Creating the technology to connect the world

Nokia in 2019

Nokia in 2019

⁶⁶ This is it. 5G is here. Networks, businesses and public services are being transformed and we are at the forefront.

Rajeev Suri President and CEO

Business overview	04
We create the technology	<i></i>
to connect the world	04
Letter from our President and CEO Market trends driving our strategy	06 10
Our strategy	10
Innovation	17
Nokia Bell Labs	19
Sales and marketing	21
Business groups	22
Mobile Networks	22
Global Services	24
Fixed Networks	26
IP/Optical Networks	28
Nokia Software	30
Nokia Enterprise	32
Nokia Technologies	36
Principal industry trends affecting	10
operations	40
Board review	44
Board review	46
Results of operations	47
Results of segments	53
Liquidity and capital resources	61
Significant subsequent events	63
Sustainability and corporate	
responsibility	64
Shares and share capital	71
Risk factors	72
6	77
Corporate governance	74 78
Corporate governance statement	
Componention	
Compensation	97
	97
General facts on Nokia	
	97 110
General facts on Nokia Our history Memorandum and Articles of Association	97 110
General facts on Nokia Our history Memorandum and Articles	97 110 112 113 115
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares	97 110 112 113 115 116
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders	97 110 112 113 115
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure	97 110 112 113 115 116 118
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders	97 110 112 113 115 116
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products	97 110 112 113 115 116 118 120
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements	97 110 112 113 115 116 118 120 121
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements	97 110 112 113 115 116 118 120
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial	97 110 112 113 115 116 118 120 121 122
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements	97 110 112 113 115 116 118 120 121 122 128
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements	97 110 112 113 115 116 118 120 121 122
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company	97 110 112 113 115 116 118 120 121 122 128
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements	97 110 112 113 115 116 118 120 121 122 128 195
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company	97 110 112 113 115 116 118 120 121 122 128 195 199
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report	97 110 112 113 115 116 118 120 121 122 128 195 199 213 214
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report	97 110 112 113 115 116 118 120 121 122 128 199 213 214 219
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements	97 110 112 113 115 116 118 120 121 122 128 199 213 214 219 220
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements Introduction and use of certain terms	97 110 112 113 115 116 118 120 121 128 199 213 214 219 220 221
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements Introduction and use of certain terms Key ratios	97 110 112 113 115 116 118 120 121 128 199 213 214 219 220 221 222
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements Introduction and use of certain terms Key ratios Alternative performance measures	97 110 112 113 115 116 118 120 121 128 199 213 214 219 220 221 222 223
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements Introduction and use of certain terms Key ratios Alternative performance measures Glossary of terms	97 110 112 113 115 116 118 120 121 128 199 213 214 219 220 221 222 223 224
General facts on Nokia Our history Memorandum and Articles of Association Selected financial data Shares Shareholders Production of infrastructure equipment and products Financial statements Consolidated primary statements Notes to consolidated financial statements Parent company primary statements Notes to the parent company primary statements Signing of the Annual Accounts 2019 Auditor's report Other information Forward-looking statements Introduction and use of certain terms Key ratios Alternative performance measures	97 110 112 113 115 116 118 120 121 128 199 213 214 219 220 221 222 223

We create the technology to connect the world

5G is changing how people live, work and communicate. Whole industries are being transformed. Networks are becoming faster and more responsive. Artificial intelligence and machine learning are allowing systems to sense their environment and react instantaneously. Digitalization and automation are making Industry 4.0 a reality.

Nokia is addressing these changes around the globe.

Our end-to-end portfolio of solutions and services is unique; our ability to partner with customers anywhere and address their needs is clearly demonstrated; and we are absolutely committed to quality, sustainability and integrity. Security is built in everything we do.

We are driving the innovation for tomorrow and delivering the technology today to make businesses more productive, environments cleaner, workplaces safer, economies stronger, and lives enriched. These are the expectations our customers trust us to deliver.

Financial highlights

For the year ended December 31, Continuing operations	2019 EURm	2018 EURm	2017 EURm
Net sales	23 315	22 563	23 147
Gross profit	8 326	8 4 4 6	9 1 3 9
Gross margin	35.7%	37.4%	39.5%
Operating profit/(loss)	485	(59)	16
Operating margin	2.1%	(0.3)%	0.1%
Profit/(loss) for the year	18	(549)	(1 437)
	EUR	EUR	EUR
Earnings per share, diluted	0.00	(0.10)	(0.26)
Dividend per share ⁽¹⁾	0.00	0.10	0.19
As of December 31	2019 EURm	2018 EURm	2017 EURm
Net cash and current financial investments	1730	3 053	4 517

(1) No dividend is proposed by the Board of Directors related to the financial year 2019.

A global technology leader

(1) All Nokia Technologies IPR and Licensing net sales are allocated to Finland.

(2) Includes net sales to other segments. The figures are derived from our consolidated financial statements prepared in accordance with IFRS. Year-on-year change is in parenthesis. We have combined global leadership in mobile and fixed network infrastructure with the software, services and advanced technologies to serve customers around the world.

Business groups

Mobile Networks Higher quality and more reliable mobile broadband experiences

Fixed Networks

Using intelligent access to create networks that are faster, better, smarter

Nokia Software

Intelligent software platforms optimizing and automating network performance

Nokia Technologies

Technology designed to bring the human family closer together

Global Services Helping customers navigate complexity to transform and digitalize their business

Massively scalable networks that underpin the digital world's dynamic interconnectivity

Nokia Enterprise

Reportable segments

As of January 2019 Nokia has three reportable segments. Nokia also discloses segment-level data for Group Common and Other.

Networks

Nokia provides net sales disclosure for the following businesses i.e. reportable businesses: Mobile Access, Fixed Access, IP Routing, Optical Networks

Nokia Software

Nokia Technologies

Group Common and other

For more information on our business performance:

Our strategy: See pages 10–16 Our business groups: See pages 22–39 Results of operations: See pages 46-51 Results of segments: See pages 52–58 Financial statements: See page 139-214

Letter from our **President and CEO**

ßß

2019 was the year 5G took off. We saw the first commercial 5G rollouts, and Nokia played a significant role helping customers in all leading markets. Many of our businesses performed very well – such as Nokia Enterprise delivering double-digit sales growth, **IP Routing gaining significant** market share and increasing profitability, and Nokia Software substantially expanding its profitability. We faced challenges in our Mobile Access and cash generation but know what we need to fix, and expect to improve over the course of 2020 and start 2021 in a much stronger position.

Connectivity with a purpose

If Nokia creates the technology to connect the world, then in 2019 the world got that little bit better connected.

2019 was the year 5G was launched into the mass market – and we were in the pilot's seat. We are the only company working with all the operators who have chosen their 5G vendor in the early adopter markets of the US, South Korea and Japan. That gave us firsthand experience of the enthusiastic welcome consumers are giving 5G – in Korea, for example, we expected around 3 million users by the end of the year, but the final total was closer to 5 million.

Those would be great figures at any time. But remember that this new technology cycle is still in its early stages – and consumer appetite is only part of the picture. As 5G becomes established in more markets, its increased capacity, reliability and responsiveness will unlock the Fourth Industrial Revolution, profoundly changing the way cities, businesses and governments operate, and creating unprecedented opportunities for economic growth, human wellbeing and environmental sustainability.

That last point is critical. The evidence is clear: 5G can provide solutions to the pressing issue of climate change. Over time, 5G will improve material efficiency, resource efficiency and energy efficiency. The gains will be particularly striking in resource-intensive industries, such as mining and manufacturing.

And we are starting to get a taste of the potential of meaningful connectivity already before 5G fully arrives. In 2019, for instance, we helped small-scale farmers in Algeria automate their irrigation lines, leading not only to healthier crops but to less wasted water and greater crop yields. We helped the Japanese city of Sendai develop their crisis response system by using automated drones. And in Peru we are working with mining companies to reduce their environmental impact and improve employee safety. The journey towards a better-connected, sustainable future also presents a huge business opportunity. According to World Economic Forum estimates, 5G alone can create over \$13 trillion of global economic value across every conceivable industry, as well as over 22 million jobs, by 2035. Nokia is well positioned to benefit from this opportunity.

I will come back to that later in this letter, but first I want to explore our 2019 financial performance and explain what we are doing to improve in the areas where we have challenges.

Progress in a challenging year

Overall, we cannot be content with our financial performance in 2019. Nokia Group net sales were up 1 percent globally (5 percent excluding China) excluding the impact of changes in foreign currency exchange rates, and our operating margin was up by about 2 percentage points versus 2018.

But, at the same time, we had areas of remarkable strength across our business groups. IP Routing continued its strong momentum, gaining significant market share and improving profitability. Nokia Software delivered on its promise, with an operating margin that was up sharply from 2018. Nokia Enterprise also delivered exceedingly well, hitting its double-digit sales growth target and considerably outperforming the market. And Nokia Technologies increased its already excellent profitability.

Also, taking a regional perspective, we saw many good areas of performance. Our sales increased in Asia Pacific, Europe, Latin America, and North America. Excluding the impact of changes in foreign currency exchange rates, sales were down by 2 percent in Middle East and Africa but that was still a good performance in the context of challenging market dynamics. In Greater China the market presents some unique challenges, and we saw a sales decline of 16 percent excluding the impact of changes in foreign currency exchange rates. As mentioned above, we were also chosen by early adopter operators in the leading 5G markets – from Sprint and Verizon in the US, to Softbank in Japan, to Korea Telecom in South Korea, amongst others; additionally, we were selected by Orange France and O2 in the UK. This was down to some admirable work across business groups and our customer organization teams. In 2020 we will work hard to maintain and increase the trust our customers have in us.

Improving execution in our access business

In 2019 the Nokia Group results were, however, impacted by the difficulties across our Mobile and Fixed Access businesses. Fixed Access continued to face challenges in the market transition from copper to fiber despite some initial signs of progress towards the end of the year. Going forward, we will continue to have a sharp focus on costs, and we have targeted selective expansion in new areas, particularly fixed wireless access.

The core of our profitability issues came from Mobile Access (a combination of our Mobile Networks and Global Services business groups), and in particular from high radio product costs in the early stages of 5G. Action is underway to overcome these challenges. First, teams across the company are working hard to optimize 5G product costs by addressing every possible part of product bills of materials, including semiconductors, where a transition to our system-on-chip "5G Powered by ReefShark" portfolio is critical.

Second, we want to maintain necessary scale in mobile radio products. This requires that we continue to convert existing 4G customers to 5G and confirm new ones. In 2019 we did well here and ended the year with a 4G+5G market share in the range of 27 percent excluding China. Going forward we want to stabilize this at approximately the same level.

Letter from our President and CEO continued

Third, in 2019 we took significant steps to enhance commercial management and deal discipline to drive better performance in current contracts and improve outcomes in new ones. We will continue to push hard for further improvements this year and expect to see positive impact on the profitability of Mobile Access gradually over the year.

Finally, we further strengthened operational improvements in services, including increases in operational discipline and enhanced efforts to manage for margin and cash. I was pleased to see that in 2019 our hard work started to take hold, and we saw improvement in our Global Services operating margin in 2019 compared to 2018, even if we were still below what we believe we can achieve.

In 2020 we will publish quarterly updates on our operational progress in Mobile Access, as well as on cash generation, which will continue to be an additional area of focus.

Strengthening cash generation

In 2019 we put a structured program in place to improve our cash position, including a company-wide focus on free cash flow and release of working capital, strengthened relevant contractual terms with customers and suppliers, and reinforced controls across our supply chain and inventory management. As a result, we were able to reduce inventories to the lowest levels since the beginning of 2018 and ended the year with a solid net cash position.

Going forward, we will continue to push hard to generate cash, and even though there may be headwinds related to the timing of Nokia Technologies' cash flow and cash outflows related to restructuring in 2020, we expect these to be mitigated in the coming years.

Creating long-term value

In 2019 we made good progress against our strategic pillars and I am confident our strategy remains the right one and enables long-term value creation for our shareholders, customers, partners and employees.

In the **first pillar** of our strategy - leading in high-performance, end-to-end networks with communication service providers - we continued to progress in 5G despite the aforementioned challenges in Mobile Access. By the end of 2019 we reached 62 5G commercial deals and launched 18 live networks with our customers. We demonstrated the power of our unique global end-to-end portfolio with an increased number of multi-business group deals in our sales pipeline. Our broad portfolio also means that even though 5G product costs negatively impact our near-term margins, we are well positioned to benefit from the longer 5G investment cycle.

Our **second pillar** is about growing our enterprise and webscale business and leading the digitalization of industries with private networks and industrial automation. In recent years we have successfully delivered what we promised we would: we expanded network sales into select vertical markets and positioned ourselves well in the industrial automation market, which we expect will be critical in the Fourth Industrial Revolution. And Nokia Enterprise's results again in 2019 show high promise for the future. The **third pillar** is about strengthening our software business with one Common Software Foundation. As noted above, 2019 was another strong year for us in this space, with leading industry analysts describing Nokia Software as the world's leading telco software business. Through hard work in recent years, Nokia has grown into the overall market share leader across both telecom software and services combined.

We have also made good progress against our **fourth pillar**, diversifying our licensing business with new opportunities in patents, IoT and brand. Nokia Technologies has done a great job in creating new licensing opportunities in the consumer ecosystem, and we see meaningful growth opportunities in expanding our scope.

Operational excellence is the foundation for our strategic priorities. In addition to the aforementioned actions in cash, commercial discipline and operational improvements in services, we are continuing with various actions across Nokia that will contribute to our commitment to reduce costs in 2020 by EUR 500 million compared to 2018. This will make us smarter, leaner and more competitive going forward.

Working with integrity

One area bringing us added value – as well as a strong sense of pride – is the high level of integrity in the way we work. We will discuss our achievements in more detail in our People and Planet report published in April, but I want to mention a couple of highlights from 2019.

In February our culture of integrity and our positive impact on the business community and wider ecosystems received recognition, with Ethisphere naming Nokia one of the World's Most Ethical Companies for the third year. And in 2020, we are happy to see that recognition renewed for the fourth time.

In September we were among the frontrunner companies announcing our intention to recalibrate our emissions targets in line with the scientific consensus that the world needs to limit average rises in temperature to 1.5°C in order to avoid irreversible environmental damage.

In May we published our plan to close the "unexplained pay gap" in the company – a gap that cannot be explained by factors that drive pay at Nokia, such as performance, experience, job grade or location. By July that gap was closed, and we have regular checks in place to make sure it never returns.

Looking ahead

We continue to work hard to create long-term value for Nokia and our customers, and more widely for industries, communities and societies. And, as explained in this letter, we have a clear set of drivers to deliver on that promise.

Despite our short-term challenges in execution in our access business, I remain confident that we are taking the right steps over the course of this year to deliver progressive improvement and to position us for a stronger 2021.

Rajeev Suri President and CEO

Market trends driving our strategy

Nokia aims at enabling massive consumer broadband and the industrial automation revolution with large networks at scale.

In 2016 we identified six global megatrends that we believe continue to impact our current and potential customers, change the lives of people and impact business operations on a global scale. The Nokia Bell Labs Future X vision is aligned to these megatrends, providing opportunities for us to diversify into new growth areas.

The megatrends we have identified are:

Network, compute and storage

Ever present broadband capacity coupled with a distributed cloud for ubiquitous compute and near infinite storage, allowing limitless connectivity and imperceptible latency as well as subscription-based and asset-less business models. 2 Internet of Things

> In addition to people, trillions of things are connected to the internet and amongst themselves, collecting unprecedented amounts of data in a private and business context.

3 Augmented Intelligence

Artificial intelligence combined with human intelligence transforms the collected data into actionable insights, fundamentally changing the way decisions are made by businesses, governments and individuals, resulting in time savings, less waste, higher efficiency and new business models.

Human and machineinteraction

A range of new form factors that transform the way humans interact with each other and with machines, e.g. voice-based digital assistance, gesture control, smart clothes, implantable chips, robotics and augmented and virtual reality.

5 Social and trust economics

Ubiquitous connectivity, compute and storage, as well as technologies such as artificial intelligence and blockchain, enabling new business models based on sharing assets and distributed trust, allowing rapid scalability on a global level.

Digitalization and ecosystems

Next level of digitalization beyond content and information, digitizing atoms with additive printing in an industrial, consumer and medical context, digitizing logistics and production processes, transforming global supply chains by massive-scale automation. Nokia Bell Labs has developed Future X, our vision of a future network architecture that addresses these megatrends in a holistic way. This is our guide to building networks that meet the future needs of our customers and address the inherent opportunities in the megatrends. The Future X vision encompasses the key domains of future networks: emerging devices and sensors, massive-scale access, converged edge cloud, smart network fabric, universal adaptive core, programmable network operating systems, augmented cognition systems, digital value platforms and dynamic data security. Besides this, we have defined five end-to-end solutions on the basis of Future X: 5G, distributed cloud, network slicing, security and industrial automation.

Simultaneously, driven by the megatrends and the resulting increasing relevance of networks to digitize business operations, we see a shift in who is investing in technology. Our primary market with communication service providers (CSPs), in which we have a leadership position, is very large in size, but expected to provide a limited estimated growth opportunity, with growth mainly driven by 5G.

However, the megatrends are increasing the demand for large high-performance networks in other key industries. Webscale companies are investing in cloud technology and network infrastructure at an increasing scale. As other vertical market segments such as transportation, energy, manufacturing and logistics, and governments and cities digitize their operations, they need high-performing, low-latency mission-critical networks as well. Our "Future X for Industries" network architecture combines the technologies that drive dramatic productivity improvements across a wide range of industry sectors. As technologies such as edge cloud supporting augmented intelligence and advanced security analytics as well as end-to-end 5G-capable networks become a reality, they will radically speed up the digital transformation of industries such as manufacturing, logistics, transportation and energy, as well as governments and cities. Nokia's holistic approach is helping to drive a new era of productivity and human-machine interaction that is expected to unlock trillions of dollars of economic value in the next decade

We are addressing both our primary CSP market and the newly identified growth opportunities in the Industrial IoT with our "Rebalancing for Growth" strategy. The strategy builds on our core strength of delivering large high-performance networks by expanding our business into targeted, higher-growth and higher-margin vertical markets.

Our strategy

Our key priorities

Our "Rebalancing for growth" strategy sets the right direction for Nokia. We have focused it to reflect the progress so far and to accelerate further execution.

Lead

Lead in high-performance, end-to-end networks with communication service providers

Our aspiration, strategy and position

Nokia intends to become the leading, trusted network equipment provider for end-to-end networks and the leader in customer intimacy. Our comprehensive portfolio of access, transport and software allows us to leverage our existing global customer sales channel to generate incremental sales opportunities across multiple network domains, and secure value throughout the network investment cycle. Over the long term, we aim to differentiate with end-to-end solutions that allow us to offer our customers guaranteed mission-critical performance, total cost of ownership savings, time-to-market gains and higher reliability. We expect our technology leadership to protect against the sustained price pressure in the communication service provider (CSP) industry, where we focus our Mobile and Fixed Networks as well as our Global Services business on optimizing profit and cash and maximizing Nokia's end-to-end 5G value proposition. We work relentlessly to drive advantage through strong technology, time to market and significantly lowering product costs in 5G. In addition, we leverage our differentiation in superior 4G network performance, the most comprehensive small cell portfolio and the leading position in 5G fixed wireless access and ultrabroadband optical fiber access solutions. We manage our IP Routing and Optical Networks businesses for growth, based on technological differentiation and leadership as well as market momentum. We strive to expand IP Routing based on product leadership with the FP4 chipset. Optical Networks is in a position of technological strength that will be further improved with the recently launched PSE-3 chipsets.

Our focus areas

- We aim to differentiate with our end-to-end networks portfolio that delivers benefits for our customers in automation and orchestration, total cost of ownership and time to market.
- We have defined and are implementing five end-to-end solutions: 5G, distributed cloud, network slicing, security, and industrial automation.
- We invest in the architecture and 5G system-on-chip capabilities for our mobile radio network products to improve product cost competitiveness, essential to improving Nokia Group's profitability and gross margins over time.
- We invest and innovate in digital service architecture, advanced analytics, machine learning, automation and serviceability for fast and flawless delivery of our network infrastructure services.
- We provide industry-leading cognitive network services to improve network performance, operational efficiency and subscriber experience, and develop service business models to open new revenue streams for CSPs.
- We maintain our leading market share in copper and fiber access and accelerate momentum in fixed wireless access for 5G and simplify network operations for our customers.
- We leverage our superior products and the next-generation IP routing portfolio based on our FP4 chipset to grow in both edge and core routing, where we have a broad portfolio that is differentiated by performance, flexibility, security and quality.
- We build technology leadership in our Optical Networks portfolio leveraging our PSE-3 chipset.
- We develop the next-generation technological disruptions in close collaboration between our business groups and Nokia Bell Labs.

- By the end of 2019, Nokia had won 62 commercial 5G deals and launched 18 commercial 5G networks with leading operators, in particular in North America, Korea, Japan, Australia and New Zealand, Europe and Middle-East and Africa.
- Regarding our conversion rate from 4G to 5G based on actual radio business volume, we are at a strong 93.5%. Excluding mainland China, where local players have a dominant market share, we have a weighted conversion rate of 103%. Therefore, excluding mainland China, we have won more share in 5G than we had in 4G, amongst all those 4G customers who have decided on their 5G vendors.
- We are making progress with Mobile Networks radio design-to-cost reduction, with significant annualized product cost and procurement savings. To address 5G product cost issues and meet higher performance requirements, we have introduced a new generation of radio chipsets that will reduce the size, weight and power consumption of our mMIMO products. We have started rolling out Nokia's new system-on-chip, "5G Powered by ReefShark" base station portfolio.
- The first cloud-based (vRAN 1.0) 5G/New Radio (NR) system in North America has been launched with Nokia. This launch is the first commercial Nokia Cloud RAN deployment.
- In our copper business, we maintained our strong market position with a market share of around 32% and we have significantly increased our market share in G.Fast (+13 percentage points), the technology for the next generation of copper-based broadband access. We have built strong traction in fixed wireless access with deployments at several customers, for example, Optus in Australia, and are selected by relevant new players, for example, Rakuten.
- In IP Routing, our FP4 chipset is getting strong market momentum. We have won more than 140 projects with 119 customers including over 61 new projects and 34 replacements of competitors.
- In Optical, we have our PSE-3 chipsets deployed in production networks with select customers.

Grow

Grow the enterprise and webscale business and lead the digitalization of industries with private networks and industrial automation

Our aspiration, strategy and position

In 2019, Nokia accelerated its engagement with the enterprise customer market. Recognizing the growth potential of our business within this market, we created a new business group, Nokia Enterprise, effective January 1, 2019. Our Nokia Enterprise business group addresses mission and business critical networking requirements for asset-intensive industries. We build hyperscale cloud and private networks for our customers, and serve the following segments: webscale, transportation, energy, manufacturing and logistics, governments and cities.

The Nokia Enterprise growth strategy is based on three focus areas – scaling our enterprise networks business, further growing in the webscale segment, and expanding into industrial automation with private networks.

Our focus areas

- We scale up our existing business in transportation, energy, government and cities segments by augmenting our IP/MPLS, Optics, GSM-R and other existing portfolios with private networks, providing customers with the performance and security they require as they digitize and transform their communications infrastructure and applications. We also continue to drive the adoption of multi-cloud, Internet of Things (IoT) and automation with strategic investments in emerging technologies such as Software Defined Networks (SDN), Software Defined Wide-Area network (SD-WAN) applications, and data centers.
- We continue to grow our market share in the webscale segment with IP and Optical portfolios where we are building large high performance networks that drive hyperscale cloud connectivity.
- We see a private wireless inflection point in the market that is driven by the need for high performance private wireless networks. Driven by the convergence of operational technology (OT), information technology (IT) and networks, customers in these domains need a higher level of network performance in order to automate and digitize their operations. We are implementing a strategy to enter and grow in the manufacturing and logistics segments where the opportunity for high performance private wireless networks is significant. Our strategy is to address these customers with our Nokia Digital Automation Cloud platform and our modular private wireless solution.

- In 2019, we built strong market momentum in our target vertical markets with more than 120 new customers and we now have more than 1 300 enterprise customers, deploying our networks globally.
- We have accelerated our private wireless networks (4G/LTE) business growth with more than 130 customers across the globe and cross-industries.
- We continue to expand our ecosystem of technology and go-to-market partners to increase our scale and coverage especially towards the new manufacturing and logistics segments.
- We implemented a new simplified and efficient delivery model for our enterprise projects that we believe will improve the enterprise customer experience and further support the growth in our revenues.
- In the initial year of execution against this strategy, we delivered sales growth of 21% in the enterprise space, excluding the third-party integration business that we are exiting, and posted good margin quality and solid profitability.

Our strategy continued

Strengthen

Strengthen the software business with one Common Software Foundation

Our aspiration, strategy and position

Nokia is recognized as the number 1 leader in telecoms software with a broad portfolio covering most segments of this growth market. Our aspiration is to further strengthen this position and consistently perform at par with the global leaders in enterprise software. Our strategy is to help our customers modernize from slow, siloed and monolithic systems that weigh them down today towards more agile, intelligent and lightweight solutions. Our multi-network and multi-vendor solutions enable our customers to run their business fast and intelligently based on closed-loop automation and smart cognitive technologies. Key to our differentiation is continued investment in our Common Software Foundation and leading architecture, and a product-centric business model. We have seen strong progress in building a standalone software business beyond the product-attached software model. We have implemented significant improvements: re-architecting many of our products, moving to become truly cloud-native, and creating a strong, experienced software sales force. Based on this foundation, we strengthen the business and aim for growth.

Our focus areas

- Build: We accelerate our R&D by focusing our investment on key growth topics of 5G applications, automation, software suites, and digital innovation platforms; building foundational innovation and leveraging it to lead with a cloud-native portfolio; and streamlining towards more efficient and simple processes.
- Sell: We focus our go-to-market to deliver success for our customers with a consultative selling approach, to drive new business in new accounts, and to increase our recurring revenue.
- Deliver: We optimize our services and delivery with investments in people and digital & cloud skills, by driving tooling and automation, and by evolving the services we offer to meet new market needs.
- Basis for our execution: We are a leveraging a strong partner ecosystem of system integrators, independent software vendors (ISV), and technology players, as well as applying consistent commercial and operational discipline.

- We have successfully integrated the mobile core portfolio into the Nokia Software business group.
- Analysys Mason, a leading telco software consultancy firm, has ranked Nokia as the top telecom software provider by revenue.
 We won important deals in both applications and core networks including Bharti, China Unicom, and MTN South Africa and started
- delivering 5G capabilities to a number of customers, such as Ooredoo Qatar, Three UK, and US Cellular.
- We closed the year with record operating margin and healthy organic growth in Nokia Software, demonstrating successful execution of our strategy.

Diversify

Diversify the licensing business with new opportunities in automotive, consumer electronics, IoT and brand

Our aspiration, strategy and position

We intend to consolidate our position as a leader in patent licensing. We own one of the broadest and strongest patent portfolios in the mobile communications sector, built from the innovation of Nokia, Nokia Siemens Networks and Alcatel Lucent. At the end of 2019, our patent portfolio included around 20 000 patent families, and we filed patents on more than 1 300 new inventions during 2019. We have successfully generated recurring revenue streams from all major mobile device players. We continue to invest in fundamental R&D from which we also file patents relevant to the 5G cellular standard to ensure our continuing leadership position and portfolio renewal. Our approach is to keep our patent licensing business with mobile device players strong and to target significant cash generation. At the same time, we diversify into new licensing domains in automotive, consumer electronics, and the Internet of Things, together with expanding our brand licensing, and manage these domains for growth.

Our focus areas

- We continue to invest in and renew the portfolio through innovation in multiple areas, especially cellular standard essential patents, in part as a result of the extensive research activities of Nokia Bell Labs.
- We focus on renewing existing patent licenses on favorable terms and work to sign the remaining uncontracted mobile device players.
- We continue to expand patent licensing into new segments, such as automotive, consumer electronics, and Internet of Things.
- We license our unique audio/visual technologies to device creators.
- We are expanding our brand partnerships business beyond mobile phones.

- We continued to sign multi-year patent license agreements with smartphone companies, such as Vivo, TCL, Tinno, and Wiko.
- We made good progress in the automotive segment, and currently more than a dozen automotive brands from companies such as BMW Group, Volkswagen Group and Volvo Cars are licensed under Nokia patents for their connected vehicles.
- We have expanded our licensing activities through new license agreements in the Internet of Things segment.
- We have progressed in licensing our leading portfolio of OZO technologies to smartphone and camera manufacturers, including products shipping from companies such as OPPO, Axon and HMD Global.
- We announced collaborations with GE Licensing and Innventure to monetize inventions originating from Nokia Bell Labs, creating additional revenue streams for Nokia while enabling others to build on Nokia innovations.
- Nokia brand partnerships focused on supporting HMD Global, our exclusive brand licensee for phones and tablets, and on expanding brand licensing to new categories. In November, India's leading online retailer, Flipkart, announced a brand licensing agreement to create Nokia branded smart TVs for the Indian market and launched the first 55" Nokia branded smart TV.

Our strategy continued

Operational Excellence

Operational excellence for new levels of efficiency, productivity and industry cost leadership

Our aspiration, strategy and position

Nokia takes action to improve its productivity and efficiency to assume the industry cost leadership position.

Operational excellence remains a source of competitive advantage for us and is the foundation of our strategy. Given the challenge of our main customers, the communication service providers, to monetize the strongly increasing traffic growth, their focus will remain on deploying and managing their networks in the most cost-efficient way. This leads to a focus on total cost of ownership for them and sustained price pressure for us as their supplier. To cope with this price pressure, we must continuously improve our efficiency, productivity and cost position.

Our efforts will continue with accelerated speed and focus to ensure sustainable profitability, cost efficiency and cash generation.

We are making progress in improving our performance and expect our turnaround to have firmly taken hold by the end of 2020.

Our focus areas

- We strengthen cash management, through improved governance and reinforced cash culture.
- We improve our commercial management and deal discipline.
- We work closely with our suppliers to reduce the total cost of ownership of our equipment.
- We modernize IT and simplify and digitalize our key processes to modernize our ways of working and increase productivity.
- We invest in digitalization and automation in the service business to increase our productivity in deploying networks.
- We strategically consolidate our site footprint to improve collaboration and efficiency of the R&D.
- We execute our workforce strategy to ensure we have a future-fit set of capacity and capabilities.
- We embed productivity and effectiveness culture at the heart of our company for the long term.

- We have implemented structural changes to strengthen cash generation across Nokia, and we saw solid cash performance in the fourth quarter with a 1.4 billion euro improvement in our net cash position, allowing us to end the year with a net cash balance of 1.73 billion euros.
- We have a structured central program in place to drive a company-wide focus on free cash flow and release of working capital, including project asset optimization, strengthened contractual terms with customers and suppliers, and reinforced controls across our supply chain and management of inventory. With the work done in 2019, we were able to reduce inventories to the lowest levels since the beginning of 2018.
- We strengthened commercial management process over the course of 2019 to drive better performance in current contracts and improve outcomes in new ones. Deal decisions now include a sharp focus on cash and return-on-capital-employed metrics, and improved contractual terms.
- We realize ongoing productivity improvements across our top company processes with digitalization.
- We further strengthen operational performance in services, as we increase operational discipline and enhance our efforts to manage for margin and cash, with execution discipline and enforcement of standard delivery models for fast and first-time-right network deployments, investments in digitalization and automation-driven productivity, and tighter control of inventories.
- We have set up a separate governance for tracking operational excellence initiatives, with strategic priorities defined for all Nokia units and close execution tracking.
- We are implementing a refreshed investment strategy and portfolio capital allocation approach to steer R&D investment decisions.
- We continue our site optimization strategy, reducing real estate spend while creating modern workplaces for our employees.
- We have defined our culture strategy to drive cash and margin performance, with incentives aligned to refreshed performance management structure.

Innovation

Technology innovation will play a key role in achieving a more sustainable planet and better, healthier lives for all people.

We are driving the future of technology and transforming the way people and things communicate. Our leading research and development efforts, including the pioneering Nokia Bell Labs, are enabling innovations that will redefine our customers' businesses as they deliver extraordinary experiences for individuals and enterprises. The fourth industrial revolution will enrich lives, economies and societies and we are dedicated to assuring that its unprecedented impact will be delivered in ethical and sustainable ways.

Research & development

As one of the industry's leading investors in communication technology R&D, we drive innovation across entire networks, end-to-end. Our continuous product development in 5G, private wireless, intelligent analytics and automation, Internet of Things (IoT), and next generation software-defined networks enables our customers to address the needs of a digitally connected world.

We have a global network of R&D centers, each with individual technology and competence specialties. The main R&D centers are located in Belgium, Canada, China, Finland, France, Germany, Greece, Hungary, India, Italy, Japan, Poland, the Philippines, Portugal, Romania, Slovakia, the United Kingdom and the US. The ecosystems around each R&D center helps us to connect with experts on a global scale and our R&D network is further complemented by cooperation with universities and other research facilities. In Belgium, China, Finland, France, Germany and the US, we have significant Nokia Bell Labs research activities where we are conducting disruptive research that focuses on the next phase of the connected world.

The finalists of the Open Innovation Challenge 2019 with the Nokia CTO, Marcus Weldon. The Future X Emulator is an immersive digital projection space in which visitors experience large-scale environments that closely emulate the real world.

E BROKEN MANUFACTURING

F 11 10

AL I

SG EWALED

Innovation continued

Nokia Bell Labs

Nokia Bell Labs is the world-renowned industrial research and innovation arm of Nokia

Over its nearly 100-year history, Nokia Bell Labs has invented many of the foundational technologies that underpin information and communication networks and all digital devices and systems.

This research has resulted in nine Nobel Prizes, four Turing Awards, three Japan Prizes and a plethora of National Medals of Science and Engineering, as well as three Emmys, two Grammys and an Oscar for technical innovations. Nokia Bell Labs continues to conduct disruptive research focused on solving the challenges of the new digital era and innovating the technology that will define the next industrial revolution.

With Nokia Bell Labs, we search for the fundamental limits of what is possible, rather than being constrained by the current state of the art.

We look to the future to understand essential human needs and the potential barriers to enabling this new human existence. We then use our unique diversity of research intellects, disciplines and perspectives to solve key problems through disruptive innovations with the power to enable new economic capabilities, societal behaviors, business models and types of services – in other words, we drive human and technological revolutions. Our research is focused on key scientific, technological, engineering or mathematical areas that require ten times or more improvement in one or more dimensions. We then combine these areas of research into the Future X Network architecture, which aims to bring these disruptive research elements together into industry-redefining solutions. These innovations are brought to market through our business groups or through technology and patent licensing. Nokia Bell Labs also engages directly with the market and customers through our consulting practice to help define the path to the future network with business model innovation and the optimum techno-economics.

This model of defining future needs and inventing game-changing solutions to critical problems while advising the market on the path forward has been the constant mission of Nokia Bell Labs.

Nokia Bell Labs focuses on three core areas of disruption:

Patents & standards leadership: Nokia Bell Labs funnels a constant stream of innovation into Nokia's intellectual property portfolio. Those innovations are used not only to create the building blocks for Nokia products, but also as significant sources of licensing revenue and the basis of our standards leadership, which aims to create value for new and existing ecosystems.

- Research leadership: Nokia Bell Labs is researching the software, hardware and applied sciences that will define the societies of the future. We are helping to usher in a new industrial revolution, where augmented humans achieve enormous gains in productivity while amplifying their innate potential for creativity.
- End-to-end leadership: Nokia Bell Labs is building end-to-end solutions for Nokia's business groups, which will be key to supporting the network and service orchestration required of highly automated and massively scalable networks in the future. Bell Labs Consulting leads our end-to-end strategy, providing independent advice to service providers, enterprises and industries, while our Future X Labs showcase the countless possibilities of end-to-end architectures.

Nokia is the only company to provide comprehensive 5G solutions globally. The Future X Lab is where our customers can fully experience an end-to-end 5G network.

- The world's first end-to-end 5G Future X Lab, which opened in late 2018 at Nokia Bell Labs headquarters in Murray Hill, NJ, attracted approximately 1 700 visitors in 2019. Building upon this success, a new Future X Lab was opened at Nokia's global headquarters in September 2019. Each Lab enables communication service providers, enterprises and infrastructure providers to learn and understand the techno-economic power of a 5G end-to-end network to better serve their customers and unleash new value.
- Nokia Bell Labs and Etisalat established a new world record for optical capacity of 1.3 Tbps (1 300 000 000 000 bits per second) over a single fiber. The field trial in the United Arab Emirates was the first time the 1 terabit milestone was achieved in a real network.
- In March, the Association for Computing Machinery recognized two former Bell Labs researchers with the ACM A.M. Turing Award, often referred to as the "Nobel Prize of Computing". Yann LeCun and Yoshua Bengio worked together at Bell Labs in the early 1990s on artificial intelligence research, and shared – along with Geoffrey Hinton – the 2018 Turing Award for their conceptual and engineering breakthroughs in deep neural networks.

- Through Nokia Bell Labs, Nokia in 2019 extended its commitment to the highest standards in network security by unveiling an enhanced security program and establishing an advanced security testing and verification laboratory – both designed to address the critical security needs of 5G end-to-end networks.
- Nokia Bell Labs continues to pioneer many of the fundamental technology innovations that are being adopted into 5G standards. In 2019 these innovations enabled Nokia to declare to the European Telecommunications Standards Institute (ETSI) more than 2 100 patent families as essential for the 5G standard, reflecting its continuing leadership in cellular technology R&D and standardization.
- Researchers at Nokia Bell Labs were part of a research team including the Advanced Materials and BioEngineering Research (AMBER) at Trinity College Dublin that created a new, innovative formula for battery composition that makes batteries more powerful by packing 2.5 times more battery life than anything currently on the market. This new game-changing battery design has the potential to help power the 5G connected world of the future.

- Artificial intelligence and machine learning technologies were applied to create new industry tools in 2019, including Code Compass, which augments software development with natural language processing to recognize the behavioral similarities of software libraries and automatically recommend open source modules to drastically accelerate development.
- Nokia Bell Labs in 2019 continued to develop advanced vectoring for wireline broadband. Dubbed Vectoring 2.5, the latest R&D is being incorporated into fixed network products to expand the performance of G.fast products, especially on ill-conditioned lines. This will further improve the productive lifetime of existing copper for network service providers.

Sales and marketing

Nokia considers its customers in two distinct markets. Our primary addressable market consists of communication service providers (CSPs). Our current enterprise business is relatively small in comparison with our operator business, but is growing fast.

Our Customer Operations (CO) organization is the primary interface with our CSP customers. CO Americas is dedicated to our markets in North America and Latin America, while the CO EMEA & APAC organization is responsible for our Asia Pacific, Europe, Greater China, and Middle East and Africa markets.

The CO organization has a comprehensive global presence and is active in approximately 120 countries. Its organizational structure ensures that our customers benefit from dedicated management attention and from our teams' deep understanding of local markets. This approach enables Nokia to maintain strong customer relationships. In addition to sales, Customer Operations is also responsible for project delivery, ensuring strong alignment between our customer-facing sales and delivery teams in each account. Our "One CDM" (customer delivery manager) model provides a strong counterpart to our sales-focused customer team setup, ensuring that customers have a seamless experience when working with Nokia. This is particularly important given the value our customers place on Nokia's approach, which provides end-to-end fully integrated solutions to a pre-defined set of customer needs, for example, in the area of end-to-end security, or mission-critical systems.

Nokia also has a dedicated enterprise sales force with global presence, focused on selling to enterprise customers both directly and via channel partners. Partners include system integrators, consulting companies, distributors and value-added resellers. The CO organization also works very closely with Nokia Software to ensure the right level of customer focus and expertise in this crucial area, and with Nokia Enterprise to make sure that we are efficient in developing and selling the solutions that will benefit both our CSP and enterprise customers. We strongly support our "Service-Provider-as-a-Partner" (SPaaP) sales approach, in which we work in partnership with operators to address customers in the enterprise space. This model is proving to be a successful route to market for CSPs as well as for Nokia.

Our sales force is dedicated to working hand-in-hand with our communication service provider and enterprise customers to support them in addressing the challenges they face, as well as uncovering new opportunities in the rapidly changing global marketplace.

Business groups

Mobile Networks

Market overview

The primary market for our Mobile Networks business group includes technologies for mobile access and microwave transport. This encompasses access network technologies ranging from 2G to 5G licensed and unlicensed spectrum for both macro and small cell deployments.

Business overview and organization

In Mobile Networks our goal is to be a leader in 5G and provide the best value to our customers as they evolve their networks. We continue to develop our 5G portfolio according to the latest 3GPP specifications, we have declared more than 2 100 patent families as essential for 5G, and are proud of the number of industry firsts that we have completed on the path to 5G commercialization. In November 2019 the independent analytics firm, IPLytics GmbH, ranked Nokia number 2 for ownership of granted patents declared as essential for 5G. We see a strong appetite for 5G across mobile markets, and we are the only end-to-end mobile network vendor working with the major operators in the United States, China, South Korea and Japan. Nokia is rolling out technology today as our customers launch 5G networks.

We have a large global installed base in 2G/3G/4G that is expected to provide us with the platform for success in 5G. We have more than 350 customers in 4G/LTE and a robust AirScale platform, which can be upgraded from 4G to 5G. We built our AirScale portfolio and small cells, software and mobile transport solutions to work across all generations of technology and all relevant spectrum bands for efficient, simplified and optimized sites for our customers. In radio networks we build our access portfolio based on one architecture: Future X is the foundation of our reference architecture for all deployment models. The Nokia 5G Future X end-to-end product and services portfolio combines high-capacity 5G New Radio (NR), core, software-defined network (SDN)-controlled "Anyhaul" transport, edge clouds, and software orchestration to provide a complete set of network capabilities for commercial 5G. At the Future X Lab Nokia enables customers to experience Nokia's full end-to-end portfolio of 5G equipment, software and services, allowing communication service providers, enterprises and infrastructure providers to learn and understand the techno-economic power of a 5G end-to-end network to better serve their customers and unleash new value.

Nokia was involved in more than 100 5G technical engagements in 2019, with the total number of 5G commercial deals at 62 at the end of 2019. A total of 18 of those 5G networks were live in 2019 in Asia Pacific, the United States, Europe, Middle East and Africa. Among them, we had live networks operating for SK Telecom, KT, and LGU+ in South Korea serving 5 million 5G subscriptions at the end of 2019; and AT&T, T-Mobile, Sprint and Verizon in the United States. At the end of 2019, we also had two 5G deals with enterprise customers beyond communication service providers.

Competition

The mobile networks market is a highly consolidated market, and our main competitors are Huawei and Ericsson. Additionally, there are four regional vendors, ZTE, Samsung, Fujitsu and NEC as well as some new, small entrants, such as Altiostar, Mavenir, Parallel Wireless, JMA Wireless and Airspan. The microwave transport market segment is more fragmented. There, besides Huawei and Ericsson, our key competitors include, for example, Ceragon, NEC and Aviat.

- At the end of 2019, we had 62 commercial 5G deals and 18 launched 5G networks.
- We have launched mid-band 5G/NR networks in 2.5GHz and 3.5GHz, high-band mmWave networks in 28GHz and 39GHz and low-band networks in 600MHz and 850MHz.
- We have launched networks with 20MHz, 60MHz, 80MHz and 100MHz carriers, as well 200MHz (2*100MHz 2CCA) and 400MHz (4*100MHz 4CCA).
- We are expanding sub 6GHz capabilities to 40MHz, and mmWave to 800MHz (8*100MHz).
- Our cloud-native AirFrame product has reached +100 commercial customers.
- We delivered the first cloud-based 5G/NR (virtual RAN 1.0) system in the world and it is live in Washington D.C.
- We have more than 130 private LTE customers and two private NR customers.
- The digitalization of our 5G factory in Oulu, Finland, was recognized by the World Economic Forum as an "Advanced 4th Industrial Revolution Lighthouse".

Business overview

Business groups continued

Global Services

Market overview

The Global Services business group deploys, supports and operates communication service providers' (CSP) and enterprise networks. This includes network infrastructure services and professional services for mobile networks and managed operations for fixed, mobile, IP and optical domains. In addition, new growth areas are network cognitive services and analytics, deploying and operating networks in public sector, energy and transport markets and introducing new business models for CSPs, such as our Worldwide IoT Network Grid (WING).

Business overview and organization

The services, solutions and multivendor capabilities of Global Services business group guide CSPs in their digital transformation journey and help navigate through the evolving technology landscape, network complexity and data growth. We work with CSPs to improve end user experience while providing support in day-to-day network planning, implementation, operations and maintenance.

The Global Services offering allows Nokia to differentiate in the 5G market while helping CSPs prioritize their 5G investments and bring 5G-based services to the market faster. Nokia 5G digital services portfolio helps CSPs assess the technical choices, design and deploy end-to-end 5G networks that meet the needs of diverse 5G use cases such as cloud gaming, connected cars and autonomous factory robots. A key focus area in Global Services is empowering CSPs to transform to digital service providers. We are building a new digital architecture for the full life cycle of network design, deployment, operations and technical support - for both legacy and cloud-based networks. The Nokia AVA framework provides advanced AI and analytics as well as a common data lake to help boost network performance, operational efficiency and customer experience. We also help digital service providers to seize the possibilities of Internet of Things (IoT) and enter new markets using Nokia Worldwide IoT Network Grid (WING), which provides seamless connectivity across geographical borders and technologies. We enable our customers to enter new markets rapidly and with low risk through pay-as-you-grow or revenue share models.

