -7,6

Osuus osakkuusyritysten tuloksesta -0,3 -0,3
Voitto ennen veroja 63,4

Investoinnit 27,5 19,8 47,3

10-12/2013 Henkilö- Yritys- Kohdista- Konserni
milj.euroa asiakkaat asiakkaat mattomat yhteensä
Liikevaihto 243,8 157,4 401,2
Käyttökate 73,4 48,2 121,6
Poistot -28,7 -24,2 -52,9

Liikevoitto 44,7 24,1 68,7

Rahoitustuotot 2,2 2,2

Rahoituskulut -10,8 -10,8

Osuus osakkuusyritysten tuloksesta 0,0 0,0
Voitto ennen veroja 60,0

Investoinnit 48,2 41,6 89,9

Osavuosikatsauksen laadinnassa on noudatettu IAS 34 Osavuosikatsaukset -standardia. Tiedot on laadittu niiden
voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka
Euroopan unionissa on hyväksytty sovellettaviksi. Alla mainittuja laatimisperiaatteiden muutoksia lukuunottamatta
osavuosikatsaus on laadittu noudattaen 31.12.2013 tilinpäätöksen laatimisperiaatteita.

17 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

1-12/2014 Henkilö- Yritys- Kohdista- Konserni
milj.euroa asiakkaat asiakkaat mattomat yhteensä
Liikevaihto 954,1 581,1 1 535,2
Käyttökate 326,9 192,8 519,7
Poistot -122,7 -92,0 -214,7

Liikevoitto 204,2 100,7 305,0

Rahoitustuotot 4,7 4,7

Rahoituskulut -31,9 -31,9

Osuus osakkuusyritysten tuloksesta -0,1 -0,1
Voitto ennen veroja 277,7

Investoinnit 104,9 86,6 191,5

Varat 1 248,2 868,1 127,1 2 243,4

1-12/2013 Henkilö- Yritys- Kohdista- Konserni
milj.euroa asiakkaat asiakkaat mattomat yhteensä
Liikevaihto 949,1 598,3 1 547,4
Käyttökate 295,2 195,5 490,7
Poistot -117,6 -92,5 -210,1

Liikevoitto 177,6 103,0 280,6

Rahoitustuotot 10,3 10,3

Rahoituskulut -36,2 -36,2

Osuus osakkuusyritysten tuloksesta 0,0 0,0
Voitto ennen veroja 254,6

Investoinnit 132,4 107,7 240,1

Varat 1 211,9 835,6 276,8 2 324,3

18 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

2. Yritysmyynnit

BCC Finland Oy:n myynti

Myydyn yrityksen nettovarallisuus
milj. euroa Kirjatut arvot

Aineelliset hyödykkeet 0,1
Vaihto-omaisuus 0,3
Myyntisaamiset ja muut lyhytaikaiset saamiset 0,9
Rahavarat 0,1
Rahoitusvelat -0,6
Ostovelat ja muut lyhytaikaiset velat -1,2

-0,3

Myydyn yrityksen vaikutus rahavirtaan
milj. euroa

Rahana saatu kauppahinta 0,0
Myydyn tytäryrityksen rahavarat -0,1

-0,1

Elisa myi täysin omistamansa BCC Finland Oy:n 8.4.2014. Kauppahinta oli 0,0 miljoonaa euroa. Kaupan tulosvaikutus -
1,2 miljoonaa euroa sisältyy tuloslaskelman rahoituskuluihin. Myynnin myötä konsernista poistuu 0,8 miljoonaa euroa
konserniliikearvoa. Yhtiön konsernissaoloaikana kerryttämä tulos on huomioitu myyntitappiossa.

BCC Finland Oy on yhdistelty konserniin 31.3.2014 asti.

