

2010

Tilinpäätös
11.2.2011

elisa

siinä on ideaa.

Sisällys

- Katsaus vuoteen 2010
- Q4 2010 taloudellinen ja operatiivinen katsaus
- Liiketoimintojen menestyminen
- Strategian toteutus
- Uusien palveluiden ja älypuhelinmarkkinan eteneminen
- Näkymät vuodelle 2011

Vuosi 2010

- Liikevaihdon kasvu ylitti toimialan keskiarvon
- Kannattavuus säilyi hyvällä tasolla
- Mobiililiittymäkasvu oli voimakasta
- Käyttökate oli alkuvuonna annetun ohjeistuksen mukainen
- Vuonna 2010 jaettiin osinkoa 1,42 euroa osakkeelta, 126 % tuloksesta
- Elisa Viihteen menestys jatkui
- ICT-palvelutarjooma laajeni, uusia yrityskauppoja
- 3G:n menestystarina jatkui, loppuvuonna älypuhelinmarkkina kasvoi selvästi
- Voitonjakoehdotus: osinko 0,90 euroa osakkeelta
 - Haetaan valtuutusta 0,40 euron lisäosinkoon ja 5 milj. oman osakkeen hankintaan

2010 keskeiset talousluvut

	2010	Muutos 2010
Liikevaihto	1463 milj. €	+2 %
Käyttökate	485 milj. €	0 %
Tulos per osake *	1,15 €	+2 %
Investoinnit	184 milj. €	+7 %
Kassavirta *	212 milj. €	-16 %
Nettovelka	776 milj. €	+ 8 %

* Ilman kertaluonteisia eriä

2010 operatiivinen katsaus

	2010	Muutos 2010	Muutos Q4/2010
Mobiililiittymät	3 796 900	+467 900	+144 400
Kiinteän laajakaistaliittymät	467 200	+100	+3 400
Mobiili-ARPU ¹⁾	21,6 €	-2,0 €	-0,5 € ⁴⁾
Mobiilin vaihtuvuus ²⁾	16,1 %	+1,6 %-yks.	-3,1 %-yks ⁴⁾
Mobiiliverkon käyttö, min ³⁾	6 828 milj.	+483 milj.	+42 milj.
Aktiiviset 3G-käyttäjät	1 017 000	+345 000	+112 000

¹⁾ Liikevaihto / liittymä

²⁾ Vuositasolla

³⁾ Soitetut minuutit

⁴⁾ Q4/10 ARPU 20,7 € ja vaihtuvuus 15,0 %

Q4 2010 keskeiset tapahtumat

- Liikevaihdon kasvu oli edellisiä neljänneksiä voimakkaampaa
- Kannattavuus säilyi hyvänä, kassavirtaa heikensi kertaluonteinen CDO-takauksen maksu
- Mobiilin liittymäkanta ja käyttö jatkoivat kasvuaan
- 3G-datapalveluiden kasvu oli hyvä
- Elisa Viihde –palvelu kehittyi edelleen
- Appelsiinin osto vahvisti ICT-palveluita
- Älypuhelinmarkkina kehittyi vahvasti

Liikevaihdon kasvu jatkui

- **Liikevaihto 383 milj. € (365)**
 - Kasvua mobiilipalveluissa, etenkin datapalveluissa ja älypuhelimissa
 - Laskua kiinteän verkon palveluissa
 - ICT- ja uudet palvelut kasvoivat
- **Käyttökate 123 milj. € (121)**
- **Investoinnit 56 milj. € (61), 15 % liikevaihdosta**
 - Koko vuoden investoinnit tavoitteen mukaisesti 12 % liikevaihdosta
- **Nettovelka 776 milj. € (719)**
 - Kassavirta 28 milj. €
 - Nettovelka / käyttökate 1,6 (1,5)

Mobiililiittymäkannan vahva kehitys jatkui

- **144 400 uutta liittymää Q4:lla**
 - Molemmat asiakassegmentit kehittyivät hyvin
 - Voimakkainta kasvua mobiili-laajakaistassa ja 3G-liittymissä
 - Virossa kasvua 36 400 liittymää
- **Kiinteän laajakaistan kasvu jatkui**
 - 3 400 uutta liittymää Q4:lla

Mobiilin vaihtuvuus laski edellisestä neljänneksestä

- **Mobiilipalveluiden käyttö kasvoi**
 - Lähtevät minuutit +6 %
 - SMS +10 %
- **Vaihtuvuus 15,0 % (14,7)**
 - Mobiililaajakaistan vaihtuvuus laski edellisestä neljänneksestä
 - Kilpailu tulee jatkumaan kovana

Kovan kilpailun vuoksi markkinaosuuksissa ei muutoksia

Mobiililiittymien markkinaosuudet

Liiketoimintasegmentit

Mobiilin käyttö ja päätelaitemyynti kasvussa

- **Liikevaihto 229 milj. € (217)**
 - Kasvua mobiililaskutuksessa, päätelaitteissa ja uusissa palveluissa
 - Laskua kiinteän verkon liiketoiminnassa
- **Käyttökate 71 milj. € (71), 31 % liikevaihdosta**
 - Mobiilin liittymäkohtaiset myyntikustannukset pienemmät
 - Kokonaismyyntikustannukset kasvoivat
- **Investoinnit 31 milj. € (33)**