At the joint Nokia and AT&T IoT Innovation Studio we can show how IoT solutions can solve business problems.

Enterprise is a strategic growth area for Global Services. We are enabling the digitalization of asset-intensive industries with connectivity-driven services and digital automation solutions. Our new digital service framework shortens sales cycles and drives rapid, repeatable service delivery helping our enterprise customers to minimize complexity. We deploy private broadband networks to accelerate the digitalization of industries, enabling higher productivity, operational efficiency and increased worker and asset safety. Our global expertise in managed services enables our enterprise customers to reap the benefits of operational transformation, managed security and network operations support for their new IP/MPLS and mission-critical private LTE networks.

Competition

In a market segment that combines products and services as well as managed services, Nokia competes against traditional network equipment providers such as Ericsson and Huawei, while for the service-led businesses like cognitive, IoT and enterprise services, we see other competitors such as Cisco, HPE, and IBM emerging.

- Global Services played a crucial role in more than 100 5G technical engagements in 2019 and in 62 commercial 5G agreements, along with 532 enterprise opportunities.
- Nokia launched industry's first 5G Maturity Index, produced in partnership with Analysys Mason, which provides operators with best practices for planning, deploying and monetizing 5G services.
- Nokia WING, a managed service for global IoT deployments that provides seamless connectivity across geographical borders and technologies, saw continued momentum with Hutchison 3 Indonesia, Telecom Egypt and TIM Brazil signing up for the service. We had 10 customers for WING at the end of 2019. In addition, four new off-the-shelf WING packages were launched to help operators win new business in vertical IoT markets.
- Nokia and AT&T jointly launched a new Munich-based IoT Innovation Studio to support the growing global adoption of current and next-generation IoT solutions. The studio allows companies to see first-hand how IoT solutions can solve business problems, and acts as a hub for the next-generation of innovators coming from start-ups, universities and the wider European technology ecosystem.
- Nokia launched Cognitive Collaboration Hubs to help operators design 5G networks and create AI-enabled use cases. The Cognitive Collaboration Hubs bring together an industry-leading mix of data science, telco and cloud expertise from more than 75 partners.
- GlobalData, a data analytics company, rated Nokia as 'Leader' in managed services, a testimony to our advanced operations capabilities.

Business groups continued

Fixed Networks

Market overview

The primary market of Fixed Networks is the communication service providers (CSP). Fiber-to-the-home (FTTH) is now established as the main deployment model, but fiberbased access technologies, such as fixed wireless access (FWA), xDSL upgrades or cable upgrades, continue to be a valid complement. The key to make the universal "gigabit to the home" business case work - and connect more people, sooner - is to select the right tool for the job. 5G FWA is a new "tool" in the broadband toolkit, and sees significant interest. We build solutions not only to deliver a gigabit to every home, but also to bring that gigabit experience into the home using meshed Wi-Fi solution. Fixed Networks has been diversifying into new segments, including cable MSOs, non-traditional players like infrastructure wholesalers, and enterprise.

Business overview and organization

The Fixed Networks strategy is based on three pillars: fiber-based access infrastructure to bring a gigabit to every home; Wi-Fi solutions to bring a gigabit into the home; and cloud/ virtualization solutions to automate and simplify the network. Innovation and thought leadership are a cornerstone of all three areas.

The first pillar of Fixed Networks strategy is about offering the right technology mix to deliver gigabit access to more people, everywhere. It includes fiber, fixed wireless access, xDSL upgrades, and cable upgrades. Nokia is a leader in fiber access with a number 1 position in next-generation XGS-PON technology and remains a market leader in copper technologies, such as VDSL and G.fast. In 2019, we have expanded our portfolio with new fixed wireless access solutions, including 4G/5G outdoor receivers and indoor gateways. For cable operators, Nokia offers a similar toolkit consisting of FTTH and cable upgrades, and started to see traction across the globe.

The second pillar, delivering a gigabit to and into the home, is about ensuring the perfect connectivity throughout the home. Our Nokia Wi-Fi portfolio includes meshed Wi-Fi solutions to provide Wi-Fi coverage in every corner of the building. In 2019, we also added cloud-based controllers to not only manage and optimize Wi-Fi performance in single home, but also across buildings. We also introduced several new options (entry-level beacons and high-end beacons), resulting in 34 CSP references to date.

Finally, as networks combine different technologies and deployment models, they also become more complex. The third pillar of Fixed Networks strategy looks at simplifying and automating operations, with the cloud and virtualization playing a key role. Our Software-Defined Access Network (SDAN) solution takes an open and pragmatic approach, with concrete use cases like slicing and a smooth evolution path for the installed base. 2019 saw the first deployments.

Competition

The competitive landscape in fixed access for CSPs has two major key players, Nokia and Huawei, who have the bulk of market share. ZTE, in third position, has been impacted by the United States components ban, although to a fairly limited degree. Smaller players like Calix and Adtran in North America and Fiberhome in China have limited footprint and have an estimated market share smaller than 10% and no comparable breadth of portfolio.

- Nokia continued to be a market leader in fiber and copper access. We are the only vendor with a leading market share in all regions worldwide, and the only Western supplier in China.
- For Fixed Networks, our strategy of growth through diversification is paying off. Our portfolio diversification is opening growth opportunities in cable, whole-home Wi-Fi, fixed wireless access and virtualization; our geographical diversification has delivered breakthroughs in countries like South Korea, India and Japan, with good growth opportunity; and our market diversification is opening new business opportunities in new segments and with non-traditional customers.
- We expanded our portfolio with new fixed wireless access solutions, including 4G/5G outdoor receivers and indoor gateways. Rain and Optus have already deployed our 5G FWA products.
- We introduced several new Wi-Fi options, both entry-level beacons and high-end beacons, resulting in 34 communication service provider references to date.
- We deployed our Software-Defined Access Network (SDAN) solution commercially for the first time in 2019.

Business groups continued

IP/Optical Networks

Market overview

The primary market for our IP/Optical Networks business group includes IP, optical and network automation technologies and related services sold to communication service providers (CSPs). Our comprehensive wide area networking (WAN) solutions enable CSPs to build and operate automated, secure, and high-performance networks at massive scale. They use them to interconnect people and things from any broadband access modality to - and among - edge clouds, central clouds, the Internet, and other services and data centers. This market includes technologies such as: IP routers, IP service gateways, packet optical switches, optical line systems, and network automation platforms.

A growing portion of our IP/Optical Networks revenue is derived from adjacent markets, which include customer segments like webscale companies and enterprises. In the enterprise segment, we address verticals like transport, energy and the public sector as well as software-defined networking for health care, finance and retail enterprises. We address these mission-critical markets with the same solution sets augmented with purpose-built variants to address unique requirements.

Business overview and organization

For our IP/Optical Networks business group, we provide the high-performance and massively scalable networks that underpin the digital world's dynamic interconnectivity. Our portfolio of robust and innovative software, systems and services play across multiple domains, from programmable IP and optical transport networks for the smart network fabric to analytics and software-defined capabilities for the programmable network operating system and more.

CSP networks are under tremendous pressure from cloud-based applications, ultra-broadband evolution and the Industrial IoT. Our IP and optical networking solutions reduce time to market and risk as CSPs launch new services, rapidly scale them to meet surging demands, and add new features and functions in future. Our insight-driven network automation solutions help to further ensure that network services are delivered with consistent quality, reliability and security and that restorative actions are automatically initiated when any parameter varies beyond set limits. These carrier-grade attributes also address the needs of - and are valued by our webscale, transport, energy, public sector and large enterprise customers.

The IP/Optical Networks product portfolio includes:

- Comprehensive family of IP routers for aggregation, edge, core, data center, and Internet peering applications.
- Comprehensive family of packet optical switches, DWDM multiplexers, and optical line systems for metro access and aggregation, data center interconnection, and core, subsea and longhaul applications.
- Advanced cloud-optimized IP service gateways for residential, business, mobile and Industrial IoT services and unique hybrid solutions enabling a converged services future.
- Advanced network automation platforms that analyze, automate, manage and control multi-vendor IP and optical networks.
- Advanced data center automation and software-defined WAN solutions that configure network connectivity among clouds and to any enterprise branch office with the ease and efficiency of cloud compute using products from our Nuage portfolio.
- An extensive portfolio of professional services to accelerate the benefits of integrating new technologies to transform networks and leverage the latest innovations in SDN, virtualization and programmable IP and optical networks.

Competition

Our competitive landscape in this space includes Cisco, Juniper Networks, Huawei, and Ciena.

Business overview

Nokia's end-to-end IP and optical systems, based on our FP4 and PSE silicon, give network operators the enhanced performance, scale, and automation needed to address the more stringent demands for reliability and security as they move toward 5G.

- BT deployed Nokia's 7750 SR-s platform, based on our FP4 silicon, giving BT's network the enhanced capabilities and automation needed to address continuously mounting capacity demands as it moves towards 5G.
 Our exclusive agreement will allow BT's converged core network to grow, and move to a programmable, insight-driven network architecture, creating a platform for BT's growth to continue as demand for its services in fiber-to-the-premises (FTTP) and 5G expands.
- Probabilistic Constellation Shaping (PCS), a Nokia Bell Labs innovation at the heart of our next generation Photonic Service Engine (PSE) family of super-coherent digital signal processors, set new optical performance records during trials by Etisalat, Telecom Italy, Netia, and M-net. The Nokia PSE-3 is now shipping to customers and will be instrumental in the evolution of CSP and webscale networks to meet the surging traffic demands of video, cloud and 5G by maximizing the capacity and performance of every link in their optical networks.
- Softbank selected Nokia's Cloud Packet Core to benefit consumers by bringing them a 5G enhanced Mobile BroadBand (eMBB) service. Businesses will benefit from multiple new applications and services for industries in the 5G era including 5G Ultra Reliable Low Latency Connectivity (URLLC) and enhanced Machine Type Communication (eMTC).

- Telefónica Spain selected our Deepfield Cloud Intelligence analytics solution to improve user experience and troubleshoot content delivery in real time. The solution will equip Telefónica Spain with previously unattainable visibility into application and service traffic on its network. This provides vital, data-driven insight and analytics into the capacity being used and enables automated actions to significantly improve service assurance and performance.
- Bahrain's leading digital service provider, Batelco, selected the Nuage Networks SD-WAN 2.0 solution to support cloud connectivity, automation and digital transformation services for its Bahrain and international enterprise customers. Batelco will complement its existing business services by providing customers with simplified management of, and dynamic support for, cloud and IoT applications.

Business groups continued

Nokia Software

Market overview

Nokia Software is the leading solutions provider in the telecoms software market.

The telecoms software market is driven by large-scale service and network operations automation, and by digital business transformation in support of communication service providers' shift to 5G. At the same time, 4G modernization will continue to drive investment in less developed markets. These market drivers are countered by 3G legacy decline and pricing pressure.

Business overview and organization

Built on Nokia's cloud-native Common Software Foundation (CSF), Nokia's multi-vendor and multi-network software solutions enrich and secure user experiences; automate operations and infrastructure; and enable new revenue streams and cost efficiencies. Nokia's CSF ensures our software solutions are easy to deploy, integrate, use, scale and service. Nokia was the first to build a cloud-native software platform at scale in the telecoms software market.

Nokia Software's business has two parts, Applications and Core. Nokia software applications provide solutions for digital experience, digital intelligence and digital operations, all designed to connect service providers' business to their network. In January 2019, Nokia core networks portfolio was aligned inside Nokia Software. Nokia's core network solutions span 5G, mobile broadband, and IoT; and simplify operations and enable new services and revenue streams.

Our strategy is to strengthen our software business at scale by further evolving our R&D and delivery functions and focusing our investments in the strategic areas of 5G, automation, portfolio integration, and digital innovation platforms.

Investment in a cloud-native CSF and our multi-vendor, multi-network agnostic approach sets us apart from most large competitors. Against smaller players, Nokia has the advantage of global delivery capabilities and a large installed base, backed by a broad, end-to-end portfolio.

Nokia Software is the leading solutions provider in the telecoms software market.

Competition

Nokia's software competitors fall into two categories: independent software vendors (ISVs) and network equipment providers (NEPs). The main ISV competitors are Amdocs, Netcracker and Oracle; in addition, we see increasing competition from niche, boutique software players. The main NEP competitors are Huawei and Ericsson, which sell software as part of large infrastructure deals.

Many large telco software competitors are struggling to generate near-term growth until 5G deployments scale up; while the high number of small boutique software players adds competitive intensity to this market. Like most telecoms-related markets, telecom software is a buyers' market with significant pricing pressure. It does, however, provide significant long-term opportunity for those vendors that can drive technology and operational leadership and set the pace of transformation in the industry.

Due to the fragmentation of the market, there remains significant growth opportunities for those companies able to consolidate the market through organic growth and/or acquisitions.

Nokia's software business is number 1 in applications with about 9% estimated market share, while in core networks we have 25% estimated market share.

- We have made solid strides in scaling our software business, including the successful integration of the core portfolio into the software business.
- Analysts at Analysys Mason ranked Nokia in October 2019 as the top telecoms software provider by market share across both telecoms software and services combined.
- Nokia announced that its Common Software Foundation platform supports Amazon Web Services (AWS), offering communication service providers additional deployment choice and faster time to service when rolling out new 5G or digital services.
- Nokia and VMware announced an expanded partnership that includes the development of integrated solutions to support communication service providers' drive for operational improvements and cost efficiency through large-scale, multi-cloud operations.
- Three UK and Nokia launched the world's first 5G-ready fully integrated cloud core network. The new 5G-ready core network, which sits in a virtual environment, offers increased security, flexibility and cost savings, allowing Three to scale more quickly and efficiently, and is a critical building block for Three to deliver the UK's fastest 5G network.
- We announced the launch of the NetGuard Adaptive Security Operations solution to give communication service providers a highly automated end-to-end system to meet the demands of 5G network connectivity and to address the rising cybersecurity threat posed by internet-connected devices.
- We continued to demonstrate the strength and breadth of our software portfolio with deal-wins across geographies and product units. These wins included Bharti, China Unicom, Grameenphone, M1, MTN South Africa, Orange, Ooredoo Qatar, Rakuten, Telefonica Brazil, U.S. Cellular, and Vodafone Egypt.

Business groups continued

Nokia Enterprise

Market overview

In 2019, Nokia accelerated its engagement with the enterprise customer market. Recognizing the growth potential of our business within this market, we created a new business group, Nokia Enterprise, effective January 1, 2019. Our Enterprise business group addresses mission and business critical networking requirements for asset-intensive industries. We build hyperscale cloud and private networks for our customers, and serve the following segments: webscale, transportation, energy, manufacturing, logistics, governments and cities.

Business overview and organization

Nokia has a strong track record of helping enterprises modernize the communications networks they rely on to manage and control a range of operations, incorporating technologies from across Nokia's Mobile and Fixed Access, IP/Optical Networks, Software and Global Services portfolios, coupled with enterprise-specific products for digital automation, analytics and Internet of Things (IoT). High-performance networking is at the nexus of these critical customer requirements, addressing the demand for ubiquitous connectivity with private network infrastructure (with an increased importance of wireless) that delivers seamless connectivity, data management and analytics to drive relevant and tangible business outcomes. Enterprise customers seek to harness advances in communications and Industrial Internet of Things (IIoT) technology and benefit from digitalization, efficient asset management, improved processes, deeper levels of network security, worker safety, and new business models that will arise from ubiquitous connectivity. Our proven enterprise portfolio provides the foundation for more than 1 300 mission-critical networks deployed across industries.

Nokia's enterprise portfolio supports our Future X for Industries network architecture developed by Nokia Bell Labs, a blueprint for future industrial networks that intelligently combines high-performance, ubiquitous access and intelligent IP/optical networks with agile multi-cloud-enabled solutions, analytics-driven digital value platforms and business applications – with security capabilities embedded at all levels – to support industrial automation. Future X for Industries provides a strategic framework for our enterprise portfolio.

A significant and strategic accomplishment in 2019 has been the acceleration of our enterprise portfolio with specific advances in private networks. By augmenting our IP/MPLS, Optics, GSM-R and other existing portfolios with private networks, we are providing customers with the performance and security they require as they digitize and transform their communications infrastructure and applications. We also continue to drive the adoption of multi-cloud, IoT and automation with strategic investments in emerging technologies such as Software Defined Networks (SDN), Software Defined Wide-Area network (SD-WAN) applications, and data centers

Transportation

In the transportation segment, Nokia continues to expand market penetration of the railway, highway, aviation and maritime industries. We deliver mission-critical networks and analytics that enable and support railway signaling, airport communications, air traffic control, digital signage and toll collection, and on-board broadband and infotainment.

Energy

In the energy sector, Nokia provides the mission-critical information network infrastructure and automation that is foundational in the transformation to next generation automated energy grids. We also provide oil, gas and mining companies with private networks that deliver new levels of performance and security to a range of mission-critical operations, protecting lives and increasing productivity.

Government and Cities

Nokia addresses the public sector from multiple principal perspectives. Nokia's public safety portfolio provides first responders with real-time, broadband mission-critical communications that help to save lives and manage crisis situations. These solutions support traditional two-way radio communications, while laying the foundation for advanced control centers and the data-rich mobile broadband services to enhance situational awareness and operational intelligence. Additionally, as cities seek to deliver safer and higher quality of life for citizens, Nokia offers a platform-based approach to support the connectivity, data sharing and usage control capabilities needed for services such as smarter parking, lighting, traffic management and other municipal services. We continue to partner with governments and new network providers to bring broadband to remote, unserved and under-served communities.

Manufacturing and Logistics

Nokia continues to diversify into the industrial sector by enabling Industry 4.0 transformations with private networks and digital automation solutions in the segments of manufacturing and logistics. Our IIoT platforms, automation platforms and private wireless networking solutions help these customers to increase productivity and reduce costs through the digitalization and automation of their operational systems.

Webscale companies

The webscale companies are a select group of enterprises that handle millions of transactions per day, demand hyper-efficiency in content delivery and support exceptional online experiences. We enable these companies to intelligently and instantaneously scale their services through automated cloud-based global service delivery platforms with robust cybersecurity features by leveraging our intelligent IP and optical networking solutions.

Competition

The competitive landscape for the enterprise space is broad and includes many specialized players focused on specific markets. From this broad perspective, the primary players who supply high-performance networking and mission-critical fixed and mobile communications technologies across a range of market industries include Nokia, Cisco, Juniper, Huawei and Ericsson. Reflecting more on Nokia's strategic focus, the landscape can be more finely bifurcated between traditional private networks and private wireless. Within the private wireless area the key players are Nokia, Ericsson, Huawei and Commscope. From a technology perspective, private wireless competes with, and to some extent displaces, Wi-Fi technology. As such, Wi-Fi providers such as Cisco, HPE Aruba and Ruckus also appear on our competitive landscape.

Business groups continued

- Acceleration of our private wireless networks (4G/LTE) business growth with more than 130 customers across the globe and cross-industries.
- In Energy, Nokia solidified its leadership position in the private wireless market with the digitalization and automation of mines. This is an important use-case to make mines safer, more productive and sustainable. In 2019 Nokia demonstrated these capabilities for both underground mining vehicles and open-pit, building private wireless networks for Minera Las Bambas S.A. with Telefonica in Peru and with Komatsu in the United State for the first-ever system of unmanned trucks in Arizona called Autonomous Haulage Systems (AHS), which are also enabled by private LTE.
- We launched a variety of innovative smart city projects, including the City of Sendai in Japan, where Nokia conducted the world's first test of private wireless connected drones for tsunami evacuation alerts or other disasters to help in prevention and mitigation efforts. The private LTE network was provided by Nokia Digital Automation Cloud (NDAC).
- In transportation, we are building private wireless networks for Port of Kokkola, Port of Oulu and Vienna Airport.
- We also partnered with Deutsche Messe AG, with whom we powered the 5G arena using mobile test devices by Qualcomm Technologies during Hannover Messe, the world's largest industrial fair. Our live 5G network enabled sixteen industrial automation use-cases with marquee players in the manufacturing segment from Bosch Rexroth to Zeiss, Siemens and Weidmuller.

- Our Oulu 5G "factory of the future" was selected by the World Economic Forum as an Advanced 4th Industrial Revolution Lighthouse factory. A very proud moment for us given that one of the most modern factories in the world is equipped by our own Nokia Digital Automation Cloud. Our Oulu factory increased 30% in productivity and reduced time to market for new products by 50%.
- Nokia and Microsoft announced a strategic collaboration: the first between the two companies. The partnership will bring together Microsoft's cloud solutions (Azure, Azure IOT, Azure IT and machine learning solutions) and Nokia's mission-critical networking expertise (LTE/5G-ready private wireless solutions, IP, SD-WAN and IoT connectivity offerings), serving service providers and enterprises.
- In hyperscale enterprise, we signed a memorandum of understanding with Marubeni to provide global IoT services to its enterprise customers across its five business groups, including food and consumer products, chemical and forest products, energy and metals, utilities and transportation and industrial machinery. Such services could include fleet management, remote monitoring of industrial machinery, asset management and international logistics. We will develop, test, and deliver the next generation of IoT based on Nokia's Worldwide IoT Network Grid (WING).

Nokia Enterprise business group addresses mission and business critical networking requirements for asset-intensive industries providing high performance networks and digital automation solutions.

Business groups continued

Nokia Technologies

Market overview

Nokia Technologies is focused on licensing Nokia intellectual property, including patents, technologies and the Nokia brand, building on Nokia's continued innovation and decades of R&D leadership in technologies used in virtually all connected devices used today.

Business overview and organization

Nokia Technologies is focused on licensing.

- We continue to grow our patent licensing and monetization activities, which drive most of Nokia Technologies' net sales. This includes our successful mobile devices licensing program, which currently has most of the major smartphone vendors under license.
- We also have patent licensing programs for other markets which use our standardized technologies, including consumer electronics and broadcast, connected cars, smart meters, payment terminals, asset tracking and other Internet of Things devices and related industries.
- Nokia Technologies enables the commercialization of selected fundamental innovations from Nokia Bell Labs and other Nokia business groups in new areas via strategic collaboration with other companies.

- We continue to license our innovative OZO spatial audio and visual technologies to smartphone and camera manufacturers through our Technology Licensing business.
- Our Brand Partnerships business continues to work with HMD Global, our exclusive licensee for Nokia branded phones and tablets, and is exploring further opportunities to license the brand in other product categories.
- Nokia Technologies manages the Nokia patent portfolio, working with all other Nokia businesses, also driving advanced audio and video research and standardization through our Media Technologies Research unit.

Sales and marketing

Nokia Technologies is responsible for monetizing Nokia's intellectual property by making our innovations available to the markets through licensing activities and transactions.

Nokia Technologies continues to engage in global sales and marketing activities supporting the technology licensing of our innovative audiovisual solutions such as OZO Audio.

Research and development

The applied nature of our R&D in the Finland-based Media Technologies Research unit in Nokia Technologies has resulted in various relevant and valuable inventions in areas that we believe are important for emerging consumer experiences, such as audio and video standardization.

Breakdown of patent filings in 2019 by technology

2 Fixed & optical networks	9%
2 Complete annihilations & multimastic	100/

J	5 Services, applications & multimedia	
4	Emerging technologies & hardware	11%

Nokia Technologies is focused on licensing Nokia intellectual property, including patents, technologies and the Nokia brand, building on Nokia's continued innovation and decades of R&D leadership.

Business groups continued

Patents and licenses

For more than 20 years, we have defined many of the fundamental technologies used in virtually all mobile devices and taken a leadership role in standards setting. As a result, we own a leading share of standard essential patents (SEPs) for the 2G, 3G, 4G and 5G standards. Our portfolio of cellular SEPs has continued to grow in recent years and comprises more than 2 800 patent families declared to one or more of the standards, including more than 2 100 for 5G, with more to follow.

As part of our active portfolio management approach, we are continuously evaluating our collective assets and taking actions to optimize the size of our overall portfolio while preserving the high quality of our patents. At the end of 2019, our portfolio stands at around 20 000 patent families, built on combined R&D investments of more than EUR 129 billion over the last two decades.

We continue to refresh our portfolio from R&D activities across all Nokia businesses, filing patent applications on more than 1 300 new inventions in 2019.

2019 highlights

- During the year, Nokia signed a number of patent licensing agreements with smartphone companies, including Vivo, TCL, Tinno and Wiko.
- Nokia continued to advance its automotive licensing program so that currently more than a dozen automotive brands from companies such as BMW Group, Volkswagen Group and Volvo Cars are licensed under Nokia patents for their connected vehicles.
- Nokia has expanded its licensing activities through new license agreements in the Internet of Things segment.
- We have progressed in licensing our leading portfolio of OZO technologies to smartphone and camera manufacturers, including products shipping from companies such as OPPO, Axon and HMD Global.
- We announced collaborations with GE Licensing and Innventure to monetize inventions originating from Nokia Bell Labs, creating additional revenue streams for Nokia while enabling others to build on Nokia innovations.
- In November, India's leading online retailer, Flipkart, announced a brand licensing agreement to create Nokia branded smart TVs for the Indian market and launched the first 55" Nokia branded smart TV.

We license our innovative OZO technologies to smartphone and camera manufacturers.

0

C

175

Principal industry trends affecting operations

Business-specific trends

Networks and Nokia Software

We are a leading vendor in the network and IP infrastructure, software, and the related services market. We provide a broad range of products, from the hardware components of networks used by communication service providers and increasingly by customers in other select verticals, to software solutions, as well as services to plan, optimize, implement, run and upgrade networks. Our Networks reportable segment is comprised of the following businesses: Mobile Access, Fixed Access, IP Routing and Optical Networks. Together with Nokia Software, these businesses provide an end-to-end portfolio of hardware, software and services to enable us to deliver the next generation of leading networks solutions and services to our customers. We aim to be innovation leaders, drawing on our frontline R&D capabilities to deliver leading products and services for our customers, and ultimately ensure our long-term value creation.

Industry trends

The network and IP infrastructure, software and related services industry has witnessed three main trends in recent years, which have also affected our Networks and Nokia Software segments. First, the increase in the use of data services and the resulting exponential growth in data traffic has led to an increased need for high-performance, high-quality and highly reliable networks. This trend is one of the leading drivers for the start of the 5G cycle, which has been accelerated by communication service providers. The rise in data traffic has, however, not been directly reflected in growth of communication service providers' revenue. Consequently, there is an imperative to be

efficient and cost competitive for both communication service providers and network infrastructure and services vendors.

Second, we are witnessing continued consolidation among communication service providers, driven by their desire to provide a wider scope of services, especially through the convergence of disparate network technologies across mobile, fixed, and IP and optical networks. In order to improve networks in terms of coverage, capacity and quality, communication service providers are continuing their transition to all-IP architectures, with an emphasis on fast access to their networks through fiber, LTE and 5G access and new digital services delivery. We are also seeing similar trends with cable operators, who are investing in the deployment of high-speed networks.

Third, we see a stronger demand for large high-performance networks in some key areas outside the traditional communication service provider space. Webscale companies and extra-large enterprises – such as Apple, Facebook, Google, Alibaba and Amazon – are investing in cloud technology and network infrastructure to build these high-performing, secure networks. In addition, other target vertical markets such as energy, transportation and the public sector are investing to build carrier-grade, mission-critical networks.

The first three pillars of our strategy are aligned with these industry trends for our Networks and Nokia Software segments. We continue to execute well on our strategy, with a particular focus on high-performance, end-to-end networks, expansion into new select verticals and building a strong software business at scale. More information about our strategy can be found in "Business Overview – Our Strategy". Additionally in 2019, we witnessed some customers reassessing their vendor selection strategies, in light of on-going security concerns. We have not seen any material business or market share impact of this in 2019, but is has the potential to slightly shift the vendor balance in certain regions and technology domains.

Specifically in China, where pursuing market share presents significant profitability challenges and the region has some unique market dynamics, we are executing against a clear strategic goal to improve our overall business mix in the region. Therefore, we expect to be prudent in 5G, while targeting more attractive opportunities with communication service providers in other parts of our business such as core, routing, transport, fixed access and LTE, as well as with enterprise and webscale customers.

Pricing and price erosion

While we experience varying levels of price erosion across our businesses, it is particularly evident in our Mobile Networks business group, given the highly standardized nature of the business. In 2019, we witnessed increased competitive intensity in some accounts, as certain competitors sought to take share in the early stages of 5G. Generally, at this stage of the cycle, strong 4G margins would be expected to offset the 5G competitive pressure. However, as early 5G deals often include 4G, we experienced declines in our 4G margins in 2019.

Product mix

The profitability of our Networks and Nokia Software segments is affected by our product mix, including the share of software in the sales mix. This is particularly evident during large technology cycles, as initial deployments consist of a larger portion of hardware and services and less software. As the initial phases of deployments tend to be lower margin, this is offset by the ongoing deployment of previous generation technologies, which tend to be higher margin. This ratio shifts more towards higher-margin software further into the cycle, as additional capacity and features are deployed. In 2019, we experienced relatively high 5G product costs in Networks, as well as elevated levels of deployment services, consistent with being in the initial phase of 5G.

Products and services also have varying profitability profiles. For instance, our Networks and Nokia Software segments offer a combination of hardware, software and services. Hardware and software products generally have higher gross margins, but require significant R&D investment, whereas services are typically labor-intensive, while carrying low R&D investment, and have relatively low gross margins compared to the hardware and software products.

Net sales in our Networks and Nokia Software segments are affected by seasonality in the spending cycles of communication service providers, with generally higher sales in the fourth quarter, followed by generally lower sales in the first quarter. Also, we have recently witnessed that Networks and Nokia Software segments generate the majority of their respective operating profit and free cash flow in the fourth quarter. In addition to normal industry seasonality, there are normal peaks and troughs in the deployment of large infrastructure projects. As an example, the 5G technology cycle has accelerated over the past year, as commercial deployments ramped up in 2019 and are expected to continue in 2020 and beyond. The timing of these projects depends on a number of factors, including new radio spectrum

allocation, network upgrade cycles and the availability of new consumer devices and services, which in turn could affect the net sales of our businesses.

Principal industry trends affecting operations continued

Continued operational efficiency improvements

In 2018, following the completion of the Alcatel Lucent integration and the related cost savings program, we announced a new cost reduction program where we intend to target substantial savings while continuing to make further investments to drive future growth and higher returns. The savings are expected to come from a wide range of areas, including investments in digitalization to drive more automation and productivity, further process and tool simplification, significant reductions in central support functions to reach best-in-class cost levels, prioritization of R&D programs to best create long-term value, a sharp reduction of R&D in legacy products, driving efficiency from further application of our Common Software Foundation and innovative software development techniques, the consolidation of selected cross-company activities and further reductions in real estate and other overhead costs.

In 2019, we made strong progress in generating cost savings through the actions listed above. Given the need to increase investment in 5G in order to accelerate product roadmaps and product cost reductions, and in the digitalization of internal processes to improve overall productivity, we now expect this cost savings program to yield EUR 500 million of net benefits, compared to our previous expectation of EUR 700 million.

Cost of components and raw materials

There are several important factors driving the profitability and competitiveness of our Networks segment: scale, operational efficiency, pricing, and cost discipline. The costs of our networks products are comprised of, among others, components, manufacturing, labor and overheads, royalties and licensing fees, depreciation of product machinery, logistics and warranty and other quality costs. In 2019, margins in our Networks segment were negatively impacted by relatively high 5G product costs.

Profitability can be affected by changes in the sales volume, as well as the requirement to source large volumes of components on short notice, which can impact the cost of sales, or in cases where component shortages emerge, the net sales.

Product Design and Serviceability

Factors such as product design and serviceability also have an impact on our cost structure with Networks. For example, product design decisions, such as the use of system-on-chip, or "SoCs" in our Mobile Networks products, allow us to improve our product costs as the proportion of SoCs increases within our products. Additionally, costs can be reduced through improved product serviceability. In 2019, these were contributing factors to the relatively high 5G product costs that impacted our Networks segment.

Nokia Technologies

Nokia Technologies is focused on pursuing new licensing opportunities for our valuable intellectual property, including patents, innovative technologies and know-how, and the Nokia brand.

General trends in IPR licensing

In general, there has been increased focus on IPR protection and licensing in the market, and this trend is expected to continue. As such, new agreements are generally a product of lengthy negotiations and occasionally through arbitration or litigation, and therefore the timing and outcome may be difficult to forecast. Due to the structure of patent license agreements, the payments may be infrequent, at times may be partly retrospective, and the lengths of license agreements can vary.

Additionally, there are clear regional differences in the ease of protecting and licensing patented innovations. We have seen some licensees actively avoiding making license payments, and some licensors using aggressive methods to collect them; both behaviors have attracted regulatory attention. We expect discussion of the regulation of licensing to continue at both global and regional level. Some of those regulatory developments may be adverse to the interests of technology developers and patent owners, including us.

Financial markets trends

We are a company with global operations and net sales derived from various countries, invoiced in various currencies. Therefore, our business and results from operations are exposed to changes in exchange rates between the euro, our reporting currency, and other currencies, such as the US dollar and the Chinese yuan. The magnitude of foreign exchange exposures changes over time as a function of our net sales and costs in different markets, as well as the prevalent currencies used for transactions in those markets. Significant changes in exchange rates may also impact our competitive position and related price pressures through their impact on our competitors.

To mitigate the impact of changes in exchange rates on our results, we hedge material net foreign exchange exposures (net sales less costs in a currency) typically with a hedging horizon of approximately 12 months. For the majority of these hedges, hedge accounting is applied to reduce income statement volatility.

In 2019, approximately 25% of Group net sales and total costs were denominated in euro, and approximately 50% of Group net sales and 45% of Group total costs were denominated in US dollars. In 2019, approximately 5% of Group net sales and 10% of Group total costs were denominated in Chinese yuan.

During 2019, the US dollar appreciated against the euro on a year-on-year basis and this had significantly positive impact on our net sales reported in euros. However, the stronger US dollar also contributed to higher costs of sales and slightly higher operating expenses on a year-on-year basis. In total, before hedging, the stronger US dollar on a year-on-year basis had a slightly positive effect on our operating profit in 2019. For the full year 2019 compared to the previous year, the Chinese yuan was slightly stronger against the euro. The slightly stronger Chinese yuan in 2019 on a year-on-year basis had an approximately neutral impact on our net sales, cost of sales, operating expenses, as well as operating profit before hedging.

For a discussion of the instruments used by us in connection with our hedging activities, refer to Note 36, Financial risk management, of our consolidated financial statements included in this annual report. Refer also to "Board review – Risk factors".

The average currency mix for Group net sales and total costs:

	201	9	2018	
Currency	Net sales	Total costs	Net sales	Total costs
EUR	~25%	~25%	~25%	~30%
USD	~50%	~45%	~45%	~45%
CNY	~5%	~10%	~10%	~10%
Other	~20%	~20%	~20%	~15%
Total	100%	100%	100%	100%

Board review

BB Nokia creates the technology to connect the world and has continued to convert customers and confirm new ones in a bid to transform how people live, work and communicate.

The Board of Directors of Nokia Corporation

DUdiu ieview	40
Results of operations	47
Continuing operations	47
Discontinued operations	52
Results of segments	53
Networks	53
Nokia Software	55
Nokia Technologies	57
Group Common and Other	59
Liquidity and capital resources	61
Financial position	61
Cash flow	61
Financial assets and debt	62
Structured finance	62
Venture fund investments	
and commitments	63
Treasury policy	63
Significant subsequent events	63
Sustainability and corporate responsibility	64
2019 main achievements	65
Protecting the environment	65
Conducting our business	
with integrity	66
Respecting our people	70
Shares and share capital	
Share details	
Dividend	
Articles of Association	
Risk factors	72

Board review

While 2019 saw Nokia face some challenges, many of our businesses performed well and Nokia ended the year with a clear plan in place, expecting to improve over 2020 and to start 2021 in a stronger position.

While Nokia's financial performance in 2019 was below expectations, driven by challenges in Mobile Access and cash generation, Nokia ended the year with a solid quarter and a plan in place. It also continued to make good progress across the four pillars of its strategy – leading in high-performance, end-to-end networks with communication service providers, growing the enterprise and webscale business and leading the digitalization of industries, strengthening our software business with one common software foundation, and diversifying the licensing business with new opportunities.

Areas of remarkable strength included Nokia Enterprise, which boosted its position in the industrial automation market in 2019, helping to drive the Fourth Industrial Revolution. Nokia's enterprise customers have now deployed over 1 300 industrial networks worldwide. Nokia Enterprise ended the year hitting its double-digit sales growth target and outperforming the market.

Another area that saw continued momentum included IP Routing, which gained market share and improved profitability, as well as Nokia Software, where the operating margin was up sharply from 2018.

With 5G having launched into the mass market in 2019, Nokia solidified its role as a major player in the 5G game. Nokia is the only company working with all the operators who have chosen their 5G vendor in the early adopter markets of the US, South Korea and Japan. By the end of 2019, Nokia had secured 62 5G commercial deals and launched 18 live networks. The strength of Nokia's unique end-to-end portfolio also continued to attract customers, with an increased number of multi-business group deals in the sales pipeline. While 5G product costs negatively impact Nokia's near-term margins, the breadth of Nokia's portfolio ensures the company is well-positioned to benefit from the longer 5G investment cycle.

Nokia creates the technology to connect the world and has continued to convert customers and confirm new ones in a bid to transform how people live, work and communicate. As such it is pleasing to see Nokia's communication service provider customers now supporting more than 6.4 billion subscriptions globally.

The Board held 20 meetings, excluding committee meetings, during 2019. The Board engaged with our shareholders at the Annual General Meeting held in May where shareholders holding a record amount, nearly 50% of our outstanding shares, exercised decision-making power and their right to present questions to the Board and management. During 2019, we also finalized the audit firm rotation process with Deloitte elected by the Annual General Meeting as the new auditor for the financial year 2020. In addition, during 2019, the Chair of the Personnel Committee continued to engage with our largest investors to discuss executive remuneration as well as the related governance and disclosure practices. In December 2019, Risto Siilasmaa informed the Board that he will step down from the Nokia Board of Directors at the Annual General Meeting 2020 after serving 12 years as a Director and the last eight years as the Chair. Following a nearly one-year succession planning process, the Board's Corporate Governance & Nomination Committee proposes the Vice Chair, Sari Baldauf, to be the new Chair of the Nokia Board and Kari Stadigh to be the new Vice Chair of the Board, subject to their re-election to the Board by the Annual General Meeting.

The Board has also had a consistent focus on CEO succession planning as part of its core processes. Rajeev Suri, Nokia's current President and CEO, indicated earlier to the Board that he was considering stepping down from his role at some point in the future, provided a solid succession plan was in place. Nokia's Board of Directors has conducted a structured process for CEO succession and has been working closely with Suri to develop internal candidates and identify external candidates. That process culminated on March 2, 2020, when the Board made the decision to appoint Pekka Lundmark as the new President and CEO of Nokia. Lundmark is expected to start in his new role on September 1, 2020, with Suri leaving his current position on August 31, 2020 and continuing to serve as an advisor to the Board until January 1, 2021.

As announced on October 24, 2019 and February 6, 2020, the Board resolved to not distribute the third and fourth guarterly instalments of the dividend for the financial year 2018 and has proposed not to pay any dividend for the financial year 2019 in order to (a) guarantee Nokia's ability to increase 5G investments, (b) continue investing in growth in strategic focus areas of enterprise and software and (c) to strengthen Nokia's cash position. This was done in accordance with Nokia's dividend policy, which states that dividend decisions are made taking into account Nokia's cash position and expected cash flow generation. The Board expects to resume dividend distributions after Nokia's net cash position improves to approximately EUR 2 billion, taking into account Nokia's expected cash flow generation.

Results of operations

Nokia creates the technology to connect the world. We have global leadership in mobile and fixed network infrastructure with the software, services and advanced technologies to serve customers around the world. We are driving the transition to smart, virtual networks and connectivity by creating one single network for all services, converging mobile and fixed broadband, IP routing and optical networks, with the software and services to manage them.

Nokia is enabling the infrastructure for 5G and IoT, and shaping the future of technology to transform the human experience. Our comprehensive portfolio of products, services and licensing, and vast know-how affords our customers the means and ability to optimally deliver extraordinary customer services and experiences. We have a global presence with operations in Europe, the Middle East & Africa, Greater China, North America, Asia-Pacific and Latin America.

The financial information included in this "Operating and financial review and prospects" section as of December 31, 2019 and 2018 and for each of the three years ended December 31, 2019, 2018 and 2017 has been derived from our audited consolidated financial statements included in this annual report on Form 20 F. The financial information as of December 31, 2019 and 2018 and for each of the three years ended December 31, 2019, 2018 and conjunction with, and is qualified in its entirety by reference to, our audited consolidated financial statements.

In 2019, we had three reportable segments for financial reporting purposes: (1) Networks, (2) Nokia Software and (3) Nokia Technologies. We also present certain segment-level information for Group Common and Other as well as for Discontinued operations. We adopted our current operational and reporting structure on January 1, 2019. The reporting structure was revised to better reflect our strategy, organizational structure and the way the management evaluates operational performance and allocates resources. Previously we had two businesses: Nokia's Networks business and Nokia Technologies, and four reportable segments for financial reporting purposes: (1) Ultra Broadband Networks, (2) Global Services and (3) IP Networks and Applications within Nokia's Networks business; and (4) Nokia Technologies. Segment information for 2018 and 2017 presented throughout this annual report has been recast for comparability purposes according to the new operating and reporting structure. For more information on our operational and reporting structure, refer to Note 5, Segment information in the consolidated financial statements.

In 2019 we applied IFRS 16, Leases, for the first time. The financial information as of December 31, 2018 and for the years ended December 31, 2018 and 2017 has not been restated for the effects of IFRS 16. Refer to Note 3, New and amended standards and interpretations, in the consolidated financial statements.

Continuing operations

For the year ended December 31, 2019 compared to the year ended December 31, 2018

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2019 EURm	% of net sales	2018 EURm	% of net sales	Year-on-year change %
Net sales	23 315	100.0	22 563	100.0	3
Cost of sales	(14 989)	(64.3)	(14 117)	(62.6)	6
Gross profit	8 326	35.7	8 446	37.4	(1)
Research and development expenses	(4 411)	(18.9)	(4 620)	(20.5)	(5)
Selling, general and administrative expenses	(3 101)	(13.3)	(3 463)	(15.3)	(10)
Other operating income and expenses	(329)	(1.4)	(422)	(1.9)	-
Operating profit/(loss)	485	2.1	(59)	(0.3)	-
Share of results of associated companies and joint ventures	12	0.1	12	0.1	-
Financial income and expenses	(341)	(1.5)	(313)	(1.4)	9
Profit/(loss) before tax	156	0.7	(360)	(1.6)	-
Income tax expense	(138)	(0.6)	(189)	(0.8)	(27)
Profit/(loss) for the year	18	0.1	(549)	(2.4)	-
Attributable to:					
Equity holders of the parent	14	0.1	(554)	(2.5)	-
Non-controlling interests	4	-	5	-	(20)

Net sales

Net sales in 2019 were EUR 23 315 million, an increase of EUR 752 million, or 3%, compared to EUR 22 563 million in 2018. The increase in net sales was primarily due to an increase in Networks net sales, and, to a lesser extent, Nokia Software net sales. This was partially offset by a decrease in Group Common and Other and Nokia Technologies net sales.

The following tables set forth distribution of net sales by geographical area and net sales by customer type for the years indicated.

For the year ended December 31	2019 EURm	2018 EURm	Year-on-year change %
Asia-Pacific	4 5 5 6	4 081	12
Europe ⁽¹⁾	6 620	6 4 8 9	2
Greater China	1 843	2 165	(15)
Latin America	1 472	1 380	7
Middle East & Africa	1 876	1 874	_
North America	6 948	6 574	6
Total	23 315	22 563	3

(1) All Nokia Technologies IPR and licensing net sales are allocated to Finland.

Results of operations continued

For the year ended December 31	2019 EURm	2018 EURm	Year-on-year change %
Communication service	10.550	10.055	_
providers	19 558	18 955	3
Enterprise	1 409	1 167	21
Licensees	1 487	1 476	1
Other ⁽¹⁾	861	965	(11)
Total	23 315	22 563	3

(1) Includes net sales of Alcatel Submarine Networks and Radio Frequency Systems, both of which are being managed as separate entities, and certain other items, such as eliminations of inter-segment revenues and certain items related to purchase price allocation. Alcatel Submarine Networks and Radio Frequency Systems net sales include also revenue from communications service providers and enterprise customers.

Gross profit

Gross profit in 2019 was EUR 8 326 million, a decrease of EUR 120 million, or 1%, compared to EUR 8 446 million in 2018. The decrease in gross profit was primarily due to lower gross profit in Networks, Group Common and Other and Nokia Technologies, partially offset by lower product portfolio integration-related costs and higher gross profit in Nokia Software. Gross margin in 2019 was 35.7%, compared to 37.4% in 2018. In 2019, gross profit included product portfolio integration-related costs of EUR 123 million, compared to EUR 548 million in 2018.

Operating expenses

Our research and development expenses in 2019 were EUR 4 411 million, a decrease of EUR 209 million, or 5%, compared to EUR 4 620 million in 2018. Research and development expenses represented 18.9% of our net sales in 2019 compared to 20.5% in 2018. The decrease in research and development expenses were due to a decrease in Networks, and, to a lesser extent, Nokia Software and Nokia Technologies research and development expenses. This was partially offset by an increase in Group Common and Other research and development expenses.