19 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

3. Aineelliset ja aineettomat hyödykkeet
Muut

31.12.2014 Aineelliset aineettomat
milj.euroa hyödykkeet Liikearvo hyödykkeet

Hankintameno 1.1.2014 3 125,4 832,4 558,4

Lisäykset 152,7 38,8

Vähennykset -26,0 -0,2

Myydyt tytäryritykset -0,1 -0,9 0,0

Siirrot erien välillä 5,0 -0,5

Kurssierot 0,2 0,1

Hankintameno 31.12.2014 3 257,1 831,5 596,7

2 411,8 415,1

Poistot ja arvonalentumiset 170,0 44,6

-16,9 -0,2

Kurssierot 0,2 0,2

2 565,1 459,6

Kirjanpitoarvo 1.1.2014 713,6 832,4 143,3

Kirjanpitoarvo 31.12.2014 692,0 831,5 137,0

Muut

31.12.2013 Aineelliset aineettomat
milj.euroa hyödykkeet Liikearvo hyödykkeet

Hankintameno 1.1.2013 2 869,1 797,1 471,7

Lisäykset 166,3 73,8

Hankitut tytäryritykset 96,9 35,3 13,2

Vähennykset -6,7 -1,1

Myydyt tytäryritykset -0,1

Siirrot erien välillä 0,1 0,8

Kurssierot -0,1 0,0

Hankintameno 31.12.2013 3 125,4 832,4 558,4

2 253,2 370,4

Poistot 165,0 45,1

Vähennysten ja siirtojen
kertyneet poistot -6,2 -0,4

-0,2
2 411,8 415,1

Kirjanpitoarvo 1.1.2013 615,9 797,1 101,3

Kirjanpitoarvo 31.12.2013 713,6 832,4 143,3

Merkittävimmät aineellisten ja aineettomien hyödykkeiden investointisitoumukset 31.12.2014 olivat 52,7 miljoonaa euroa.

Kertyneet poistot ja arvonalentumiset 31.12.2013

Kertyneet poistot ja arvonalentumiset 1.1.2014

Kertyneet poistot ja arvonalentumiset 31.12.2014

Kertyneet poistot ja arvonalentumiset 1.1.2013

Vähennysten ja siirtojen kertyneet poistot

Kurssierot

20 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

4. Rahoitusvarojen ja -velkojen kirjanpitoarvot arvostusryhmittäin
Käypään arvoon

tulos- Jaksotettuun
vaikutteisesti hankinta-

Myytävissä Lainat ja kirjattavat menoon
31.12.2014 olevat muut rahoitus- kirjattavat Kirjanpito- Käyvät
milj.euroa rahoitusvarat saamiset varat/-velat (1 rahoitusvelat arvot arvot

Pitkäaikaiset rahoitusvarat
Myytävissä olevat rahoitusvarat 20,4 20,4 20,4

Saamiset 72,4 72,4 72,4

Lyhytaikaiset rahoitusvarat

Myyntisaamiset ja muut
saamiset 330,4 330,4 330,4

20,4 402,7 423,1 423,1

Pitkäaikaiset rahoitusvelat

Rahoitusvelat 818,0 818,0 875,1
Muut velat (2 0,4 22,2 22,6 22,6

Lyhytaikaiset rahoitusvelat

Rahoitusvelat 224,9 224,9 224,9
Ostovelat ja muut velat (2 239,7 239,7 239,7

0,4 1 304,7 1 305,1 1 362,2

Käypään arvoon
tulos- Jaksotettuun

vaikutteisesti hankinta-
Myytävissä Lainat ja kirjattavat menoon

31.12.2013 olevat muut rahoitus- kirjattavat Kirjanpito- Käyvät
milj.euroa rahoitusvarat saamiset varat/-velat (1 rahoitusvelat arvot arvot

Pitkäaikaiset rahoitusvarat

Myytävissä olevat rahoitusvarat 22,5 22,5 22,5

Saamiset 70,4 0,1 70,5 70,5

Lyhytaikaiset rahoitusvarat

Myyntisaamiset ja muut
saamiset 327,3 327,3 327,3

22,5 397,7 0,1 420,3 420,3
Pitkäaikaiset rahoitusvelat

Rahoitusvelat 829,7 829,7 837,2
Muut velat (2 0,0 29,4 29,4 29,4

Lyhytaikaiset rahoitusvelat

Rahoitusvelat 279,3 279,3 280,4
Ostovelat ja muut velat (2 261,4 261,4 261,4

0,0 1 399,7 1 399,7 1 408,3
1) Alkuperäisessä kirjaamisessa tällaiseksi määritetyt varat
2) Poislukien saadut ennakot