Yritysassiakasliiketoiminta kehittyi hyvin

- **Liikevaihto 154 milj. € (148)**
 - Kasvua mobiililiiketoiminnassa ja ICT-palveluissa
 - Yrityssostot kasvattivat liikevaihtoa
 - Laskua kiinteän verkon liiketoiminnassa
- **Käyttökate 52 milj. € (50), 34 % liikevaihdosta**
 - Liikevaihdon kasvu
- **Investoinnit 25 milj. € (28)**

Strategian toteutus

Uudet palvelut ja
markkinat

Markkina-aseman vahvistaminen
päämarkkinoilla

Yhden Elisan integrointi

Miljoonan 3G-datakäyttäjän raja rikki

Aktiiviset mobiilidatan käyttäjät Elisan verkossa, tuhatta kpl

Mobiililaajakaista- ja älypuhelinmäärät hyvässä kasvussa

- Joka viides liittymä sisältää mobiililaajakaistapalvelun
- Älypuhelinien penetraatio tuplaantui, silti vielä merkittävä kasvupotentiaali
- Älypuhelimet myydyimpien listan kärkeen
 - 45 % kaikista myydyistä puhelimista oli älypuhelimia Q4:lla
 - Laaja valikoima eri hintaluokan puhelimia

Penetraatiot Suomessa

1) 3G-modemi- ja lisäpalvelun mobiililaajakaistaliittymät koko liittymäkannasta

2) iOS, Android ja Symbian 3^ puhelimet koko puhelinkannasta

Älypuhelimien ja sovellusten markkina kehitty vilkkaasti

- Sovellusten käyttö yhä suosittumpaa
 - Facebook ja muut yhteisöpalvelut
 - Sähköposti ja navigointi
 - Pelit, kuten Angry Birds
- Älypuhelimet käyttävät yli 300 MT dataa kuukaudessa

MT/kk Älypuhelimien datan käyttö tammikuussa 2011

Elisa Viihde kehittyi edelleen

- Elisa Viihde –sovellus Android-älypuhelimille uutuutena
 - Ohjelmien ajastaminen
 - Videosuosikkien merkitseminen
- NHL-erikoissisältö yksinoikeudella ensimmäisenä maailmassa
 - Suomalaisten tähtipelaajista räätälöityä materiaalia

IT-ulkoistuspalvelut Elisan tarjontaan

- Appelsiinin Finland Oy:n osto
 - Liikevaihto 13 milj. euroa
 - 150 työntekijää
- Elisan ICT-palvelut
 - asiakaskohtaiset liiketoimintasovellukset
 - työasemat
 - palvelinjärjestelmät
 - konesalipalvelut ja tietoverkot
- Kohderyhmänä keskisuuret yritykset
- Laajentuminen koko Suomeen

Telepresence-videoneuvottelut tableteilla

- **Ensimmäisenä maailmassa**
 - Ajasta ja paikasta riippumaton osallistuminen Android-sovelluksella videoneuvotteluun
 - Vidyo, Inc teknologia
- **Päätelaitteena älypuhelin tai tablet-tietokone, esim. Samsung Galaxy Tab**

Näkymät loppuvuodelle

- Taloudellinen tilanne on kehittynyt suotuisasti
- Kilpailutilanne jatkuu haasteellisena
- Liikevaihto kasvaa jonkin verran
- Käyttökate ilman kertaeriä paranee jonkin verran
- Käyttöomaisuusinvestoinnit korkeintaan 12 prosenttia liikevaihdosta

Keskipitkän aikavälin tavoitteet 2011 loppuun

Mittari	Tavoite 2011 loppuun	Tilanne 2010
Liikevaihdon kasvu	Toimialaa parempi kasvu	Elisa +1,5% Toimiala -2,7%*
Käyttökatemarginaali	Yli 35 %	33 %
Käyttöomaisuusinvestoinnit / liikevaihto	10 - 12 %	12 %
Pääomarakenne Nettovelka / käyttökate Omavaraisuusaste	1,5 - 2x > 35 %	1,6x 43 %

* Eurooppalaisen operaattoreiden kotimarkkinan kumulatiivinen Q1-Q3/2010 vuositason kasvu. Toimialan yhtiöt Belgacom, BT Group, Deutsche Telecom, Elisa, France Telecom, KPN, OTE, Portugal Telecom, Swisscom, Telecom Austria, Telecom Italia, Telefonica, Telenor ja TeliaSonera. Lähde: Yhtiöiden raportit.

Keskipitkän aikavälin tavoitteet 2013 loppuun

Mittari

Liikevaihdon kasvu

Käyttökatemarginaali

Käyttöomaisuusinvestoinnit /
liikevaihto

Pääomarakenne
Nettovelka / käyttökate
Omavaraisuusaste

Tavoite vuoden 2013 loppuun

Toimialaa parempi kasvu

Yli 35 %

≤ 12 %

1.5 - 2x
> 35 %

2010

Tilinpäätös
11.2.2011

elisa

siinä on ideaa.