Our selling, general and administrative expenses in 2019 were EUR 3 101 million, a decrease of EUR 362 million, or 10%, compared to EUR 3 463 million in 2018. Selling, general and administrative expenses represented 13.3% of our net sales in 2019 compared to 15.3% in 2018. The decrease in selling, general and administrative expenses was primarily due to a decrease in Networks selling, general and administrative expenses, lower transaction and integration-related costs and, to a lesser extent, lower Nokia Software and Nokia Technologies selling, general and administrative expenses. This was partially offset by higher Group Common and Other selling, general and administrative expenses. Selling, general and administrative expenses included transaction and integration-related costs of EUR 50 million, compared to EUR 207 million in 2018. Other operating income and expenses in 2019 was a net expense of EUR 329 million, a decrease of EUR 93 million, compared to a net expense of EUR 422 million in 2018. The net positive fluctuation in our other operating income and expenses was primarily due to a gain related to a defined benefit plan amendment, as well as the absence of charges related to fair value changes of a legacy IPR fund and lower charges related to divestments of businesses. This was partially offset by higher restructuring and associated charges and a net negative fluctuation in Group Common and Other operating income and expenses. Other operating income and expenses included restructuring and associated charges of EUR 435 million in 2019 compared to EUR 319 million in 2018.

In 2019, we recorded a non-cash impairment charge to other operating income and expenses of EUR 29 million, compared to EUR 48 million in 2018.

Operating profit/loss

Our operating profit in 2019 was EUR 485 million, a change of EUR 544 million, compared to an operating loss of EUR 59 million in 2018. The change in operating result was primarily due to lower selling, general and administrative expenses, research and development expenses and a net positive fluctuation in other operating income and expenses, partially offset by lower gross profit. Our operating margin in 2019 was 2.1%, compared to approximately breakeven in 2018.

The following table sets forth the impact of unallocated items on operating profit/loss:

EURm	2019	2018
Total segment operating profit ⁽¹⁾	2 003	2 180
Amortization and depreciation of acquired		
intangible assets and property, plant and		
equipment	(924)	(940)
Restructuring and associated charges	(502)	(321)
Gain on defined benefit plan amendment	168	-
Product portfolio strategy costs	(163)	(583)
Transaction and related costs, including		
integration costs relating to the acquisition of		
Alcatel Lucent	(48)	(220)
Impairment of assets, net of impairment		
reversals	(29)	(48)
Operating model integration	(12)	-
Release of acquisition-related fair value		
adjustments to deferred revenue		
and inventory	(6)	(16)
Divestment of businesses	(2)	(39)
Fair value changes of legacy IPR fund	-	(57)
Other	-	(15)
Total operating profit/(loss)	485	(59)

 Excludes costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Financial income and expenses

Financial income and expenses was a net expense of EUR 341 million in 2019, an increase of EUR 28 million, or 9%, compared to a net expense of EUR 313 million in 2018. The net negative fluctuation in financial income and expenses was primarily due to an impairment charge related to loans extended to a certain emerging market customer, a recognition of interest expenses on lease liabilities within financial expenses, following the adoption of IFRS 16, Leases, in 2019, as well as an increase in the costs related to the sale of receivables in 2019 compared to 2018. We sell trade receivables to various financial institutions without recourse in the normal course of business, in order to manage our credit risk and working capital cycle. The negative fluctuation was partially offset by income due to a change in the fair value of the financial liability related to Nokia Shanghai Bell, which positively impacted other financial income.

Profit/loss before tax

Our profit before tax in 2019 was EUR 156 million, an increase of EUR 516 million compared to a loss of EUR 360 million in 2018.

Income tax

Income taxes was a net expense of EUR 138 million in 2019, a decrease of EUR 51 million compared to a net expense of EUR 189 million in 2018. The change in net income taxes was primarily attributable to the deferred tax expense recorded in 2018 resulting from the write-off of certain deferred tax assets, primarily related to foreign withholding tax credits in Finland. This was partially offset by higher income taxes due to increased profitability and our regional profit mix in 2019 compared to 2018.

Profit/loss attributable to equity holders of the parent and earnings per share

The profit attributable to equity holders of the parent in 2019 was EUR 14 million, an increase of EUR 568 million, compared to a loss of EUR 554 million in 2018. The change in profit attributable to equity holders of the parent was primarily due to the improvement in operating profit, and, to a lesser extent, lower income tax expenses. This was partially offset by a net negative fluctuation in financial income and expenses.

Our EPS from continuing operations in 2019 was EUR 0.00 (basic) and EUR 0.00 (diluted) compared to negative EUR 0.10 (basic) and negative EUR 0.10 (diluted) in 2018.

Cost savings program

In 2018, following the completion of the Alcatel Lucent integration and the related cost savings program, we announced a new cost reduction program where we intend to target substantial savings while continuing to make further investments to drive future growth and higher returns. This cost savings program is expected to yield EUR 500 million of net benefits. Through the end of 2019, we made strong progress towards our 2020 target, realizing approximately EUR 200 million of savings. The remainder is expected in 2020.

In 2019, we recognized restructuring and associated charges of approximately EUR 450 million related to the current and past cost savings programs. In 2019, we had restructuring and associated cash outflows of approximately EUR 450 million related to the cost savings program.

For the year ended December 31, 2018 compared to the year ended December 31, 2017

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2018 EURm	% of net sales	2017 EURm	% of net sales	Year-on-year change %
Net sales	22 563	100.0	23 147	100.0	(3)
Cost of sales	(14 117)	(62.6)	(14 008)	(60.5)	1
Gross profit	8 446	37.4	9 139	39.5	(8)
Research and development expenses	(4 620)	(20.5)	(4 916)	(21.2)	(6)
Selling, general and administrative expenses	(3 463)	(15.3)	(3 615)	(15.6)	(4)
Other operating income and expenses	(422)	(1.9)	(592)	(2.6)	-
Operating (loss)/profit	(59)	(0.3)	16	0.1	-
Share of results of associated companies and joint ventures	12	0.1	11	_	9
Financial income and expenses	(313)	(1.4)	(537)	(2.3)	(42)
Loss before tax	(360)	(1.6)	(510)	(2.2)	(29)
Income tax expense	(189)	(0.8)	(927)	(4.0)	(80)
Loss for the year	(549)	(2.4)	(1 437)	(6.2)	(62)
Attributable to:					
Equity holders of the parent	(554)	(2.5)	(1 473)	(6.4)	(62)
Non-controlling interests	5	-	36	0.2	(86)

Results of operations continued

Net sales

Net sales in 2018 were EUR 22 563 million, a decrease of EUR 584 million, or 3%, compared to EUR 23 147 million in 2017. The decrease in net sales was primarily due to a decrease in Networks net sales, and, to a lesser extent a decrease in Nokia Technologies, Group Common and Other and Nokia Software net sales.

The following tables set forth distribution of net sales by geographical area and net sales by customer type for the years indicated.

For the year ended December 31	2018 EURm	2017 EURm	Year-on-year change %
Asia-Pacific	4 081	4 2 2 8	(3)
Europe ⁽¹⁾	6 489	6833	(5)
Greater China	2 165	2 516	(14)
Latin America	1 380	1 279	8
Middle East & Africa	1 874	1 907	(2)
North America	6 574	6384	3
Total	22 563	23 147	(3)

(1) All Nokia Technologies IPR and licensing net sales are allocated to Finland.

For the year ended December 31	2018 EURm	2017 EURm	Year-on-year change %
Communication service			
providers	18 955	19378	(2)
Enterprise	1 167	1 1 3 5	3
Licensees	1 476	1 606	(8)
Other ⁽¹⁾	965	1 028	(6)
Total	22 563	23 147	(3)

(1) Includes net sales of Alcatel Submarine Networks and Radio Frequency Systems, both of which are being managed as separate entities, and certain other items, such as eliminations of inter-segment revenues and certain items related to purchase price allocation. Alcatel Submarine Networks and Radio Frequency Systems net sales include also revenue from communications service providers and enterprise customers.

Gross profit

Gross profit in 2018 was EUR 8 446 million, a decrease of EUR 693 million, or 8%, compared to EUR 9 139 million in 2017. The decrease in gross profit was primarily due to lower gross profit in Networks, Nokia Technologies and Nokia Software, as well as higher product portfolio integration-related costs, partially offset by lower working capital-related purchase price allocation adjustments. Gross margin in 2018 was 37.4%, compared to 39.5% in 2017. In 2018, gross profit included product portfolio integration-related costs of EUR 548 million and working capital-related purchase price allocation adjustments of EUR 16 million. In 2017, gross profit included product portfolio integration-related costs of EUR 453 million and working capital-related purchase price allocation adjustments of EUR 55 million.

Operating expenses

Our research and development expenses in 2018 were EUR 4 620 million, a decrease of EUR 296 million, or 6%, compared to EUR 4 916 million in 2017. Research and development expenses represented 20.5% of our net sales in 2018 compared to 21.2% in 2017. The decrease in research and development expenses were due to decreases in Nokia Technologies, Nokia Software and Networks research and development expenses, as well as lower amortization and depreciation of acquired intangible assets and property, plant and equipment and product portfolio integration-related costs. In 2018, research and development expenses included amortization and depreciation of acquired intangible assets and property, plant and equipment of EUR 576 million, compared to EUR 633 million in 2017, as well as product portfolio integration-related costs of EUR 28 million, compared to EUR 57 million in 2017.

Our selling, general and administrative expenses in 2018 were EUR 3 463 million, a decrease of EUR 152 million, or 4%, compared to EUR 3 615 million in 2017. Selling, general and administrative expenses represented 15.3% of our net sales in 2018 compared to 15.6% in 2017. The decrease in selling, general and administrative expenses was primarily due to a decrease in Nokia Technologies selling, general and administrative expenses, lower amortization and depreciation of acquired intangible assets, and property, plant and equipment, and lower Networks and Group Common and Other selling, general and administrative expenses. Selling, general and administrative expenses included amortization and depreciation of acquired intangible assets, and property, plant and equipment of EUR 358 million in 2018 compared to EUR 394 million in 2017.

Other operating income and expenses in 2018 was a net expense of EUR 422 million, a decrease of EUR 170 million, compared to a net expense of EUR 592 million in 2017. The net positive fluctuation in our other operating income and expenses was primarily due to lower restructuring and associated charges, lower impairment charges and a net positive fluctuation in Group Common and Other operating income and expenses. These were partially offset by a net negative fluctuation in Networks other operating income and expenses, charges related to fair value changes of a legacy IPR fund and charges related to the divestment of businesses. Other operating income and expenses included restructuring and associated charges of EUR 319 million in 2018 compared to EUR 576 million in 2017.

In 2018, we recorded a non-cash impairment charge to other operating income and expenses of EUR 48 million, compared to EUR 141 million in 2017. In 2017, the charge was due to the impairment of goodwill related to our digital health business, which was part of Nokia Technologies. The impairment charge was allocated to the carrying amount of goodwill held within the digital health cash generating unit, which was reduced to zero.

Operating loss/profit

Our operating loss in 2018 was EUR 59 million, a change of EUR 75 million, compared to an operating profit of EUR 16 million in 2017. The change in operating result was primarily due to a lower gross profit, partially offset by lower research and development expenses, a net positive fluctuation in other operating income and expenses and lower selling, general and administrative expenses. Our operating margin in both 2018 and 2017 was approximately breakeven.

The following table sets forth the impact of unallocated items on operating profit/loss:

2018	2017
2 180	2 587
(940)	(1 0 3 3)
(321)	(579)
(583)	(536)
(220)	(206)
(48)	(173)
(16)	(55)
(39)	-
(57)	-
(15)	11
(59)	16
	2 180 (940) (321) (583) (220) (48) (16) (39) (57) (15)

(1) Excludes costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Financial income and expenses

Financial income and expenses was a net expense of EUR 313 million in 2018 compared to a net expense of EUR 537 million in 2017, a decrease of EUR 224 million, or 42%. The net positive fluctuation in financial income and expenses was primarily due to the absence of EUR 220 million of costs related to the offer to purchase the 6.50% notes due January 15, 2028, the 6.45% notes due March 15, 2029, the 6.75% notes due February 4, 2019 and the 5.375% notes due May 15, 2019, that negatively impacted 2017; lower losses from foreign exchange fluctuations; and the absence of a loss on the sale of financial assets that negatively impacted 2017. This was partially offset by the absence of gains from venture fund investments, as they were no longer recognized in financial income and expenses in 2018 following the adoption of IFRS 9, Financial Instruments, and the inclusion of expenses associated with customer receivables and overdue payments in financial income and expenses as a result of the adoption of IFRS 15, Revenue from Contracts with Customers.

Loss before tax

Our loss before tax in 2018 was EUR 360 million, a decrease of EUR 150 million compared to a loss of EUR 510 million in 2017.

Income tax

Income taxes was a net expense of EUR 189 million in 2018, a decrease of EUR 738 million compared to a net expense of EUR 927 million in 2017. The change in net income taxes was primarily attributable to the following expenses recorded in 2017: deferred tax expense of EUR 777 million from re-measurement of deferred tax assets resulting from the tax rate change in the United States, a non-recurring tax expense of EUR 245 million related to the integration of the former Alcatel Lucent and Nokia operating models, and income taxes for prior years of EUR 139 million related to the disposal of the former Alcatel Lucent railway signaling business in 2006 to Thalès. This was partially offset by three factors: higher income taxes due to increased profitability and our regional profit mix in 2018 compared to 2017, Base Erosion and Anti-Abuse Tax in the United States, enacted as part of the tax reform and applicable from 2018 onwards, and deferred tax expense resulting from the write-off of certain deferred tax assets in 2018, primarily related to foreign withholding tax credits in Finland. Refer to Note 12, Income taxes, of our consolidated financial statements included in this annual report.

Results of operations continued

Loss attributable to equity holders of the parent and earnings per share

The loss attributable to equity holders of the parent in 2018 was EUR 554 million, a decrease of EUR 919 million, compared to a loss of EUR 1 473 million in 2017. The change in loss attributable to equity holders of the parent was primarily due to lower income tax expenses and a net positive fluctuation in financial income and expenses. This was partially offset by an operating loss in 2018, compared to an operating profit in 2017.

Our EPS from continuing operations in 2018 was negative EUR 0.10 (basic) and negative EUR 0.10 (diluted) compared to negative EUR 0.26 (basic) and negative EUR 0.26 (diluted) in 2017.

Cost savings program

On April 6, 2016, we launched a cost savings program, targeting approximately EUR 1 200 million of recurring annual cost savings to be achieved in full year 2018. At the end of 2018, we completed the restructuring activities related to this cost savings program and achieved the EUR 1 200 million of recurring annual cost savings targeted. Upon completion of the Alcatel Lucent integration cost savings program as of the end of 2018, we announced a new cost savings program, where we intend to target substantial savings while continuing to make further investments to drive future growth and higher returns. The new program is expected to be completed at the end of 2020.

In 2018, we recognized restructuring and associated charges of approximately EUR 300 million related to the cost savings program. Cumulative recognized restructuring and associated charges were approximately EUR 1 600 million. In 2018, we had restructuring and associated cash outflows of approximately EUR 500 million related to the cost savings program. Cumulative restructuring and associated cash outflows were approximately EUR 1 450 million.

Discontinued operations

Discontinued operations include the continuing financial effects of the HERE business and the D&S business. The Group sold its HERE digital mapping and location services business to a German automotive industry consortium comprised of AUDI AG, BMW Group and Daimler AG in a transaction that was completed on December 4, 2015. The Group sold substantially all of its Devices & Services business to Microsoft in a transaction that was completed on April 25, 2014. The timing and amount of financial effects are largely dependent upon external factors such as final outcomes of uncertain tax positions Refer to Note 6, Discontinued operations, of our consolidated financial statements included in this annual report.

For the year ended December 31, 2019 compared to the year ended December 31, 2018

Discontinued operations loss for the year was EUR 7 million in 2019 compared to a profit of EUR 214 million in 2018. In 2019, the loss for the year included an addition of EUR 7 million to and a deduction of EUR 1 million from gain on the sale related to D&S business and HERE business, respectively, due to tax indemnification. Profit for the year in 2018 mostly related to a resolution reached in the tax dispute concerning the applicability of withholding tax in respect of payments by Nokia India Private Limited to Nokia Corporation for the supply of operating software in D&S business as well as a release of uncertain tax positions related to HERE business.

For the year ended December 31, 2018 compared to the year ended December 31, 2017

Discontinued operations profit for the year was EUR 214 million in 2018 compared to a loss of EUR 21 million in 2017. Profit for the year in 2018 mostly related to a resolution reached in the tax dispute concerning the applicability of withholding tax in respect of payments by Nokia India Private Limited to Nokia Corporation for the supply of operating software in D&S business as well as a release of uncertain tax positions related to HERE business.

Results of segments

Networks

For the year ended December 31, 2019 compared to the year ended December 31, 2018

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2019 EURm	% of net sales	2018 EURm	% of net sales	Year-on-year change %
Net sales	18 209	100.0	17 404	100.0	5
Cost of sales	(12 632)	(69.4)	(11 369)	(65.3)	11
Gross profit	5 577	30.6	6 035	34.7	(8)
Research and development expenses	(2 943)	(16.2)	(3 091)	(17.8)	(5)
Selling, general and administrative expenses	(1 929)	(10.6)	(2 140)	(12.3)	(10)
Other operating income and expenses	(40)	(0.2)	(31)	(0.2)	_
Operating profit	665	3.7	773	4.4	(14)

(1) In 2019, net sales include Mobile Access net sales of EUR 11 655 million, Fixed Access net sales of EUR 1 881 million, IP Routing net sales of EUR 2 921 million and Optical Networks net sales of EUR 1 752 million. In 2018, net sales include Mobile Access net sales of EUR 11 273 million, Fixed Access net sales of EUR 1 980 million, IP Routing net sales of EUR 2 545 million and Optical Networks net sales of EUR 1 606 million.

Net sales

Networks net sales in 2019 were EUR 18 209 million, an increase of EUR 805 million, or 5%, compared to EUR 17 404 million in 2018. The increase in Networks net sales was primarily due to Mobile Access, IP Routing and, to a lesser extent, Optical Networks, partially offset by Fixed Access. Mobile Access net sales were EUR 11 655 million in 2019, an increase of EUR 382 million, or 3%, compared to EUR 11 273 million in 2018. IP Routing net sales were EUR 2 921 million in 2019, an increase of EUR 376 million, or 15%, compared to EUR 2 545 million in 2018. Optical Networks net sales were EUR 1 752 million in 2019, an increase of EUR 146 million, or 9%, compared to EUR 1 606 million in 2018. Fixed Access net sales were EUR 1 881 million in 2019, a decrease of EUR 99 million, or 5%, compared to EUR 1 980 million in 2018.

The increase in Mobile Access net sales was primarily due to 5G radio technologies and network deployment services, partially offset by decreases in legacy radio technologies.

The increase in IP Routing net sales was primarily driven by our market-leading portfolio, as well as improved supply chain execution.

The increase in Optical Networks net sales was primarily related to our market-leading portfolio.

The decrease in Fixed Access net sales was primarily due to broadband access, digital home and services.

Gross profit

Networks gross profit in 2019 was EUR 5 577 million, a decrease of EUR 458 million, or 8%, compared to EUR 6 035 million in 2018. Networks gross margin in 2019 was 30.6%, compared to 34.7% in 2018. The decrease in Networks gross profit was primarily due to Mobile Access and, to a lesser extent, Fixed Access, partially offset by IP Routing and Optical Networks. The decrease in Mobile Access gross profit was primarily due to lower gross margin, partially offset by higher net sales. The lower gross margin in Mobile Access was primarily due to relatively high 5G product costs, as well as elevated levels of deployment services, consistent with being in the initial phase of 5G. The decrease in Fixed Access gross profit was primarily due to lower gross margin and lower net sales. The increase in IP Routing gross profit was primarily due to higher net sales and higher gross margin. The increase in Optical Networks gross profit was primarily due to higher net sales and higher gross margin. In 2019, Networks gross profit also benefitted from lower incentive accruals, compared to 2018.

Operating expenses

Networks research and development expenses were EUR 2 943 million in 2019, a decrease of EUR 148 million, or 5%, compared to EUR 3 091 million in 2018. The decrease in Networks research and development expenses was primarily due to Mobile Access. The lower research and development expenses in Mobile Access was primarily due to continued progress related to Nokia's cost savings program, partially offset by higher 5G investments. In 2019, Networks research and development expenses also benefitted from lower incentive accruals, compared to 2018.

Networks selling, general and administrative expenses were EUR 1 929 million in 2019, a decrease of EUR 211 million, or 10%, compared to EUR 2 140 million in 2018. The decrease in Networks selling, general and administrative expenses was primarily due to Mobile Access. The decrease in Mobile Access selling, general and administrative expenses was primarily due to progress related to Nokia's cost savings program. In 2019, Networks selling, general and administrative expenses also benefitted from lower incentive accruals, compared to 2018.

Networks other operating income and expenses was an expense of EUR 40 million in 2019, a change of EUR 9 million compared to an expense of EUR 31 million in 2018.

Operating profit

Networks operating profit was EUR 665 million in 2019, a decrease of EUR 108 million, or 14%, compared to EUR 773 million in 2018. Networks operating margin in 2019 was 3.7% compared to 4.4% in 2018. The decrease in operating margin was primarily attributable to the decrease in Mobile Access and to a lesser extent, Fixed Access, partially offset by higher IP Routing and Optical Networks operating margin.

Results of segments continued

For the year ended December 31, 2018 compared to the year ended December 31, 2017

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2018 EURm	% of net sales	2017 EURm	% of net sales	Year-on-year change %
Net sales	17 404	100.0	17 725	100.0	(2)
Cost of sales	(11 369)	(65.3)	(11 194)	(63.2)	2
Gross profit	6 035	34.7	6 531	36.8	(8)
Research and development expenses	(3 091)	(17.8)	(3 163)	(17.8)	(2)
Selling, general and administrative expenses	(2 140)	(12.3)	(2 162)	(12.2)	(1)
Other operating income and expenses	(31)	(0.2)	91	0.5	-
Operating profit	773	4.4	1 297	7.3	(40)

(1) In 2018, net sales include Mobile Access net sales of EUR 11 273 million, Fixed Access net sales of EUR 1 980 million, IP Routing net sales of EUR 2 545 million and Optical Networks net sales of EUR 1 606 million. In 2017, net sales include Mobile Access net sales of EUR 11 457 million, Fixed Access net sales of EUR 2 075 million, IP Routing net sales of EUR 2 694 million and Optical Networks net sales of EUR 1 499 million.

Net sales

Networks net sales in 2018 were EUR 17 404 million, a decrease of EUR 321 million, or 2%, compared to EUR 17 725 million in 2017. The decrease in Networks net sales was due to Mobile Access, IP Routing and Fixed Access, partially offset by Optical Networks. Mobile Access net sales were EUR 11 273 million in 2018, a decrease of EUR 184 million, or 2%, compared to EUR 11 457 million in 2017. IP Routing net sales were EUR 2 545 million in 2018, a decrease of EUR 149 million, or 6%, compared to EUR 2 694 million in 2017. Fixed Access net sales were EUR 1 980 million in 2018, a decrease of EUR 95 million, or 5%, compared to EUR 2 075 million in 2017. Optical Networks net sales were EUR 1 606 million in 2018, an increase of EUR 107 million, or 7%, compared to EUR 1 499 million in 2017.

The decrease in Mobile Access net sales was primarily due to radio networks and network implementation, partially offset by small cells, microwave and managed services.

The decrease in IP Routing net sales was primarily driven by component shortages in our supply chain, which showed signs of improvement in the latter part of 2018.

The decrease in Fixed Access net sales was primarily due to broadband access, services and digital home.

The increase in Optical Networks net sales was primarily related to our strong product portfolio, as well as progress with targeted large enterprise vertical and webscale customers.

Gross profit

Networks gross profit in 2018 was EUR 6 035 million, a decrease of EUR 496 million, or 8%, compared to EUR 6 531 million in 2017. Networks gross margin in 2018 was 34.7%, compared to 36.8% in 2017. The decrease in Networks gross profit was primarily due to Mobile Access and, to a lesser extent, IP Routing, partially offset by Optical Networks. The decrease in Mobile Access gross profit was primarily due to lower gross margin and lower net sales. The decrease in IP Routing gross profit was primarily due to lower net sales and lower gross margin. The increase in Optical Networks gross profit was primarily due to higher net sales, partially offset by lower gross margin.

Operating expenses

Networks research and development expenses were EUR 3 091 million in 2018, a decrease of EUR 72 million, or 2%, compared to EUR 3 163 million in 2017. The decrease in Networks research and development expenses was primarily due to Mobile Access and IP Routing, partially offset by Optical Networks. The lower research and development expenses in Mobile Access was primarily due to lower personnel expenses, reflecting progress related to our cost savings program, as well as lower incentive accruals. The lower research and development expenses in IP Routing was primarily due to net positive foreign exchange fluctuations, as well as lower incentive accruals. The higher research and development expenses in Optical Networks was primarily due to higher investments to drive future growth and higher returns.

Networks selling, general and administrative expenses were EUR 2 140 million in 2018, a decrease of EUR 22 million, or 1%, compared to EUR 2 162 million in 2017. The decrease in Networks selling, general and administrative expenses was primarily due to Mobile Access, partially offset by Optical Networks. The decrease in Mobile Access selling, general and administrative expenses was primarily due to progress related to Nokia's cost savings program, partially offset by higher costs related to 5G customer trials. Mobile Access selling, general and administrative expenses also benefitted from lower incentive accruals in 2018. The higher selling, general and administrative expenses in Optical Networks was primarily due to higher investments to drive future growth and higher returns.

Networks other operating income and expenses was an expense of EUR 31 million in 2018, a change of EUR 122 million compared to an income of EUR 91 million in 2017. The net negative fluctuation in other operating income and expenses was primarily related to foreign exchange hedging and higher doubtful account allowances.

Operating profit

Networks operating profit was EUR 773 million in 2018, a decrease of EUR 524 million, or 40%, compared to EUR 1 297 million in 2017. Networks operating margin in 2018 was 4.4% compared to 7.3% in 2017. The decrease in operating margin was primarily attributable to the decrease in Mobile Access and to a lesser extent, IP Routing operating margin, partially offset by higher Fixed Access operating margin.

Nokia Software

For the year ended December 31, 2019 compared to the year ended December 31, 2018

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2019 EURm	% of net sales	2018 EURm	% of net sales	Year-on-year change %
Net sales	2 767	100.0	2 713	100.0	2
Cost of sales	(1 3 1 4)	(47.5)	(1 346)	(49.6)	(2)
Gross profit	1 453	52.5	1 367	50.4	6
Research and development expenses	(458)	(16.6)	(485)	(17.9)	(6)
Selling, general and administrative expenses	(395)	(14.3)	(429)	(15.8)	(8)
Other operating income and expenses	(11)	(0.4)	(3)	(0.1)	-
Operating profit	589	21.3	450	16.6	31

Net sales

Nokia Software net sales in 2019 were EUR 2 767 million, an increase of EUR 54 million, or 2%, compared to EUR 2 713 million in 2018. The increase in Nokia Software net sales was primarily due to applications, and, to a lesser extent, core networks. In applications, growth was driven by digital intelligence, self-organizing networks and services.

Gross profit

Nokia Software gross profit in 2019 was EUR 1 453 million, an increase of EUR 86 million, or 6%, compared to EUR 1 367 million in 2018. Nokia Software gross margin in 2019 was 52.5%, compared to 50.4% in 2018. The increase in Nokia Software gross profit was primarily due to higher net sales in applications, higher gross margin and higher net sales in core networks, as well as lower incentive accruals in 2019, compared to 2018.

Operating expenses

Nokia Software research and development expenses were EUR 458 million in 2019, a decrease of EUR 27 million, or 6%, compared to EUR 485 million in 2018. The decrease in Nokia Software research and development expenses was primarily due to an increase in R&D productivity achieved through our investments in a Common Software Foundation and the further optimization of resources, as well as lower incentive accruals in 2019, compared to 2018.

Nokia Software selling, general and administrative expenses were EUR 395 million in 2019, a decrease of EUR 34 million, or 8%, compared to EUR 429 million in 2018. The decrease in Nokia Software selling, general and administrative expenses was primarily due to the integration and streamlining of core networks into our existing specialized software salesforce, as well as lower incentive accruals in 2019, compared to 2018.

Nokia Software other operating income and expenses was an expense of EUR 11 million in 2019, a change of EUR 8 million compared to an expense of EUR 3 million in 2018.

Operating profit

Nokia Software operating profit was EUR 589 million in 2019, an increase of EUR 139 million, or 31%, compared to EUR 450 million in 2018. Nokia Software operating margin in 2019 was 21.3% compared to 16.6% in 2018. The increase in Nokia Software operating margin in 2019 was primarily due to higher gross profit, as well as lower research and development and selling, general and administrative expenses.

Results of segments continued

For the year ended December 31, 2018 compared to the year ended December 31, 2017

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2018 EURm	% of net sales	2017 EURm	% of net sales	Year-on-year change %
Net sales	2 713	100.0	2 798	100.0	(3)
Cost of sales	(1 346)	(49.6)	(1 396)	(49.9)	(4)
Gross profit	1 367	50.4	1 402	50.1	(2)
Research and development expenses	(485)	(17.9)	(567)	(20.3)	(14)
Selling, general and administrative expenses	(429)	(15.8)	(425)	(15.2)	1
Other operating income and expenses	(3)	(0.1)	4	0.1	-
Operating profit	450	16.6	414	14.8	9

Net sales

Nokia Software net sales in 2018 were EUR 2 713 million, a decrease of EUR 85 million, or 3%, compared to EUR 2 798 million in 2017. The decrease in Nokia Software net sales was primarily due to core networks. This was partially offset by applications, which witnessed growth in digital networks, CloudBand NFV management and orchestration, NetGuard security, network management and self-organizing network (SON). The net sales performance of Nokia Software continued to benefit from the investments to build a dedicated software sales force and increasingly strong demand for our market leading software portfolio built on a 5G ready and cloud-native Common Software Foundation.

Gross profit

Nokia Software gross profit in 2018 was EUR 1 367 million, a decrease of EUR 35 million, or 2%, compared to EUR 1 402 million in 2017. Nokia Software gross margin in 2018 was 50.4%, compared to 50.1% in 2017. The decrease in Nokia Software gross profit was primarily due to lower net sales and lower gross margin in core networks, partially offset by higher gross margin and higher net sales in applications.

Operating expenses

Nokia Software research and development expenses were EUR 485 million in 2018, a decrease of EUR 82 million, or 14%, compared to EUR 567 million in 2017. The decrease in Nokia Software research and development expenses was primarily due to improved productivity, particularly in applications, following the ongoing implementation of the Common Software Foundation.

Nokia Software selling, general and administrative expenses were EUR 429 million in 2018, an increase of EUR 4 million, or 1%, compared to EUR 425 million in 2017.

Nokia Software other operating income and expenses was an expense of EUR 3 million in 2018, a change of EUR 7 million compared to an income of EUR 4 million in 2017.

Operating profit

Nokia Software operating profit was EUR 450 million in 2018, an increase of EUR 36 million, or 9%, compared to EUR 414 million in 2017. Nokia Software operating margin in 2018 was 16.6% compared to 14.8% in 2017. The increase in Nokia Software operating margin in 2018 was primarily due to lower research and development expenses, partially offset by lower gross profit.

Nokia Technologies

For the year ended December 31, 2019 compared to the year ended December 31, 2018

The following table sets forth selective line items and the percentage of net sales for the years indicated.

2019 EURm	% of net sales	2018 EURm	% of net sales	Year-on-year change %
1 487	100.0	1 501	100.0	(1)
(28)	(1.9)	(22)	(1.5)	27
1 459	98.1	1 479	98.5	(1)
(111)	(7.5)	(145)	(9.7)	(23)
(101)	(6.8)	(127)	(8.5)	(20)
(8)	(0.5)	(4)	(0.3)	-
1 239	83.3	1 203	80.1	3
	EURm 1487 (28) 1459 (111) (101) (8)	EURm % of net sales 1487 100.0 (28) (1.9) 1459 98.1 (111) (7.5) (101) (6.8) (8) (0.5)	EURm % of net sales EURm 1487 100.0 1501 (28) (1.9) (22) 1459 98.1 1479 (111) (7.5) (145) (101) (6.8) (127) (8) (0.5) (4)	EURm % of net sales EURm % of net sales 1487 100.0 1501 100.0 (28) (1.9) (22) (1.5) 1459 98.1 1479 98.5 (111) (7.5) (145) (9.7) (101) (6.8) (127) (8.5) (8) (0.5) (4) (0.3)

Net sales

Nokia Technologies net sales in 2019 were EUR 1 487 million, a decrease of EUR 14 million, or 1%, compared to EUR 1 501 million in 2018. In 2019, the EUR 1 487 million of net sales related entirely to patent and brand licensing. In 2018, EUR 1 476 million of net sales related to patent and brand licensing and EUR 25 million of net sales related to digital health and digital media. The decrease in Nokia Technologies net sales was primarily due to the sale of our digital health business in 2018, partially offset by higher one-time catch-up net sales related to a new license agreement and the sale of certain patents.

Gross profit

Nokia Technologies gross profit in 2019 was EUR 1 459 million, a decrease of EUR 20 million, or 1%, compared to EUR 1 479 million in 2018. The lower gross profit in Nokia Technologies was primarily due to lower net sales and lower gross margin. The lower gross margin reflects costs associated with a one-time sale of patent assets, partially offset by the absence of costs related to digital health, following the sale of our digital health business in 2018.

Operating expenses

Nokia Technologies research and development expenses in 2019 were EUR 111 million, a decrease of EUR 34 million, or 23%, compared to EUR 145 million in 2018. The decrease in Nokia Technologies research and development expenses was primarily due to the absence of costs related to digital health, following the sale of our digital health business in 2018, as well as lower patent portfolio costs.

Nokia Technologies selling, general and administrative expenses in 2019 were EUR 101 million, a decrease of EUR 26 million, or 20%, compared to EUR 127 million in 2018. The decrease in Nokia Technologies selling, general and administrative expenses was primarily due to the absence of costs related to digital health, following the sale of our digital health business in 2018, lower licensing-related litigation costs and lower business support costs.

Nokia Technologies other operating income and expenses in 2019 was a net expense of EUR 8 million, a change of EUR 4 million compared to a net expense of EUR 4 million in 2018.

Operating profit

Nokia Technologies operating profit in 2019 was EUR 1 239 million, an increase of EUR 36 million, or 3%, compared to an operating profit of EUR 1 203 million in 2018. The increase in Nokia Technologies operating profit was primarily due to lower research and development and selling, general and administrative and expenses, partially offset by lower gross profit. Nokia Technologies operating margin in 2019 was 83.3% compared to 80.1% in 2018.

Results of segments continued

For the year ended December 31, 2018 compared to the year ended December 31, 2017

The following table sets forth selective line items and the percentage of net sales for the years indicated.

For the year ended December 31	2018 EURm	% of net sales	2017 EURm	% of net sales	Year-on-year change %
Net sales	1 501	100.0	1654	100.0	(9)
Cost of sales	(22)	(1.5)	(71)	(4.3)	(69)
Gross profit	1 479	98.5	1 583	95.7	(7)
Research and development expenses	(145)	(9.7)	(235)	(14.2)	(38)
Selling, general and administrative expenses	(127)	(8.5)	(218)	(13.2)	(42)
Other operating income and expenses	(4)	(0.3)	(6)	(0.4)	-
Operating profit	1 203	80.1	1 124	68.0	7

Net sales

Nokia Technologies net sales in 2018 were EUR 1 501 million, a decrease of EUR 153 million, or 9%, compared to EUR 1 654 million in 2017. In 2018, EUR 1 476 million of net sales related to patent and brand licensing and EUR 25 million of net sales related to digital health and digital media. In 2017, EUR 1 602 million of net sales related to patent to digital health and brand licensing and EUR 52 million of net sales related to digital health sales related to be patent and brand licensing and EUR 52 million of net sales related to be patent and brand licensing and EUR 52 million of net sales related to digital health and digital media. The decrease in Nokia Technologies net sales was primarily due to lower one-time net sales, partially offset by higher recurring licensing net sales.

Gross profit

Nokia Technologies gross profit in 2018 was EUR 1 479 million, a decrease of EUR 104 million, or 7%, compared to EUR 1 583 million in 2017. The lower gross profit in Nokia Technologies was primarily due to lower net sales, partially offset by higher gross margin, reflecting the discontinuation of our digital media product business and the absence of costs related to digital health, following the sale of our digital health business in 2018.

Operating expenses

Nokia Technologies research and development expenses in 2018 were EUR 145 million, a decrease of EUR 90 million, or 38%, compared to EUR 235 million in 2017. The decrease in Nokia Technologies research and development expenses was primarily due to reduced investments in digital media and the absence of costs related to digital health, following the sale of our digital health business in 2018, as well as lower patent portfolio costs. Nokia Technologies selling, general and administrative expenses in 2018 were EUR 127 million, a decrease of EUR 91 million, or 42%, compared to EUR 218 million in 2017. The decrease in Nokia Technologies selling, general and administrative expenses was primarily due to lower licensing-related litigation costs and lower costs due to the discontinuation of our digital media and digital health businesses.

Nokia Technologies other operating income and expenses in 2018 was a net expense of EUR 4 million, a change of EUR 2 million compared to a net expense of EUR 6 million in 2017.

Operating profit

Nokia Technologies operating profit in 2018 was EUR 1 203 million, an increase of EUR 79 million, or 7%, compared to an operating profit of EUR 1 124 million in 2017. The increase in Nokia Technologies operating profit was primarily due to lower selling, general and administrative and research and development expenses, partially offset by lower gross profit. Nokia Technologies operating margin in 2018 was 80.1% compared to 68.0% in 2017.

Group Common and Other

For the year ended December 31, 2019 compared to the year ended December 31, 2018

The following table sets forth selective line items for the years indicated.

For the year ended December 31	2019 EURm	% of net sales	2018 EURm	% of net sales	Year-on-year change %
Net sales	952	100.0	1 0 2 5	100.0	(7)
Cost of sales	(918)	(96.4)	(871)	(85.0)	5
Gross profit	34	3.6	154	15.0	(78)
Research and development expenses	(312)	(32.8)	(293)	(28.6)	6
Selling, general and administrative expenses	(269)	(28.3)	(200)	(19.5)	35
Other income and expenses	57	6.0	93	9.1	_
Operating loss	(490)	(51.5)	(246)	(24.0)	99

Net sales

Group Common and Other net sales in 2019 were EUR 952 million, a decrease of EUR 73 million, or 7%, compared to EUR 1 025 million in 2018. The decrease in Group Common and Other net sales was primarily due to Radio Frequency Systems, partially offset by Alcatel Submarine Networks.

Gross profit

Group Common and Other gross profit in 2019 was EUR 34 million, a decrease of EUR 120 million, or 78%, compared to EUR 154 million in 2018. The lower gross profit was primarily due to Radio Frequency Systems, Alcatel Submarine Networks, as well as investments to drive digitalization of internal processes. Group Common and Other gross margin in 2019 was 3.6% compared to 15.0% in 2018.

Operating expenses

Group Common and Other research and development expenses in 2019 were EUR 312 million, an increase of EUR 19 million, or 6%, compared to EUR 293 million in 2018. The increase in Group Common and Other research and development expenses was primarily due to investments to drive digitalization of internal processes, partially offset by lower incentive accruals in 2019, compared to 2018. Group Common and Other selling, general and administrative expenses in 2019 were EUR 269 million, an increase of EUR 69 million, or 35%, compared to EUR 200 million in 2018. The increase in Group Common and Other selling, general and administrative expenses was primarily due to investments to drive digitalization of internal processes, partially offset by lower incentive accruals in 2019, compared to 2018.

Group Common and Other other operating income and expense in 2019 was a net income of EUR 57 million, a change of EUR 36 million compared to a net income of EUR 93 million in 2018. The net negative fluctuation in other operating income and expenses was primarily due to lower gains in venture fund investments.

Operating loss

Group Common and Other operating loss in 2019 was EUR 490 million, an increase of EUR 244 million, compared to an operating loss of EUR 246 million in 2018. The change in Group Common and Other operating loss was primarily attributable to lower gross profit, higher selling, general and administrative expenses, a negative fluctuation in other operating income and expense, and higher research and development expenses.

Results of segments continued

For the year ended December 31, 2018 compared to the year ended December 31, 2017

The following table sets forth selective line items for the years indicated.

For the year ended December 31	2018 EURm	% of net sales	2017 EURm	% of net sales	Year-on-year
For the year ended December 51	EORI	% of net sales	EURIN	% of net sales	change %
Net sales	1 025	100.0	1 114	100.0	(8)
Cost of sales	(871)	(85.0)	(956)	(85.8)	(9)
Gross profit	154	15.0	158	14.2	(3)
Research and development expenses	(293)	(28.6)	(260)	(23.3)	13
Selling, general and administrative expenses	(200)	(19.5)	(219)	(19.7)	(9)
Other operating income and expenses	93	9.1	73	6.6	-
Operating profit	(246)	(24.0)	(248)	(22.3)	(1)

Net sales

Group Common and Other net sales in 2018 were EUR 1 025 million, a decrease of EUR 89 million, or 8%, compared to EUR 1 114 million in 2017. The decrease in Group Common and Other net sales was primarily due to Alcatel Submarine Networks, partially offset by Radio Frequency Systems.

Gross profit

Group Common and Other gross profit in 2018 was EUR 154 million, a decrease of EUR 4 million, or 3%, compared to EUR 158 million in 2017. The lower gross profit was primarily due to Alcatel Submarine Networks, partially offset by Radio Frequency Systems. Group Common and Other gross margin in 2018 was 15.0% compared to 14.2% in 2017.

Operating expenses

Group Common and Other research and development expenses in 2018 were EUR 293 million, an increase of EUR 33 million, or 13%, compared to EUR 260 million in 2017. The increase in Group Common and Other research and development expenses was primarily due to higher costs related to Nokia Bell Labs.

Group Common and Other selling, general and administrative expenses in 2018 were EUR 200 million, a decrease of EUR 19 million, or 9%, compared to EUR 219 million in 2017. The decrease in Group Common and Other selling, general and administrative expenses was primarily due to lower support function costs, reflecting progress related to our cost savings program. Group Common and Other other operating income and expense in 2018 was a net income of EUR 93 million, a change of EUR 20 million compared to a net income of EUR 73 million in 2017. The net positive fluctuation in other operating income and expenses was primarily due to higher gains in venture fund investments, partially offset by the absence of the unwinding of a reinsurance contract and an expiration of a former Alcatel Lucent stock option liability, both of which benefitted 2017.

Operating loss

Group Common and Other operating loss in 2018 was EUR 246 million, a decrease of EUR 2 million, compared to an operating loss of EUR 248 million in 2017. The change in Group Common and Other operating loss was primarily attributable to a positive fluctuation in other operating income and expense, and lower selling, general and administrative expenses, partly offset by higher research and development expenses.

Liquidity and capital resources

Financial position

As of December 31, 2019, our total cash and current financial investments (defined as cash and cash equivalents and current financial investments) equaled EUR 6 007 million, a decrease of EUR 866 million, compared to EUR 6 873 million as of December 31, 2018. The decrease was primarily attributable to capital expenditure of EUR 690 million and payment of dividends of EUR 570 million. As of December 31, 2017, our total cash and current financial investments equaled EUR 8 280 million.

As of December 31, 2019, our net cash and current financial investments (defined as total cash and current financial investments less long-term and short-term interest-bearing liabilities) equaled EUR 1 730 million, a decrease of EUR 1 323 million, compared to EUR 3 053 million as of December 31, 2018. The decrease was mainly attributable to drivers affecting our total cash and current financial investments as described above. As of December 31, 2017, our net cash and current financial investments equaled EUR 4 517 million.

As of December 31, 2019, our cash and cash equivalents equaled EUR 5 910 million, a decrease of EUR 351 million compared to EUR 6 261 million as of December 31, 2018. As of December 31, 2017, our cash and cash equivalents equaled EUR 7 369 million.

Cash flow

2019

Our cash inflow from operating activities in 2019 was EUR 390 million, an increase of EUR 30 million compared to a cash inflow of EUR 360 million in 2018. The increase was primarily attributable to net profit, adjusted for non-cash items, of EUR 2 638 million, an increase of EUR 880 million compared to EUR 1 758 million in 2018, partially offset by EUR 1 788 million cash tied-up to net working capital in 2019 compared to EUR 943 million cash tied-up in 2018. The primary driver for the increase in net working capital tied-up was related to a decrease in liabilities of EUR 2 232 million compared to a decrease of EUR 645 million in 2018, and a decrease in inventories of EUR 285 million compared to an increase of EUR 544 million in 2018. The decrease in liabilities was primarily attributable to a decrease in trade payables, restructuring and associated cash outflows, a decrease in liabilities related to employee benefits and a decrease in deferred revenue. The decrease in inventories was attributable to improved inventory management. The decrease in receivables was EUR 159 million compared to a decrease of EUR 246 million in 2018.

In 2019, cash flow from operating activities included paid taxes of EUR 516 million, an increase of EUR 152 million compared to EUR 364 million in 2018; interest received of EUR 57 million, a decrease of EUR 11 million compared to EUR 68 million in 2018; and interest paid of EUR 1 million, a decrease of EUR 158 million compared to EUR 158 million compared to EUR 159 million in 2018.