Johdannaiset kirjataan hankittaessa taseeseen hankintamenoon. Avoinna olevat johdannaiset arvostetaan jokaisena
tilinpäätöspäivänä käypään arvoon. Ne luokitellaan käypään arvoon tulosvaikutteisesti kirjattaviin rahoitusvaroihin tai -
velkoihin.
Rahoitusvelat kirjataan alun perin saadun vastikkeen perusteella käypään arvoon. Myöhemmin ne arvostetaan efektiivisen
koron menetelmällä jaksotettuun hankintamenoon.

Kunkin rahoitusvara- ja velkaerän luokittelu ja arvostaminen on esitetty yksityiskohtaisemmin 31.12.2013 tilinpäätöksen
laatimisperiaatteissa.

Osakesijoitukset luokitellaan myytävissä oleviksi rahoitusvaroiksi ja arvostetaan lähtökohtaisesti käypään arvoon.
Osakesijoitukset, joiden arvoa ei voida luotettavasti määrittää, kirjataan hankintamenoon mahdollisilla arvonalentumisilla
vähennettynä.
Lainat ja muut saamiset arvostetaan jaksotettuun hankintamenoon mahdollisilla arvonalentumistappioilla vähennettynä.

21 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

5. Käypään arvoon arvostetut varat ja velat

milj.euroa 31.12.2014 Taso 1 Taso 2 Taso 3

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat/ -velat (1 -0,4 -0,4
Myytävissä olevat rahoitusvarat (2 14,2 14,2
Muut velat (3 -1,2 -1,2

12,5 14,2 -0,4 -1,2

milj.euroa 31.12.2013 Taso 1 Taso 2 Taso 3
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat/ -velat (1 0,0 0,0

Myytävissä olevat rahoitusvarat (2 6,9 6,9
Muut velat (3 -2,0 -2,0

4,9 6,9 0,0 -2,0

6. Myytävissä olevat rahoitusvarat

milj.euroa 31.12.2014 31.12.2013
Julkisesti noteeratut osakkeet ja osuudet 14,2 6,9

Noteeraamattomat osakkeet ja osuudet 6,2 15,7

20,4 22,5
Merkittävimmät noteeraamattomat osakesijoitukset

milj.euroa

Anvia Oyj 8,6
Datawell Oy 2,1 2,1

2,1 10,7

7. Vaihto-omaisuus

Tasolle 1 luokitellaan rahoitusinstrumentit, joilla on aktiivisilla markkinoilla määritetyt hinnat. Tasolle 2 luokitellaan
instrumentit, joiden hinnat perustuvat todettavissa olevaan markkinatietoon. Tasolle 3 luokitellaan instrumentit, joiden
hinnat eivät perustu todettavissa olevaan markkinatietoon vaan esimerkiksi yrityksen omaan tietoon.

Vaihto-omaisuutta alaskirjattiin tilikaudella 5,3 miljoonaa euroa.

Julkisesti noteeratut osakesijoitukset on arvostettu käypään arvoon. Noteeraamattomat osakesijoitukset on kirjattu
hankintamenoon mahdollisilla arvonalentumisilla vähennettynä, koska osakesijoitusten käypä arvo ei ole luotettavasti
määritettävissä.

1) Koron- ja valuutanvaihtosopimus sekä sähköjohdannainen. Käypänä arvona käytetään noteerattuja markkinahintoja tai
jos niitä ei ole saatavilla, arvo lasketaan yleisesti käytössä olevia arvostusmenetelmiä hyväksikäyttäen.
2) Julkisesti noteeratut osakkeet ja osuudet. Käypä arvo määritetään aktiivisilla markkinoilla tehtyjen transaktioiden
perusteella.
3) Konsernin liiketoimintojen hankintoihin liittyvät ehdolliset vastikkeet.