The cash outflow from investing activities equaled EUR 167 million in 2019, a decrease of EUR 148 million compared to EUR 315 million cash outflow in 2018. Cash outflow from investing activities was primarily driven by cash outflow due to the capital expenditure of EUR 690 million partially offset by net cash inflow of EUR 518 million resulting from proceeds from maturities and sale of current financial investments of EUR 991 million and purchase of current financial investments of EUR 473 million. Major items of capital expenditure in 2019 included investments in R&D equipment, test equipment, hardware for telecommunication and cloud environment, plants, buildings and construction for transformation projects, and repair or improvements of sites.

In 2019, our cash outflow from financing activities was EUR 479 million a decrease of EUR 490 million in comparison to EUR 969 million cash outflow in 2018. The decrease in cash outflow was primarily driven by paid dividends of EUR 570 million compared to EUR 1 081 million in 2018, partially offset by net cash from long-term borrowings of 273 million and by payments of lease liabilities of EUR 221 million. In 2019, following the adoption of IFRS 16, Leases, the cash outflows related to the majority of the Group's lease contracts are presented within financing activities as opposed to operating activities in 2018.

2018

Our cash inflow from operating activities in 2018 was EUR 360 million a decrease of EUR 1 451 million compared to a cash inflow of EUR 1 811 million in 2017. The decrease was primarily attributable to EUR 943 million cash tied-up to net working capital in 2018 compared to EUR 504 million cash release in 2017 and net profit, adjusted for non-cash items, of EUR 1 758 million, a decrease of EUR 460 million compared to EUR 2 218 million in 2017. The primary driver for the increase in net working capital was related to a decrease in liabilities of EUR 645 million compared to an increase of EUR 1 221 million in 2017, and an increase in inventories of EUR 544 million compared to an increase of EUR 296 million in 2017. The decrease in liabilities was primarily attributable to a restructuring and associated cash outflows, decrease in deferred revenue and the payment of employee incentives related to Nokia's business performance in 2017, partially offset by an increase in trade payables. The increase in inventories was attributable to a decision to ensure sufficient flexibility to deliver higher levels of equipment sales, particularly related to 5G. The decrease in liabilities and the increase in inventories were partially offset by a decrease in receivables of EUR 246 million.

Cash flow from operating activities included interest paid of EUR 159 million, a decrease of EUR 250 million compared to EUR 409 million in 2017; paid taxes of EUR 364 million, a decrease of EUR 191 million compared to EUR 555 million in 2017; and interest received of EUR 68 million, an increase of EUR 15 million compared to EUR 53 million in 2017. In 2018, out of EUR 364 million paid taxes, approximately EUR 100 million were non-recurring in nature and related to the resolution of a tax dispute in India. In 2018, out of EUR 159 million interest paid, approximately EUR 40 million were non-recurring in nature and primarily related to the disposal of the former Alcatel Lucent railway signaling business to Thalés in 2006.

In 2018, our cash outflow from investing activities equaled EUR 315 million, a decrease of EUR 325 million compared to EUR 10 million cash inflow in 2017. Cash outflow from investing activities was primarily driven by cash outflow due to the capital expenditure of EUR 672 million partially offset by net cash inflow of EUR 293 million resulting from proceeds from maturities and sale of current financial investments of EUR 2 397 million and purchase of current financial investments of EUR 2 104 million.

Major items of capital expenditure in 2018 included investments in R&D equipment, test equipment, hardware for telecommunication and cloud environment, plants, buildings and construction for transformation projects, and repair or improvements of sites.

Liquidity and capital resources continued

In 2018, our cash outflow from financing activities was EUR 969 million a decrease of EUR 780 million in comparison to EUR 1 749 million cash outflow in 2017. The decrease in cash outflows was primarily due to the absence of repurchases of shares related to the two-year capital structure optimization program completed in 2017. The decrease in cash outflow was partially offset by paid dividends of EUR 1 081 million compared to EUR 970 million in 2017.

Financial assets and debt

As of December 31, 2019, our net cash and current financial investments equaled EUR 1 730 million consisting of EUR 6 007 million in total cash and current financial investments, and EUR 4 277 million of long-term and short-term interest-bearing liabilities.

We hold our total cash and current financial investments predominantly in euro. Our current financial investments mainly include high-quality money market and fixed income instruments with strict maturity limits. We also have a EUR 1 500 million undrawn revolving credit facility available for liquidity purposes.

As of December 31, 2019, our interest-bearing liabilities consisted of EUR 500 million notes due 2021, USD 500 million notes due 2022, EUR 750 million notes due 2024, a EUR 250 million R&D loan from Nordic Investment Bank with final maturity in 2025, EUR 750 million notes due 2026, USD 500 million notes due 2027, USD 74 million notes due 2028, USD 206 million notes due 2029, USD 500 million notes due 2039 and EUR 332 million of other liabilities. The notes maturing in 2021, 2022, 2024, 2026, 2027 and 2039 are issued by Nokia Corporation, while the notes maturing in 2028 and 2029 are issued by Lucent Technologies Inc., a predecessor to Nokia of America Corporation (Nokia's wholly-owned subsidiary, formerly known as Alcatel-Lucent USA Inc.). Refer to Note 23, Interest-bearing liabilities, of our consolidated financial statements included in this annual report for further information regarding our interest-bearing liabilities.

The EUR 500 million R&D loan facility agreement with the European Investment Bank signed in August 2018 was not disbursed as of December 31, 2019 and will have an average maturity of approximately five years after disbursement. The availability period of the loan facility ends in February 2020.

In 2019, we repaid EUR 231 million senior notes and USD 581 million senior notes at maturity dates in February and May, respectively.

In March 2019, we issued EUR 750 million senior notes due in 2026 under our EUR 5 billion Euro Medium-Term Note Programme.

In May 2019, we drew a EUR 250 million amortizing R&D loan from Nordic Investment Bank. The loan facility agreement was signed in December 2018 and the loan is repayable in three equal annual installments in 2023, 2024 and 2025.

In June 2019, we refinanced our undrawn EUR 1 579 million revolving credit facility maturing in June 2020 with a new facility in size of EUR 1 500 million maturing in June 2024. The new facility has two one-year extension options, its pricing is linked to two of Nokia's key sustainability targets in addition to credit ratings, it has no financial covenants and the facility remains undrawn as of December 31, 2019.

We consider that with EUR 6 007 million of total cash and current financial investments and our undrawn credit facilities, we have sufficient funds to satisfy our future working capital needs, capital expenditures, R&D investments, structured finance, venture fund commitments, acquisitions and debt service requirements, at least through 2020. We further consider that with our current credit ratings of BB+ by Standard & Poor's, Ba2 by Moody's and BBB- by Fitch, we have access to the capital markets should any funding needs arise in 2020.

We aim to re-establish investment grade credit ratings.

Off-balance sheet arrangements

There are no material off-balance sheet arrangements that have, or are reasonably likely to have, a current or future effect on our financial condition, changes in financial condition, revenues or expenses, results of operations, liquidity, capital expenditures or capital resources that are material to investors, except for the purchase obligations and leasing commitments, as well as guarantees and financing commitments disclosed in Note 30, Commitments and contingencies, of our consolidated financial statements included in this annual report.

Structured finance

Structured finance includes customer financing and other third-party financing. Network operators occasionally require their suppliers, including us, to arrange, facilitate or provide long-term financing as a condition for obtaining infrastructure projects.

As of December 31, 2019, our total customer financing, outstanding and committed, equaled EUR 579 million, an increase of EUR 80 million as compared to EUR 499 million in 2018. As of December 31, 2017, our total customer financing, outstanding and committed, equaled EUR 655 million. Customer financing primarily consisted of financing commitments to network operators. We expect our customer financing commitments to be financed mainly from cash and current financial investments and through cash flow from operations.

Refer to Note 36, Financial risk management, of our consolidated financial statements included in this annual report for further information relating to our committed and outstanding customer financing.

As of December 31, 2019, guarantees of our performance consisted of bank guarantees given on behalf of Nokia to its customers for EUR 1 721 million (EUR 1 570 million as of December 31, 2018). In addition, Nokia issued corporate guarantees directly to our customers with primary obligation for EUR 969 million (EUR 1 041 million as of December 31, 2018). These instruments entitle our customers to claim payments as compensation for non-performance by Nokia of its obligations under supply agreements. Depending on the nature of the instrument, compensation is either payable on demand, or is subject to verification of non-performance.

Refer to Note 30, Commitments and contingencies, of our consolidated financial statements included in this annual report for further information regarding commitments and contingencies.

Significant subsequent events

Venture fund investments and commitments

We make financing commitments to a number of unlisted venture funds that make technology-related investments. The majority of the investments are managed by NGP Capital, a global venture capital firm backing companies that are creating the connected world through sensors, 5G mobile, hybrid cloud and intelligent technology.

As of December 31, 2019, our unlisted venture fund investments equaled EUR 740 million, compared to EUR 682 million as of December 31, 2018. Refer to Note 24, Fair value of financial instruments, of our consolidated financial statements included in this annual report for further information regarding fair value of our unlisted venture fund investments.

As of December 31, 2019, our venture fund commitments equaled EUR 244 million, compared to EUR 314 million as of December 31, 2018. As a limited partner in venture funds, we are committed to capital contributions and entitled to cash distributions according to the respective partnership agreements and underlying fund activities. Refer to Note 30, Commitments and contingencies, of our consolidated financial statements included in this annual report for further information regarding commitments and contingencies.

Treasury policy

Treasury activities are governed by the Nokia Treasury Policy approved by the President and CEO and supplemented by operating procedures approved by the CFO, covering specific areas such as foreign exchange risk, interest rate risk, credit risk and liquidity risk. The objective of treasury's liquidity and capital structure management activities is to ensure that we have sufficient liquidity to go through unfavorable periods without being severely constrained by the availability of funds to execute Nokia's business plans and implement Nokia's long-term business strategy. We are risk-averse in our treasury activities.

Financing transactions

On February 24, 2020, the Group drew a loan of EUR 500 million from European Investment Bank (EIB). The loan facility agreement was signed in August 2018 and the loan will mature in February 2025.

Change of President and Chief Executive Officer

On March 2, 2020 Nokia's Board of Directors appointed Pekka Lundmark as President and Chief Executive Officer of Nokia and he is expected to start in his new role on September 1, 2020. Rajeev Suri will leave his current position as President and Chief Executive Officer on August 31, 2020 and continue to serve as an advisor to the Nokia Board until January 1, 2021.

Sustainability and corporate responsibility

We create the technology to connect the world in a responsible way.

We believe the positive impact of the technology we create and deliver far outweighs the potential negative impacts. Communications technologies provide access to better healthcare, education and greater economic opportunity, enable more efficient industrial, agricultural and resource use, and contribute to a more equitable, secure society, and a cleaner, safer planet.

Our products and solutions are designed to drive social, environmental, and economic progress. We continue to develop processes, policies and programs that align with globally recognized ethical and responsible business practices and frameworks. We recognize and aim to mitigate the potential risks and negative impacts associated with our business whether related to technology, supply chain, climate or people, while also driving the opportunities within and beyond our business in order to contribute to achieving the UN Sustainable Development Goals (SDGs). In short, we believe our technology provides our greatest positive contribution to the SDGs. 5G, IoT, cloud and AI will provide the fabric for smart cities that are more efficient, safer, cleaner and more secure as well as better management of natural resources through digitalized utilities, building towards a purpose-driven economic model. We also understand the importance of providing technological innovation in an ethical and responsible manner.

Climate change and the depletion of natural resources are perhaps the most pressing social and business risks of our time. The potential effects of climate change could affect our customers, our own operations, supply chain and the world economy, potentially causing rising energy prices, greater regulation, and materials and natural resource scarcity affecting production.

Other potential risks to our business and reputation are unethical behavior by our customers, suppliers or own employees, potential human rights abuse through misuse of the technology we provide, and lack of proper respect for human rights, fair labor conditions, the environment and communities in our operations and supply chains. We have a systematic and structured approach to risk management across our business operations and processes. Our Code of Conduct defines our way of working and we have clear policies, processes and KPIs for each identified sustainability risk. These are discussed further in the relevant topics below.

We have a strong and proven sustainability governance model in place from the Board of Directors to action owners. Review and feedback are provided as needed by the Board of Directors and Group Leadership Team. The Chief Marketing Officer is responsible for sustainability in the Group Leadership Team. Actions and programs all have a named responsible owner, while sustainability issues and activities are orchestrated by a dedicated corporate team and specific areas of expertise have their own nominated owners.

The networks we have delivered to our customers serve 6.4 billion subscriptions globally as we work towards our goal of connecting the next billion

460/0 The networks we modernized brought on average energy savings of 46% for our customers

2019 main achievements

Our key sustainability priorities remained: to improve people's lives with technology, to protect the environment, to conduct our business with integrity, and to respect our people.

In 2019, we focused on climate, ethics, human rights as well as gender and equality issues. We supported initiatives and activities around diversity and inclusion, energy efficiency, modern slavery, mitigating technology misuse, supply chain responsibility and transparency, health & safety, and employee engagement.

We had 28 short and long term targets. Our key targets include helping our customers to connect the next billion subscribers by 2022, compared to approximately 5.5 billion at the end of 2016. The target is measured by number of subscriptions in Nokia radio customers' networks. In 2019 our customers' radio networks served around 6.4 billion subscriptions worldwide, an increase of 0.3 billion on the previous year. In energy efficiency, the networks we modernized in 2019 brought on average energy savings of 46% for our customers. Other targets are set for specific material sustainability topics and can be found as part of our 2019 People and Planet reporting.

Protecting the environment

Climate change remains a key risk to society while we believe key mitigation activities could also provide a business opportunity for more environmentally friendly technologies. We recognize that we provide products and services globally which may affect the environment as manufacturing, distributing, and operating these products require energy and other resources. However, we believe that the opportunities our technology provides to our customers, industry and society, and the measures we have taken in our operations can positively contribute to the fight against climate change.

We constantly strive to drive down the energy required by our products in use in our customers' communications networks, helping them to reduce their carbon footprint as this is by far the greater part of our own carbon footprint. In September 2019 we joined 86 other companies and announced our commitment to reset our science-based emission reduction targets in line with the goal to limit average rises in temperatures to 1.5°C. We committed to recalibrate our existing long-term science-based targets which seek to reduce emissions from sold products in use by 75% and to reduce operational emissions by 41% by 2030, as compared to the 2014 baseline. In 2019, we delivered zero emission products to around 150 customers globally, helping them reduce their emissions. Modernization of legacy networks drives improved energy efficiency. The customer base station sites we modernized in 2019 used on average 46% less energy than those where our customers did not modernize. Not only does this reduce environmental impacts, it also provides an improved financial upside for our customers.

We have aligned our climate related disclosures, including risks, in our CDP report according to the guidance of the Task Force on Climate-related Financial Disclosures (TCFD). CDP is a leading global organization that runs the global disclosure system for investors, companies, cities, states and regions to manage their environmental impacts.

We have in place a robust environmental management system and environmental policy, supported by documented processes and procedures globally to ensure implementation. The system helps us to monitor our progress and identify needed improvements. Our own operational footprint is certified under ISO 14001:2015 environmental management system standard and in 2019 the coverage of employees within the scope of that certification was 85%. Circular economy and waste reduction are also key in our work and we offer refurbishment, reuse and recycling of older equipment as an integral component of the product lifecycle management. In 2019, we sent around 4 000 metric tons of old telecommunications equipment for materials recovery and we refurbished or reused approximately 56 300 units.

Sustainability and corporate responsibility continued

Conducting our business with integrity

Our long-standing reputation for acting with integrity is our most important asset. We remain committed to a culture of high integrity, where each and every employee is responsible and accountable for our ethical values. The need for greater transparency and increased integrity are growing as is increased regulation. Our compliance program and processes remain agile in challenging times, where privacy, data security and trade compliance grow ever more complicated. Corruption, unethical behavior, and a lack of respect for human rights and fair labor conditions are major obstacles to development in many countries. We believe these issues cannot be neglected. Around the globe, we aim to uphold high standards of ethics and human rights in our own activities as well as throughout our value chain.

Our Code of Conduct is applied across our operations to protect our reputation, mitigate risks, and enable greater personal integrity from top management to individual employees. This is further supplemented with a Code of Ethics applicable to our President and Chief Executive Officer. Chief Financial Officer, Deputy Chief Financial Officer and Corporate Controller. The Code of Conduct sets down the key principles and practices of our ethical business approach and provides clear guidance to our employees as well as other stakeholders with whom we work. The Code of Conduct is further enhanced by 14 key business policy statements which cover: Improper Payments/Anti-Corruption, Conflict of Interests, Fair Competition, Privacy, Dealing with Government Officials, Intellectual Property & Confidential Information, Working with Suppliers, Trade Compliance, Insider Trading, Health, Safety & Labor Conditions, Controllership, Fair Employment Practices, Human Rights, and Environment. In addition, operational guidance is provided on third-party screening and corporate hospitality. Finally, our Commercial Third-Party Code of Conduct applies to the third parties with which we work and clearly states our expectations from them on ethical conduct.

In 2019 we also continued our employee engagement on ethical practices. Our Ethical Business Training was again mandatory for all employees. In 2019, the training was completed by 96.7% of our employees, surpassing the target of 95%.

Anti-corruption and bribery

Our Code of Conduct sets forth our position that we will not tolerate corrupt behavior by our employees or suppliers. It also provides guidance on anti-corruption and bribery issues. The Anti-Corruption Policy provides further internal guidance and support for ethical behavior. We employ a multi-faceted approach to anti-corruption issues. We have clear and unequivocal policies concerning improper payments, facilitation payments, gifts and hospitality, sponsorships and donations, and other areas of risk for public and private corruption. We carry out training and regularly communicate to our employees regarding risks, and we review these risks and our mitigation measures with the company's senior leadership and Audit Committee. We conduct periodic audits and risk assessments to ensure that we identify and respond to corruption risks. Our Compliance Controls Framework (CCF) reviews are comprehensive bottom-up audits that include internal gap analysis workshops and localized risk mitigation plans. In 2019 we carried out 23 CCF reviews with relevant senior leaders. We carry out risk-based due diligence and monitoring procedures for different categories of third parties (suppliers and business partners) to assess and to manage potential risks related to engaging and working with them. In addition, we screen our end-customers to assess possible legal, compliance and reputational risks associated with them (including, but not limited to sanctions and money laundering risks).

We provide a range of trainings and resources that include comprehensive online courses, targeted micro-learnings, compliance job aids, and face-to-face training. In 2019, anti-corruption training was delivered to business groups, to relevant stakeholders, to regional groups, including country engagement sessions, and to service companies, with over 8 900 individuals receiving face-to-face training in the 231 live training sessions held across the globe. We also celebrated Nokia Integrity Day on September 17, 2019, conducting face-to-face events at more than 130 sites around the world with around 10,000 employees enthusiastically participating in our numerous events that are aimed at creating awareness.

Oversight and grievance mechanisms

In 2019, leadership involvement and oversight of ethics and compliance were provided by the Board and the Audit Committee, which covered ethics and compliance topics in its meetings in 2019. Employees and external stakeholders are urged to report any ethical misconduct using our dedicated Nokia EthicsPoint channels via email, phone or online, anonymously if desired.

In 2019, our Ethics & Compliance office received 994 concerns, of which 289 were investigated by our Business Integrity group as alleged violations of our Code of Conduct. We also implemented corrective actions including 32 dismissals and 30 written warnings following these and other investigations. Specifically, two concerns were received as alleged violations of our anti-bribery policies, involving third parties, but neither of these concerns was substantiated. The Ombuds Program continues to strengthen our speak-up culture. The vast network of 225+ Local Ombuds Leaders actively promotes the program and provides confidential and neutral resources for employees who have compliance questions and concerns. In 2019, 65 of Ethics Helpline cases were reported through our ombuds channels.

Data privacy and security

We have established a comprehensive company-wide privacy program based on relevant laws, best practices, and standards. This program is supported by, and aligned with corporate, business-group, and central functions-level policies and processes. We aim to mitigate privacy risk in relation to the data we collect, process, and store. We observe the concept of data minimization, meaning we endeavor only to collect personal data that is necessary for the purposes for which they are collected and to retain such data for no longer than is necessary. We implement appropriate controls to ensure that only persons with a clear and justifiable need to know can access personal data. We have formal processes and procedures in place to manage and mitigate any related risk to data subjects in the event of a personal data breach. These processes also include mechanisms to communicate in a timely fashion with supervisory authorities, should that be required. A program of privacy awareness and training ensures we continuously and effectively address areas of highest privacy impact.

Security is a key concern in 5G, IoT and other new technologies. We aim to develop products and services that meet or surpass the applicable security standards. Nevertheless, we and our products may be subject to cybersecurity breaches, including those resulting from hacking, viruses, malicious software, unauthorized modifications, or other activities that may cause potential security risks and other harm to us, our customers or consumers, and other end users of our products and services. We have developed and implemented processes and tools for use in product development, referred to as Design for Security or DfSec, which underlies all product development. We maintain internal IT security and cybersecurity operations, including monitoring our internal network resources. We have also implemented policies, processes and tools to enhance the security of our products and services, including managing the security risks in third parties.

Human rights – Freedom of expression and privacy

We are committed to the principles of the Universal Declaration of Human Rights and the United Nations Global Compact, and we encourage our suppliers and business partners to share these values. We endorsed the United Nations Guiding Principles on Business and Human Rights in 2011. Our Code of Conduct together with our Human Rights Policy sets out our approach to human rights. Our human rights processes cover the whole value chain, from supplier management to product end usage and we have set clear targets for all areas separately. Our Human Rights Due Diligence process, which is embedded in our global sales process, provides the mechanism and tools to effectively deal with our most salient human rights risks arising from the potential misuse of the products and technology we provide. We aim to ensure the technology we provide is not used to infringe human rights, including the right to privacy, freedom of expression and assembly. In addition to potential product misuse, human rights risks appear in our global supply chain. Our supply chain risks and activities are further discussed in the Responsible Sourcing section below and in a separate modern slavery statement.

We aim to ensure the technology we provide is not used to infringe human rights, including the right to privacy, freedom of expression and assembly.

Sustainability and corporate responsibility continued

In 2019, we completed an internal product-related Human Rights Impact Assessment performed by an external human rights expert. This assessment underlined the overall efficacy of our human rights approach and also identified areas for further improvement. We are a member of the Global Network Initiative (GNI), a multi stakeholder group of companies, civil society organizations (including human rights and press freedom groups), investors, and academics working together to protect and advance freedom of expression and privacy in the ICT sector. A condition of membership for companies is agreement to adhere to the GNI Principles and allowing GNI to conduct an independent assessment of the member company's progress towards implementing the GNI Principles. In October 2019 we completed our first ever GNI assessment by the independent assessor Foley Hoag LLP. We are honored to report that the GNI Board found Nokia has made good faith efforts over time to implement the GNI Principles on freedom of expression and privacy.

Responsible sourcing

We encourage our suppliers to adhere to our Code of Conduct and also provide them with our Supplier Requirements. Our Supplier Requirements are included in supplier contract appendices detailing our requirements related to suppliers. The requirements cover such topics as environment, security, privacy, risk management, human rights management and health. We also run assessments and audits of our suppliers, and provide training to ensure they meet our ethical requirements and continuously improve on their performance.

In 2019, we implemented 332 supply chain audits (364 in 2018), including 45 onsite audits on corporate responsibility topics, 46 onsite audits against our supplier requirements and 241 supplier assessments conducted using the EcoVadis scorecards. We also ran training workshops for suppliers operating in high-risk countries, including online training for example on climate change, conflict-free sourcing and corporate responsibility topics, and arranged face-to-face training workshops establishing improvement plans and actions. These trainings covered altogether 255 suppliers. We continued our work with the Joint Audit Cooperation (JAC), a group of our major customers who collaborate to drive improvement and transparency in supply chain management.

Our health and safety (H&S) management system is the basis for our overall program and an integral part of how we manage health and safety. We are certified with the internationally recognized OHSAS 18001 standard by third party, Bureau Veritas. The certification covers activities within all networks business groups, customer operations and supporting corporate functions. Health and safety issues remain a key priority for us. We implement training, analysis, assessments and consequence management to address job-related health and safety risks. We run a wide range of programs targeted at constantly improving our health and safety performance, while also encouraging employees and contractors to report near misses and dangerous incidents. We see the highest risk in the health and safety of our contractors who for example work at height, drive or work with electricity. Consequently, we have set stringent key performance indicators related to the supplier Health and Safety Maturity Assessment Process. By the end of 2019, 97% of suppliers delivering high-risk activity had been assessed using our H&S Maturity Assessment Process and 99% of the assessed suppliers met H&S compliant supplier status. In 2019, we also carried out impact assessments on 99% of all high-risk projects. 100% of those projects were found to meet our minimum non-negotiable requirements.

The potential risks associated with the mining and trade of metals that provide key minerals in electronic components may include impacts related to military conflict, human rights violations, as well as negative environmental impacts. This is one reason why the traceability of our materials and ensuring our products are conflict-free is a priority for us, as evident in our updated Responsible Minerals Policy which can be found online. Tin, tantalum, tungsten, gold and cobalt are in scope of our due diligence.

In 2019, 96% of our suppliers have achieved full visibility to the smelters in our supply chain. 82% of smelters identified as part of our supply chain have been validated as conflict-free or are active in the validation process. Our latest Conflict Minerals Report was also updated during the year.

We continued our CDP Supply Chain Program, creating environmental improvement programs and improving our upstream indirect emissions that occur in the chain. In 2019, 404 of our key suppliers responded to the CDPs request to disclose their climate performance information and 234 also provided emission reduction targets. We also had 237 suppliers responding on the water aspect via the CDP program.

We encourage our suppliers to adhere to our Code of Conduct. Supplier requirements to assure responsible sourcing cover such topics as environment, security, privacy, risk management, human rights management and health.

Sustainability and corporate responsibility continued

Respecting our people

The market for skilled employees in our business is extremely competitive. Our workforce has fluctuated over recent years as we have introduced changes in our strategy to respond to our business targets and our activities. These changes may in the future cause disruption and fatigue amongst employees. It is imperative that we work to create and sustain a corporate culture that is motivational, inclusive, and encourages creativity and continuous learning to meet challenges.

In 2019, the average number of employees was 98 322 (103 083 in 2018 and 101 731 in 2017). The table below shows the average number of employees in 2019, by geographical location:

Region	Average number of employees
Finland	5 992
Other European countries	33 710
Middle East & Africa	3 538
China	15 707
Asia-Pacific	22 230
North America	13 013
Latin America	4 132
Total	98 322

In 2019, we again measured the favorability of employee perceptions about company and culture with an anonymous employee survey. The survey result was 78.2% favorable towards the company, down by 1.3% percentage points from 2018, as measured by the average of the two target questions about overall direction. The target question "Overall, as a company, Nokia is heading in the right direction" was 76.7% favorable, down by 3.2 percentage points from 2018 and the other target question "Overall, Nokia's culture is heading in the right direction" was 79.6% favorable, up by 0.6 percentage points from 2018.

We are committed to employee development and career growth. In 2019, we delivered our corporate leadership programs which target new line managers to executives; 74 deliveries with over 2 000 participants from NokiaEDU (line managers to senior leaders) and 22 deliveries for high potential and executive trainings and our women leader program. Additionally, over 8 000 employees have studied leadership related online solutions and videos. Furthermore, we have facilitated over a hundred 360° feedbacks and over 70 teams have used the team insights model. We have over 300 internal coaches who are made available to all employees. We also focused on ensuring that our employees were fit for the future with knowledge and skill sets in business-critical areas. NokiaEDU partnered with business group leaders to determine learning priorities and enabled employees to track their personal learning commitments through the Learning Index. In May 2019, NokiaEDU's Skills for the Future employee event attracted over 20 000 participants.

Inclusion and diversity were 2019 business priorities. We believe that by acting inclusively, we can leverage the differences to achieve better business results and growth. To make sure that people at Nokia embrace the full talent pool in the company we focused on education. We launched a mandatory introductory training for all employees this year, a gamified solution for teams to discuss and better understand what exclusion and inclusion look like in everyday situations, and a workshop for leaders to understand how bias can adversely impact their decision. As a manifest of our commitment to diversity, a pay equity analysis we conducted with Mercer, a consulting firm, found a small but statistically significant unexplained pay gap in the company. A special budget was authorized, and the gap was closed for 2019. We plan to hold annual pay equity reviews to ensure that the gaps that we close, stay closed. In 2019, 1 512 managers were trained on inclusive leadership best practices. In 2019, 15% of Nokia's leadership positions were held by women. In total, women accounted for 22% of our workforce.

Labor conditions

Our Code of Conduct is the basis for labor conditions, enhanced by a full set of global human resources policies and procedures that enable fair employment. We adhere to the International Labor Organization (ILO) Declaration on Fundamental Principles and Rights at Work and we meet, or where possible exceed, the requirements of labor laws and regulations wherever we have operations. We work hard to ensure decent working conditions and fair employment, taking into account both international and local laws and guidelines.

The health and safety of our own employees is also a key priority. Our Personal Support Service (Nokia's EAP) provides employees with the opportunity to join learning events throughout the year on a broad range of health and wellbeing related topics, as well as providing professional, confidential support.
Shares and share capital

Share details

Nokia has one class of shares. Each Nokia share entitles the holder to one vote at General Meetings of Nokia.

As of December 31, 2019, the total number of Nokia shares was 5 640 536 159 and our share capital equaled EUR 245 896 461.96. As of December 31, 2019, Nokia and its subsidiary companies owned a total of 34 954 869 Nokia shares, representing approximately 0.6% of the total number of the shares and voting rights of the company.

For information on remuneration and shares held by the Board of Directors, the President and CEO and the other members of the Group Leadership Team, refer to "Corporate governance—Corporate governance statement and —Compensation". For more information regarding corporate governance at Nokia, refer to "Corporate governance—Corporate governance statement" or to our website at http://www.nokia.com/en_int/investors/ corporate-governance.

In 2019, under the authorization held by the Board of Directors, we issued 23 000 new shares following the holders of stock options issued in 2013 exercising their option rights. In addition, we issued 4 568 000 new shares without consideration to Nokia to be transferred to fulfil our obligation under the Nokia Equity Programs.

In 2019, under the authorization held by the Board of Directors, we issued a total of 12 396 097 treasury shares to our employees, including certain members of the Group Leadership Team, as settlement under Nokia's equity-based incentive plans as well as Alcatel Lucent's employee equity compensation arrangement. The shares were issued without consideration and in accordance with the plan rules. The total number of treasury shares issued represented 0.2% of the total number of shares and the total voting rights as of December 31, 2019. The issuances did not have a significant effect on the relative holdings of other Nokia shareholders, or on their voting power.

Information on the authorizations held by the Board of Directors in 2019 to issue shares and special rights entitling to shares, to transfer shares and repurchase own shares, as well as information on related party transactions, the shareholders, stock options, shareholders' equity per share, dividend yield, price per earnings ratio, share prices, market capitalization, share turnover and average number of shares is available in the "Corporate Governance—Compensation", "Financial Statements" and "General facts on Nokia—Shares" sections.

Refer to Note 20, Shares of the Parent Company, of our consolidated financial statements included in this annual report for further information regarding Nokia shares.

Dividend

Beginning with the distribution for 2018, Nokia has and plans to pay any dividends in quarterly instalments. For the financial year 2018 Nokia distributed a total dividend of EUR 0.10 per share in two quarterly instalments. On October 24, 2019, our Board of Directors resolved to not distribute the third and fourth guarterly instalments of the dividend for the financial year 2018, in order to: a) guarantee Nokia's ability to increase 5G investments, b) continue investing in growth in strategic focus areas of enterprise and software and c) strengthen Nokia's cash position. The Board expects to resume dividend distributions after Nokia's net cash position improves to approximately EUR 2 billion. The Board of Directors has proposed to the 2020 Annual General Meeting that no dividend will be paid for the financial year 2019 and the Board will not seek an authorization to pay out dividends.

The dividend to shareholders is Nokia's principal method of distributing earnings to shareholders. Over the long term, Nokia targets to deliver an earnings-based growing dividend by distributing approximately 40% to 70% of diluted earnings per share (EPS), excluding unallocated items⁽¹⁾, taking into account Nokia's cash position and expected cash flow generation.

We distribute distributable funds, if any, within the limits set by the Finnish Companies Act as defined below. We make and calculate the distribution, if any, in the form of cash dividends, assets from the reserve for invested unrestricted equity, share buy-backs, or in some other form, or a combination of these. There is no specific formula by which the amount of a distribution is determined, although some limits set by law are discussed below. The timing and amount of future distributions of retained earnings and/or assets from the reserve for invested unrestricted equity, if any, will depend on our future results and financial conditions.

Under the Finnish Companies Act, we may distribute retained earnings and/or assets from the reserve for invested unrestricted equity on our shares only upon a shareholders' resolution and subject to limited exceptions in the amount proposed by the Board. The amount of any distribution is limited to the amount of distributable earnings of the Parent Company pursuant to the last accounts approved by our shareholders, taking into account the material changes in the financial situation of the Parent Company after the end of the last financial period and a statutory requirement that the distribution of earnings must not result in insolvency of the Parent Company. Subject to exceptions relating to the right of minority shareholders to request a certain minimum distribution, the distribution may not exceed the amount proposed by the Board of Directors.

Articles of Association

Our Articles of Association are available on our website www.nokia.com/about-us/investors/ corporate-governance. Amendment of the Articles of Association requires a resolution of the general meeting of shareholders, supported by two-thirds of the votes cast and two-thirds of the shares represented at the meeting. For information on our Articles of Association, refer to "General facts on Nokia—Memorandum and Articles of Association".

Our Articles of Association include provisions for obligations to redeem our shares. Amendment of the provisions of Article 13 of the Articles of Association, "Obligation to purchase shares", requires a resolution supported by three-quarters of the votes cast and three-quarters of the shares represented at the meeting.

⁽¹⁾ Includes costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Risk factors

Set forth below is a description of risk factors that could affect our business.

Shareholders and potential investors should carefully review the following risk factors, in addition to other information contained in this annual report. The risk factors described below should not be construed as exhaustive. There may be additional risks that are unknown to us and other risks currently believed to be immaterial that could turn out to be material.

These risks, either individually or collectively, could adversely affect our business, sales, profitability, results of operations, financial condition, competitiveness, costs, expenses, liquidity, market share, brand, reputation and share price. Unless otherwise indicated or the context otherwise requires, references in these risk factors to "Nokia", the "Nokia Group", "Group", "we", "us" and "our" mean Nokia's consolidated operating segments. Certain risks or events may be more prevalent with respect to Nokia or a certain business group, business or part of the Group.

This annual report also contains forward-looking statements that involve risks and uncertainties presented in "Other Information— Forward-looking statements".

Risks related to our strategy and its execution

- We may be unable to successfully implement our strategic plans, sustain or improve the operational and financial performance of our business groups, correctly identify or successfully pursue business opportunities or otherwise grow our business.
- We may be unable to successfully implement planned transactions or transactions may result in liabilities.
- We may be unable to realize the anticipated benefits, synergies, cost savings or efficiencies from acquisitions, and we may encounter issues or inefficiencies related to our organizational and operational structure, including being unable to successfully implement our business plans.

Risks related to the general economic and financial market conditions and the industries and markets in which we operate

- We may be materially and adversely affected by general economic and financial market conditions and other developments in the economies where we operate. Also events such as natural or man-made disasters, geopolitical disruptions, civil unrest or health crises (such as novel coronavirus) may impact the markets, our customers and their business, and our manufacturing, service creation, delivery, logistics or supply chain and business in general.
- We face intense competition and are dependent on development of the industries and markets in which we operate. The information technology and communications industries and related services market are cyclical and are affected by many factors, including the general economic environment, technological changes, competitor behavior, purchase and spending behavior of service providers and vertical customers, consumers and businesses, deployments and roll-out timing.
- We may be adversely affected by developments with respect to customer financing or extended payment terms that we provide our customers.

We are dependent on a limited number of customers and large multi-year agreements. The loss of a single customer or contract, operator consolidation, unfavorable contract terms or other issues related to a single agreement may have a material adverse effect on our business and financial condition.

Risks impacting our competitiveness

- We may fail to effectively and profitably invest in new competitive high-quality products, services, upgrades and technologies or bring them to market in a timely manner. We also may fail to adapt to changing business models.
- We may encounter difficulties and challenges in the development of 5G technology and the roll-out and commercialization of 5G services.
- Our efforts aimed at managing and improving our competitiveness, financial or operational performance may not lead to targeted results, benefits, cost savings or improvements.

Risks associated with Intellectual Property Rights, technology and brand licensing

- Our patent licensing income and other intellectual property-related revenues are subject to risks and uncertainties such as our ability to maintain our existing sources of intellectual property-related revenue, establish new sources of revenue and protect our intellectual property from infringement. A proportionally significant share of the current patent licensing income is generated from the smartphone market which is rapidly changing and features a limited number of large vendors. To enforce our patents against unlawful infringement, we may engage in legal actions, the outcomes of which are uncertain.
- Our Nokia Technologies business group aims to generate net sales and profitability primarily through licensing of the Nokia patents, technologies and the Nokia brand. We are also engaged with other business ventures including technology innovation and incubation. Expected net sales and profitability for these businesses may not materialize as planned or at all.

Our products, services and business models depend on technologies that we have developed as well as technologies that are licensed to us by certain third parties. As a result, evaluating the rights related to the technologies we use or intend to use is increasingly challenging, and we expect to continue to face claims that we have allegedly infringed third parties' IPR. The use of these technologies may also result in increased licensing costs for us, restrictions on our ability to use certain technologies in our products and/or costly and time-consuming litigation.

Risks stemming from geopolitical, legal, regulatory and compliance environment

- We conduct our business globally, being subject to direct and indirect regulation and exposed to geopolitical and regulatory risks, such as unfavorable or unpredictable treatment in relation to trade sanctions, tariffs, tax matters, export controls, exchange controls, and other restrictions. Changes in various types of regulations or their application, applicable to current or new technologies or products, may adversely affect us. Our governance, internal controls and compliance processes could fail to prevent regulatory penalties at corporate level, in operating subsidiaries and joint ventures.
- We operate in many jurisdictions around the world, and we are subject to various legal frameworks regulating corruption, fraud, trade policies, and other risk areas. At any given time, we may be subject to inspections, investigations, claims, and government proceedings, and the extent and outcome of such proceedings may be difficult to estimate with any certainty. We may be subject to material fines, penalties and other sanctions as a result of such investigations.
- We are subject to litigation proceedings, which may be disruptive and expensive. In addition, an unfavorable outcome of litigation, arbitrations, agreement-related disputes or product liability-related allegations against our business could have a material adverse effect on us.

Risks related to management and operations

- We may face problems or disruptions in our manufacturing, service creation, delivery, logistics or supply chain. Additionally, adverse events may have a profound impact on production sites or the production sites of our suppliers, which are geographically concentrated.
- Inefficiencies, breaches, malfunctions or disruptions of information technology systems and processes could have a material adverse effect on our business and results of operations. As our business operations, including those we have outsourced, rely on complex IT systems, networks and related services, our reliance on the precautions taken by external companies to ensure the reliability of our and their IT systems, networks and related services is increasing. Consequently, certain disruptions in IT systems and networks affecting our external providers could also have a material adverse effect on our business.
- Performance failures of our partners, as well as failures to agree to partnering arrangements with third parties could adversely affect us.
- We are exposed to risks related to information security. Our business model relies on solutions for distribution of services and software or data storage, which entail inherent risks relating not only to applicable regulatory regimes, but also to cybersecurity breaches and other unauthorized access to network data or other potential security risks that may adversely affect our business and/or compromise personal data.
- We engage in the installation and maintenance of undersea telecommunications cable networks. During this activity, we may cause damage to existing undersea infrastructure, for which we may ultimately be held responsible.
- We may be unable to retain, motivate, develop and recruit appropriately skilled employees or may fail in workforce balancing.
- We are involved in joint ventures and are exposed to risks inherent to companies under joint management.

Taxes-related uncertainties and other financial risks, risks associated with our Shares

- We have operations in many countries with different tax laws and rules, which may result in complex tax issues and disputes.
- Our actual or anticipated performance, among other factors, could reduce our ability to utilize our deferred tax assets.
- We may not have access to sources of funding on favorable terms, or at all.
- We may not be able to re-establish investment grade rating or maintain our credit ratings.
- Due to our global operations, our net sales, costs and results of operations, as well as the U.S. dollar value of our dividends and market price of our ADSs, are affected by exchange rate fluctuations.
- We are exposed to pension and post-employment cost related risks and we may be unsuccessful in our ability to avoid or control costs resulting from a need for increased funding.
- The carrying amount of our goodwill may not be recoverable.
- The amount of dividend and/or repayment of capital distributed to shareholders for each financial period is uncertain.
- Shareholders may be required to provide detailed information to obtain advantageous withholding tax treatment for dividends.

Board of Directors, Nokia Corporation 5 March 2020

Corporate governance

We are a value-led and ethical company, which is reflected in our strong corporate governance.

Rajeev Suri President and CEO

corporate governance statement	70
Introduction	78
Regulatory framework	80
Main corporate governance	
bodies of Nokia	80
General meeting of shareholders	80
Board of Directors	81
Group Leadership Team and	
President and CEO	88
Risk management, internal control	
and internal audit functions	
at Nokia	93
Main features of risk management	
systems	93
Description of internal control	
procedures in relation to the	
financial reporting process	93
Description of the organization	
of the internal audit function	94
Related party transactions	94
Main procedures relating to insider	
administration	95
Share ownership of the Board	
of Directors and the Nokia Group	
Leadership Team	95
Auditor fees and services	96
	50
Compensation	97
Highlights	97
Word from the Chair of the	
Personnel Committee	97
Pay overview of the President	
and CEO	99
Remuneration Policy 2019	99
Remuneration Report	102
Remuneration governance	104
Nokia Group Leadership Team	
remuneration	106
Review of our incentive plans	108
Nokia Equity Program	109
Homa Equity Hogiann	

In 2019, we continued to deliver on Nokia's commitment to strong corporate governance and related practices.

Corporate governance statement

This corporate governance statement is prepared in accordance with Chapter 7, Section 7 of the Finnish Securities Markets Act (2012/746, as amended) and the Finnish Corporate Governance Code 2020 (the "Finnish Corporate Governance Code").

Introduction

In 2019, we continued on delivering on Nokia's commitment to strong corporate governance and related practices. To do that, the Board activities were structured to develop the Company's strategy and to enable the Board to support the management on the delivery of it within a transparent governance framework. In addition to regular business and financial updates at each Board meeting, the table below sets out a high-level overview of the key areas of focus for the Board's and its Committees' activities during the year. Furthermore, we engaged with our shareholders at the Annual General Meeting held in May where shareholders exercised decision-making power and their right to present questions to the Board and management. We also finalized the audit firm rotation process. Nokia had an obligation to organize an audit firm selection procedure in accordance with the EU Audit Regulation concerning the audit for the financial year 2020 (mandatory auditor rotation). The practical requirements for arranging the selection procedure under the EU Audit Regulation and the obligation to include at least two candidates in the recommendation

	January	March	April
Board	 China strategy update Compliance Leadership Succession planning Board evaluation 	 China strategy and market deep-dive Board proposals and convening of the AGM 	
CGN Committee	 Board composition and remuneration Board evaluation results Corporate Governance Statement Annual review of Corporate Governance Guidelines and Corporate Governance and Nomination Committee Charter 	– AGM proposals	
Personnel Committee	 CEO compensation Incentive targets and objectives Nokia Equity Program Leadership succession planning 		
Audit Committee	 Q4 and full year 2018 financials Tax update Compliance, internal audit and internal controls updates Review of auditor services Litigation update Cybersecurity 	 Review of annual reports Auditor report AGM proposals 	 Q1 financials Compliance, internal audit and internal controls updates Annual audit plan Review of auditor services
Technology Committee	 Review of strategic technology initiatives Updates on major innovation and technology trends 		

of the Audit Committee caused the Board of Directors to re-evaluate the timing of the auditor election. Consequently, the shareholders elected new auditor for the financial year 2020 already in the 2019 Annual General Meeting. The Board intends in forthcoming Annual General Meetings to continue to make a proposal for the election of the auditor in the same sequence, whereby each Annual General Meeting would elect the auditor for the financial year commencing next after the election. In addition, during 2019, the Chair of the Personnel Committee continued to engage with our largest investors to discuss executive remuneration as well as the related governance and disclosure practices. In December 2019, Risto Siilasmaa informed the Board that he will step down from the Nokia Board of Directors at the Annual General Meeting 2020 after serving 12 years as a Director and the last eight years as the Chair. Following a nearly one-year succession planning process, the Board's Corporate Governance & Nomination Committee proposes the Vice Chair, Sari Baldauf, to be the new Chair of the Nokia Board and Kari Stadigh to be the new vice Chair of the Board, subject to their re-election to the Board by the Annual General Meeting.

Мау	July	September/October	December
 Area and business unit updates and strategies China strategy Enterprise strategy CSP market industry analysis Appointment of the Chairs and Board Committees 	 Transformation update Sustainability review IT-update Privacy and cybersecurity 	 Annual strategy meeting Talent development and leadership succession planning 	 Annual Plan for 2020 and Long-Range Plan Enterprise Risk Management Treasury and liquidity Transformation update China risk
 Proposal for the organization of the Board and its Committees Future composition of the Board 		 Board remuneration Board composition Board evaluation planning Corporate governance update 	 Board composition Board evaluation update AGM update
	 GLT compensation Say on Pay Talent development Workforce demographics and diversity updates Compensation market 	 Risk review Investor feedback Compensation benchmarking 	 Corporate culture survey 2020 incentive program framework Remuneration statement and report for 2019
	 Q2 financials Review of auditor services Compliance, internal audit and internal controls updates 	 Q3 financials Review of auditor services Compliance, internal audit and internal controls updates IT and cybersecurity Audit firm rotation 	 Financial update Pension update 20-F and annual report update
 Review of strategic technology initiatives Updates on major innovation and technology trends 		Future strategic visionFuture portfolio evolution	

Corporate governance framework

Regulatory framework

Our corporate governance practices comply with Finnish laws and regulations as well as with our Articles of Association. We also comply with the Finnish Corporate Governance Code, available at www.cgfinland.fi. Under the Finnish Corporate Governance Code a company is deemed to be in compliance with the Corporate Governance Code even if it departs from individual recommendations, provided that the departures are reported and explained.

In 2019, we complied with the Finnish Corporate Governance Code, with the exception that we were not in full compliance with the recommendation 24 as our restricted share plans did not include performance criteria but were time-based only. Restricted Shares are and will be granted on a limited basis for exceptional purposes related to retention and recruitment to ensure Nokia is able to retain and recruit vital talent for the future success of the company. The Board approves, upon recommendation from the Board's Personnel Committee, any long-term incentive compensation and all equity plans, programs or similar arrangements of significance that the company establishes for its employees.

We comply with the corporate governance standards of Nasdag Helsinki which are applicable to us due to the listing of our shares on the exchange. Furthermore, as a result of the listing of our American Depositary Shares on the New York Stock Exchange (the NYSE) and our registration under the U.S. Securities Exchange Act of 1934, we must comply with the applicable US federal securities laws and regulations, including the Sarbanes-Oxley Act of 2002 as well as the rules of the NYSE, in particular the corporate governance standards under Section 303A of the NYSE Listed Company Manual available at http://nysemanual.nyse. com/lcm/. We comply with these standards to the extent such provisions are applicable to us as a foreign private issuer.

To the extent any non-domestic rules would require a violation of the laws of Finland, we are obliged to comply with Finnish law. There are no significant differences in the corporate governance practices applied by Nokia compared to those applied by the US companies under the NYSE corporate governance standards with the exception that Nokia complies with Finnish law with respect to the approval of equity compensation plans. Under Finnish law, stock option plans require shareholder approval at the time of their launch. All other plans that include the delivery of company stock in the form of newly issued shares or treasury shares require shareholder approval at the time of the

delivery of the shares unless a shareholder approval has been granted through an authorization to the Board, a maximum of five years earlier. The NYSE corporate governance standards require that the equity compensation plans are approved by the company's shareholders. Nokia aims to minimize the necessity for, or consequences of, conflicts between the laws of Finland and applicable non-domestic corporate governance standards.

The Board has also adopted corporate governance guidelines (Corporate Governance Guidelines) to reflect our commitment to good corporate governance. The Corporate Governance Guidelines include the directors' responsibilities, the composition and election of the members of the Board, its committees and certain other matters relating to corporate governance. In addition, the Committees of the Board have adopted charters that define each committee's main duties and operating principles. We also have a Code of Conduct that is applicable to all of our employees, directors and management and the Code of Ethics applicable to the President and CEO, Chief Financial Officer, Deputy Chief Financial Officer, and Corporate Controller. All of the mentioned documents are available on our website at http://www.nokia.com/en_int/investors/ corporate-governance.

Main corporate governance bodies of Nokia

Pursuant to the provisions of the Finnish Limited Liability Companies Act (2006/624, as amended) (the Finnish Companies Act) and Nokia's Articles of Association, the control and management of Nokia are divided among the shareholders at a general meeting, the Board, the President and CEO and the Group Leadership Team, chaired by the President and CEO.

General meeting of shareholders

Nokia shareholders play a key role in corporate governance, with our Annual General Meeting offering a regular opportunity to exercise their decision-making power in the company. In addition, at the meeting the shareholders may exercise their right to speak and ask questions. Each Nokia share entitles a shareholder to one vote at general meetings of Nokia. The Annual General Meeting decides, among other things, on the election and remuneration of the Board, the adoption of the annual accounts, the distribution of profit shown on the balance sheet, and discharging the members of the Board and the President and CEO from liability, as well as on the election and fees of the external auditor. Starting from the 2020 Annual General Meeting the remuneration policy shall be presented to the general meeting at least every four years and the remuneration report annually from 2021. Resolutions regarding the policy and report are advisory.

In addition to the Annual General Meeting, an Extraordinary General Meeting may be convened when the Board considers such meeting to be necessary, or when the provisions of the Finnish Companies Act mandate that such a meeting must be held.

Board of Directors

The operations of Nokia are managed under the direction of the Board, within the framework set by the Finnish Companies Act and Nokia's Articles of Association as well as any complementary rules of procedure as defined by the Board, such as the Corporate Governance Guidelines and the charters of the Board's committees.

Election and composition of the Board of Directors, election of the Chair and Vice Chair of the Board and the Chairs and members of the Board's Committees Pursuant to the Articles of Association of Nokia Corporation, we have a Board that is composed of a minimum of seven and a maximum of 12 members. The Board is elected at least annually at each Annual General Meeting with a simple majority of the shareholders' votes cast at the meeting. The term of a Board member begins at the closing of the general meeting at which he or she was elected, or later as resolved by the general meeting, and expire at the closing of the following Annual General Meeting. The Annual General Meeting convenes by June 30 annually.

Our Board's leadership structure consists of a Chair and Vice Chair elected annually by the Board, and confirmed by the independent directors of the Board from among the Board members upon the recommendation of the Corporate Governance and Nomination Committee. The Chair of the Board has certain specific duties as stipulated by Finnish law and our Corporate Governance Guidelines. The Vice Chair of the Board assumes the duties of the Chair of the Board in the event he or she is prevented from performing his or her duties.

The independent directors of the new Board also confirm the election of the members and chairs for the Board's committees from among the Board's independent directors upon the recommendation of the Corporate Governance and Nomination Committee and based on each committee's member qualification standards. These elections take place at the Board's assembly meeting following the general meeting.

Board diversity

The Board has adopted principles concerning Board diversity describing our commitment to promoting diverse Board composition and how diversity is embedded into our processes and practices when identifying and proposing new Board candidates as well as re-election of current Board members.

At Nokia, the Board diversity consists of a number of individual elements, including gender, age, nationality, cultural and educational backgrounds, skills and experience. At Nokia, diversity is not a static concept but rather a relevant mix of required elements for the Board as a whole that evolves with time based on, among other things, the relevant business objectives and future needs of Nokia. The Board diversity is treated as a means of improvement and development rather than an end in itself.

Nokia acknowledges and supports the resolution adopted by the Finnish Government on February 17, 2015 on gender equality on the boards of directors of Finnish large and mid-cap listed companies. We report annually our objectives relating to both genders being represented on our Board, the means to achieve them, and the progress we have made in achieving them. We have met our aim to have representation of at least 40% of both genders on our Board.

Currently there are six different nationalities represented in the Board and 40% of the Board members are female.

	Risto Siilasmaa	Sari Baldauf	Bruce Brown	Jeanette Horan	Edward Kozel	Elizabeth Nelson	Olivier Piou	Søren Skou	Carla Smits- Nusteling	Kari Stadigh
Gender	Male	Female	Male	Female	Male	Female	Male	Male	Female	Male
Year of birth	1966	1955	1958	1955	1955	1960	1958	1964	1966	1955
Nationality	Finnish	Finnish	American	British	American	American	French	Danish	Dutch	Finnish
On Board since	2008	2018	2012	2017	2017	2012	2016	2019	2016	2011
Tenure at AGM 2019	11	1	7	2	2	7	3	-	3	8

Experience and skills of the Board members

General management and business operations		Finance and accounting	ÊÊÊÊÊÊÊ
Chief executive officer		Communications Service Provider market	^^^
Chief financial officer		Enterprise business	
Chief technology officer	n II II	Technology	^^^^

Members of the Board of Directors

The Annual General Meeting held on May 21, 2019 elected ten members Sari Baldauf, Bruce Brown, Jeanette Horan, Edward Kozel, Elizabeth Nelson, Olivier Piou, Risto Siilasmaa, Søren Skou, Carla Smits-Nusteling and Kari Stadigh to the Board for a term ending at the close of the next Annual General Meeting. Following the meeting, the Board also re-elected Risto Siilasmaa to continue to serve as the Chair. Sari Baldauf was elected as the new Vice Chair of the Board.

The current members of the Board are all non-executive. For the term of the Board that began at the Annual General Meeting, all Board member candidates were determined to be independent from Nokia and significant shareholders under the Finnish corporate governance rules and the rules of the NYSE, as applicable.

We do not have a policy concerning the combination or separation of the roles of the Chair of the Board and the President and CEO. Our leadership structure is dependent on our needs, shareholder value and other relevant factors applicable from time to time, while respecting the highest corporate governance standards. In 2019, Rajeev Suri served as the President and CEO while Risto Siilasmaa served as the Chair of the Board. Biographical details of our current Board members

Chair Risto Siilasmaa

b. 1966

Chair of the Nokia Board. Board member since 2008. Chair since 2012. Chair of the Corporate Governance and Nomination Committee and member of the Technology Committee.

Master of Science (Eng.), Helsinki University of Technology, Finland.

President and CEO of F-Secure Oyj 1988–2006.

Chairman of the Board of Directors of F-Secure Oyj. Member of the Board of Directors of Futurice Oy and the Technology Industries of Finland. Member of European Roundtable of Industrialists. Member of the Global Tech panel, an initiative of EU High Representative Federica Mogherini.

Member 2013–2016 and Vice Chairman of the Board of Directors of the Confederation of Finnish Industries (EK) 2017–2018. Vice Chairman 2013–2015 and Chairman of the Board of Directors of Technology Industries of Finland 2016–2018. Chairman of the Board of Directors of Elisa Corporation 2008–2012.

Vice Chair Sari Baldauf

b. 1955

Vice Chair of the Nokia Board. Board member since 2018. Vice Chair since 2019. Member of the Personnel Committee and the Corporate Governance and Nomination Committee.

Master of Business Administration, Helsinki School of Economics and Business Administration. Bachelor of Science, Helsinki School of Economics and Business Administration. Honorary doctorates in Technology (Helsinki University of Technology) and Business Administration (Turku School of Economics and Business Administration and Aalto University School of Business).

Executive Vice President and General Manager, Networks Business Group, Nokia, 1998–2005. Various executive positions at Nokia in Finland and the United States 1983–1998.

Member of the Supervisory Board and Member of the Nomination Committee of Daimler AG. Member of Supervisory Board of Daimler Trucks AG. Member of the Board of Directors and Chair of the Audit Committee of Aalto University. Chair of the Board of Directors of Vexve Armatury Oy. Senior Advisor of DevCo Partners Oy. Member of the Board of Directors of Demos Helsinki. Member of the Supervisory Board of Deutsche Telekom AG 2012–2018. Chair of the Board of Directors of Fortum Oyj 2011–2018. Member of the Board of Directors of Akzo Nobel 2012–2017.

Bruce Brown

b. 1958

Nokia Board member since 2012. Chair of the Personnel Committee. Member of the Corporate Governance and Nomination Committee and the Technology Committee.

MBA Xavier University, the United States. BS (Chemical Engineering), Polytechnic Institute of New York University, the United States.

Retired from The Procter & Gamble Company in 2014. Chief Technology Officer of the Procter & Gamble Company 2008–2014. Various executive and managerial positions in Baby Care, Feminine Care, and Beauty Care units of The Procter & Gamble Company since 1980 in the United States, Germany and Japan.

Member of the Board of Directors, the Audit Committee and the Nominating and Corporate Governance Committee of P. H. Glatfelter Company.

Member of the Board of Directors, the Audit Committee and the Compensation Committee of Medpace Inc 2016–2019. Member of the Board of Directors of Agency for Science, Technology & Research (A*STAR) in Singapore 2011–2018.

Jeanette Horan

b. 1955

Nokia Board member since 2017. Member of the Audit Committee and the Technology Committee.

MBA, Business Administration and Management, Boston University, the United States. BSc, Mathematics, University of London, United Kingdom.

Various executive and managerial positions in IBM 1998–2015. Vice President of Digital Equipment Corporation 1994–1998. Vice President, Development, of Open Software Foundation 1989–1994.

Member of the Supervisory Board at Wolters Kluwer, and the Chair of the Remuneration Committee. Member of the Board of Advisors at Jane Doe No More, a non-profit organization.

Member of the Board of Advisors of Cybereason 2017–2018. Member of the Board of Directors of West Corporation 2016–2017 and Microvision 2006–2017.

Edward Kozel

b. 1955 Nokia Board member since 2017. Chair of the Technology Committee and member of the Audit Committee.

Degree in Electrical Engineering and Computer Science, University of California, the United States.

President and CEO of Range Networks 2013–2014, Owner of Open Range 2000–2013, Chief Technology and Innovation Officer and member of the Board of Management of Deutsche Telekom 2010–2012, CEO of Skyrider 2006-2008, Managing Director of Integrated Finance 2005–2006, Senior Vice President, Business development and Chief Technology Officer and Board Member of Cisco 1989–2001.

Member of the Advisory Board at Telia Ventures.

Various Board Memberships in 1999–2009.

Elizabeth Nelson

b. 1960

Nokia Board member since 2012. Member of the Audit Committee and the Personnel Committee.

MBA (Finance), the Wharton School, University of Pennsylvania, the United States. BS (Foreign Service), Georgetown University, the United States.

Executive Vice President and Chief Financial Officer, Macromedia, Inc. 1997–2005. Vice President, Corporate Development, Macromedia, Inc. 1996–1997. Various roles in Corporate Development and International Finance, Hewlett-Packard Company 1988–1996.

Chairman of the Board of Directors of DAI. Independent Director and Chair of the Audit Committee of Upwork Inc.

Independent Lead Director and Chair of the Audit Committee of Zendesk Inc 2013–2019. Member of the Board of Directors of Pandora Media 2013–2017.

Chair Risto Siilasmaa

Bruce Brown

Edward Kozel

Vice Chair Sari Baldauf

Jeanette Horan

Elizabeth Nelson

Olivier Piou

b. 1958

Nokia Board member since 2016. Member of the Audit Committee and the Technology Committee.

Engineer, École Centrale de Lyon, France.

Chief Executive Officer of Gemalto N.V. 2006–2016. Chief Executive Officer of Axalto N.V. 2004–2006. With Schlumberger Ltd 1981–2004, including numerous management positions in the areas of technology, marketing and operations, in France and the United States.

Member of the Board of Directors of TechnipFMC, Valeo S.A. and the PESH foundation.

Member of the Board of Directors of Gemalto N.V. 2006–2019 and Alcatel Lucent SA 2008–2016.

Søren Skou b. 1964

CEO of A.P. Møller Mærsk A/S. Nokia Board member since 2019. Member of the Personnel Committee.

MBA (honours), IMD, Switzerland, Business Administration, Copenhagen Business School, Denmark. Maersk International Shipping Education (M.I.S.E.).

Maersk Line Copenhagen CEO 2012–2016. Maersk Tankers Copenhagen CEO 2001–2011. Maersk Tankers Copenhagen Head of Crude and Product 1999–2001. Maersk Line Copenhagen Head of Department 1997–1998. Maersk Line Beijing Operations Manager 1994–1996. Maersk Line Copenhagen and New Jersey, Charterer and other roles 1983–1994.

Member of International Council of Containership Operators (ICCO).

Carla Smits-Nusteling

b. 1966

Nokia Board member since 2016. Chair of the Audit Committee and member of the Corporate Governance and Nomination Committee.

Master's Degree in Business Economics, Erasmus University Rotterdam, the Netherlands. Executive Master of Finance and Control, Vrije University Amsterdam, the Netherlands.

Member of the Board of Directors and Chief Financial Officer of KPN 2009–2012. Various financial positions in KPN 2000–2009. Various financial and operational positions in TNT/PTT Post 1990–2000.

Member of the Supervisory Board since 2013 and Chair of the Audit Committee of ASML. Chair of the Board of Directors of TELE2 AB. Lay Judge in the Enterprise Court of the Amsterdam Court of Appeal since 2015.

Kari Stadigh b. 1955

Nokia Board member since 2011. Member of the Personnel Committee and the Corporate Governance and Nomination Committee.

Master of Science (Eng.), Helsinki University of Technology, Finland. Bachelor of Business Administration, Hanken School of Economics, Helsinki, Finland.

Group CEO and President of Sampo plc 2009–2019. Deputy CEO of Sampo plc 2001–2009. President of Sampo Life Insurance Company Limited 1999–2000. President of Nova Life Insurance Company Ltd 1996–1998. President and COO of Jaakko Pöyry Group 1991–1996.

Member of the Board of Directors of Metso Corporation and Waypoint Capital Group Holdings SA.

Chairman of the Board of Directors of Mandatum Life Insurance Company Limited 2001–2019. Chairman of the Board of Directors of If P&C Insurance Holding Ltd 2002–2019. Member of the Board of Directors of Nordea Bank AB (publ) 2010–2018. Chair of the Board Risk Committee (BRIC) of Nordea Bank AB (publ) 2011–2018. Member of the Board of Directors of Niilo Helanderin Säätiö 2005–2018.

Olivier Piou

Søren Skou

Carla Smits-Nusteling

Kari Stadigh

Operations of the Board of Directors The Board represents and is accountable to the shareholders of Nokia. While its ultimate statutory accountability is to the shareholders, the Board also takes into account the interests of the Company's other stakeholders. The Board's responsibilities are active, not passive, and include the responsibility to evaluate the strategic direction of Nokia, its management policies and the effectiveness of the implementation of such by the management on a regular basis. It is the responsibility of the members of the Board to act in good faith and with due care, so as to exercise their business judgment on an informed basis, in a manner which they reasonably and honestly believe to be in the best interests of Nokia and its shareholders. In discharging that obligation, the members of the Board must inform themselves of all relevant information reasonably available to them. The Board and each Board committee also have the power to appoint independent legal, financial or other advisers as they deem necessary. The Company will provide sufficient funding to the Board and to each committee to exercise their functions and provide compensation for the services of their advisers.

The Board is ultimately responsible for monitoring and reviewing Nokia's financial reporting process, effectiveness of related control and audit functions and the independence of Nokia's external auditor, as well as for monitoring the statutory audit of the annual and consolidated financial statements. The Board's responsibilities also include overseeing the structure and composition of our top management and monitoring legal compliance and the management of risks related to our operations. In doing so, the Board may set annual ranges and/or individual limits for capital expenditures, investments and divestitures and financial and non-financial commitments that may not be exceeded without a separate Board approval.

In risk management policies and processes, the Board's role includes risk analysis and assessment in connection with financial, strategy and business reviews, updates and decision-making proposals. Risk management policies and processes are integral parts of Board deliberations and risk-related updates are provided to the Board on a recurring basis. For a more detailed description of our risk management policies and processes, refer to "—Risk management, internal control and internal audit functions at Nokia—Main features of risk management systems" below.

The Board has the responsibility for appointing and discharging the President, the Chief Executive Officer, Chief Financial Officer and Chief Legal Officer. Since May 2014, Rajeev Suri has served as the President and CEO. His rights and responsibilities include those allotted to the President under Finnish law and he also chairs the Group Leadership Team.

On March 2, 2020 Nokia's Board of Directors appointed Pekka Lundmark as President and Chief Executive Officer of Nokia and he is expected to start in his new role on September 1, 2020. Suri will leave his current position on August 31, 2020 and continue to serve as an advisor to the Nokia Board until January 1, 2021. Subject to the requirements of Finnish law, the independent directors of the Board confirm the compensation and terms of employment of the President and CEO upon the recommendation of the Personnel Committee of the Board. The compensation and employment conditions of the other members of the Group Leadership Team are approved by the Personnel Committee upon the recommendation of the President and CEO.

Board evaluation

In line with our Corporate Governance Guidelines, the Board conducts annual performance evaluation which also include evaluation of the Board committees' work, the Board and Committee Chairs and individual Board members. In connection with the same, the Board conducts an evaluation of the President and CEO. In 2019, the Board's evaluation processes consisted of Board self-evaluations, peer evaluations and interviews as well as the evaluation of the President and CEO. The evaluation process included both numeric assessments and the possibility to provide more detailed written and verbal comments. Feedback was also requested from selected members of management as part of the Board evaluation process. Each year, the results of the evaluation are discussed and analyzed by the entire Board and improvement actions are agreed based on such discussion.

Meetings of the Board of Directors

The Board held 20 meetings excluding committee meetings during 2019, of which approximately 50% were regularly scheduled meetings held in person, occasionally complemented by access via video or conference calls. The other meetings were held in writing.

	Number of meetings in person	Number of meetings in writing	Attendance in all meetings %
Full Board	10	10	98
Audit Committee	9	1	96
Corporate Governance and Nomination Committee	5	-	100
Personnel Committee	4	1	96
Technology Committee	3	_	100

Directors' attendance at Board and Committee meetings in 2019 is set forth in the table below:

	Board meetings %	Audit Committee meetings %	Corporate Governance and Nomination Committee meetings %	Personnel Committee meetings %	Technology Committee meetings %
Risto Siilasmaa (Board Chair)	100		100		100
Sari Baldauf (Board Vice Chair)	100		100	100	
Bruce Brown	100		100	100	100
Jeanette Horan	100	100			100
Louis Hughes (until May 21, 2019)	83	67			
Edward Kozel	100	100			100
Elizabeth Nelson	100	100		100	
Olivier Piou	100	90			100
Søren Skou (from May 21, 2019)	79			75	
Carla Smits-Nusteling	100	100	100		
Kari Stadigh	100		100	100	

Additionally, many of the directors attended, as non-voting observers, meetings of a committee of which they were not a member.

Directors meet without management in connection with each regularly scheduled meeting. According to Board practices, meetings without management present would only be attended by non-executive directors and be chaired by the non-executive Chair of the Board. If the non-executive Chair of the Board is unable to chair these meetings, the non-executive Vice Chair of the Board chairs the meeting. Additionally, the independent directors would meet separately at least once annually. In 2019 all members of the Board were non-executive and determined to be independent from Nokia and significant shareholders under the Finnish corporate governance standards and the rules of the NYSE.

All the directors, excluding Louis Hughes, who served on the Board for the term until the close of the Annual General Meeting in 2019 attended Nokia's Annual General Meeting held on May 21, 2019. **Committees of the Board of Directors** The Board has four committees: the Audit Committee, Corporate Governance and Nomination Committee, Personnel Committee and Technology Committee. These committees assist the Board in its duties pursuant to their respective committee charters. The Board may also establish ad hoc committees for detailed reviews or consideration of particular topics to be proposed for the approval of the Board. Any director who so wishes may attend, as a non-voting observer, meetings of committees of which they are not members.

The Audit Committee

The Committee consists of a minimum of three members of the Board who meet all applicable independence, financial literacy and other requirements as stipulated by Finnish law and the rules of Nasdaq Helsinki and the NYSE. From May 21, 2019, the Audit Committee has consisted of the following five members of the Board: Carla Smits-Nusteling (Chair), Jeanette Horan, Edward Kozel, Olivier Piou and Elizabeth Nelson.

The Audit Committee is established by the Board primarily for the purpose of oversight of the accounting and financial reporting processes of Nokia and the audits of its financial statements. The Committee is responsible for assisting the Board in the oversight of:

- the quality and integrity of the company's financial statements and related disclosures;
- the statutory audit of the company's financial statements;

- the external auditor's qualifications and independence;
- the performance of the external auditor subject to the requirements of Finnish law;
- the performance of the company's internal controls and risk management and assurance function;
- the performance of the internal audit function; and
- the company's compliance with legal and regulatory requirements, including the performance of its ethics and compliance program.

In discharging its oversight role, the Audit Committee has full access to all company books, records, facilities and personnel. Audit Committee also maintains procedures for the receipt, retention and treatment of complaints received by the company regarding accounting, internal controls, or auditing matters and for the confidential, anonymous submission by our employees of concerns relating to accounting or auditing matters. Nokia's disclosure controls and procedures, which are reviewed by the Audit Committee and approved by the President and CEO and the Chief Financial Officer, as well as the internal controls over financial reporting, are designed to provide reasonable assurance regarding the quality and integrity of the company's financial statements and related disclosures. For further information on internal control over financial reporting, refer to "-Risk management, internal control and internal audit functions at Nokia-Description of internal control procedures in relation to the financial reporting process" below.

Under Finnish law, an external auditor is elected by a simple majority vote of the shareholders at the Annual General Meeting for one year at a time. The Audit Committee prepares the proposal to the shareholders, upon its evaluation of the qualifications and independence of the external auditor, of the nominee for election or re-election. Under Finnish law, the fees of the external auditor are also approved by the shareholders by a simple majority vote at the Annual General Meeting. The Committee prepares the proposal to the shareholders in respect of the fees of the external auditor, and approves the external auditor's annual audit fees under the guidance given by the Annual General Meeting. For information about the fees paid to Nokia's external auditor, PricewaterhouseCoopers Oy, during 2019, refer to "-Auditor fees and services" below.

The Board has determined that all members of the Audit Committee, including its Chair, Carla Smits-Nusteling, are "audit committee financial experts" as defined in the requirements of Item 16A of the annual report on Form 20-F filed with the U.S. Securities and Exchange Commission (SEC). Ms. Smits-Nusteling and each of the other members of the Audit Committee are "independent directors" as defined by Finnish law and Finnish Corporate Governance Code and in Section 303A.02 of the NYSE Listed Company Manual.

The Audit Committee meets a minimum of four times a year based on a schedule established at the first meeting following the appointment of the Committee. The Committee meets separately with the representatives of Nokia's management, heads of the internal audit, and ethics and compliance functions, and the external auditor in connection with each regularly scheduled meeting. The head of the internal audit function has, at all times, direct access to the Audit Committee, without the involvement of management. Additionally, any director who so wishes may attend meetings of the Audit Committee as a non-voting observer.

Audit Committee pre-approval policies and procedures

The Audit Committee of the Board is responsible, among other matters, for oversight of the external auditor's independence, subject to the requirements of applicable legislation. The Audit Committee has adopted a policy regarding an approval procedure of audit services performed by the external auditors of Nokia Group and permissible non-audit services performed by the principal external auditor of the Nokia Group (the "Pre-approval Policy").

Under the Pre-approval Policy, proposed services either: (i) may be pre-approved by the Audit Committee in accordance with certain service categories described in the Pre-approval Policy (general pre-approval); or (ii) require the specific pre-approval of the Audit Committee (specific pre-approval). The Pre-approval Policy sets out the audit, audit-related, tax and other services that have received the general pre-approval of the Audit Committee. All other audit, audit-related (including services related to internal controls and significant mergers and acquisitions projects), tax and other services are subject to specific pre-approval by the Audit Committee. All service requests concerning generally pre-approved services will be submitted to an appointed Audit Committee delegate within management, who will determine whether the services are within the services generally pre-approved. The Pre-approval Policy is subject to annual review by the Audit Committee.

The Audit Committee establishes budgeted fee levels annually for each of the categories of audit and non-audit services that are pre-approved under the Pre-approval Policy, namely, audit, audit-related, tax and other services. At each regular meeting of the Audit Committee, the auditor provides a report in order for the Audit Committee to review the services that the auditor is providing, as well as the cost of those services. The Corporate Governance and Nomination Committee

The Committee consists of three to five members of the Board who meet all applicable independence requirements as stipulated by Finnish law and the rules of Nasdaq Helsinki and the NYSE. From May 21, 2019 the Corporate Governance and Nomination Committee has consisted of the following five members of the Board: Risto Siilasmaa (Chair), Sari Baldauf, Bruce Brown, Carla Smits-Nusteling and Kari Stadigh.

The Corporate Governance and Nomination Committee's purpose is to prepare the proposals for the general meetings in respect of the composition of the Board and the director remuneration to be approved by the shareholders, and to monitor issues and practices related to corporate governance and to propose necessary actions in respect thereof.

The Committee fulfills its responsibilities by:

- actively identifying individuals qualified to be elected members of the Board as well as considering and evaluating the appropriate level and structure of director remuneration;
- preparing proposal to the shareholders on the director nominees for election at the general meetings as well as director remuneration;
- monitoring significant developments in the law and practice of corporate governance and of the duties and responsibilities of directors of public companies;
- assisting the Board and each Committee of the Board in its annual performance evaluations, including establishing criteria to be applied in connection with such evaluations;
- developing and recommending to the Board and administering Nokia's Corporate Governance Guidelines; and
- reviewing Nokia's disclosure in the corporate governance statement.

The Committee has the power and practice to appoint a recruitment firm to identify appropriate new director candidates.

The Personnel Committee

The Committee consists of a minimum of three members of the Board who meet all applicable independence requirements as stipulated by Finnish law and the rules of Nasdaq Helsinki and the NYSE. From May 21, 2019 the Personnel Committee has consisted of the following five members of the Board: Bruce Brown (Chair), Sari Baldauf, Elizabeth Nelson, Søren Skou and Kari Stadigh.

The primary purpose of the Personnel Committee is to oversee the personnel-related policies and practices at Nokia, as described in the Committee charter. It assists the Board in discharging its responsibilities in relation to all compensation, including equity compensation, of the company's executives and their terms of employment. The Committee has overall responsibility for evaluating, resolving and making recommendations to the Board regarding:

- compensation of the company's top executives and their terms of employment;
- all equity-based plans;
- incentive compensation plans, policies and programs of the company affecting executives; and
- other significant incentive plans.

The Committee is responsible for overseeing compensation philosophy and principles and ensuring the above compensation programs are performance-based, and designed to contribute to long-term shareholder value creation and alignment to shareholders' interests, properly motivate management, and support overall corporate strategies.

The Technology Committee

The Committee consists of a minimum of three members of the Board who meet applicable independence requirements as stipulated by Finnish law and the rules of Nasdaq Helsinki and the NYSE and have such skills in innovation, technology and science matters as the Board determines adequate from time to time. From May 21, 2019 the Technology Committee has consisted of the following five members of the Board: Edward Kozel (Chair), Bruce Brown, Jeanette Horan, Olivier Piou and Risto Siilasmaa.

The primary purpose of the Technology Committee is to engage in a dialogue with and provide opinions and advice to management with respect to significant innovation and technology strategies of the Company which are formulated and executed by the management of the Company, as described in the Committee charter.

In its dialogue with and provision of opinions and advice to the management, the Committee will periodically review:

- the Company's approach to major technological innovations;
- key technology trends that may result in disruptive threats or opportunities;
- high-level risks and opportunities associated with the Company's Research and Development Programs; and
- the Company's technologic competitiveness and new strategic technology initiatives.

Group Leadership Team and the President and CEO

We have a Group Leadership Team that is responsible for the operative management of Nokia. The Group Leadership Team is chaired by the President and CEO. The President and CEO's rights and responsibilities include those allotted to the President under Finnish law. Biographical details of current and appointed members of the Nokia Group Leadership Team

Rajeev Suri

b. 1967

President and Chief Executive Officer of Nokia Corporation, Chair of the Group Leadership Team, until August 31, 2020. Joined Nokia in 1995.

Bachelor of Engineering (Electronics and Communications), Manipal Institute of Technology, Karnataka, India.

CEO, Nokia Solutions and Networks 2009-2014. Head of Services, Nokia Siemens Networks 2007-2009. Head of Asia Pacific, Nokia Siemens Networks April 2007. Senior Vice President, Nokia Networks Asia Pacific 2005-2007. Vice President, Hutchison Customer Business Team. Nokia Networks 2004–2005. General Manager, Business Development, Nokia Networks Asia Pacific 2003. Sales Director-BT, O2 and Hutchison Global Customers, Nokia Networks 2002. Director, Technology and Applications, BT Global Customer, Nokia Networks 2000-2001. Head of Global Competitive Intelligence, Nokia Networks 1999-2000. Head of Product Competence Center, Nokia Networks South Asia 1997–1999. System Marketing Manager, Cellular Transmission, Nokia Networks India 1995–1997. Head of Group Procurement, imports and special projects, Churchgate Group, Nigeria 1993–1995. National Account Manager-Transmission/Manager-Strategic Planning, ICL India (ICIM) 1990–1993. Production Engineer, Calcom Electronics 1989.

Member of the Board of Directors of Stryker Corporation.

Pekka Lundmark b. 1963

Appointed President and Chief Executive Officer of Nokia Corporation. Expected to start in his role on September 1, 2020.

Master of Science, Department of Technical Physics, Helsinki University of Technology, Finland. President and CEO of Fortum Corporation (until August 31, 2020).

President and CEO of Konecranes Plc 2005–2015 and Group Executive Vice President 2004–2005. President and CEO of Hackmann Oyj Abp 2002–2004. Managing Partner of Startupfactory Oy 2000–2002. Various executive positions at Nokia 1990–2000.

Chairman of the Board of Confederation of Finnish Industries. Member of the Board of East Office of Finnish Industries, Climate Leadership Council and Finnish Athletics Federation. Chairman of the Board of Fortum Foundation.

Nassib Abou-Khalil

b. 1972 Chief Legal Officer. Group Leadership Team member since 2019. Joined Nokia in 2014.

Bachelor of Arts (Political Sciences), Civil Law (LL.L.), Common Law (LL.B.) and Master of Law (LL.M), University of Ottawa, Canada.

General Counsel, Customer Operations, Nokia 2016–2019. Head of Legal & compliance, MEA, Nokia 2014–2015. Head of Public Policy, MEA & General Counsel, MEA, Yahoo! 2010–2014. Regional Counsel, Middle East, Africa and India, GE Oil & Gas 2007–2010. Regulatory Counsel, Etisalat 2006–2007. Various legal counsel roles, TMF Netherlands 2002–2006. Legal articling – Fasken Martineau 1999–2001.

Basil Alwan

b. 1962

Co-president of IP/Optical Networks. Group Leadership Team member since 2016. Joined Nokia in 2016.

Bachelor in Computer Engineering, University of Illinois at Urbana-Champaign, the United States.

Previously President of IP Routing and Transport, Alcatel Lucent 2012–2016. President of IP Division, Alcatel Lucent 2003–2012. Founder, President and CEO, TiMetra Networks 2000–2003. Vice President and General Manager, Bay Networks (acquired by Nortel) Enterprise Products Division (EPD) 1997–2000. Vice President of Product Management and Marketing, Rapid City Communications 1996–1997.

Kathrin Buvac b. 1980

President of Nokia Enterprise. Group Leadership Team member since 2016. Joined Nokia Siemens Networks in 2007.

German Diplom in Computer Science from the University of Cooperative Education, Germany. Bachelor's Degree in Business Administration from Open University London, the United Kingdom.

Chief Strategy Officer, Nokia 2016-2019. Vice President, Corporate Strategy, Nokia Networks 2014–2016. Chief of staff to the CEO, Nokia Solutions and Networks 2011-2013. Head of Strategic Projects, Business Solutions, Nokia Siemens Networks 2009–2011. General Manager, Integration Programme, Nokia Siemens Networks 2007–2009. General Manager, Corporate Audit, Siemens Holding S.p.A. 2006–2007. Head of Controlling International Businesses, Siemens Communications 2003-2006. Head of Performance Controlling USA, Siemens Communications 2002–2003. Business Process Manager Global IT Strategy, Siemens Communications 2001-2002. Business Analyst, EADS Aerospace and Defence 1999-2000.

Rajeev Suri

Pekka Lundmark

Nassib Abou-Khalil

Basil Alwan

Kathrin Buvac

Ricky Corker

b. 1967 President of Customer Operations, Americas. Group Leadership Team member since 2019. Joined Nokia in 1993.

Bachelor in Communications and Electronic Engineering from the Royal Melbourne Institute of Technology, Australia.

Executive Vice President and President of North America, Nokia 2011-2018. Head of APAC, Nokia Siemens Networks 2009-2011. Head of Sales, APAC, Nokia Siemens Networks 2009. Head of Asia North Region, Nokia Siemens Networks 2008-2009. Head of Hutchison Global Customer Business Team, Nokia Siemens Networks 2007–2008. Vice President APAC, Nokia Networks 2005–2007. Lead Sales Director APAC, Nokia Networks 2004–2005. Account Director Telstra, Nokia Networks 2002–2003. Account Director Vodafone Australia and New Zealand, Sales Director Vodafone APAC Customer Business Team. Nokia Networks 2001-2002. Commercial Director Global Accounts British Telecom, Nokia Networks 2001. Held senior sales and marketing positions at Nokia 1993-2001.

Barry French

b. 1963 Chief Marketing Officer. Group Leadership Team member since 2016. Joined Nokia in 2006.

Master's Degree in International Affairs from Columbia University's School of International and Public Affairs, New York, the United States. Bachelor of Arts degree in Political Science, Bates Colleges, Lewiston, Maine, the United States.

Chief Marketing Officer and Executive Vice President, Marketing and Corporate Affairs, Nokia 2014–2016. Head of Marketing and Corporate Affairs, Nokia Siemens Networks 2010-2014. Head of Communications, Nokia Siemens Networks 2006-2010. Vice President, Corporate Communications, United Airlines 2004–2006. Director, Corporate Communications, Dell 2000-2004. Additional roles included communications, government relations and management positions, Engineering Animation, Raytheon, KRC Research and the Sawyer/Miller Group.

Member of the Board of Directors of HMD Global.

Sanjay Goel b. 1967

President of Global Services and President of Nokia Operations. Group Leadership Team member since 2018. Joined Nokia Networks in 2001.

Bachelor's Degree in Engineering in Electronics and Telecommunications from Manipal Institute of Technology, Karnataka, India.

Senior Vice President, Global Services Sales, Global Services 2015–2018. Vice President, Services, Customer Operations, Asia, Middle East & Africa, Nokia Networks 2012–2015. Head of Global Services, Asia Pacific & Japan, Nokia Siemens Networks 2009–2012. Head of Managed Services, Asia Pacific (including India & Japan), Nokia Siemens Networks 2007–2009. Several director and manager level positions in Nokia Networks 2001–2007. Manager in IBM India 1996–2001. Several engineer positions in Asea Brown Boveri Ltd 1990–1996.

Bhaskar Gorti b. 1966

President of Nokia Software and Chief Digital Officer. Group Leadership Team member since 2016. Joined Nokia in 2016.

Master's degree in Electrical Engineering from Virginia Polytechnic Institute and State University, Blacksburg, the United States. Bachelor's degree in Technology and Electrical Engineering from National Institute of Technology, Warangal, India.

Previously President of IP Platforms, Alcatel Lucent 2015–2016. Senior Vice President and General Manager, Communications Global Business Unit, Oracle 2006–2015. Senior Vice President, Portal Software 2002–2006.

Telemanagement Forum – Industry Standard Body Board Member.

Ricky Corker

Barry French

Sanjay Goel

Bhaskar Gorti

Federico Guillén

Jenni Lukander

Sandra Motley

Kristian Pullola

Sri Reddy

Federico Guillén b. 1963

President of Customer Operations, EMEA & APAC. Group Leadership Team member since 2016. Joined Nokia in 2016.

Degree in Telecommunications Engineering, ETSIT at Universidad Politécnica de Madrid, Spain. Master's degree in Switching & Communication Architectures, ETSIT at Universidad Politécnica de Madrid, Spain. Master's Degree in International Management, ESC Lyon and Alcatel, France.

President of Fixed Networks, Nokia, 2016–2018. President of Fixed Networks, Alcatel Lucent 2013–2016. President and CEO of Alcatel Lucent Spain & Global Account Manager Telefonica, Alcatel Lucent 2009-2013. Vice President Sales of Vertical Market Sales in Western Europe, Alcatel Lucent 2009. Head of Regional Support Centre within Alcatel Lucent's Fixed Access Division for South Europe, MEA, India and CALA 2007-2009. CEO, Alcatel Mexico & Global Account Manager. Telmex 2003–2007. Various R&D, Portfolio and Sales Management Positions, Telettra and then Alcatel in Spain, Belgium and the United States. 1989–2003.

President of Nokia Technologies.

Group Leadership Team member

since 2019. Joined Nokia in 2007.

2018–2019. Vice President, head

of Patent Licensing, Nokia 2018.

Vice President, head of Litigation

Regulatory and Competition Law, Nokia 2015–2016. Director, head of Competition Law, Nokia 2011– 2015. Senior Legal Counsel, Nokia 2007–2011. Lawyer, Roschier Ltd.

and Competition Law, Nokia

2016-2018. Director, head of

Master of Law, University of

Senior Vice President, head

of Patent Business. Nokia

Jenni Lukander

Helsinki, Finland.

1999-2007.

b. 1974

Sandra Motley b. 1959

President of Fixed Networks. Group Leadership Team member since 2019. Joined Nokia in 2016.

Master of Business Administration (Finance), Farleigh Dickinson University, New Jersey, the United States. Executive Business Program graduate, Smith College, Massachusetts, the United States. Post-Masters Mechanical Engineering studies at Columbia University, New York. Bachelor of Science and Master of Science degrees in Mechanical Engineering from State University of New York at Buffalo.

Chief Operating Officer, Fixed Networks, Nokia 2017–2018. Chief Operating Officer, Wireless Business, Alcatel Lucent 2011–2013. Vice President Sales, U.S. Wireless Accounts, Alcatel Lucent 2009–2011. Vice President and General Manager of the CDMA Product Unit, Alcatel Lucent 2007–2009. Various roles in North America & CALA in pre- and post-sales and business operations for Alcatel Lucent's Wireless business.

Member of the Board of Advisors for Light Reading's Women in Communications.

Kristian Pullola

b. 1973 Chief Financial Officer. Group Leadership Team member since 2017. Joined Nokia in 1999.

Master of Science (Economics), the Hanken School of Economics, Helsinki, Finland. Finance diploma, the Stockholm School of Economics, Stockholm, Sweden.

Senior Vice President, Corporate Controller, Nokia 2011–2016. Vice President, Treasury & Investor Relations, Nokia 2009–2011. Vice President, Corporate Treasurer, Nokia 2006–2008. Director, Treasury Finance & Control, Nokia 2003–2006. Various roles in Nokia Treasury 1999–2003. Associate, Citibank International 1998–1999.

Member of the Board of Directors of Ilmarinen Mutual Pension Insurance Company.

Sri Reddy

b. 1964 Co-president of IP/Optical Networks. Group Leadership Team member since 2018. Joined Nokia in 2016.

Master of Business Administration (Finance), Santa Clara University, the United States. Masters of Science (Electrical Engineering), Oregon State University, the United States. Bachelor of Science (Electrical Engineering), Jawaharlal Nehru Technological University, India.

Senior Vice President and General Manager, IP Routing and Packet Core Business Unit, Nokia, 2016–2018. Vice President, Engineering, IP Routing, Alcatel Lucent, 2003–2016. Vice President, Engineering, Timetra, 2000–2003. Vice President, Engineering, Bay Networks, 1991–1999.

Gabriela Styf Sjöman

b. 1969 Chief Strategy Officer. Group Leadership Team member since 2019. Joined Nokia in 2019.

Master of Business Administration, University of Durham Business School, the United Kingdom. Degree in Electrical Power Engineering, Thorildsplan College, Sweden. Degree in Basic Commercial Law and Social Political Studies, University of Uppsala, Sweden.

Vice President, Head of Group Network Systems and Delivery, Telia Company, Sweden 2019. Vice President, Head of Group Networks and Deputy Head of **Global Services and Operations** (COO), Telia Company, Sweden 2017-2019. Vice President, Engineering & TIM Labs, Telecom Italia, Italy 2015–2017. Vice President, Product Line IP Network Management, Ericsson, USA 2011-2014. Vice President, Product Development Unit Mobile Core, Ericsson, Germany 2007–2011. General Manager, Service Layer & Systems Integration, Ericsson, China 2004–2007. Director, Product Marketing, Teligent AB, Sweden, 2004. Managing Director, Athena Solutions/Ansi Consult, Sweden 2002–2004. Manager, Sales & Marketing, Melody Solutions, Sweden 2000–2002. Strategic Product Manager, Ericsson, Sweden 2000. Product Manager, Ericsson, Hong Kong 1995–1998. Field Support Engineer, Project Manager, Product Manager, Ericsson, USA, Spain, Netherlands 1989–1995.

Tommi Uitto

b. 1969

President of Mobile Networks. Group Leadership Team member since 2019. Joined Nokia in 1996.

Master's degree in industrial management, Helsinki University of Technology, Finland. Master's degree in operations management, Michigan Technological University, the United States. Senior Vice President, Global Product Sales, Mobile Networks, Nokia 2016–2018. Senior Vice President, Global MBB Sales, Customer Operations, Nokia Networks, 2015-2016. Senior Vice President, West Europe, Customer Operations, Nokia Networks, 2013-2015. Head of Radio Cluster (SVP), Mobile Broadband, Nokia Siemens Networks, 2012–2013. Head of Global LTE Radio Access Business Line (VP), Mobile Broadband, Nokia Siemens Networks, 2011-2012. Head of Quality, Mobile Broadband, 2012. Head of Product Management, Network Systems, Nokia Siemens Networks, 2010. Head of Product Management, Radio Access, Nokia Siemens Networks, 2009. Head of WCDMA/HSPA and Radio Platforms Product Management, Nokia Siemens Networks, 2008. Head of WCDMA/HSPA Product Line Management, Nokia Siemens Networks, 2007. General Manager, Radio Controller Product Management, Nokia Networks 2005-2007. Director, Sales & Marketing (Lead Sales Director), France Telecom/Orange Nokia Networks, 2002-2005. **Operations Director, Northeast** Europe, Central & Eastern Europe and Middle East, Nokia Networks, 1999-2002.