Konsernin omistusosuus Anvia Oyj:stä kasvoi tilikaudella 4 prosentista 24 prosenttiin ja aiemmin myytävissä oleviin
rahoitusvaroihin luokitellut osakkeet on yhdistelty osakkuusyritysosakkeina 1.10.2014 lähtien.

22 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

8. Oma pääoma

Osakkeiden Omat %-osuus
lukumäärä osakkeet osakkeista

kpl kpl ja äänistä
Osakemäärä 31.12.2013 167 335 073 7 986 043 4,77 %
Osakemäärä 31.12.2014 167 335 073 7 986 043 4,77 %

Osinko
Elisa Oyj:n varsinainen yhtiökokous 2.4.2014 päätti osingonjaosta 1,30 euroa osaketta kohti. Osingonmaksu alkoi
15.4.2014 ja kokonaismäärä oli 207,2 miljoonaa euroa.

9. Vieraan pääoman ehtoisten arvopaperien liikkeeseenlaskut ja
takaisinmaksut

31.12. 31.12.
milj. euroa 2014 2013

Liikkeeseen lasketut yritystodistukset 210,0 101,0
Käytössä olevat syndikoidut luotot 0,0 0,0

10. Varaukset
Työsuhteen

päättämiseen
milj. euroa liittyvät etuudet Muut Yhteensä
1.1.2014 12,8 2,3 15,1
Varausten lisäykset 2,9 1,0 3,9
Käyttämättömien varausten peruutukset -2,2 -0,6 -2,9
Käytetyt varaukset -9,1 -0,2 -9,2
31.12.2014 4,4 2,5 6,8

Työsuhteen
päättämiseen

milj. euroa liittyvät etuudet Muut Yhteensä
1.1.2013 1,2 2,4 3,6

Liiketoimintojen yhdistäminen 6,4 6,4
Varausten lisäykset 17,2 17,2
Käyttämättömien varausten peruutukset -0,9 -0,7 -1,6
Käytetyt varaukset -4,7 -5,8 -10,5
31.12.2013 12,8 2,3 15,1

Yhtiö ei ole laskenut liikkeeseen joukkovelkakirjalainoja tilikauden aikana. Yhtiö maksoi maaliskuussa erääntyneen 161
miljoonan euron joukkovelkakirjalainan.

Elisa allekirjoitti 11.6.2014 viisivuotisen 130 miljoonan euron syndikoidun luottolimiittisopimuksen, ja se korvaa 2007
allekirjoitetun marraskuussa 2014 erääntyvän samansuuruisen luottojärjestelyn.

1 000 miljoonan euron EMTN-ohjelman käyttämätön limiitti 31.12.2014 on 400 miljoonaa euroa. Ohjelmaesite on päivitetty
2.6.2014.

23 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

11. Muut vuokrasopimukset

Ei purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

31.12. 31.12.
milj. euroa 2014 2013
Yhden vuoden kuluessa 28,1 28,8
Yhtä vuotta pidemmän ajan ja enintään viiden vuoden kuluttua 27,9 37,0
Yli viiden vuoden kuluttua 6,5 6,9

62,5 72,7

12. Ehdolliset velat
31.12. 31.12.

milj. euroa 2014 2013

Omasta puolesta annetut vakuudet
Kiinnitykset 1,5 14,5
Pantatut arvopaperit 0,1 2,9
Talletukset 0,9 0,8
Takaukset 1,1 1,1

Osakkuusyritysten puolesta annetut vakuudet
Muut 0,0

Muiden puolesta annetut vakuudet
Takaukset 0,6 0,6
Muut 0,0 0,0

4,3 20,0

Muut sopimusvelvoitteet
Takaisinostovastuut 0,0 0,1
Remburssivastuu 0,1 0,1
Pääomalainan kirjaamaton korkovastuu 0,0

13. Johdannaissopimukset

31.12. 31.12.
milj. euroa 2014 2013

Johdannaissopimusten nimellisarvot
Koronvaihtosopimus 1) 150,5

Valuutanvaihtosopimus 3,0 4,0
Sähköjohdannainen 2) 7,4

10,4 154,5

Johdannaissopimusten käyvät arvot
Koronvaihtosopimus 0,1
Valuutanvaihtosopimus -0,2 0,0
Sähköjohdannainen -0,3

-0,4 0,0

1) 150,0 miljoonan euron koronvaihtosopimus päättyi joukkovelkakirjalainan erääntyessä 3.3.2014.
2) Elisa on siirtynyt vuoden 2014 aikana suojaamaan sähköostot johdannaisilla. Aiemmin yhtiö osti sähköä
ennakkosopimuksin.