Marcus Weldon

Corporate Chief Technology Officer and President of Nokia Bell Labs. Group Leadership Team member since 2017. Joined Nokia in 2016.

Ph.D (Physical Chemistry) degree, Harvard University, Cambridge, Massachusetts, the United States. Bachelor of Science (Computer Science and Chemistry) joint degree, King's College, London, the United Kingdom.

Corporate Chief Technology Officer and President of Bell Labs, Alcatel Lucent (then Nokia) 2013–2016. Corporate Chief Technology Officer, Alcatel Lucent 2009–2013. Chief Technology Officer, Broadband Networks & Solutions, Alcatel Lucent 2006–2009. Member of Technical Staff, Bell Labs, Lucent Technologies 1997–2006.

Network Partner to Keen Venture Partners. Advisor to Mundi Ventures.

Stephanie Werner

b. 1972 Chief Human Resources Officer. Group Leadership Team as of 2020. Joined Nokia in 1998.

Diploma in Applied business languages (Chinese) and International business studies, University of Applied Sciences, Bremen, Germany.

Vice President, Global Center of Expertise, Germany, Nokia, 2018-2019. Vice President, Business HR Head for Nokia Corporate Functions, Germany, Nokia, 2016–2018. Managing Director, International Management GmbH, Germany, Nokia, 2013–2017. Head of Business Human Resources for Chief Finance Officer/ Organization, Germany, Nokia, 2012-2015. Head of NSN Business Talent, Leadership & Organization Development, Germany, Nokia Siemens Networks, 2011-2012. Head of Business Human Resources of Nokia Radio Access, Germany, Nokia 2007–2011. Head of HR Emerging Markets, Romania, Nokia, 2007. Senior HR Manager, Strategic Projects, USA, Nokia, 2004–2006. HR Manager Global Platforms, Germany, Nokia, 2001–2004. HR Country Manager Philippines, Philippines, Nokia, 1999–2001. HR Manager Nokia Networks for Switzerland, Nokia, 1998-1999.

Gabriela Styf Sjöman

Tommi Uitto

Marcus Weldon

Stephanie Werner

During 2019 and thereafter, the following new appointments were made to the Group Leadership Team:

- Ricky Corker was appointed President of Customer Operations, Americas and member of the Group Leadership Team as of January 1, 2019;
- Tommi Uitto, President of Mobile Networks, was appointed to the Group Leadership Team as of January 31, 2019;
- Sandra Motley, President of Fixed Networks, was appointed to the Group Leadership Team as of January 31, 2019;
- Nassib Abou-Khalil was appointed Chief Legal Officer and member of the Group Leadership Team as of August 1, 2019;
- Jenni Lukander was appointed President of Nokia Technologies and member of the Group Leadership Team as of August 1, 2019;
- Gabriela Styf Sjöman was appointed Chief Strategy Officer and member of the Group Leadership Team as of December 1, 2019;
- Stephanie Werner was appointed Chief Human Resources Officer and member of the Group Leadership Team as of January 1, 2020; and
- Pekka Lundmark was appointed President and CEO on March 2, 2020. He is expected to start in his role on September 1, 2020.

During 2019 and thereafter, the following members of the Group Leadership Team resigned:

- Maria Varsellona, President of Nokia Technologies and Chief Legal Officer, stepped down from the Group Leadership Team as of July 31, 2019;
- Joerg Erlemeier, Chief Operating Officer, stepped down from the Group Leadership Team as of December 31, 2019;
- Hans-Jürgen Bill, Chief Human Resources Officer, stepped down from the Group Leadership Team as of December 31, 2019; and
- Rajeev Suri, President and CEO and the Chair of the Group Leadership Team, will step down from the Group Leadership Team as of August 31, 2020.

Furthermore, during 2019 and thereafter, the following changes took place within the Group Leadership Team:

- Kathrin Buvac, Chief Strategy Officer (until 30 November 2019) and member of the Group Leadership Team was appointed President of Nokia Enterprise as of January 1, 2019;
- Federico Guillén, President of Fixed Networks and member of the Group Leadership Team was appointed President of Customer Operations, EMEA & APAC as of January 1, 2019;
- Sanjay Goel, President of Global Services and member of the Group Leadership Team was in addition to this appointed President of Operations as of January 1, 2020; and
- Bhaskar Gorti, President of Nokia Software and member of the Group Leadership Team was in addition to his role as President of Software appointed Chief Digital Officer as of January 1, 2020.

Risk management, internal control and internal audit functions at Nokia

Main features of risk management systems

We have a systematic and structured approach to risk management. Key risks and opportunities are primarily identified against business targets either in business operations or as an integral part of strategy and financial planning. Risk management covers strategic, operational, financial and hazard risks. Key risks and opportunities are analyzed, managed and monitored as part of business performance management with the support of risk management personnel and the centralized Enterprise Risk Management function.

The principles documented in the Nokia Enterprise Risk Management Policy, which is approved by the Audit Committee of the Board, require risk management and its elements to be integrated into key processes. One of the core principles is that the business or function head is also the risk owner, although all employees are responsible for identifying, analyzing and managing risks, as appropriate, given their roles and duties. Our overall risk management concept is based on managing the key risks that would prevent us from meeting our objectives, rather than solely focusing on eliminating risks. In addition to the principles defined in the Nokia Enterprise Risk Management Policy, other key policies reflect implementation of specific aspects of risk management.

Key risks and opportunities are reviewed by the Group Leadership Team and the Board in order to create visibility on business risks as well as to enable prioritization of risk management activities. Overseeing risk is an integral part of the Board's deliberations. The Board's Audit Committee is responsible for, among other matters, risk management relating to the financial reporting process and assisting the Board's oversight of the risk management function. The Board's role in overseeing risk includes risk analysis and assessment in connection with financial, strategy and business reviews, updates and decision-making proposals.

Description of internal control procedures in relation to the financial reporting process

The management is responsible for establishing and maintaining adequate internal control over financial reporting for Nokia. Our internal control over financial reporting is designed to provide reasonable assurance to the management and the Board regarding the reliability of financial reporting and the preparation and fair presentation of published financial statements.

The management conducts a yearly assessment of Nokia's internal controls over financial reporting in accordance with the Committee of Sponsoring Organizations framework (the "COSO framework", 2013) and the Control Objectives for Information and Related Technology (COBIT) framework of internal controls. The assessment is performed based on a top-down risk assessment of our financial statements covering significant accounts, processes and locations, corporate-level controls and information systems' general controls.

As part of its assessment the management has documented:

- the corporate-level controls, which create the "tone from the top" containing the Nokia values and Code of Conduct and which provide discipline and structure to decision-making processes and ways of working. Selected items from our operational mode and governance principles are separately documented as corporate-level controls;
- the significant processes: (i) give a complete end-to-end view of all financial processes; (ii) identify key control points; (iii) identify involved organizations; (iv) ensure coverage for important accounts and financial statement assertions; and (v) enable internal control management within Nokia;
- the control activities, which consist of policies and procedures to ensure the management's directives are carried out and the related documentation is stored according to our document retention practices and local statutory requirements; and
- the information systems' general controls to ensure that sufficient IT general controls, including change management, system development and computer operations, as well as access and authorizations, are in place.

Further, the management has also:

- assessed the design of the controls in place aimed at mitigating the financial reporting risks;
- tested operating effectiveness of all key controls; and
- evaluated all noted deficiencies in internal controls over financial reporting in the interim and as of year-end.

In 2019, Nokia has followed the procedures as described above and has reported on the progress and assessments to the management and to the Audit Committee of the Board on a quarterly basis.

Description of the organization of the internal audit function

We also have an internal audit function that acts as an independent appraisal function by examining and evaluating the adequacy and effectiveness of our system of internal control. Internal audit reports to the Audit Committee of the Board. The head of the internal audit function has direct access to the Audit Committee, without involvement of the management. The internal audit staffing levels and annual budget are approved by the Audit Committee. All authority of the internal audit function is derived from the Board. The internal audit aligns to the business regionally and by business and function.

Annually, an internal audit plan is developed with input from the management, including key business risks and external factors. This plan is approved by the Audit Committee. Audits are completed across the business focused on site level, customer level, business project level, IT system implementation, IT security, operations activities or at a Group function level. The results of each audit are reported to the management identifying issues, financial impact, if any, and the correcting actions to be completed. Quarterly, the internal audit function communicates the progress of the internal audit plan completion, including the results of the closed audits, to the Audit Committee.

Internal audit also works closely with our Ethics and Compliance office to review any financial concerns brought to light from various channels and, where relevant, works with Enterprise Risk Management to ensure priority risk areas are reviewed through audits.

In 2019, the internal audit plan was completed and all results of these reviews were reported to the management and to the Audit Committee.

Related party transactions

We determine and monitor related parties in accordance with the International Accounting Standards (IAS 24) and other applicable regulations. We maintain information of our related parties as well as monitor and assess related party transactions. As a main principle all transactions are conducted at arm's-length and are considered to be part of ordinary course of business. In an exceptional case where these principles would be deviated from, the company would set up a separate process to determine related parties and seek relevant approvals in accordance with internal guidelines and applicable regulations.

Main procedures relating to insider administration

Our insider administration is organized according to the applicable European Union and Finnish laws and regulations. In addition, the Board of Directors has approved Nokia Insider Policy which sets out Nokia-wide rules and practices to ensure full compliance with applicable rules and that inside information is recognized and treated in an appropriate manner and with the highest integrity. The policy is applicable to all Nokia employees.

Persons discharging managerial responsibilities

Nokia has identified members of the Board of Directors and the Group Leadership Team as persons discharging managerial responsibilities who, along with persons closely associated with them, are required to notify Nokia and the Finnish Financial Supervisory Authority of their transactions with Nokia's financial instruments. Nokia publishes the transaction notifications.

In addition, under the Nokia Insider Policy, persons discharging managerial responsibilities are obligated to clear with the Deputy Chief Legal Officer, Corporate, a planned transaction in Nokia's financial instruments in advance. It is also recommended that trading and other transactions in Nokia's financial instruments are carried out in times when the information available to the market is as complete as possible.

Closed window

Persons discharging managerial responsibilities are subject to a closed window period of 30 calendar days preceding the disclosure of Nokia's quarterly or annual result announcements, as well as the day of the disclosure. During the closed window period, persons discharging managerial responsibilities are prohibited from dealing in Nokia's financial instruments.

Nokia has imposed this closed window period also on separately designated financial reporting persons who are recurrently involved with the preparation of Nokia's quarterly and annual results announcements. These persons are separately notified of their status as designated financial reporting persons.

Insider registers

Nokia does not maintain a permanent insider register. Insiders are identified on a case-by-case basis for specific projects and are notified of their insider status. Persons included in a project-specific insider register are prohibited from dealing in Nokia's financial instruments until the project ends or is made public.

Supervision

Our insider administration's responsibilities include internal communications related to insider matters and trading restrictions, setting up and maintaining our insider registers, arranging related trainings as well as organizing and overseeing compliance with the insider rules.

Violations of the Nokia Insider Policy must be reported to the Deputy Chief Legal Officer, Corporate. Nokia employees may also use channels stated in the Nokia Code of Conduct for reporting incidents involving alleged violations of the Nokia Insider Policy.

Share ownership of the Board of Directors and the Nokia Group Leadership Team

The following table sets forth the number of shares and ADSs held by the members of the Board at December 31, 2019 when they held a total of 2 496 107 shares and ADSs in Nokia, which represented approximately 0.04% of our total shares and voting rights excluding shares held by Nokia Group.

Name	Shares ⁽¹⁾	ADSs ⁽¹⁾
Risto Siilasmaa (Board Chair)	1 386 629	
Sari Baldauf (Board Vice Chair)	114 697	
Bruce Brown		144 835
Jeanette Horan	41 331	
Edward Kozel	44 669	20 52 5
Elizabeth Nelson		88 239
Olivier Piou	295 575	
Søren Skou	14 063	
Carla Smits-Nusteling	57 755	
Kari Stadigh	287 789	

(1) The number of shares or ADSs includes shares and ADSs received as director compensation as well as shares and ADSs acquired through other means. Stock options or other equity awards that are deemed as being beneficially owned under the applicable SEC rules are not included. For the number of shares or ADSs received as director compensation, refer to section "-Compensation" and Note 35, Related party transactions, of our consolidated financial statements included in this annual report.

The following table sets forth the number of shares and ADSs held by the President and CEO and the other members of the Group Leadership Team in office at December 31, 2019 when they held a total of 5 520 978 shares and ADSs in Nokia, which represented approximately 0.10% of our total shares and voting rights excluding shares held by Nokia Group.

Name	Position in 2019	Shares ⁽¹⁾	ADSs ⁽¹⁾
Rajeev Suri	President and CEO	2 798 146	
Nassib Abou-Khalil	Chief Legal Officer	32 863	
Basil Alwan	Co-president of IP/Optical Networks	206 333	81 000
Hans-Jürgen Bill	Chief Human Resources Officer	261 742	
Kathrin Buvac	President of Nokia Enterprise	147 570	
Rick Corker	President of Customer Operations, Americas	175 597	
Joerg Erlemeier	Chief Operating Officer	136 833	
Barry French	Chief Marketing Officer	302 789	
Sanjay Goel	President of Global Services	175 963	
Bhaskar Gorti	President of Nokia Software	269 698	
Federico Guillén	President of Customer Operations Officer, EMEA & APAC	194 767	
Jenni Lukander	President of Nokia Technologies	7 609	
Sandra Motley	President of Fixed Networks	15 298	
Kristian Pullola	Chief Financial Officer	347 029	
Sri Reddy	Co-president of IP/Optical Networks	171 150	100 000
Gabriela Styf Sjöman	Chief Strategy Officer	4 000	
Tommi Uitto	President of Mobile Networks	27 364	
Marcus Weldon	Chief Technology Officer and President of Bell Labs	65 227	

(1) The number of shares or ADSs includes shares received as executive compensation as well as shares and ADSs acquired through other means. Stock options or other equity awards that are deemed as being beneficially owned under the applicable SEC rules are not included. For further information on compensation refer to section "-Compensation".

Auditor fees and services

PricewaterhouseCoopers Oy has served as our auditor for each of the financial years in the three-year period ended December 31, 2019. The auditor is elected annually by our shareholders at the Annual General Meeting for the financial year in question. The Audit Committee of the Board prepares the proposal to the shareholders in respect of the appointment of the auditor based upon its evaluation of the qualifications and independence of the auditor to be proposed for election or re-election on an annual basis.

The following table presents fees by type paid to PricewaterhouseCoopers' network of firms for the years ended December 31:

Total	25.8	29.0
All other fees ⁽⁴⁾		0.2
Tax fees ⁽³⁾	1.9	1.8
Audit-related fees ⁽²⁾	1.2	2.1
Audit fees ⁽¹⁾	22.7	24.9
EURm	2019	2018

(1) Audit fees consist of fees incurred for the annual audit of the Group's consolidated financial statements and the statutory financial statements of the Group's subsidiaries.

(2) Audit-related fees consist of fees billed for assurance and related services that are reasonably related to the performance of the audit or review of the Group's financial statements or that are traditionally performed by the independent auditor, and include consultations concerning financial accounting and reporting standards; advice and assistance in connection with local statutory accounting requirements; due diligence related to mergers and acquisitions; and audit procedures in connection with investigations in the pre-litigation phase and compliance programs. They also include fees billed for other audit services, which are those services that only the independent auditor can reasonably provide, and include the provision of comfort letters and consents in connection with statutory and regulatory filings and the review of documents filed with the SEC and other capital markets or local financial reporting regulatory bodies.

statutory and regulatory filings and the review of documents filed with the SEC and other capital markets or local financial reporting regulatory bodies.
(3) Tax fees include fees billed for: (i) services related to tax compliance including preparation and/or review of tax returns, preparation, review and/or filing of various certificates and forms and consultation regarding tax returns and assistance with revenue authority queries; compliance reviews, advice and assistance on other indirect taxes; and transaction cost analysis; (ii) service related to tax audits;
(iii) services related to individual compliance (preparation of individual tax returns and registrations for employees (non-executives), assistance with applying visa, residency, work perturbs and tax status for expatriates); (iv) services related to technical guidance on tax matters; (v) services related to transfer pricing advice and assistance with tax clearances; and (vi) tax consultation and planning (advice on stock-based remuneration, local employer tax laws, social security laws, employment laws and compensation programs and tax implications on short-term international transfers).
(4) Other fees include fees billed for company establishments; liquidations; forensic accounting, data security, other consulting services and reference materials and services.

Compensation

This section sets out our remuneration governance, policies and how they have been implemented within Nokia and includes our Remuneration Report where we provide disclosure of the compensation of our Board, the President and CEO and aggregated compensation information for the Group Leadership Team, other than the President and CEO, for 2019. We report information applicable to executive compensation in accordance with Finnish regulatory requirements and with requirements set forth by the U.S. Securities and Exchange Commission that are applicable to us.

Highlights

- 2019 Compensation for the President and CEO declined by 16% to EUR EUR 3 897 625, driven by below target payout from the 2016 long term incentive award and a below target 2019 short term incentive award (39% of target), reflecting the below target performance of the business. We remain very positive about the outlook for the business given the expected growth in our 5G business.
- For the 2019 Performance Share plan, the performance period was increased to three years, reflecting input from shareholders.
- Shareholders will be asked to adopt Nokia's remuneration policy as part of a "Say on Pay" vote in the 2020 AGM. The policy has remained relatively stable after the changes made in 2018. We reached out to our largest shareholders once again in 2019, and they acknowledged the changes made in 2018, and were supportive of some minor technical amendments to facilitate operational flexibility in the plan for the next four years. The remuneration policy to be presented to shareholders is available on our website.
- Importantly, we now have no unexplained gender pay gap in Nokia meaning that women and men are paid fairly and in line with the market and their skills and experience. There was a small historic difference in the pay of women and men in Nokia and in 2019 we took active measures and eliminated this gap. We continue to monitor this position.
- We remain confident in our business and program to deliver the returns our shareholders expect, and our compensation programs will: work to incentivize the management to deliver the desired strategy and results; reward management for results; ensure the interest of shareholders and employees are aligned; and ensure retention of key employees.

Word from the Chair of the Personnel Committee of the Board

Dear Fellow Shareholder,

2019 was a year of mixed fortunes seeing 5G really take off and good performance from some of our business groups. It also presented challenges to us at an operational level for Nokia with profits and cash flow below target. This was illustrated by the impact on our share price.

Given the cash challenges in the business and the need for incremental R&D investment to support 5G, the Board decided to pause dividends in order to a) guarantee Nokia's ability to increase 5G investments, b) continue investing in growth in strategic focus areas of enterprise and software and c) strengthen Nokia's cash position. The Board expects to resume dividend distributions after Nokia's net cash position improves to approximately EUR 2 billion.

The below target performance is reflected in the results of the compensation programs with a 2019 short term incentive award for the CEO at 39% of target. We remain very positive about the outlook for the business given the expected growth in our 5G business, and the encouraging progress in our strategic areas of Nokia Enterprise, Nokia Software, IP Routing, and the continued success of Nokia Technologies.

Shareholders will be asked to adopt Nokia's remuneration policy as part of a "Say on Pay" vote in the 2020 AGM. The 2019 remuneration policy has remained relatively stable after the changes made in 2018. We reached out to our largest shareholders once again in 2019, and they acknowledged the changes made in 2018, and were supportive of some minor technical amendments to facilitate operational flexibility in the plan for the next four years. Our updated 2020 policy will be available on our website prior to the AGM.

Business context

Below target performance was driven by market pressure in China, slower than expected 5G growth, and some product development challenges in 5G. Success in IP Routing, Nokia Enterprise, Nokia Software, and Nokia Technologies was insufficient to offset the challenges in Mobile Access.

Strategy and compensation

At the core of Nokia's philosophy lie two principles:

- pay for performance; and aligning the interests of employees with shareholders; and
- ensuring that compensation programs and policies support the delivery of the corporate strategy and create long-term sustainable shareholder value.

Over the mid to long term, it is our intent to deliver earnings growth based on improved operating performance, and to deliver cash growth to resume the dividend for our shareholders, as well as fund investments in the future growth of the business. To support this, the metrics in our short-term incentive plans focus on cash flow, profit and revenue, and our long-term incentive plans focus on value creation for shareholders (measured by absolute total shareholder return).

The committee considered whether and how our incentive structures incentivize environmental sustainability and governance (ESG) priorities. Our view is that these key priorities are supported by a focus on the share price element of the long term incentives which forms a significant element of the overall compensation for our senior leaders. The interaction of ESG initiatives with the way we operate our business is complex and as no single ESG metric on its own defines our business, the view of the Board is that this is best managed by Nokia's senior leaders in consultation with key stakeholders. To better understand the breadth and depth of Nokia's ESG Program, please see Nokia's People & Planet report.

Compensation continued

Shareholder outreach

During 2019 we met with some of our shareholders to hear their views on our compensation policies, programs and associated disclosures. We have taken these views into account in both the measures for the 2020 incentive plans and also in the policy that will be presented to shareholders at the Annual General Meeting.

2019 compensation structure

Changes were made during 2019 to the compensation arrangements, in two main areas, to better align with our stated intent and to align senior managers interests further with those of our shareholders.

Three year performance period

Having changed the performance measures in 2018 to market share, earnings per share and free cash flow it was decided that the measurement period for the plan should be extended to three years for the 2019 awards which will be based on the performance of financial years 2019 to 2021.

Change in CEO pay

For 2019 the total target compensation for the CEO was increased by 2% which represents his first increase since January 2016. As part of the exercise we also changed the mix of the compensation to re-set the leverage which had risen above 85%. It should be noted that although his opportunity increased, the direct linkage of some 80% of his compensation to company results meant that his actual compensation decreased.

2019 remuneration outcomes

Overall the compensation received by the President and CEO declined to EUR 3 897 625 down by over 16% from 2018, directly related to company performance.

- A lower short-term incentive of EUR 637 163, or 39% of target incentive reflecting the challenging year.
- A lower long-term incentive of EUR 1 841 843 being 46.25% of the target number of units vesting based on performance for financial years 2016 and 2017.

The President and CEO also received the final tranche of a special long-term incentive award granted in 2016 to incentivize the delivery of synergies from the Alcatel Lucent acquisition. This award is payable in Nokia shares so whilst the number of shares has not changed, the value of the award has reduced in line with the fall in Nokia's share price.

Share ownership requirement

The President and CEO is required to own three times his base salary in Nokia shares and currently exceeds this requirement significantly. Mr Suri currently owns 2 951 551 Nokia shares. Of these, he has purchased over 1 million shares since 2016 over and above those received under Nokia incentive plans. Together with his performance linked compensation, this personal shareholding means that Mr Suri is strongly aligned to the interests of shareholders.

Looking forward to 2020

Changes in 2018 and 2019 to our compensation structure, together with refocusing the metrics for 2020, have now aligned the compensation for the President and CEO against the right peer group, the strategic needs of the business, and investor expectations. Changes to incentives for 2020 are clearly focused on driving cash and profitable business results, and we believe that rewarding delivery of the measures in our incentive plans will deliver the desired longer term outcomes for Nokia. While our markets remain challenging, focusing on operating discipline and driving growth in areas such as Nokia Enterprise, Nokia Software and IP Routing, will bear fruit as we address the challenges in the 5G space.

Remuneration Policy

Whilst results in 2019 have been disappointing, our current policy has ensured that management compensation is aligned with company performance. The proposed 2020 Remuneration Policy will be very similar to the current policy and will be presented to the Annual General Meeting. I hope that you will give it your full support.

Short and long-term incentives in 2020

Our 2020 incentive plans follow this structure:

Delivering sustainable value – Long-term incentive

Absolute Total Shareholder Return 100%

Focus on increase in share price and restoration of the dividend

Delivering the next year's step in the strategic plan – Short-term incentive					
Revenue 20%	Operating profit 40%	Free cash flow 40%			
Deliver annual plan revenues	Deliver annual plan profitability	Deliver planned annual free cash flow			

The 2020 long-term incentive is based on performance over the life of the three-year plan vesting in 2023. The metric will be absolute total shareholder return. By using this metric, we will incentivize executives to deliver the desired business results and support the restoration of the dividend.

The 2018 long-term incentive will payout at 56.82% of target award, based on the achievement against the revenue and earnings per share targets during the performance period of financial years 2017 and 2018. The shares will vest on January 1, 2021. The 2018 plan was the last of the two year performance period programs.

These changes to our incentives for 2020 mean that short-term plans are more focused now on profit and cash flow and long-term incentives are focused on growing share price and restoring the dividend.

It is of little comfort that our incentive plans had a reduced pay out this year given the performance of the company, but it is reassuring to know that there is alignment between the interests of our executives, employees and shareholders. Our focus remains on improving the Company's performance and delivering the returns that our Shareholders expect. We will continue to work to ensure our compensation programs properly incentivize the management to deliver the strategy, and to ensure shareholder and management interests remain aligned. We will also continue to strive to increase transparency and understanding of our compensation plans and policies and share our analysis of their effectiveness. We work to improve our disclosures and engagement and look forward to working with you, our shareholders, as we move toward a new era in Finland and Europe with the Say on Pay becoming a reality.

Bruce Brown, Chair of the Personnel Committee

Pay overview of the President and CEO

Element	Year ended 31 December 2020, subject to and in accordance with the separately published Remuneration Policy to be presented to the Annual General Meeting 2020.	Year ended 31 December 2019
Base salary	EUR 1 300 000	EUR 1 300 000
Short-term	Target award: 125% of base salary	Target award: 125% of base salary
incentives ⁽¹⁾	Minimum 0% of base salary Maximum 281.25% of base salary	Minimum 0% of base salary Maximum 281.25% of base salary
	Measures:	Measures:
	100% Nokia scorecard	80% Nokia scorecard
	- 20% revenue	- ⅓ revenue
	 40% operating profit 	 - ⅓ operating profit
	- 40% free cash flow	 ⅓ free cash flow (excluding restructuring)
	Achievement against measures is multiplied by the	20% Personal strategic objectives
	business results multiplier (operating profit), the overriding affordability measure.	Achievement against measures is multiplied by the business results multiplier (operating profit), the overriding affordability measure.
Long-term	Target award: 200% of base salary (EUR 2 600 000)	Target award: 200% of base salary (EUR 2 600 000)
incentives (Performance Shares) ⁽¹⁾	Minimum payout 0% of base salary Maximum payout 400% of base salary ⁽²⁾	Minimum payout 0% of base salary Maximum payout of 400% of base salary ⁽²⁾
	Metrics: Absolute Total Shareholder Return	Metrics:
		 Market share
		Earnings per share
		Free cash flow
Pension	Contribution to the mandatory TyEL pension plan in Finland.	Contribution to the mandatory TyEL pension plan in Finland.
Benefits & mobility	Mobility related benefits, life and critical illness insurance and private medical insurance.	Mobility related benefits, life and critical illness insurance and private medical insurance.
Total Target Remuneration	EUR 7 541 000	EUR 7 541 000
Share ownership requirement	Target: 3 times base salary Target (amount): EUR 3 900 000	Target: 3 times base salary Target (amount): EUR 3 900 000

(1) Revenue, operating profit and earnings per share measures exclude costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

(2) The maximum payout from the long-term incentive plan is 200% of the units awarded. At a target award of 200% of base salary this could result in a maximum payout of 400% of base salary ignoring share price movement.

Remuneration Policy 2019

In this section, we describe our Remuneration Policy for the President and CEO and the Board of Directors in effect in 2019.

As we approach our first Say on Pay at the Annual General Meeting in 2020, we publish on our website as part of the Annual General Meeting documents the new 2020 remuneration policy, applicable to the President and CEO and the Board of Directors which has only minor modifications to the policy in place in 2019. As with current practice, the Board remuneration will be resolved annually by shareholders.

Below we also describe the principles of remunerating our Group Leadership Team, excluding the President and CEO.

While we are a Finnish company we compete in a global market for talent in the technology sector. In forming the policy we take into account the views of shareholders and the needs of the company to attract, retain and motivate individuals of suitable caliber and experience to lead Nokia. We also take into account the performance of the company, and where appropriate the individuals when assessing any potential changes against market practices and conditions and the compensation paid to our employees more broadly.

The Board regularly monitors the effectiveness of the measures used in our incentive plans to ensure that they align with and drive the strategy of the company.

Revenue, operating profit, and earnings per share measures referred to in the Remuneration Policy exclude costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items as applicable.

Compensation continued

The President and CEO

The table below summarizes the main components of the compensation for the President and CEO in 2019.

Element	Purpose	Operation	Opportunity
Base pay	Provide competitive base salary to attract and retain individual with	Base pay is normally reviewed annually taking into consideration a variety of factors, including, for example, the following:	Pay reviews are set within the context of employee increases and changes within the Nokia peer group. Changes reflect not only
	the requisite level of knowledge, skills and	 performance of the company and the individual; 	improving performance but also improving competence and skills as would be applied
	experience to lead our businesses.	 remuneration of our external comparator group; 	to any other employee in Nokia.
	our businesses.	changes in individual responsibilities; and	
		 employee salary increases across Nokia and in the local market. 	
Short-term incentives	To incentivize and reward performance	Short-term incentives are based on performance against single year targets and normally paid in cash.	Minimum 0% of base salary. Target 125% of base salary.
	against delivery of the annual business plan.	Targets for the short-term incentives are set at the start of the year, in the context of analyst expectations and the annual plan, selecting measures that align to the delivery of Nokia's strategy.	Maximum 281.25% of base salary.
		Achievement is assessed at the end of the year.	
		Short-term incentives are subject to the clawback policy (see below).	
Long-term incentives	To reward for delivery of sustainable long-term performance, align the	Annual long-term incentive awards are normally made in performance shares and paid for performance	Minimum 0% of base salary.
		against longer-term targets.	Target award level is 200% of base salary.
	President and CEO's interests with those	Targets are set in the context of the Nokia long-term	Maximum 400% of base salary.
	of shareholders and aid retention.	plans and analyst forecasts ensuring that they are considered both demanding and motivational. Long-term incentives are subject to the clawback policy (see below).	The Personnel Committee retains discretion to make awards up to twice that level in exceptional circumstances such as for example upon recruitment, significant change in responsibilities, significant strategic change or other similar events. The use of discretion would be explained at the time.
Benefits & perquisites	To attract, retain and protect the President and CEO.	To attract, retain and protect the President and CEO. Benefits are made available as part of the same policy that applies to employees more broadly in the relevant country, with additional security provisions, as appropriate.	The value will be the cost to the company.
Relocation & mobility	To support international mobility and ensure the right person is in the right location to meet business needs.	Support may be offered to cover additional costs related to relocation to and working in a location other than home country based on business need. The policy supports the mobility needs of an individual and their dependents or the reasonable costs of commuting.	Benefits are market specific and are not compensation for performing the role but provided to defray costs or additional burdens of a relocation or residence outside the home country.
Retirement plans	To provide for retirement with a level of certainty.	Retirement age is defined and pensions are provided in line with local country arrangements; in Finland this is the statutory Finnish pension system (Finnish TyEL).	Pursuant to Finnish legislation, Nokia is required to make contributions to the Finnish TyEL pension arrangements in respect of the President and CEO. Such
		Under the TyEL arrangements, base salary, incentives and other taxable benefits are included in the definition of earnings while gains from equity related plans are not.	payments can be characterized as defined contribution payments. The amount is disclosed in the Remuneration Report.
		No supplemental pension arrangements are provided in Finland.	

Illustration of the earning opportunity for the President and CEO The illustration below shows the pay components of the President and CEO at minimum, target and maximum payout.

Earning opportunity of the President and CEO (EURm)

Short-term incentive
 Long-term incentive

Long-term incentive

Share ownership requirement

Nokia believes that it is desirable for its executives to own shares in Nokia to align their interests with those of shareholders and to ensure that their decisions are in the long-term interest of the company. The President and CEO is required to own three times his base salary in Nokia shares and is given a period of five years from appointment to achieve the required level of share ownership.

Remuneration on recruitment

Our policy on recruitment is to offer a compensation package which is sufficient to attract, retain and motivate the individual with the right skills for the required role. Any offer would be expected to fit within the framework described above.

On occasion, we may offer compensation to buy out awards or other lost compensation which the candidate held prior to joining Nokia, but which lapsed upon the candidate leaving their previous employer. Due consideration is given to the potential value and timing of such awards, taking into account any conditions attached to the awards and the likely performance against such conditions.

Clawback

The President and CEO is subject to a clawback policy where any restatement of financial results may result in the reclaiming of amounts previously paid which had been based on numbers which have since been materially restated. Any such reclaimed amount, and the period over which payments can be reclaimed, will take into account the circumstances and duration of any misstatement. In the case of unintentional misstatement payments made within the last three years may be subject to the policy at the discretion of the Personnel Committee.

Termination provisions

In the event of a termination of employment, any payable compensation is determined in line with legal advice regarding local legislation, country policies, contractual obligations and the rules of the applicable incentive and benefit plans. Current termination provisions of the President and CEO's service agreement are described under "Termination provisions of the President and CEO".

Change of control arrangements are offered on a very limited basis only and are based on a double trigger structure, which means that both a specified change of control event and termination of the individual's employment must take place for any change of control-based severance payment to materialize.

Board of Directors

The Board's Corporate Governance and Nomination Committee periodically reviews the remuneration for the Chair and members of the Board against companies of similar size and complexity to ensure Nokia is able to attract a suitably diverse and relevant mix of skills and experience in order to maximize the value creation for shareholders.

The Annual General Meeting resolves annually on the remuneration to the Chair and members of the Board. The Chair of the Board's remuneration was last changed in 2008. The Board members' annual fees were last changed in 2016 with the previous change in 2007. The structure of the Board remuneration for the current term of the Board is set out in the table below.

Fees	Fees consist of annual fees and meeting fees.
	Approximately 40% of the annual fee is paid in Nokia shares purchased from the market on behalf of the Board members or alternatively delivered as treasury shares held by the Company. The balance is paid in cash, most of which is typically used to cover taxes arising from the paid remuneration.
	Meeting fees are paid in cash.
	Meeting fees are not paid to the Chair of the Board.
Incentives	Non-executive directors are not eligible to participate in any Nokia incentive plans and do not receive performance shares, restricted shares or any other equity-based or other form of variable compensation for their duties as members of the Board.
Pensions	Non-executive directors do not participate in any Nokia pension plans.
Share ownership requirement	Members of the Board shall normally retain until the end of their directorship such number of shares that corresponds to the number of shares they have received as Board remuneration during their first three years of service in the Board (the net amount received after deducting those shares needed to offset any costs relating to the acquisition of the shares, including taxes).
Other	Directors are compensated for travel and accommodation expenses as well as other costs directly related to Board and Committee work. The compensation is paid in cash.

Compensation continued

Remuneration for the term that began at the Annual General Meeting held on May 21, 2019 and ends at the close of the Annual General Meeting in 2020 consists of the following fees:

Annual fee	EUR
Chair	440 000
Vice Chair	185 000
Member	160 000
Chair of Audit Committee	30 000
Member of Audit Committee	15 000
Chair of Personnel Committee	30 000
Chair of Technology Committee	20 000
Meeting fee ⁽¹⁾	EUR
Meeting requiring intercontinental travel	5 000
Meeting requiring continental travel	2 000

(1) Paid for a maximum of seven meetings per term. Not paid to the Chair of the Board.

Remuneration Report

The Remuneration Report prepared in accordance with regulations applicable to Nokia for the financial year 2019 provides information on the remuneration of the President and CEO and the Board of Directors between January 1, 2019 and December 31, 2019. We also describe the remuneration to our Group Leadership Team, excluding the President and CEO, on aggregate level below. Revenue, operating profit and earnings per share measures referred to in the Remuneration Report exclude costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

The President and CEO

The following table shows the remuneration received by the President and CEO in 2019 and 2018. The long-term incentive payments reflect actual payments in the respective years attributable to the vesting of the 2016 plan in 2019 (comparative figure show the payment of the 2015 Nokia performance share plan in 2018) and a special long-term incentive related to delivery of synergies from the Alcatel Lucent acquisition which pays in three tranches, in 2017, 2018 and 2019.

Total	3 897 625	4 651 009
Other compensation ⁽²⁾	118 619	129 721
Long-term incentive	1 841 843	2 597 426
Short-term incentive ⁽¹⁾	637 163	873 862
Salary	1 300 000	1 050 000
EUR	2019	2018

 Short-term incentives represent amounts earned in respect of the financial year, but that are paid in April of the following year.
 Other compensation includes compensation for housing equaling EUR 48 049 (2018:

2) Other compensation includes compensation for housing equaling EUR 48 049 (2018: EUR 45 890); travel assistance equaling EUR 16 813 (2018: EUR 35 454); Tax services equaling EUR 16 826 (2018: EUR 12 230) and other benefits including mobile phone, driver and supplemental medical and disability insurance equaling EUR 36 931 (2018: EUR 36 147). Pursuant to Finnish legislation, Nokia is required to make contributions to the Finnish TyEL pension arrangements in respect of the President and CEO. Such payments can be characterized as defined contribution payments. In 2019, payments to the Finnish state pension system equaled EUR 353 846 (EUR 312 607 in 2018).

Short-term incentive

The 2019 short-term incentive framework for the President and CEO was based on three core metrics: revenue, operating profit and free cash flow.

The short-term incentive for the President and CEO were based on the achievement of key financial targets and other strategic objectives, as defined above. Performance against these defined targets was then multiplied by a business results multiplier, which acts as a funding factor (based on operating profit) for the incentive plan for most employees, to determine the final payment.

Short-term incentive targets and achievements reflect the challenging market conditions yet also show the operational resilience of our business. In line with Nokia's performance in 2019, the short-term incentive of the President and CEO equaled EUR 637 163 or 39% of the target award, reflecting the over-delivery on revenue, but below target delivery of operating profit and free cash flow. Achievement by each element of the short-term incentive plan was as follows:

Metric	Weight	Target EURm	Achievement
Revenue	27%	22 748	100.56%
Operating profit	27%	2 423	34.92%
Free cash flow	27%	1 028	25.00%

Long-term incentive

In 2019, the President and CEO's 2016 performance share award vested at 46.25% of the target award valued at EUR 1 618 530. This was based on performance of financial years 2016 and 2017.

In 2016, the President and CEO was granted a share award subject to the fulfillment of predetermined and demanding performance conditions related to the successful integration of Nokia and Alcatel Lucent. This award vested in three equal tranches, the last of which was in 2019 and worth EUR 223 313. In 2019, the President and CEO was awarded the following equity awards under the Nokia equity program:

Performance share awards	Units awarded	Grant date fair value (EUR)	Grant date	Vesting date
Awarded as regular performance share award ⁽¹⁾	650 699	2 627 002	3 July 2019	1 January 2022

(1) The 2019 performance share plan has a three-year performance period based on financial targets. There is no minimum payout at below threshold performance for the President and CEO. The maximum payout would be 200% subject to maximum performance against all the performance criteria. Vesting is subject to continued employment.

Share ownership

Our share ownership policy requires that the President and CEO holds a minimum of three times his base salary in Nokia shares in order to ensure alignment with shareholder interests over the long term. This requirement has been met.

	Units	Value ⁽¹⁾ (EUR)
Beneficially owned shares as of December 31, 2019	2 798 146	9 233 882
Vested shares under the 2017 performance share plan delivered on February 13, 2020 $^{\scriptscriptstyle (2)}$	153 405	506 237
Unvested shares under outstanding Nokia equity plans ⁽³⁾	1 689 492	5 575 323
Total	4 641 043	15 315 442

(1) The values are based on the closing price of a Nokia share of EUR 3.30 on Nasdaq Helsinki on December 30, 2019.

(2) The value of the shares at delivery was based on fair market value of a Nokia share of EUR 3.99 on Nasdaq Helsinki on February 13, 2020 giving a total value delivered of EUR 612 086. The number of shares delivered reflects the net number of shares delivered after the applicable taxes were withheld from the number of shares that vested to the President and CEO.

(3) The number of units represents the number of unvested awards as of December 31, 2019 including the payout factor of the 2018 performance share plan and excluding the 2017 performance share

plan that vested on January 1, 2020.

Termination provisions of the President and CEO

Currently the termination provisions for the President and CEO's service agreement specify alternatives for termination and associated compensation in accordance with the following table:

Tours in a diam has	Deserve	No.4	Comparation
Termination by	Reason	Notice	Compensation
Nokia	Cause	None	The President and CEO is entitled to no additional compensation and all unvested equity awards would be forfeited after termination.
Nokia	Reasons other than cause	Up to 18 months	The President and CEO is entitled to a severance payment equaling up to 18 months of compensation (including annual base salary, benefits, and target incentive) and unvested equity awards would be forfeited after termination.
President and CEO	Any reason	Six months	The President and CEO may terminate his service agreement at any time with six months' prior notice. The President and CEO would either continue to receive salary and benefits during the notice period or, at Nokia's discretion, a lump sum of equivalent value. Additionally, the President and CEO would be entitled to any short- or long-term incentives that would normally vest during the notice period. Any unvested equity awards would be forfeited after termination.
President and CEO	Nokia's material breach of the service agreement	Up to 18 months	In the event that the President and CEO terminates his service agreement based on a final arbitration award demonstrating Nokia's material breach of the service agreement, he is entitled to a severance payment equaling up to 18 months of compensation (including annual base salary, benefits and target incentive). Any unvested equity awards would be forfeited after termination.

The President and CEO's service agreement includes special severance provisions in the event of a termination of employment following a change of control event. Such change of control provisions are based on a double trigger structure, which means that both a change of control event and the termination of the President and CEO's employment within a defined period of time must take place in order for any change of control-based severance payment to become payable. More specifically, if a change of control event has occurred, as defined in the service agreement, and the President and CEO's service with Nokia is terminated by either Nokia or its successor without cause, or by the President and CEO for "good reason", in either case within 18 months from such change of control event, the President and CEO would be entitled to a severance payment equaling up to 18 months of compensation (including annual base salary, benefits, and target incentive) and cash payment (or payments) for the pro-rated value of his outstanding unvested equity awards, restricted shares, performance shares and stock options (if any), payable pursuant to the terms of the service agreement. "Good reason" referred to above includes a material reduction of the President and CEO's compensation and a material reduction of his duties and responsibilities, as defined in the service agreement and as determined by the Board.

The President and CEO is subject to a 12-month non-competition obligation that applies after the termination of the service agreement or the date when he is released from his obligations and responsibilities, whichever occurs earlier.

Compensation continued

Board of Directors

In 2019, the aggregate amount of compensation paid to the members of the Board for their services on the Board and its committees equaled EUR 2 219 000.

The Annual General Meeting held on May 21, 2019 resolved to elect ten members to the Board. The following members of the Board were re-elected for a term ending at the close of the Annual General Meeting in 2019: Sari Baldauf, Bruce Brown, Jeanette Horan, Edward Kozel, Elizabeth Nelson, Olivier Piou, Risto Siilasmaa, Carla Smits-Nusteling and Kari Stadigh. Søren Skou was elected as a new member of the Board for the same term. For director remuneration resolved by the Annual General Meeting for the current term refer to "Remuneration Policy 2019—Board of Directors" above.

The following table outlines the total annual compensation paid in 2019 to the members of the Board for their services, as resolved by the shareholders. The table does not include the meeting fees as resolved by the Annual General Meeting in 2019 since those fees for the ongoing term will be paid in 2020. For details of Nokia shares held by the members of the Board, refer to "Corporate Governance Statement—Share ownership of the Board of Directors" above.

	Annual fee (EUR)	Meeting fees (EUR)	Total remuneration paid (EUR)	Number of shares Approximately 40% of the annual fee
Risto Siilasmaa, Board Chair	440 000	-	440 000	38 675
Sari Baldauf, Vice Chair	185 000	12 000	197 000	16 261
Bruce Brown	190 000	27 000	217 000	16 700
Jeanette Horan	175 000	22 000	197 000	15 382
Louis R. Hughes	-	22 000	22 000	-
Edward Kozel	195 000	20 000	215 000	17 140
Elizabeth Nelson	175 000	25 000	200 000	15 382
Olivier Piou	175 000	14 000	189 000	15 382
Søren Skou	160 000	-	160 000	14 063
Carla Smits-Nusteling	190 000	20 000	210 000	16 700
Kari Stadigh	160 000	12 000	172 000	14 063
Total			2 219 000	179 748

Remuneration governance

We manage our remuneration through clearly defined processes, with well-defined governance principles, ensuring that no individual is involved in the decision-making related to their own remuneration and that there is appropriate oversight of any compensation decision. Remuneration of the Board is annually presented to shareholders for approval at the Annual General Meeting and the remuneration of the President and CEO is approved by the Board.

Remuneration of the Board is annually presented to shareholders for approval at the Annual General Meeting. The Board submits its proposal to the Annual General Meeting on the recommendation of the Board's Corporate Governance and Nomination Committee, which actively considers and evaluates the appropriate level and structure of directors' remuneration. Shareholders also authorize the Board to resolve to issue shares, for example, to settle the company's equity-based incentive plans based on the proposal of the Board. The Board of Directors approves, and the independent members of the Board confirm, the compensation of the President and CEO, upon recommendation of the Personnel Committee. The Personnel Committee consults regularly with the President and CEO and the Chief Human Resources Officer though they are not present when their own compensation is reviewed or discussed. This enables the Personnel Committee to be mindful of employee pay and conditions across the broader employee population. The Committee has the power, in its sole discretion, to retain compensation consultants to assist the Personnel Committee in evaluating director and executive compensation.

The Personnel Committee Chair regularly engages with shareholders on pay and broader matters to hear their views on our compensation policies, programs and associated disclosures and reflect on their feedback. For example, we had increased the performance period to three years in response to shareholders' feedback.

The Remuneration Policy of the President and CEO and the Board will be presented to the shareholders' at the 2020 AGM and is expected to remain in force for four years.

Work of the Personnel Committee

The Personnel Committee convened four times during 2019 with a general theme for each meeting. In addition to meetings in person, the Committee held one meeting in writing.

1 Approvals & reporting2 Philosophy & structure

3 Long-term direction & market review

4 Planning

The President and CEO

The President and CEO has an active role in the compensation governance and performance management processes for the Group Leadership Team and the wider employee population at Nokia.

The President and CEO is not a member of the Personnel Committee and does not vote at Personnel Committee meetings, nor does he participate in any conversations regarding his own compensation.

January:

- Review of the President and CEO compensation
- 2018 achievement review and short-term incentive plan payment approvals including review of the performance of the President and CEO
- Budget approval for the 2019 Nokia equity program and performance review for the 2017 performance share plan
- Review of the Group Leadership Team succession planning
- July: Review of:
 - Compensation of the Group Leadership Team
 - The EU Shareholder Rights Directive II
 - Talent overview
 - Workforce demographics
- Update on market and legal environment and market practices

September: Risk review

- Review of Alcatel Lucent 2015 performance share plan
- Investor outreach update
- Study on metrics used in long-term incentive programs in the technology sector and wider corporate environment

December:

- Review of:
 - Culture
 - Framework for the short-term incentive program for 2020;
 - Framework for the long-term incentive program for 2020; and
 - The Remuneration Statement and Report for 2019

Advisors

The Personnel Committee engaged Willis Towers Watson, an independent external consultant, to assist in the review and determination of executive compensation and program design and provide insight into market trends and regulatory developments.

Compensation continued

Nokia Group Leadership Team remuneration

At the end of 2019, the Group Leadership Team consisted of 18 persons split between Finland, other European countries and the United States.

Name	Position in 2019	Appointment date
Rajeev Suri ⁽¹⁾	President and CEO	May 1, 2014
Nassib Abou-Khalil	Chief Legal Officer	August 1, 2019
Basil Alwan	Co-president of IP/Optical Networks	January 8, 2016
Hans-Jürgen Bill	Chief Human Resources Officer	January 8, 2016
Kathrin Buvac ⁽²⁾	President of Nokia Enterprise	January 8, 2016
Rick Corker	President of Customer Operations, Americas	January 1, 2019
Joerg Erlemeier	Chief Operating Officer	December 11, 2017
Barry French	Chief Marketing Officer	January 8, 2016
Sanjay Goel ⁽³⁾	President of Global Services	April 1, 2018
Bhaskar Gorti ⁽⁴⁾	President of Nokia Software	January 8, 2016
Federico Guillén	President of Customer Operations Officer, EMEA & APAC	January 8, 2016
Jenni Lukander	President of Nokia Technologies	August 1, 2019
Sandra Motley	President of Fixed Networks	January 31, 2019
Kristian Pullola	Chief Financial Officer	January 1, 2017
Sri Reddy	Co-president of IP/Optical Networks	May 15, 2018
Gabriela Styf Sjöman	Chief Strategy Officer	December 1, 2019
Tommi Uitto	President of Mobile Networks	January 31, 2019
Marcus Weldon	Chief Technology Officer and President of Bell Labs	April 1, 2017

(1) Rajeev Suri will leave his current position on August 31, 2020. Nokia's Board of Directors has appointed Pekka Lundmark as President and Chief Executive Officer of Nokia and he is expected to start in his new role on September 1, 2020.

(3) Sanjay Goel, President of Global Services and member of the Group Leadership Team was in addition to this role appointed President of Operations as of January 1, 2019.
 (3) Sanjay Goel, President of Global Services and member of the Group Leadership Team was in addition to this role appointed President of Operations as of January 1, 2020.

(4) Bhaskar Gorti, President of Nokia Software and member of the Group Leadership Team was in addition to this appointed Chief Digital Officer as of January 1, 2020.

The following persons stepped down from the Group Leadership Team during 2019.

Name	Position in 2019	Appointment date	Leaving date
Maria Varsellona	Chief Legal Officer and President of Nokia Technologies	January 8, 2016	July 31, 2019
Joerg Erlemeier	Chief Operating Officer	December 11, 2017	December 31, 2019
Hans-Jürgen Bill ⁽¹⁾	Chief Human Resources Officer	January 8, 2016	December 31, 2019

(1) Hans-Jürgen Bill was a member of the Group Leadership Team until December 31, 2019. Stephanie Werner was appointed Chief Human Resources Officer and a member of the Group Leadership Team as of January 1, 2020.

The remuneration of the members of the Group Leadership Team (excluding the President and CEO) consists of base salary, fringe benefits and short- and long-term incentives and follows the same policy framework as the President and CEO and other eligible employees, except that the quantum differs by role. Short-term incentive plans are based on rewarding the delivery of business performance utilizing certain, or all, of the following metrics as appropriate to the member's role: revenue, operating profit, free cash flow and defined strategic objectives.

Remuneration on recruitment

Our policy on recruitment is to offer a compensation package which is sufficient to attract, retain and motivate individuals with the right skills for the required role. On occasion, we may offer compensation to buy out awards or other lost compensation which the candidate held prior to joining Nokia, but which lapsed upon the candidate leaving their previous employer. Due consideration is given to the potential value and timing of such awards and will take into account any conditions attached to the awards and the likely performance against such conditions.

Clawback

Our executives are subject to a clawback policy where any restatement of financial results may result in the reclaiming of amounts previously paid which had been based on numbers which have since been materially restated. Any such reclaimed amount, and the period over which payments can be reclaimed, will take into account the circumstances and duration of any misstatement.
Share ownership policy

Members of the Group Leadership Team are required to own two times their base salary in Nokia Shares. They are given five years from joining the Group Leadership Team to meet the requirements of the policy.

Pension arrangements of the Group Leadership Team

The members of the Group Leadership Team participate in the local retirement plans applicable to employees in the country of residence. Executives based in Finland participate in the statutory Finnish pension system, as regulated by the Finnish TyEL.

Executives based outside Finland participate in arrangements relevant to their location. Retirement plans vary by country and include defined benefit, defined contribution and cash balance plans. The retirement age for the members of Group Leadership Team varies between 60 and 65.

Remuneration of the Group Leadership Team in 2019

Termination provisions

In all cases, if an executive is dismissed for cause, no compensation will be payable and no outstanding equity will vest.

In the event of termination by Nokia for any other reason than cause, where Nokia pays compensation in lieu of notice period salary, the benefits and target short-term incentive amounts are taken into account.

The Board has discretion to implement change of control agreements if there is a period of significant instability in the business to facilitate stable and effective leadership during such a time, for example during a merger. At the end of 2019 there were no change of control agreements in place for the Group Leadership Team members.

Remuneration of the Group Leadership Team (excluding the President and CEO) in 2019 and 2018, in the aggregate, was as follows:

	2019 EURm ⁽¹⁾	2018 EURm ⁽¹⁾
Salary, short-term incentives and other compensation ⁽²⁾	21.7	20.5
Long-term incentives ⁽³⁾	4.4	3.6
Total	26.1	24.1

(1) The values represent each member's time on the Group Leadership Team.

(2) Short-term incentives represent amounts earned in respect of 2019 performance. Other compensation includes mobility related payments, local benefits and pension costs.
(3) The amounts represent the value of equity awards that vested in 2019.

The members of the Group Leadership Team (excluding the President and CEO) were awarded the following equity awards under the Nokia equity program in 2019:

Award	Units awarded ⁽¹⁾	Grant date fair value (EUR)	Grant date	Vesting date
Performance shares ⁽²⁾	1 993 548	7 931 654	July 3, 2019, October 2, 2019 and December 11, 2019	January 1, 2022
Restricted shares ⁽³⁾	93 300	438 930	April 24, 2019	July 1, 2020, 2021 and 2022

(1) Includes units awarded to persons who were Group Leadership Team members during 2019.

(2) The 2019 performance share plan has a three-year performance period based on financial targets. There is no minimum payout at below threshold performance for executive employees.

The maximum payout would be 200% subject to maximum performance against all the performance criteria. Vesting is subject to continued employment.

(3) Nokia and some senior executives of the Company entered into agreements based on which the vesting of Restricted Share's granted to them is subject to fulfilment of predetermined performance conditions related to 5G development.

Unvested equity awards held by the Nokia Group Leadership Team, including the President and CEO

The following table sets forth the potential aggregate ownership interest through the holding of equity-based incentives of the Group Leadership Team in office, including the President and CEO, as of December 31, 2019:

	Shares receivable through performance shares at grant	Shares receivable through performance shares at maximum ⁽⁴⁾	Shares receivable through restricted shares
Number of equity awards held by the Group Leadership Team ⁽¹⁾	7 877 129	15 754 258	761 462
% of the outstanding shares ⁽²⁾	0.14%	0.28%	0.01%
% of the total outstanding equity incentives			
(per instrument) ⁽³⁾	8.63%	8.63%	23.25%

(1) Includes the 18 members of the Group Leadership Team in office as of December 31, 2019.

(2) The percentages are calculated in relation to the outstanding number of shares and total voting rights of Nokia as of December 31, 2019, excluding shares held by Nokia Group. No member of the Group Leadership Team owns more than 1% of the outstanding Nokia shares.

Group Leadership Team owns more than 1% of the outstanding Nokia shares. (3) The percentages are calculated in relation to the total outstanding equity incentives per instrument.

(4) At maximum performance, under the performance share plans outstanding as of December 31, 2019, the payout would be 200% and the table reflects this potential maximum payout. The restriction period for the performance share plan 2017 and the performance period for the performance share plan 2018 ended on December 31, 2019 and Nokia's performance against the performance criteria set out in the plan rules, was above the threshold performance level for both plans. The settlement to the participants under the performance share 2017 plan took place in February 2020 and the settlement for the performance share 2018 plan is expected to take place in the beginning of 2021 after the restriction period ends.

Review of our incentive plans

Each year we monitor the performance of our incentive plans against the targets for the plan, total shareholder return and the impact that the plans have on total compensation compared to market peers.

Target setting

Targets for the short-term incentives are set annually at or before the start of the year, balancing the need to deliver value with the need to motivate and drive performance of the Group Leadership Team. Targets are selected from a set of strategic metrics that align with driving sustainable value for shareholders and are set in the context market expectations and analyst consensus forecasts. Targets for our long-term incentive plans are set in a similar context. The long-term incentive targets are set at the start of the performance period and locked in for the life of the plan.

Short-term incentives

Short-term incentive targets and achievements were based on a mix of revenue, operating profit and cash flow as well as personal targets. Targets are measured either at a Nokia Group level or, alternatively, a mix of Nokia Group and business group level for business group presidents. Payout levels for 2019 represent the challenging business environment in which Nokia has been operating with median payout at 37.49% of target.

Long-term incentives

We annually review of compensation against key metrics such as total shareholder return and share price to validate the effectiveness of our equity plans.

The 2016 performance share plan vested on January 1, 2019 with 46.25% of the target award vesting based on the achievement against the revenue and earnings per share targets during the performance period (financial years 2016 and 2017).

The 2017 performance share plan vested on January 1, 2020 with 28.9% of the target award vesting based on the achievement against the revenue and earnings per share targets during the performance period (financial years 2017 and 2018).

The 2018 performance share plan will vest on January 1, 2021 with 56.82% of the target award vesting based on the achievement against the market share, earnings per share and free cash flow targets during the performance period (financial years 2018 and 2019).

Pay for performance

Core to our compensation philosophy is a desire to pay for performance.

Each year we review overall total shareholder return compared to long-term incentive payouts mapping the performance of the plans against the total shareholder return curve.

Share price and total shareholder return vs long-term incentive performance

Achieved

* Performance period not yet completed.

Looking at the performance of our long-term incentive plans against total shareholder return there is a reasonable alignment with the performance of the plans declining as total shareholder return declines and the trend lines are reasonably aligned.

Following the change in the performance metrics in the 2019 long-term incentive plan to better fit with the needs of the business, the Board continues to actively monitor the performance of our long-term incentive plans to ensure that they deliver value for shareholders.

Our peers

In looking for suitable comparators, we have considered ourselves a European technology company and looked at businesses of similar size, global scale and complexity, such as:

ABB	Deutsche Telekom
ASML	Ericsson
Airbus	Infineon
Atos	Kone
BAe Systems	Phillips
BT	SAP
Cap Gemini	Vodafone

This remains an appropriate comparator group and is expected to remain the same in 2020.

Overachieved
Nokia total shareholder return ("TSR")

Nokia Equity Program

The outstanding Nokia equity programs include the following equity instruments

	Performance shares	Restricted shares	Employee share purchase plan ("Share in Success")
Eligible employees	Grade-based eligibility	Grade-based eligibility	Employees in participating countries
Purpose	Annual long-term incentive awards, to reward delivery of sustainable long-term performance, align with the interests of shareholders and aid retention of key employees	Limited use for recruitment and retention	Encourage share ownership within the Nokia employee population, increasing engagement and sense of ownership in the company
Vesting schedule	Three-year plan period based on financial target(s). Prior to 2019 two-year performance period based on financial targets and one-year restriction period.	Vesting equally in three tranches on the 1st, 2nd and 3rd anniversary of grant. From 2020 in very exceptional cases all tranches may vest in a total of 18 months.	Matching shares vest at the end of the 12 month savings period
Performance period	Three years	Conditions may be applied before grant of the award	n/a
Shareholder rights	Until the Nokia shares are delivered, the participants will not have any shareholder rights, such as voting or dividend rights associated with the performance shares.	Until the Nokia shares are delivered, the participants will not have any shareholder rights, such as voting or dividend rights associated with the restricted shares	Participants have immediate shareholder rights over all purchased shares. Until the matching Nokia shares are delivered, the participants will not have any shareholder rights, such as voting or dividend rights associated with the matching shares.

General facts on Nokia

For over 150 years we have been creating the technology to connect the world.

Rajeev Suri President and CEO

Our history	112
Memorandum and Articles	
of Association	113
Selected financial data	115
Shares	116
Shareholders	118
Production of infrastructure	
equipment and products	120

General facts on Nokia

Our history

Few companies have Nokia's storied capacity for transforming, developing new technologies and adapting to shifts in market conditions. From its beginning in 1865 as a single paper mill operation, Nokia has found and nurtured success in several sectors over the years, including cable, paper products, rubber boots and tires, mobile devices and telecommunications infrastructure equipment.

Nokia's sector-by-sector success over the years has mirrored its geographical rise: from a Finnish-focused company until the 1980s with a growing Nordic and European presence; to a genuine European company in the early 1990s; and on to a truly global company from the mid-1990s onward. With our acquisitions of Alcatel Lucent, Gainspeed, Deepfield, and Comptel, we can deliver today an end-to-end portfolio of networks products and services on a global scale.

Nokia has been producing telecommunications equipment since the 1880s – almost since telephony began.

A storied past

When Finnish engineer Fredrik Idestam set up his initial wood pulp mill in Southern Finland in 1865, he took the first step in laying the foundation of Nokia's capacity for innovating and finding opportunity. Sensing growing pulp product demand, Idestam opened a second mill a short time later on the Nokianvirta River, inspiring him to name his company Nokia AB.

Idestam's sense of endeavor would continue to prevail in the different phases Nokia would take.

In the 1960s, Nokia became a conglomerate, comprised of rubber, cable, forestry, electronics and power generation businesses, resulting from the merger of Idestam's Nokia AB, and Finnish Cable Works Ltd, a phone and power cable producer founded in 1912, and other businesses.

Transformation anew

It was not long before transformation would occur again.

Deregulation of the European telecommunications industries in the 1980s triggered new thinking and fresh business models.

In 1982, Nokia introduced both the first fully-digital local telephone exchange in Europe and the world's first car phone for the Nordic Mobile Telephone analog standard. The breakthrough of GSM (global system for mobile communications) in the 1980s introduced more efficient use of radio frequencies and higher-quality sound. The first GSM call was made with a Nokia phone over the Nokia-built network of a Finnish operator called Radiolinja in 1991.

It was around this time that Nokia made the strategic decision to make telecommunications and mobile phones our core business. Our other businesses, including aluminum, cable, chemicals, paper, rubber, power plant, and television businesses were subsequently divested.

By 1998, Nokia was the world leader in mobile phones, a position it enjoyed for more than a decade.

And still, the business and technology worlds would continue to evolve, as would Nokia.

A shifting industry

In 2007, Nokia combined its telecoms infrastructure operations with those of Siemens to create the NSN joint venture. We later bought Siemens' stake in NSN in 2013 as the business was emerging from a successful strategy shift and the reality of what Nokia calls a Programmable World of connected devices, sensors and people was starting to take shape.

In 2011, we joined with Microsoft to strengthen our position in the highly competitive smartphone market, which in 2014 resulted in the closing of the sale of the Devices & Services business. Nokia emerged from the transaction with a firm financial footing and three strong businesses – Nokia Networks, HERE and Nokia Technologies – focused on connecting the things and people of the Programmable World.

Nokia's transformation was not complete. Our former HERE digital mapping and location services business, an arena we entered in 2006, had been a key pillar of Nokia's operational performance. However, following a strategic review of the business by the Board in light of plans to acquire Alcatel Lucent, Nokia decided to sell its HERE business in 2015.

Acquisition of Alcatel Lucent and beyond

The acquisition of Alcatel Lucent, completed in 2016, positions Nokia as an innovation leader in next-generation technology and services.

Our reputation as an innovation powerhouse has been bolstered by the addition of Bell Labs, now known as Nokia Bell Labs. It joins a future-focused business backed by tens of thousands of engineers and thousands of patent families, a reflection of Nokia's innovation pedigree which has produced a huge array of benefits for consumers, business, and society as a whole.

The acquisition helps us shape the connectivity and digitalization revolution before us – the Programmable World – in which billions of people, devices, and sensors are connected in a way that opens up a world of possibilities. These can make our planet safer, cleaner, healthier, more sustainable, more efficient and more productive.

Nokia's long history is marked by change and reinvention. We have always been excited by where technology will lead us as we seek to enable the human possibilities of a connected world. We will continue to innovate, reimagining how technology works for us discreetly while blending into, and enriching, our daily lives.

Memorandum and Articles of Association

Registration

Nokia is organized under the laws of the Republic of Finland and registered under the business identity code 0112038-9. Under its current Articles of Association, Nokia's corporate purpose is to research, develop, manufacture, market, sell and deliver products, software and services in a wide range of consumer and business-to-business markets. These products, software and services relate to, among others, network infrastructure for telecommunication operators and other enterprises, the IoT, human health and well-being, multimedia, big data and analytics, mobile devices and consumer wearables and other electronics. The company may also create, acquire and license intellectual property and software as well as engage in other industrial and commercial operations, including securities trading and other investment activities. The company may carry on its business operations directly, through subsidiary companies, affiliate companies and joint ventures.

Director's voting powers

Under Finnish law, resolutions of the Board shall be made by a majority vote. A director shall refrain from taking any part in the consideration of an agreement between the director and the company or third party, or any other issue that may provide any material benefit to him or her, which may be contradictory to the interests of the company. Under Finnish law, there is no age limit requirement for directors, and there are no requirements under Finnish law that a director must own a minimum number of shares in order to gualify to act as a director. However, in accordance with the current company policy, approximately 40% of the annual fee payable to the Board members is paid in Nokia shares purchased from the market or alternatively by using treasury shares held by Nokia, and the directors shall retain until the end of their directorship such number of shares that corresponds to the number of shares they have received as Board remuneration during their first three years of service (the net amount received after deducting those shares used for offsetting any costs relating to the acquisition of the shares, including taxes).

Share rights, preferences and restrictions

Each share confers the right to one vote at general meetings. According to Finnish law, a company generally must hold an Annual General Meeting called by the Board within six months from the end of the financial year. Additionally, the Board is obliged to call an Extraordinary General Meeting, whenever such meeting is deemed necessary, or at the request of the auditor or shareholders representing a minimum of one-tenth of all outstanding shares. Under our Articles of Association, the Board is elected at least annually at the Annual General Meeting of the shareholders for a term ending at the end of the next Annual General Meeting.

Under Finnish law, shareholders may attend and vote at general meetings in person or by proxy. It is not customary in Finland for a company to issue forms of proxy to its shareholders. Accordingly, Nokia does not do so. However, registered holders and beneficial owners of ADSs are issued forms of proxy by the Depositary.

To attend and vote at a general meeting, a shareholder must be registered in the register of shareholders in the Finnish book-entry system on or prior to the record date set forth in the notice of the general meeting. A registered holder or a beneficial owner of the ADSs, like other beneficial owners whose shares are registered in the company's register of shareholders in the name of a nominee, may vote with their shares provided that they arrange to have their name entered in the temporary register of shareholders for the general meeting. The record date is the eighth business day preceding the meeting. To be entered in the temporary register of shareholders for the general meeting, a holder of ADSs must provide the Depositary, or have his broker or other custodian provide the Depositary, on or before the voting deadline, as defined in the proxy material issued by the Depositary, a proxy with the following information: the name, address, and social security number or another corresponding personal identification number of the holder of the ADSs, the number of shares to be voted by the holder of the ADSs and the voting instructions. The register of shareholders as of the record date of each general meeting is public until the end of the respective meeting. Other nominee registered shareholders can attend and vote at the general meetings by instructing their broker or other custodian to register the shareholder in Nokia's temporary register of shareholders and give the voting instructions in accordance with the broker's or custodian's instructions.

By completing and returning the form of proxy provided by the Depositary, a holder of ADSs also authorizes the Depositary to give notice to us, required by our Articles of Association, of the holder's intention to attend the general meeting.

Each of our shares confers equal rights to share in the distribution of the company's funds. Dividend entitlement lapses after three years if a dividend remains unclaimed for that period, in which case the unclaimed dividend will be retained by Nokia.

Under Finnish law, the rights of shareholders are related to the shares as set forth in law and our Articles of Association. Neither Finnish law nor our Articles of Association sets limitations on the rights to own Nokia securities, including the rights of foreign shareholders to hold or exercise voting rights in the said securities. Amendment of the Articles of Association requires a decision of the general meeting, supported by two-thirds of the votes cast and two-thirds of the shares represented at the meeting.

Disclosure of shareholder ownership or voting power

According to the Finnish Securities Market Act, a shareholder shall disclose their ownership or voting power to the company and the Finnish Financial Supervisory Authority when the ownership or voting power reaches, exceeds or falls below 5, 10, 15, 20, 25, 30, 50 or 90% of all the shares or the voting rights outstanding. The term "ownership" includes ownership by the shareholder, as well as selected related parties, and calculating the ownership or voting power covers agreements or other arrangements, which when concluded would cause the proportion of voting rights or number of shares to reach, exceed or fall below the aforementioned limits. Upon receiving such notice, the company shall disclose it by a stock exchange release without undue delay.

General facts on Nokia continued

Purchase obligation

Our Articles of Association require a shareholder that holds one-third or one-half of all of our shares to purchase the shares of all other shareholders that so request. A shareholder who becomes subject to the purchase obligation is also obligated to purchase any subscription rights, stock options or convertible bonds issued by the company if so requested by the holder. The purchase price of the shares under our Articles of Association is the higher of: (a) the weighted average trading price of the shares on Nasdaq Helsinki during the ten business days prior to the day on which we have been notified by the purchaser that its holding has reached or exceeded the threshold referred to above or, in the absence of such notification or its failure to arrive within the specified period, the day on which our Board otherwise becomes aware of this; or (b) the average price, weighted by the number of shares, which the purchaser has paid for the shares it has acquired during the last 12 months preceding the date referred to in (a).

Under the Finnish Securities Market Act, a shareholder whose voting power exceeds 30% or 50% of the total voting rights in a company shall, within one month, offer to purchase the remaining shares of the company, as well as any other rights entitling to the shares issued by the company, such as subscription rights, convertible bonds or stock options issued by the company. The purchase price shall be the market price of the securities in question. Subject to certain exceptions, the market price is determined on the basis of the highest price paid for the security during the preceding six months by the shareholder or any party in close connection to the shareholder. Subject to certain exceptions, if the shareholder or any related party has not during the six months preceding the offer acquired any securities that are the target for the offer, the market price is determined based on the average of the prices paid for the security in public trading during the preceding three months weighted by the volume of trade. Under the Finnish Companies Act, a shareholder whose holding exceeds nine-tenths of the total number of shares or voting rights in Nokia has both the right and, upon a request from the minority shareholders, the obligation to purchase all the shares of the minority shareholders for the then current market price. The market price is determined, among other things, on the basis of the recent market price of the shares. The purchase procedure under the Finnish Companies Act differs, and the purchase price may differ, from the purchase procedure and price under the Finnish Securities Market Act, as discussed above. However, if the threshold of nine-tenths has been exceeded through either a mandatory or a voluntary public offer pursuant to the Finnish Securities Market Act, the market price under the Finnish Companies Act is deemed to be the price offered in the public offer, unless there are specific reasons to deviate from it.

Pre-emptive rights

In connection with any offering of shares, the existing shareholders have a pre-emptive right to subscribe for shares offered in proportion to the amount of shares in their possession. However, a general meeting of shareholders may vote, by a majority of two-thirds of the votes cast and two-thirds of the shares represented at the meeting, to waive this pre-emptive right provided that, from the company's perspective, weighty financial grounds exist.

Monitoring of Foreign Corporate Acquisitions

Under the Finnish Act on the Monitoring of Foreign Corporate Acquisitions (2012/172 as amended), a notification to the Ministry of Economic Affairs and Employment is required for a non-resident of Finland, directly or indirectly, when acquiring one-tenth or more of the voting power or corresponding factual influence in a company. The Ministry of Economic Affairs and Employment has to confirm the acquisition unless the acquisition would jeopardize important national interests, in which case the matter is referred to the Council of State. If the company in question is operating in the defense sector, an approval by the Ministry of Economic Affairs and Employment is required before the acquisition is made. These requirements are not applicable if, for instance, the voting power is acquired in a share issue that is proportional to the holder's ownership of the shares. Moreover, the requirements do not apply to residents of countries in the European Economic Area or EFTA countries, except where at least one tenth of shares or other controlling right in such resident are held by a party not resident in the European Economic Area or EFTA.

Selected financial data

The selected financial data set forth below as of and for each of the years in the three-year period ended December 31, 2019 has been derived from, and should be read in conjunction with, our consolidated financial statements prepared in accordance with IFRS. The consolidated financial statements as of December 31, 2019 and 2018 and for the years ended December 31, 2019, 2018 and 2017 are included in this annual report.

In 2019 the Group applied IFRS 16, Leases, for the first time. As the new standard was not adopted retrospectively, the financial information for the comparative periods has not been restated for the effects of the new standards. Refer to Note 3, New and amended standards and interpretations, in the consolidated financial statements included in this annual report.

	2019	2018	2017
For the year ended December 31	(in EURm, except fo	r average number of emp	oloyees)
From the consolidated income statement			
Net sales	23 315	22 563	23 147
Change %	3.3%	(2.5)%	(2.1)%
Operating profit/(loss)	485	(59)	16
% of net sales	2.1%	(0.3)%	0.1%
Financial income and expenses	(341)	(313)	(537)
Profit/(loss) before tax	156	(360)	(510)
Income tax expense	(138)	(189)	(927)
Profit/(loss) for the year	18	(549)	(1 437)
Profit/(loss) attributable to equity holders of the parent	14	(554)	(1 473)
Profit/(loss) attributable to non-controlling interests	4	5	36
Earnings per share attributable to equity holders of the parent			
Basic, EUR	0.00	(0.10)	(0.26)
Diluted, EUR	0.00	(0.10)	(0.26)
From the consolidated statement of financial position			
Non-current assets ⁽¹⁾	22 320	21 246	21 160
Total cash and current financial investments ⁽²⁾	6 007	6873	8 280
Other current assets	10 801	11 393	11 561
Assets held for sale	-	5	23
Total assets	39 128	39 517	41 024
Capital and reserves attributable to equity holders of the parent	15 325	15 289	16 138
Non-controlling interests	76	82	80
Interest-bearing liabilities ⁽³⁾⁽⁴⁾	4 277	3 820	3 763
Non-interest bearing liabilities ⁽¹⁾⁽⁴⁾⁽⁵⁾	19 450	20 3 2 6	21 0 4 3
Total equity and liabilities	39 128	39 517	41 024
Other information			
Research and development expenses	(4 411)	(4 620)	(4 916)
% of net sales	(18.9)%	(20.5)%	(21.2)%
Purchases of property, plant and equipment, and intangible assets	(690)	(672)	(601)
% of net sales	(3.0)%	(3.0)%	(2.6)%
Personnel expenses	(7 191)	(7835)	(7 845)
Average number of employees	98 322	103 083	101 731
Key financial indicators			
Dividend per share, EUR ⁽⁶⁾	0.00	0.10	0.19
Total dividends ⁽⁶⁾	_	560	1 063
Return on capital employed, %	0.3%	neg.	neg.
Return on shareholders' equity, %	0.1%	neg.	neg.
Equity ratio, %	39.4%	38.9%	39.5%
Net debt to equity (gearing), %	(11.2)%	(19.9)%	(27.9)%
Net cash and current financial investments ^{(4) (7)}	1730	3 0 5 3	4 517
Free cash flow	(297)	(199)	1 380

(1) In 2019, non-current assets and non-interest-bearing liabilities reflect the impact of adoption of IFRS 16, Leases. Refer to Note 3, New and amended standards and interpretations, and Note 16, Leases, in the consolidated financial statements included in this annual report

(2) Total cash and current financial investments consist of the following line items from our consolidated statement of financial position: cash and cash equivalents and current financial investments.

 (3) Includes long-term and short-term interest-bearing liabilities.
(4) Lease liabilities recognized in accordance with IAS 17, Leases, for the years ended December 31, 2018 and 2017 have been reclassified from long-term interest-bearing liabilities to other non-current liabilities to ensure comparability with the presentation of interest-bearing liabilities and lease liabilities following the adoption of IFRS 16, Leases, on January 1, 2019. Consequently, net cash and current financial investments for the years ended December 31, 2018 and 2017 has been revised to exclude lease liabilities. Despite the changes in the presentation of comparatives, IFRS 16 has not been adopted retrospectively.

(5) Includes other non-current and current liabilities than long-term and short-term interest-bearing liabilities in the consolidated statement of financial position.

(6) No dividend is proposed by the Board of Directors related to the financial year 2019. Amounts presented related to the financial years 2018 and 2017 represent the actual amounts paid.

(7) Net cash and current financial investments equal total cash and current financial investments less long-term and short-term interest-bearing liabilities.

General facts on Nokia continued

Shares

Shares and share capital

Nokia has one class of shares. Each Nokia share entitles the holder to one vote at General Meetings of Nokia.

As of December 31, 2019, the share capital of Nokia Corporation equaled EUR 245 896 461.96 and the total number of shares issued was 5 640 536 159. As of December 31, 2019, the total number of shares included 34 954 869 shares owned by Group companies representing approximately 0.6% of the total number of shares and the total voting rights.

Nokia does not have minimum or maximum share capital or a par value of a share.

As of December 31	2019	2018	2017	2016	2015
Share capital, EURm	246	246	246	246	246
Shares, (000s)	5 640 536	5 635 945	5 839 404	5836055	3 992 864
Shares owned by the Group, (000s)	34 955	42 783	259 887	115 552	53 669
Number of shares excluding shares owned by the Group, (000s)	5 605 581	5 593 162	5 579 517	5 720 503	3 939 195
Average number of shares excluding shares owned by the Group during the year					
Basic, (000s) ⁽¹⁾	5 599 912	5 588 020	5 651 814	5 732 371	3 670 934
Diluted, (000s) ⁽¹⁾	5 626 375	5 588 020	5 651 814	5 741 117	3 949 312
Number of registered shareholders ⁽²⁾	248 526	243 409	247 717	237 700	209 509

(1) Used in calculation of earnings per share for profit or loss for the year attributable to equity holders of the parent.

(2) Each account operator is included in the figure as only one registered shareholder.

Key ratios

2019	2018	2017	2016	2015
0.00	(0.10)	(0.26)	(0.13)	0.32
0.00	(0.10)	(0.26)	(0.13)	0.31
-	neg.	neg.	neg.	20.63
0.00	0.10	0.19	0.17	0.26
-	560	1 063	963	1 501
-	neg.	neg.	neg.	0.81
-	1.99	4.88	3.70	3.94
2019	2018	2017	2016	2015
2.73	2.73	2.89	3.51	2.67
18 476	28 134	21 704	26257	25 999
	0.00 0.00 - 0.00 - - - - 2019 2.73	0.00 (0.10) 0.00 (0.10) - neg. 0.00 0.10 - 560 - neg. 1.99 1.99 2019 2018 2.73 2.73	0.00 (0.10) (0.26) 0.00 (0.10) (0.26) - neg. neg. 0.00 0.10 0.19 - 560 1.063 - neg. neg. 1.99 4.88 2019 2018 2017 2.73 2.73 2.89	0.00 (0.10) (0.26) (0.13) 0.00 (0.10) (0.26) (0.13) - neg. neg. neg. 0.00 0.10 0.19 0.17 - 560 1063 963 - neg. neg. neg. 1.99 4.88 3.70

Based on Nokia closing share price at year-end on Nasdaq Helsinki
No dividend is proposed by the Board of Directors related to the financial year 2019. Amounts presented related to the financial years 2018, 2017, 2016 and 2015 represent the actual amounts paid.
Excludes shares owned by Group companies.

Share turnover

For the year ended December 31	2019	2018	2017	2016	2015
Number of shares traded during the year (000s) ⁽¹⁾	11 003 630	8 960 687	8 839 680	9 604 722	8 490 823
Average number of shares (000s)	5 599 912	5 588 020	5 651 814	5 732 371	3 670 934
Share turnover %	196	160	156	168	231

(1) Source: Nasdaq Helsinki, the NYSE composite tape and Euronext Paris (since November 2015).

The principal trading markets for the shares are Nasdaq Helsinki and Euronext Paris, in the form of shares, and the NYSE, in the form of ADSs.

Share price development

	Nas	Nasdaq Helsinki		New Yor	New York Stock Exchange			Euronext Paris	
	High	Low	Value	High	Low	Value	High	Low	Value
Annual data		EUR			USD			EUR	
2019 Full year High/Low	5.74	3.02		6.65	3.33		5.76	3.02	
2019 Full year Average (Volume-weighted)			4.45			5.08			4.31
Year-end value December 31, 2019			3.30			3.71			3.31
Year-end value December 31, 2018			5.03			5.82			5.06
Change from December 31, 2018 to December 31, 2019		-	34.5%		-	36.3%			-34.7%

General facts on Nokia continued

Stock option exercises 2017–2019

Year	Stock option category	Subscription price EUR	Number of new shares 000s	Date of payment	Net proceeds EURm	New share capital EURm
2017	Nokia Stock Option Plan 2011 2Q	5.66	0	2017	0.00	_
	Nokia Stock Option Plan 2011 3Q	3.40	0	2017	0.00	-
	Nokia Stock Option Plan 2011 4Q	4.48	5	2017	0.02	-
	Nokia Stock Option Plan 2012 1Q	3.48	0	2017	0.00	-
	Nokia Stock Option Plan 2012 2Q	2.08	61	2017	0.13	-
	Nokia Stock Option Plan 2012 3Q	1.82	148	2017	0.27	-
	Nokia Stock Option Plan 2012 4Q	1.76	9	2017	0.02	-
	Nokia Stock Option Plan 2013 1Q	2.58	0	2017	0.00	-
	Nokia Stock Option Plan 2013 2Q	2.35	193	2017	0.45	-
	Nokia Stock Option Plan 2013 3Q	2.72	0	2017	0.00	-
	Nokia Stock Option Plan 2013 4Q	5.41	0	2017	0.00	-
	Total		416		0.89	
2018	Nokia Stock Option Plan 2012 1Q	3.48	0	2018	0.00	-
	Nokia Stock Option Plan 2012 2Q	2.08	128	2018	0.27	-
	Nokia Stock Option Plan 2012 3Q	1.82	170	2018	0.31	-
	Nokia Stock Option Plan 2012 4Q	1.76	0	2018	0.00	-
	Nokia Stock Option Plan 2013 1Q	2.58	0	2018	0.00	-
	Nokia Stock Option Plan 2013 2Q	2.35	127	2018	0.30	-
	Nokia Stock Option Plan 2013 3Q	2.72	0	2018	0.00	-
	Nokia Stock Option Plan 2013 4Q	5.41	0	2018	0.00	-
	Total		425		0.87	
2019	Nokia Stock Option Plan 2013 1Q	2.58	0	2019	0.00	-
	Nokia Stock Option Plan 2013 2Q	2.35	23	2019	0.05	-
	Nokia Stock Option Plan 2013 3Q	2.72	0	2019	0.00	_
	Nokia Stock Option Plan 2013 4Q	5.41	0	2019	0.00	_
	Total		23	20.0	0.05	

Shareholders

As of December 31, 2019, shareholders registered in Finland represented approximately 22% and shareholders registered in the name of a nominee represented approximately 78% of the total number of shares of Nokia Corporation. The number of directly registered shareholders was 248 526 as of December 31, 2019. Each account operator (12) is included in this figure as only one registered shareholder.

Largest shareholders registered in Finland as of December 31, 2019⁽¹⁾

Shareholder	Total number of shares 000s	% of all shares	% of all voting rights
Solidium Oy	217 000	3.85	3.85
Keskinäinen Eläkevakuutusyhtiö Ilmarinen	76 030	1.35	1.35
Keskinäinen Työeläkevakuutusyhtiö Varma	49 502	0.88	0.88
Valtion Eläkerahasto	34 000	0.60	0.60
Keskinäinen Työeläkevakuutusyhtiö Elo	32 165	0.57	0.57
Schweizerische Nationalbank	29 891	0.53	0.53
KEVA	18 397	0.33	0.33
Oy Lival Ab	16 903	0.30	0.30
Svenska Litteratursällskapet i Finland r.f.	15 678	0.28	0.28
OP-Suomi-Sijoitusrahasto	14 088	0.25	0.25

(1) Excluding nominee registered shares and shares owned by Nokia Corporation. Nokia Corporation owned 23 496 208 shares as of December 31, 2019.

Breakdown of share ownership as of December 31, 2019⁽¹⁾

By number of shares owned	Number of shareholders	% of shareholders	Total number of shares	% of all shares
1–100	53 487	21.52	2 943 371	0.05
101–1 000	118 872	47.83	53 620 740	0.95
1 001–10 000	67 080	26.99	209 391 855	3.71
10 001-100 000	8 534	3.43	209 645 058	3.72
100 001–500 000	440	0.18	87 560 587	1.55
500 001-1 000 000	38	0.02	27 031 992	0.48
1 000 001–5 000 000	45	0.02	103 422 948	1.83
Over 5 000 000	30	0.01	4 946 919 608	87.70
Total	248 526	100.00	5 640 536 159	100.00

(1) The breakdown covers only shareholders registered in Finland, and each account operator (12) is included in the number of shareholders as only one registered shareholder. As a result, the breakdown is not illustrative of the entire shareholder base of Nokia.

By nationality	% of shares
Non-Finnish shareholders	77.92
Finnish shareholders	22.08
Total	100.00
By shareholder category (Finnish shareholders)	% of shares
Corporations	2.30
Households	8.25
Financial and insurance institutions	2.41
Non-profit organizations	1.29
Governmental bodies (incl. pension insurance companies)	7.83
Total	22.08

As of December 31, 2019, a total of 728 458 602 ADSs (equivalent to the same number of shares or approximately 12.91% of the total shares) were outstanding and held of record by 119 424 registered holders in the United States. We are aware that many ADSs are held of record by brokers and other nominees, and accordingly the above number of holders is not necessarily representative of the actual number of persons who are beneficial holders of ADSs or the number of ADSs beneficially held by such persons. Based on information available from Automatic Data Processing Inc., the number of beneficial owners of ADSs as of December 31, 2019 was 398 227.

Based on information known to us as of February 5, 2020, as of December 31, 2019 Blackrock, Inc. beneficially owned 311 907 753 Nokia shares, which at that time corresponded to approximately 5.5% of the total number of shares and voting rights of Nokia.

To the best of our knowledge, Nokia is not directly or indirectly owned or controlled by any other corporation or any government, and there are no arrangements that may result in a change of control of Nokia.

Shares and stock options owned by the members of the Board and the Nokia Group Leadership Team

As of December 31, 2019, the members of our Board and the Group Leadership team held a total of 8 017 085 shares and ADSs in Nokia, which represented approximately 0.14% of our shares and total voting rights excluding shares held by the Nokia Group.

Offer and listing details

Our capital consists of shares traded on Nasdaq Helsinki under the symbol "NOKIA" and Euronext Paris under the symbol "NOKIA". Our ADSs, each representing one of our shares, are traded on the NYSE under the symbol "NOK". The ADSs are evidenced by American Depositary Receipts (ADRs) issued by Citibank, N.A.

General facts on Nokia continued

Production of infrastructure equipment and products

Our operations team handles the supply chain management of all Nokia's hardware, software and original equipment manufacturer products. This includes supply planning, manufacturing, distribution, procurement, logistics and supply.

Most of our production and assembly is outsourced, while the remaining portion is carried out in our production sites. This system provides us with considerable flexibility in our manufacturing and enables us to meet demands related to cost, availability and customer requirements more easily.

On December 31, 2019, we had ten manufacturing facilities globally: one in Australia, one in Brazil, one in China, one in Finland, two in France, one in Germany, one in India, one in the United Kingdom and one in the United States.

The table below shows the productive capacity per location of significant manufacturing facilities for our infrastructure equipment on December 31, 2019.

Country	Location and products ⁽¹⁾	Productive capacity, Net (m ²) ⁽²⁾
Australia	Kilsyth: radio frequency systems	5 400
Brazil	Embu: radio frequency systems	8 100
China	Suzhou: radio frequency systems	16 600
Finland	Oulu: base stations	13 800
France	Calais: submarine cables	63 000
France	Trignac: radio frequency systems	7 300
Germany	Hannover: radio frequency systems	23 500
India	Chennai: base stations, radio controllers and transmission systems	12 000
UK	Greenwich: submarine cables	19 500
USA	Meriden: radio frequency systems	31 000

(1) We consider the production capacity of our manufacturing network to be sufficient to meet the requirements of our network infrastructure business. The extent of utilization of our manufacturing facilities varies from plant to plant and from time to time during the year. None of these facilities is subject to a material encumbrance.

(2) Productive capacity equals the total area allotted to manufacturing and to the storage of manufacturing-related materials.