24 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

14. Lähipiiritapahtumat

Edellisen tilinpäätöksen jälkeen toteutuneet yrityshankinnat ja -myynnit on esitetty liitetiedossa 2.

Liiketapahtumat osakkuusyritysten kanssa: 1-12/2014 1-12/2013

Myynnit 0,3 0,2
Ostot 2,6 2,2
Saamiset 0,1 0,1

Lähipiiriin kuuluvan johdon kanssa ei ollut liiketapahtumia.
Yhtiön johdolle maksetut palkat ja palkkiot julkistetaan vuosittain tilinpäätöksessä.

Tunnusluvut
1-12 1-12

milj. euroa 2014 2013

Oma pääoma/osake, (euroa) 5,51 5,40
Korollinen nettovelka 1 001,5 971,2
Gearing, % 114,0 112,6
Omavaraisuusaste, % 39,4 37,3
Sijoitetun pääoman tuotto (ROI), % *) 15,7 15,3
Bruttoinvestoinnit käyttöomaisuuteen, 191,5 240,1
josta rahoitusleasingilla hankittu osuus 1,0 2,9
Bruttoinvestoinnit % liikevaihdosta 12,5 15,5
Sijoitukset osakkeisiin 43,5 149,7
Henkilöstö keskimäärin 4 138 4 320

*) laskennassa käytetty rullaavaa 12 kk tulosta

Sijoittajakalenteri

Tammi-maaliskuun 2015 osavuosikatsaus 16.4.2015
Tammi-kesäkuun 2015 osavuosikatsaus 16.7.2015
Tammi-syyskuun 2015 osavuosikatsaus 16.10.2015

Yhteystiedot

Sijoittajasuhteet:
investor.relations@elisa.fi

Viestintä:
communications@elisa.fi

Elisan kotisivu: www.elisa.fi

Konsernin lähipiiriin kuuluvat emoyritys, tytär-, osakkuus- ja yhteisyritykset sekä yhtiön johto. Lähipiiriin kuuluva johto
koostuu Elisa Oyj:n halllituksesta, toimitusjohtajasta ja johtoryhmästä.

25 Elisa Oyj | TILINPÄÄTÖSTIEDOTE 2014

	Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että osinkoa maksetaan 1,32 euroa (1,30) osakkeelta. Lisäksi hallitus ehdottaa yhtiökokoukselle, että hallitukselle annetaan valtuutus hankkia enintään 5 miljoonaa omaa osaketta, mikä on 3 prosenttia k...
	Vuoden aikana laajensimme Elisan 4G:n kattamaan lähes kaikki suomalaiset. Merkittävä osa noin 200 miljoonan euron investoinnista kohdistuu 4G LTE nopeuksien mahdollistamiseen jo yli 95 prosentille suomalaisista. Testasimme myös ensimmäisenä Euroopassa...
	Elisa järjesti useita digikouluja koululaisille sekä auttoi senioreita tutustumaan uusiin teknologioihin ja niiden mahdollisuuksiin. Elisan ilmastoraportti sai jälleen kiitettävän tuloksen CDP-indeksissä. Tulos on osoitus pitkäjänteisestä työstä pääst...
	Jatkamme määrätietoisesti asiakastyytyväisyyden ja toimintamme tuottavuuden parantamista edistävien toimenpiteiden toteuttamista. Tuottavuuden parantaminen, uusien palveluiden kehittäminen asiakkaille sekä vahva investointikyky luovat hyvät lähtökohda...