Financial statements

Contents

Consolidated financial statements	122	Parent company financial statements	195
Consolidated income statement	122	Parent Company income statement	195
Consolidated statement of		Parent statement of financial position	196
comprehensive income	123	Parent company statement	
Consolidated statement of		of cash flows	198
financial position	124	Notes to the parent company	
Consolidated statement of cash flows	125	financial statements	199
Consolidated statement of changes in		1. Accounting principles	199
shareholders' equity	126	2. Personnel expenses	202
Notes to consolidated financial		3. Auditor's fees	202
statements	128	4. Other operating income	
1. Corporate information	128	and expenses	202
2. Significant accounting policies	128	5. Financial income and expenses	203
3. New and amended standards		6. Group contributions	203
and interpretations	140	7. Income taxes	203
4. Use of estimates and critical		8. Tangible assets	204
accounting judgments	142	9. Investments	205
5. Segment information	144	10. Prepaid expenses and	005
6. Discontinued operations	147	accrued income	205
7. Revenue recognition	147	11. Shareholders' equity	206
8. Expenses by nature	148	12. Distributable earnings	206
9. Personnel expenses	149	13. Fair value and other reserves	206
10. Other operating income		14. Fair value of financial instruments	207
and expenses	149	15. Derivative financial instruments	209
11. Financial income and expenses	150	16. Provisions	210
12. Income taxes	150	17. Interest-bearing liabilities	210
13. Earnings per share	153	18. Accrued expenses and	0.1.1
14. Intangible assets	154	other liabilities	211
15. Property, plant and equipment	155	19. Commitments and contingencies	211
16. Leases	156	20. Loans granted to the management	0.1.1
17. Impairment	157	of the company	211
18. Inventories	158	21. Notes to the statement	244
19. Prepaid expenses and	150	of cash flows	211
accrued income	159	22. Principal Group companies	212
20. Shares of the Parent Company	159	23. The shares of the Parent Company	212
21. Translation differences, fair value	1.00	24. Financial risk management	212
and other reserves	160	25. Subsequent events	212
22. Other comprehensive income	161	Signing of the Annual Accounts 2019	213
23. Interest-bearing liabilities	162	Auditor's report	214
24. Fair value of financial instruments	164		
25. Derivative financial instruments	166		
26. Share-based payments	167		
27. Pensions and other	160		
post-employment benefits	169		
28. Accrued expenses, deferred	170		
revenue and other liabilities	178		
29. Provisions	179 181		
30. Commitments and contingencies			
31. Notes to the consolidated statement of cash flows			
	181 182		
32. Principal Group companies			
33. Significant partly-owned subsidiaries	183		
34. Investments in associated companies	, 183		
and joint ventures			
35. Related party transactions 36. Financial risk management	184 186		
37. Subsequent events	194		
S7. Subsequent events	194		

Consolidated income statement

For the year ended December 31	Notes	2019 EURm	2018 EURm	2017 EURm
Net sales	5, 7	23 315	22 563	23 147
Cost of sales	8	(14 989)	(14 117)	(14 008)
Gross profit		8 326	8 4 4 6	9 139
Research and development expenses	8	(4 411)	(4 620)	(4 916)
Selling, general and administrative expenses	8	(3 101)	(3 463)	(3 615)
Other operating income	10	424	290	363
Other operating expenses	8, 10	(753)	(712)	(955)
Operating profit/(loss)	,	485	(59)	16
Share of results of associated companies and joint ventures	34	12	12	11
Financial income and expenses	11	(341)	(313)	(537)
Profit/(loss) before tax		156	(360)	(510)
Income tax expense	12	(138)	(189)	(927)
Profit/(loss) for the year from Continuing operations		18	(549)	(1 437)
Profit/(loss) for the year from Continuing operations attributable to:			,	• - •
Equity holders of the parent		14	(554)	(1 473)
Non-controlling interests		4	5	36
Profit/(loss) for the year from Continuing operations		18	(549)	(1 437)
Profit/(loss) for the year from Discontinued operations attributable to:			(0.07	
Equity holders of the parent		(7)	214	(21)
Non-controlling interests		-		(= .,
(Loss)/profit for the year from Discontinued operations	6	(7)	214	(21)
Profit/(loss) for the year attributable to:				(= -)
Equity holders of the parent		7	(340)	(1 494)
Non-controlling interests		4	5	36
Profit/(loss) for the year		11	(335)	(1 458)
			••	• •
Earnings per share attributable to equity holders of the parent	13	EUR	EUR	EUR
Basic earnings per share				
Continuing operations		0.00	(0.10)	(0.26)
Discontinued operations		0.00	0.04	0.00
Profit/loss for the year		0.00	(0.06)	(0.26)
Diluted earnings per share				
Continuing operations		0.00	(0.10)	(0.26)
Discontinued operations		0.00	0.04	0.00
Profit/loss for the year		0.00	(0.06)	(0.26)
Average number of shares	13	000s shares	000s shares	000s shares
Basic				
Continuing operations		5 599 912	5 588 020	5 651 814
Discontinued operations		5 599 912	5 588 020	5 651 814
Profit/loss for the year		5 599 912	5 588 020	5 651 814
Diluted				
Continuing operations		5 626 375	5 588 020	5 651 814
Discontinued operations		5 599 912	5 612 477	5 651 814
Profit/loss for the year		5 626 375	5 588 020	5 651 814

Consolidated statement of comprehensive income

For the year ended December 31 N.	otes	2019 EURm	2018 EURm	2017 EURm
Profit/(loss) for the year		11	(335)	(1 458)
Other comprehensive income				
Items that will not be reclassified to profit or loss:				
Remeasurements of defined benefit plans		414	388	723
Income tax related to items that will not be reclassified to profit or loss		(95)	(90)	(58)
Items that may be reclassified subsequently to profit or loss:				
Translation differences		260	401	(1 819)
Net investment hedges		(58)	(73)	440
Cash flow and other hedges		(2)	(53)	35
Financial assets at fair value through other comprehensive income		8	(45)	-
Available-for-sale investments		_	_	(88)
Other increase/(decrease), net		-	1	(1)
Income tax related to items that may be reclassified subsequently to profit or loss		11	33	(92)
	22	538	562	(860)
Total comprehensive income/(loss) for the year		549	227	(2 318)
Attributable to:				
Equity holders of the parent		545	221	(2 304)
Non-controlling interests		4	6	(14)
Total comprehensive income/(loss) for the year		549	227	(2 318)
Attributable to equity holders of the parent:				
Continuing operations		552	7	(2 283)
Discontinued operations		(7)	214	(21)
Total attributable to equity holders of the parent		545	221	(2 304)
Attributable to non-controlling interests:				
Continuing operations		4	6	(14)
		_	_	-
Discontinued operations				

Consolidated statement of financial position

As of December 31	Notes	2019 EURm	2018 EURm
ASSETS			
Non-current assets			
Intangible assets	14, 17	7 956	8 805
Property, plant and equipment	15, 17	1 856	1 790
Right-of-use assets	16, 17	912	-
Investments in associated companies and joint ventures	17, 34	165	145
Non-current financial investments	24	740	690
Deferred tax assets	12	5 124	4 911
Other non-current financial assets	17, 24, 36	445	373
Defined benefit pension assets	27	4 830	4 2 2 4
Other non-current assets	19	292	308
Total non-current assets		22 320	21 246
Current assets			
Inventories	18	2 936	3 168
Trade receivables	24, 36	5 025	4 856
Contract assets	7,36	1 489	1 875
Prepaid expenses and accrued income	19	908	1 024
Current income tax assets	12	279	227
Other current financial assets	24, 25, 36	164	243
Current financial investments	24, 36	97	612
Cash and cash equivalents	24, 36	5 910	6 2 6 1
Total current assets	,	16 808	18 266
Assets held for sale		-	5
Total assets		39 128	39 517
SHAREHOLDERS' EQUITY AND LIABILITIES			
Capital and reserves attributable to equity holders of the parent			
Share capital	20	246	246
Share issue premium		427	436
Treasury shares		(352)	(408)
Translation differences	21	(372)	(592)
Fair value and other reserves	21	1 382	1 063
Reserve for invested unrestricted equity	£ 1	15 607	15 606
Accumulated deficit		(1 613)	(1 062)
Total capital and reserves attributable to equity holders of the parent		15 325	15 289
Non-controlling interests		76	82
Total equity		15 401	15 371
Non-current liabilities		13401	15 57 1
Long-term interest-bearing liabilities	23, 24, 36	3 985	2 826
Long-term lease liabilities	16	771	2 0 2 0
Deferred tax liabilities	10	390	350
Defined benefit pension and post-employment liabilities	27	4 3 4 3	4 327
Contract liabilities	7	915	1 1 1 1 3
Deferred revenue and other long-term liabilities	24, 28	712	852
Provisions	24, 28	556	572
Total non-current liabilities	LJ	11 672	10 042
Current liabilities		11072	10 042
Short-term interest-bearing liabilities	23, 24, 36	292	994
Short-term interest-bearing liabilities	23, 24, 36 16	292	994
Other financial liabilities	24, 25, 36	803	- 891
Current income tax liabilities	24, 25, 36 12	187	268
Trade payables		3 786	4 773
	24,36		
Contract liabilities	7	2 7 5 2	2 383
Accrued expenses, deferred revenue and other liabilities Provisions	28	3 323	3 940
	29	653	855
		12 055	1/ 10/
Total liabilities		12 055 23 727	14 104 24 146

Consolidated statement of cash flows

For the year ended December 31 Not	2019 es EURm	2018 EURm	2017 EURm
Cash flow from operating activities			
Profit/(loss) for the year	11	(335)	(1 458)
Adjustments, total 3	1 2 627	2 093	3 676
Change in net working capital ⁽¹⁾			
Decrease/(increase) in receivables	159	246	(421)
Decrease/(increase) in inventories	285	(544)	(296)
(Decrease)/increase in non-interest bearing liabilities	(2 232)	(645)	1 221
Cash from operations	850	815	2 722
Interest received	57	68	53
Interest paid 16, 2	3 (1)	(159)	(409)
Income taxes paid, net	(516)	(364)	(555)
Net cash from operating activities	390	360	1 811
Cash flow from investing activities			
Purchase of property, plant and equipment and intangible assets	(690)	(672)	(601)
Proceeds from sale of property, plant and equipment and intangible assets	39	88	67
Acquisition of businesses, net of acquired cash	-	(31)	(394)
Proceeds from disposal of businesses, net of disposed cash	19	(18)	(16)
Purchase of current financial investments	(473)	(2 104)	(2 729)
Proceeds from maturities and sale of current financial investments	991	2 397	3 589
Purchase of non-current financial investments	(180)	(145)	(104)
Proceeds from sale of non-current financial investments	144	170	207
Payment of other long-term loans receivable	(21)	(1)	(2)
Other	4	1	(7)
Net cash (used in)/from investing activities	(167)	(315)	10
Cash flow from financing activities			
Proceeds from stock option exercises	-	1	1
Purchase of treasury shares	-	-	(785)
Purchase of equity instruments of subsidiaries	(1)	1	(38)
Proceeds from long-term borrowings 2	3 1 0 3 9	139	2 129
Repayment of long-term borrowings 2	3 (766)	(29)	(2 041)
Proceeds from/(repayment of) short-term borrowings 2	3 40	2	(38)
Payment of principal portion of lease liabilities 1	6 (221)	(2)	(7)
Dividends paid	(570)	(1 081)	(970)
Net cash used in financing activities	(479)	(969)	(1 749)
Translation differences	(95)	(184)	(200)
Net decrease in cash and cash equivalents	(351)	(1 108)	(128)
Cash and cash equivalents as of January 1	6 261	7 369	7 497
Cash and cash equivalents as of January 1	0 2 0 1		

(1) Net working capital includes both short-term and long-term items.

The consolidated statement of cash flows combines cash flows from both the Continuing and the Discontinued operations.

The amounts in the consolidated statement of cash flows cannot be directly traced from the consolidated statement of financial position without additional information on the acquisitions and disposals of subsidiaries and the net foreign exchange differences arising on consolidation.

Consolidated statement of changes in shareholders' equity

	Number						Reserve for	(Accumulated	Attributable		
	of shares outstanding	Share	Share issue	Treasurv	Translation	Fair value and other	invested unrestricted	deficit) / Retained	to equity holders of	Non- controlling	Total
EURm Note		capital	premium		differences	reserves	equity	earnings	the parent	interests	equity
As of January 1, 2017	5 720 503	246	439	(881)	483	488	15 731	3 588	20 094	881	20 975
Remeasurements of defined benefit											
pension plans, net of tax 2						662			662		662
Translation differences 2					(1 768)				(1 768)	(50)	(1 818)
Net investment hedges, net of tax 2					352				352		352
Cash flow hedges, net of tax 2						28			28		28
Available-for-sale investments, net of tax 2	1					(86)			(86)		(86)
Other increase, net						2			2		2
Loss for the year								(1 494)	(1 494)		. ,
Total comprehensive loss for the year		-	-	-	(1 416)	606	-	(1 494)	(2 304)	(14)	(2 318)
Share-based payments			92						92		92
Excess tax benefit on share-based payments			(7)						(7)		(7)
Settlement of performance and											
restricted shares 2	0 12 199		(79)	170			(116)		(25)		(25)
,	0 (153 601)			(769)					(769)		(769)
	0 416						1		1		1
Dividends ⁽¹⁾								(963)	(963)	(7)	(970)
Acquisitions through business combinations									-	17	17
Acquisition of non-controlling interests								12	12	(788)	(776)
Disposal of subsidiaries									-	(9)	(9)
Other movements			2		1			4	7		7
Total other equity movements		-	8	(599)	1	-	(115)	(947)	(1 652)	(787)	(2 439)
As of December 31, 2017	5 579 517	246	447	(1 480)	(932)	1 094	15 616	1 147	16 138	80	16 218
Adoption of IFRS 9 and IFRS 15						(252)		198	(54)		(54)
As of January 1, 2018	5 579 517	246	447	(1 480)	(932)	842	15 616	1 345	16 084	80	16 164
Remeasurements of defined benefit											
pension plans, net of tax 2	1					293			293		293
Translation differences 2	1				402				402		402
Net investment hedges, net of tax 2	1				(61)	3			(58)		(58)
Cash flow hedges, net of tax 2	1					(43)			(43)		(43)
Financial assets at fair value through other comprehensive income,											
net of tax 2	1					(38)			(38)		(38)
Other increase/(decrease), net						6		(1)	5	1	6
Loss for the year								(340)	(340)	5	(335)
Total comprehensive loss for the year		-	-	-	341	221	-	(341)	221	6	227
Share-based payments			68						68		68
Excess tax benefit on share-based payments			6						6		6
Settlement of performance and											
	0 13 221		(85)	72			(11)		(24)		(24)
	0			1 000				(1 000)	-		-
	0 424						1		1		1
Dividends ⁽¹⁾								(1 063)	(1 063)		(1 068)
Acquisition of non-controlling interests								(1)	(1)		-
Other movements					(1)			(2)	(3)		(3)
Total other equity movements		-		1 072	(1)	-	(10)		(1 016)		(1 020)
As of December 31, 2018	5 593 162	246	436	(408)	(592)	1 063	15 606	(1 062)	15 289	82	15 371

EURm	Notes	Number of shares outstanding 000s	Share capital	Share issue premium		Translation differences	Fair value and other reserves	Reserve for invested unrestricted equity	(Accumulated deficit) / Retained earnings	Attributable to equity holders of the parent	Non- controlling interests	Total equity
As of December 31, 2018		5 593 162	246	436	(408)	(592)	1 063	15 606	(1 062)	15 289	82	15 371
Adoption of IFRS 16									4	4		4
As of January 1, 2019		5 593 162	246	436	(408)	(592)	1 063	15 606	(1 058)	15 293	82	15 375
Remeasurements of defined benefit												
pension plans, net of tax	21						319			319		319
Translation differences	21					260				260		260
Net investment hedges, net of tax	21					(40)	(6)			(46)		(46)
Cash flow hedges, net of tax	21						(1)			(1)		(1)
Financial assets at fair value through												
other comprehensive income,												
net of tax	21						6			6		6
Other increase/(decrease), net							1		(1)	-		-
Profit for the year									7	7	4	11
Total comprehensive income for												
the year			-	-	-	220	319	-	6	545	4	549
Share-based payments				81						81		81
Excess tax benefit on share-based												
payments				(7)						(7)		(7)
Settlement of performance and												
restricted shares	20	12 396		(83)	56			1		(26)		(26)
Stock options exercised	20	23								-		-
Dividends ⁽¹⁾									(560)	(560)	(10)	(570)
Other movements									(1)	(1)		(1)
Total other equity movements			-	(9)	56	-	-	1	(561)	(513)	(10)	(523)
As of December 31, 2019		5 605 581	246	427	(352)	(372)	1 382	15 607	(1 613)	15 325	76	15 401

(1) In 2019, the Group settled a dividend of EUR 0.10 (EUR 0.19 in 2018 and EUR 0.17 in 2017) per share. No dividend is proposed by the Board of Directors related to the financial year 2019.

1. Corporate information

Nokia Corporation, a public limited liability company incorporated and domiciled in Helsinki, Finland, is the parent company (Parent Company or Parent) for all its subsidiaries (Nokia or the Group). The Group's operational headquarters are located in Espoo, Finland. The Group is listed on the Nasdaq Helsinki Stock Exchange, the New York Stock Exchange and the Euronext Paris Stock Exchange. The Group is a leading global provider of mobile and fixed network infrastructure combining hardware, software and services, as well as advanced technologies and licensing that connect people and things.

On March 5, 2020 the Board of Directors authorized the financial statements for 2019 for issuance and filing.

2. Significant accounting policies

Basis of presentation and statement of compliance

The consolidated financial statements are prepared in accordance with International Financial Reporting Standards as issued by the International Accounting Standards Board (IASB) and as adopted by the European Union (IFRS). The consolidated financial statements are presented in millions of euros (EURm), except as otherwise noted, and are prepared under the historical cost convention, except as disclosed in the accounting policies below. The notes to the consolidated financial statements also conform to the Finnish accounting legislation.

Other information

This paragraph is included in connection with statutory reporting requirements in Germany. The fully consolidated German subsidiary, Nokia Solutions and Networks GmbH & Co. KG, registered in the commercial register of Munich under HRA 88537, has made use of the exemption available under § 264b and § 291 of the German Commercial Code (HGB).

Principles of consolidation

The consolidated financial statements comprise the financial statements of the Parent Company, and each of those companies over which it exercises control. Control over an entity exists when the Group is exposed, or has rights, to variable returns from its involvement with the entity and has the ability to affect those returns through its power over the entity. When the Group has less than a majority of voting or similar rights in an entity, the Group considers all relevant facts and circumstances in assessing whether it has power over an entity, including the contractual arrangements, and voting rights and potential voting rights. The Group reassesses whether or not it controls an entity if facts and circumstances indicate that there are changes to the elements of control.

Consolidation of a subsidiary begins when the Group obtains control over the subsidiary and ceases when the Group loses control over the subsidiary. Assets, liabilities, income and expenses of a subsidiary acquired or disposed of during the year are included in the consolidated financial statements from the date the Group gains control until the date the Group ceases to control the subsidiary. A change in the ownership interest of a subsidiary, without a loss of control, is accounted for as an equity transaction. If the Group loses control in a subsidiary, the related assets, liabilities, non-controlling interest and other components of equity are derecognized with any gain or loss recognized in the consolidated income statement. Any investment retained in the former subsidiary is measured at fair value. All intercompany transactions are eliminated as part of the consolidation process. Non-controlling interests are presented separately as a component of net profit or loss and are shown as a component of shareholders' equity in the consolidated statement of financial position.

Business combinations

Business combinations are accounted for using the acquisition method. The consideration transferred in a business combination is measured as the aggregate of the fair values of the assets transferred, liabilities incurred towards the former owners of the acquired entity or business and equity instruments issued. Acquisition-related costs are recognized as expenses in the consolidated income statement in the period in which the costs are incurred and the related services are received with the exception of costs directly attributable to the issuance of equity instruments that are accounted for as a deduction from equity.

Identifiable assets acquired and liabilities assumed are measured at the acquisition date fair values. The Group elects whether to measure the non-controlling interests in the acquiree at fair value or at the proportionate share of the acquiree's identifiable net assets on a business combination by business combination basis. The excess of the aggregate of the consideration transferred and the amount recognized for non-controlling interests over the acquisition date fair values of the identifiable net assets acquired is recorded as goodwill.

Investment in associates and joint ventures

An associate is an entity over which the Group exercises significant influence. Significant influence is the power to participate in the financial and operating policy decisions of the entity, but is not control or joint control over those policies.

A joint venture is a type of joint arrangement whereby the parties that have joint control of the arrangement have rights to the net assets of the arrangement. Joint control is the contractually agreed sharing of control of an arrangement, which exists only when decisions about relevant activities require the unanimous consent of the parties sharing control.

The Group's investments in associates and joint ventures are accounted for using the equity method. Under the equity method, the investment in an associate or joint venture is initially recognized at cost. The carrying amount of the investment is adjusted to recognize changes in the Group's share of net assets of the associate or joint venture since the acquisition date. The Group's share of profits and losses of associates and joint ventures is included in the consolidated income statement outside operating profit or loss. Any change in other comprehensive income of associates and joint ventures is presented as part of the Group's other comprehensive income.

After application of the equity method, as of each reporting date, the Group determines whether there is objective evidence that the investment in an associate or joint venture is impaired. If there is such evidence, the Group recognizes an impairment loss that is calculated as the difference between the recoverable amount of the associate or joint venture and its carrying value. The impairment loss is presented within 'share of results of associated companies and joint ventures' in the consolidated income statement.

Non-current assets (or disposal groups) held for sale and discontinued operations

Non-current assets or disposal groups are classified as assets held for sale if their carrying amounts will be recovered principally through a sale transaction rather than through continuing use. For this to be the case, the asset, or the disposal group, must be available for immediate sale in its present condition subject only to terms that are usual and customary for sales of such assets or disposal groups, and the sale must be highly probable. These assets, or in the case of disposal groups, assets and liabilities, are presented separately in the consolidated statement of financial position and measured at the lower of the carrying amount and fair value less costs to sell. Non-current assets classified as held for sale, or included in a disposal group classified as held for sale, are not depreciated or amortized.

Discontinued operations are reported when a component of the Group, comprising operations and cash flows that can be clearly distinguished both operationally and for financial reporting purposes from the rest of the Group, is classified as held for sale or has been disposed of, or the component represents a major line of business or geographical area of operations, or is a part of a single coordinated plan to dispose of a separate major line of business or geographical area of operations. Profit or loss from Discontinued operations is reported separately from income and expenses from Continuing operations in the consolidated income statement, with prior periods presented on a comparative basis. Cash flows for Discontinued operations are presented separately in the notes to the consolidated financial statements. Intra-group revenues and expenses between Continuing and Discontinued operations are eliminated.

Revenue recognition

The Group accounts for a contract with a customer when the contract has been approved in writing which is generally when both parties are committed to perform their respective obligations, the rights, including payment terms, regarding the goods and services to be transferred can be identified, the contract has commercial substance, and collection of the consideration to which the Group expects to be entitled is probable. Management considers only legally enforceable rights in evaluating the accounting for contracts with customers. As such, frame agreements that do not create legally enforceable rights and obligations are accounted for based on the issuance of subsequent legally binding purchase orders under the frame agreements.

A contract modification or a purchase order is accounted for as a separate contract if the scope of the contract increases by additional distinct goods or services, and the price of the contract increases by an amount that reflects the standalone selling price of those additional goods or services. In case the additional goods or services are distinct but not sold at a standalone selling price, the contract modification is accounted for prospectively. In cases where the additional goods or services are not distinct, the modification is accounted for through a cumulative catch-up adjustment. The Group recognizes revenue from contracts with customers to reflect the transfer of promised goods and services to customers for amounts that reflect the consideration to which the Group expects to be entitled in exchange for those goods and services. The consideration may include a variable amount which the Group estimates based on the most likely amount. Items causing variability include volume discounts and sales-based or usagebased royalties. The Group includes variable consideration into the transaction price only to the extent that it is highly probable that a significant revenue reversal will not occur. The transaction price also excludes amounts collected on behalf of third parties.

The Group's payment terms are on average 90 to 180 days. Invoices are generally issued as control transfers and/or as services are rendered. When this is not the case the Group recognizes a contract asset or liability depending on the timing of payment versus transfer of control. In case the timing of payments provides either the customer or the Group with a significant benefit of financing, the transaction price is adjusted for the effect of financing and the related interest revenue or interest expense is presented separately from revenue. As a practical expedient, the Group does not account for financing components if the consideration is received in one year or less before or after the goods or services have been transferred to the customer.

The Group enters into contracts with customers consisting of any combination of hardware, services and intellectual property. The associated revenue recognized for such contracts depends on the nature of the underlying goods and services provided. The promised goods or services in the contract might include sale of goods, license of intellectual property and grant of options to purchase additional goods or services that may provide the customer with a material right. The Group conducts an assessment at contract inception to determine which promised goods and services in a customer contract are distinct and accordingly identified as performance obligations. The Group considers that goods and services are distinct if the customer can benefit from the good or service either on its own or together with other resources readily available, and if the Group's promise to transfer the good or service is separately identifiable from other promises in the contract.

The Group allocates the transaction price to each distinct performance obligation on the basis of their stand-alone selling prices, relative to the overall transaction price. If a stand-alone selling price is not observable, it is estimated. The transaction price may include a discount or a variable amount of consideration that is generally allocated proportionately to all performance obligations in the contract unless the Group has observable evidence that the entire discount relates to only one or more, but not all, performance obligations in a contract.

Revenue is recognized when, or as, the Group satisfies a performance obligation by transferring a promised good or service to a customer which is when the customer obtains control of that good or service. The amount of revenue recognized is the amount allocated to the satisfied performance obligation based on the relative standalone selling prices. A performance obligation may be satisfied at a point in time or over time.

Hardware and software sold by the Group includes warranty, which can either be assurance-type for repair of defects and recognized as a centralized warranty provision (refer to Note 29, Provisions), or service-type for scope beyond the repair of defects or for a time period beyond the standard assurance-type warranty period and considered a separate performance obligation within the context of the contract. Revenue is allocated to each performance obligation based on its standalone selling price in relation to the overall transaction price. The standalone selling price of each performance obligation is determined by considering factors such as the price of the performance obligation if sold on a standalone basis and the expected cost of the performance obligation plus a reasonable margin when price references are not available. The portion of the transaction price allocated to each performance obligation is then recognized when the revenue recognition criteria for that performance obligation have been met.

The Group presents its customer contracts in the consolidated statement of financial position as either a contract asset or a contract liability, depending on the relationship between the Group's performance and the customer's payment for each individual contract. On a net basis, a contract asset position represents where the Group has performed by transferring goods or services to a customer before the customer has provided the associated consideration or before payment is due. Conversely, a contract liability position represents where a customer has paid consideration or payment is due, but the Group has not yet transferred goods or services to the customer. Contract assets presented in the consolidated statement of financial position are current in nature while contract liabilities can be either current or non-current. Invoiced receivables represent unconditional rights to payment and are presented separately as trade receivables in the consolidated statement of financial position.

Sale of products

The Group manufactures and sells a range of networking equipment, covering the end-to-end requirements of network operators. Revenue for these products is recognized when control of the products has transferred, the determination of which may require judgment. Typically, for standard equipment sales, control transfers upon delivery. For more complex solutions, control generally transfers upon acceptance.

In some arrangements, mainly within the submarine cable business, performance does not create an asset with an alternative use and the Group recognizes revenue over time using the output method, which faithfully depicts the manner in which the asset is transferred to the customer as well as the Group's enforceable rights to payment for the work completed to date. The output measure selected by the Group may vary from each contract depending on the nature of contract.

Sale of services

The Group provides services related to the provision of networking equipment, ranging from managing a customer's network and product maintenance services to network installation, integration and optimization. Revenue for each separate service performance obligation is recognized as or when the customer obtains the benefits of the Group's performance. Service revenue is recognized over time for managed and maintenance services, as in these cases the Group performs throughout a fixed contract term and the customer simultaneously receives and consumes the benefits as the Group performs. In some cases, the Group performs services that are subject to customer acceptance where revenue is recognized when the customer acceptance is received. Sale of intellectual property licenses

The Group provides its customers with licenses to intellectual property (IP) owned by the Group by granting software licenses and rights to benefit from the Group's IP in their products. When a software license is sold, revenue is recognized upon delivery or acceptance of the software, as the Group has determined that each software release is distinct and the license is granted for software as it exists at the point of transfer of control to the customer.

When the Group grants customers a license to use IP owned by the Group, the associated license fee revenue is recognized in accordance with the substance of the relevant agreements. In the majority of cases, the Group retains obligations to continue to develop and make available to the customer the latest IP in the licensed assets during the contract term, and therefore revenue is recognized pro rata over the period during which the Group is expected to perform. Recognition of the revenue as pro rata over the term of the license is considered the most faithful depiction of the Group's satisfaction of the performance obligation as the IP being licensed towards the customer includes new inventions patented by the Group that are highly interdependent and interrelated and created through the course of continuous research and development (R&D) efforts that are relatively stable throughout the year. In some contracts, the Group has no remaining obligations to perform after granting a license to the initial IP, and licensing fees are non-refundable. In these cases, revenue is recognized at the beginning of the license term.

Government grants

Government grants are recognized when there is reasonable assurance that the Group will comply with the conditions attached to them and the grants will be received. Government grants received as compensation for expenses or losses incurred are recognized in the consolidated income statement as a deduction against the related expenses. Government grants related to assets are presented in the consolidated statement of financial position as deferred income and recognized as income over the same period the asset is depreciated or amortized.

Government grants received in the form of R&D tax credits are recognized as a deduction against R&D expenses if the amount of the tax credit is linked to the amount of R&D expenditures incurred by the Group and the tax credit is a fully collectible asset which will be paid in cash by the government in case the Group is not able to offset it against its income tax payable. R&D tax credits that do not meet both conditions are recognized as income tax benefit.

Employee benefits

Pensions and other post-employment benefits The Group companies have various post-employment plans in accordance with the local conditions and practices in the countries in which they operate. The plans are generally funded through payments to insurance companies or contributions to trustee-administered funds as determined by periodic actuarial calculations.

In a defined contribution plan, the Group's legal or constructive obligation is limited to the amount that it agrees to contribute to the fund. The Group's contributions to defined contribution plans, multi-employer and insured plans are recognized in the consolidated income statement in the period to which the contributions relate. If a pension plan is funded through an insurance contract where the Group does not retain any legal or constructive obligations, the plan is treated as a defined contribution plan. All arrangements that do not fulfill these conditions are considered defined benefit plans. For defined benefit plans, including pension and post-employment healthcare and life insurance, costs are assessed using the projected unit credit method: the cost is recognized in the consolidated income statement so as to spread the benefit over the service lives of employees. The defined benefit obligation is measured as the present value of the estimated future cash outflows using interest rates on high-quality corporate bonds or government bonds with maturities that most closely match expected payouts of benefits. The liability or asset recognized in the consolidated statement of financial position is the present value of the defined benefit obligation as of the reporting date less the fair value of plan assets including effects of any asset ceiling.

Service cost related to employees' service in the current period is presented within cost of sales, research and development expenses or selling, general and administrative expenses and net interest is presented within financial income and expenses in the consolidated income statement. Past service costs or gains arising from plan amendments and curtailments, as well as gains and losses on settlements, are recognized immediately in the consolidated income statement as part of other operating income or expense when the plan amendment, curtailment or settlement occurs. Remeasurements in the defined benefit liability and asset comprise actuarial gains and losses arising from experience adjustments, changes in actuarial assumptions, changes in the effect of the asset ceiling and the return on plan assets, excluding amounts recognized in net interest. Remeasurements are recognized immediately in the consolidated statement of financial position with a corresponding debit or credit to fair value and other reserves in shareholders' equity through other comprehensive income in the period in which they occur and are not reclassified to the consolidated income statement in subsequent periods.

Actuarial valuations for the Group's defined benefit postemployment plans are performed annually or when a material plan amendment, curtailment or settlement occurs.

Termination benefits

Termination benefits are payable when employment is terminated before the normal retirement date, or whenever an employee accepts voluntary redundancy in exchange for these benefits. The Group recognizes termination benefits when it is demonstrably committed to either terminating the employment of current employees according to a detailed formal plan without possibility of withdrawal, or providing termination benefits as a result of an offer made to encourage voluntary redundancy. These benefits are recorded as termination benefits as a component of the restructuring provision. Local laws may provide employees with the right to benefits from the employer upon termination whether the termination is voluntary or involuntary. For these specific benefits, the difference between the value of the higher benefit for involuntary termination and the lower benefit for voluntary termination is treated as a termination benefit and the portion of the benefit that the Group would be required to pay to the employee in the case of voluntary termination is treated as a contractual or legal obligation determined by local law and accounted for as a defined benefit arrangement as described in the pensions section above.

Share-based payments

The Group offers three types of global equity-settled share-based compensation plans for employees: performance shares, restricted shares and the employee share purchase plan.

Employee services received and the corresponding increase in equity are measured by reference to the fair value of the equity instruments as of the grant date, excluding the impact of any non-market vesting conditions. Non-market vesting conditions attached to the performance shares are included in assumptions about the number of shares that the employee will ultimately receive. The Group reviews the assumptions made on a regular basis and, where necessary, revises its estimates of the number of performance shares that are expected to be settled. Plans that apply tranched vesting are accounted for under the graded vesting model. Share-based compensation is recognized as an expense in the consolidated income statement over the relevant service periods.

Income taxes

The income tax expense comprises current tax and deferred tax. Tax is recognized in the consolidated income statement except to the extent that it relates to items recognized in other comprehensive income, or directly in equity; then the related tax is recognized in other comprehensive income or equity, respectively.

Current taxes are based on the results of Group companies and are calculated using the local tax laws and tax rates that are enacted or substantively enacted as of each reporting date. Corporate taxes withheld at the source of the income on behalf of Group companies are accounted for in income taxes where determined to represent a tax on net income.

Deferred tax assets and liabilities are determined using the balance sheet liability method for all temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in the consolidated financial statements. Deferred tax assets are recognized to the extent it is probable that future taxable profit will be available against which the unused tax losses, unused tax credits and deductible temporary differences can be utilized in the relevant jurisdictions. Deferred tax assets are assessed for realizability as of each reporting date. When circumstances indicate it is no longer probable that deferred tax assets will be utilized, adjustments are made as necessary. Deferred tax liabilities are recognized for taxable temporary differences, and for temporary differences that arise between the fair value and the tax base of identifiable net assets acquired in business combinations.

Deferred tax assets and deferred tax liabilities are offset for presentation purposes when there is a legally enforceable right to set off current tax assets against current tax liabilities, and the deferred tax assets and deferred tax liabilities relate to income taxes levied by the same taxation authority on either the same taxable entity or different taxable entities which intend either to settle current tax liabilities and assets on a net basis, or to realize the assets and settle the liabilities simultaneously in each future period in which significant amounts of deferred tax liabilities or deferred tax assets are expected to be settled or recovered.

Deferred tax liabilities are not recognized if they arise from the initial recognition of goodwill. Deferred tax liabilities are provided on taxable temporary differences arising from investments in subsidiaries, associates and joint arrangements, except for deferred tax liability where the timing of the reversal of the temporary difference is controlled by the Group, and it is probable that the temporary difference will not reverse in the foreseeable future.

The enacted or substantively enacted tax rates as of each reporting date that are expected to apply in the period when the asset is realized or the liability is settled are used in the measurement of deferred tax assets and deferred tax liabilities. Deferred tax assets and liabilities are not discounted.

The Group periodically evaluates positions taken in tax returns with respect to situations in which applicable tax regulation is subject to interpretation. It adjusts the amounts of current and deferred tax assets and liabilities recorded, where it is considered probable, i.e. more likely than not, that certain tax positions may not be fully sustained upon review by tax authorities. The amounts recorded are based on the most likely amount or the expected value, depending on which method the Group expects to better predict the resolution of the uncertainty, as of each reporting date.

Foreign currency translation

Functional and presentation currency The financial statements of all Group companies are measured

using functional currency, which is the currency of the primary economic environment in which the entity operates. The consolidated financial statements are presented in euro, the functional and presentation currency of the Parent Company.

Transactions in foreign currencies

Transactions in foreign currencies are recorded at exchange rates prevailing as of the dates of the individual transactions. For practical reasons, a rate that approximates the actual rate as of the date of the transaction is often used. Monetary assets and liabilities denominated in foreign currency are valued at the exchange rates prevailing at the end of the reporting period. Foreign exchange gains and losses arising from monetary assets and liabilities as well as fair value changes of related hedging instruments are recognized in financial income and expenses in the consolidated income statement. Unrealized foreign exchange gains and losses related to non-monetary non-current financial investments are included in the fair value measurement of these investments and recognized in other operating income and expenses in the consolidated income statement.

Foreign Group companies

On consolidation, the assets and liabilities of foreign operations whose functional currency is other than euro are translated into euro at the exchange rates prevailing at the end of the reporting period. The income and expenses of these foreign operations are translated into euro at the average exchange rates for the reporting period. The exchange differences arising from translation for consolidation are recognized as translation differences in the consolidated statement of comprehensive income. On disposal of a foreign operation the cumulative amount of translation differences relating to that disposal is reclassified to profit or loss.

Intangible assets

Intangible assets acquired separately are measured on initial recognition at cost. The cost of intangible assets acquired in a business combination is their fair value as of the date of acquisition. Internally generated intangibles, except for development costs that may be capitalized, are expensed as incurred. Development costs are capitalized only if the Group has the technical feasibility to complete the asset; has an ability and intention to use or sell the asset; can demonstrate that the asset will generate future economic benefits; has resources available to complete the asset; and has the ability to measure reliably the expenditure during development.

The useful life of the Group's intangible assets, other than goodwill, is finite. Following initial recognition, finite intangible assets are carried at cost less accumulated amortization and accumulated impairment losses. Intangible assets are amortized over their useful lives, generally three to ten years, using the straight-line method which is considered to best reflect the pattern in which the asset's future economic benefits are expected to be consumed. Depending on the nature of the intangible asset, the amortization charges are presented within cost of sales, research and development expenses or selling, general and administrative expenses in the consolidated income statement.

Property, plant and equipment

Property, plant and equipment are stated at cost less accumulated depreciation and accumulated impairment losses. Depreciation is recorded on a straight-line basis over the expected useful lives of the assets as follows:

Buildings and constructions	
Buildings and constructions	20–33 years
Light buildings and constructions	3–20 years
Machinery and equipment	
Production machinery, measuring and test equipment	1–5 years
Other machinery and equipment	3–10 years

Land and water areas are not depreciated.

Maintenance, repairs and renewals are generally expensed in the period in which they are incurred. However, major renovations are capitalized and included in the carrying amount of the asset when it is probable that future economic benefits in excess of the originally assessed standard of performance of the existing asset will flow to the Group. Major renovations are depreciated over the remaining useful life of the related asset. Leasehold improvements are depreciated over the shorter of the lease term and the useful life. Gains and losses on the disposal of property, plant and equipment are included in other operating income or expenses.

Leases

On January 1, 2019, the Group adopted IFRS 16, Leases (IFRS 16). IFRS 16 provides a single lessee accounting model, requiring lessees to recognize right-of-use assets and lease liabilities for all leases with a lease term exceeding 12 months in the consolidated statement of financial position. The right-of-use asset represents the lessee's right to use the underlying leased asset while the lease liability represents the lessee's obligation to make lease payments.

The Group assesses at contract inception whether a contract is, or contains, a lease. That is, the Group assesses whether the contract conveys the right to control the use of an identified asset for a period of time in exchange for consideration. At the commencement date of the lease, the Group recognizes a rightof-use asset and a lease liability for all leases with a lease term exceeding 12 months. The commencement date is the date when the lessor makes the underlying leased asset available for use by the Group. The Group applies a practical expedient available under IFRS 16 whereby the Group does not recognize any leases, where the lease term is 12 months or less at the lease commencement date (shortterm leases), in its consolidated statement of financial position. Instead, the Group recognizes the lease payments associated with short-term leases as an operating expense on a straight-line basis over the lease term. In addition, as a practical expedient, the Group does not separate certain non-lease components from lease components but instead accounts for each lease component and associated specified non-lease component as a single lease component. Non-lease components such as payments for maintenance and services made in conjunction with the leased asset are included in the lease liability whenever these payments are fixed and defined in the lease contract. Other payments for non-lease components which are variable based on consumption, as an example property taxes, insurance payments and variable property service costs, are recognized as an expense when incurred.

The majority of the Group's leased assets relate to commercial and industrial properties such as R&D facilities, production facilities and office buildings. The Group also leases vehicles provided as employee benefits and service vehicles.

Right-of-use assets are measured at cost less accumulated depreciation and impairment losses, and adjusted for any remeasurements of the lease liabilities. The cost of right-of-use assets includes the amount of lease liabilities recognized, initial direct costs incurred, and lease payments made at or before the commencement date less any lease incentives received. Right-of-use assets are depreciated on a straight-line basis over the lease term as follows:

Buildings	3–10 years
Other	3–5 years

The Group applies the requirements of IAS 36, Impairment of Assets, to assess its right-of-use assets for impairment. Refer to "Impairment of goodwill, other intangible assets, property, plant and equipment and right-of-use assets" section below.

Lease liabilities are measured at the present value of lease payments to be made over the lease term. The Group determines the lease term as the non-cancellable term of the lease, together with any periods covered by an option to extend the lease if it is reasonably certain to be exercised, as well as any periods covered by an option to terminate the lease if it is reasonably certain not to be exercised. The lease payments include fixed lease payments and certain fixed non-lease components less any lease incentives receivable, variable lease payments that depend on an index or a rate, and appropriate termination fees whenever the lease term has been determined based on the expectation that the Group will exercise its option to terminate. The Group does not generally enter into lease contracts with variable lease payments linked to future performance or use of an underlying asset.

After the commencement date, the amount of lease liabilities is measured on an amortized cost basis using the effective interest method where the lease liabilities increase related to the accretion of interest and decrease for lease payments made. In addition, the carrying amounts for the right-of-use asset and lease liability are remeasured if there is a modification, a change in the lease term or a change in the future lease payments resulting from a change in an index or rate used to determine such lease payments. The interest component of the lease payments is recognized as interest expense within financial income and expenses. The Group uses its incremental borrowing rate to calculate the present value of lease payments as the interest rate implicit in the lease is not readily determinable. The Group estimates its incremental borrowing rate quarterly based on the rate of interest that the Group would pay to borrow over the lease term with a similar security to obtain an asset of a similar value to the leased asset in a similar economic environment. The Group measures all leases at amortized cost based on the appropriate discount rate available in the quarter when lease commencement occurred. Where a lease contract modification or reassessment of the lease liability resulting from a change in the lease term occurs, the Group remeasures the present value of the lease liability based on the appropriate discount rate available in the quarter when the reassessment or modification occurs.

The Group acts primarily as a lessee in its leasing transactions. However, the Group will enter into contracts to sublease vacant leasehold or freehold properties for sublease terms up to 10 years to offset or mitigate the unavoidable costs associated with those properties. In these cases, the Group classifies each sublease as a finance lease whenever the sublease contract transfers substantially all the risks and rewards incidental to ownership to the subtenant. All other subleases are classified as operating leases.

Included within other financial assets in its consolidated statement of financial position, the Group recognizes a net investment asset for all finance subleases based on the present value of future sublease payments at the sublease commencement date. After the commencement date, the net investment asset is measured on an amortized cost basis using the effective interest method where the net investment asset increases related to the accretion of interest income and decreases for sublease payments received. Sublease payments received from operating subleases is recognized as other operating income on a straight-line basis over the lease term.

Impairment of goodwill, other intangible assets, property, plant and equipment and right-of-use assets

The Group assesses the recoverability of the carrying value of goodwill, other intangible assets, property, plant and equipment and right-of-use assets if events or changes in circumstances indicate that the carrying value may be impaired. In addition, the Group tests the carrying value of goodwill for impairment annually even if there is no indication of impairment.

Factors that the Group considers when it reviews indications of impairment include, but are not limited to, underperformance of the asset relative to its historical or projected future results, significant changes in the manner of using the asset or the strategy for the overall business, and significant negative industry or economic trends.

Goodwill is allocated to the cash-generating units or groups of cash-generating units that are expected to benefit from the synergies of the related business combination and that reflect the lowest level at which goodwill is monitored for internal management purposes. A cash-generating unit, as determined for the purposes of the Group's goodwill impairment testing, is the smallest group of assets, including goodwill, generating cash inflows that are largely independent of the cash inflows from other assets or groups of assets. The carrying value of a cash-generating unit includes its share of relevant corporate assets allocated to it on a reasonable and consistent basis. When the composition of one or more groups of cash generating units to which goodwill has been allocated is changed, the goodwill is reallocated based on the relative fair value of the affected groups of cash generating units.

The Group conducts its impairment testing by determining the recoverable amount for an asset or a cash-generating unit. The recoverable amount of an asset or a cash-generating unit is the higher of its fair value less costs of disposal and its value-in-use. The recoverable amount is compared to the asset's or cash-generating unit's carrying value. If the recoverable amount for the asset or cash-generating unit is less than its carrying value, the asset is considered impaired and is written down to its recoverable amount. Impairment losses are presented in other operating expenses, or as a separate line item if significant, in the consolidated income statement.

Inventories

Inventories are stated at the lower of cost and net realizable value. Cost is determined using standard cost, which approximates actual cost on a first-in first-out (FIFO) basis. Net realizable value is the amount that can be realized from the sale of the inventory in the normal course of business after allowing for the costs of realization. In addition to the cost of materials and direct labor, an appropriate proportion of production overhead is included in the cost of inventory. An allowance is recorded for excess inventory and obsolescence based on the lower of cost and net realizable value.

Fair value measurement

A number of financial instruments are measured at fair value as of each reporting date after initial recognition. Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest, by using quoted market rates, discounted cash flow analyses and other appropriate valuation models. The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data is available to measure fair value, maximizing the use of relevant observable inputs and minimizing the use of unobservable inputs. All financial assets and liabilities for which fair values are being measured or disclosed in the consolidated financial statements are categorized within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

Level 1—Quoted (unadjusted) market prices for exchange-traded products in active markets for identical assets or liabilities;

Level 2—Valuation techniques for which significant inputs other than quoted prices are directly or indirectly observable; and

Level 3—Valuation techniques for which significant inputs are unobservable.

The Group categorizes assets and liabilities that are measured at fair value on a recurring basis into an appropriate level of the fair value hierarchy at the end of each reporting period.

Classification and measurement of financial assets

The Group has classified its financial assets that are debt instruments in the following three categories: financial assets measured at amortized cost, financial assets measured at fair value through other comprehensive income and financial assets measured at fair value through profit and loss. The Group has classified its financial assets that are equity instruments to financial assets measured at fair value through profit and loss. The selection of the appropriate category is made based on both the Group's business model for managing the financial asset. The Group's business model for managing financial assets is defined on a portfolio level. The business model must be observable on practical level by the way business is managed. The cash flows of financial assets measured at amortized cost are solely payments of principal and interest. These assets are held within a business model which has an objective to hold assets to collect contractual cash flows. Financial assets measured at fair value through other comprehensive income have cash flows that are solely payments of principal and interest and these assets are held within a business model which has an objective that is achieved both by holding financial assets to collect contractual cash flows and selling financial assets. Financial assets measured at fair value through profit and loss are assets that do not fall in either of these two categories. In addition to the classification as described above, the accounting for financial assets is impacted if the financial asset is part of a hedging relationship (see below the section on Hedge accounting).

All purchases and sales of financial assets are recorded on the trade date, that is, when the Group commits to purchase or sell the asset. A financial asset is de-recognized when substantially all the risks and rewards related to the financial asset have been transferred to a third party that assumes control of the financial asset.

Non-current financial investments

Non-current financial investments include investments in unlisted private equity shares and unlisted venture funds. These equity and debt investments are classified as fair value through profit and loss and are initially recognized and subsequently remeasured at fair value.

Fair value is estimated using a number of methods, including, but not limited to: quoted market rates; the current market value of similar instruments; prices established from a recent arm's-length financing transaction of target companies; and analysis of market prospects and operating performance of target companies, taking into consideration public market comparable companies in similar industry sectors. The Group uses judgment in selecting the appropriate valuation methodology as well as underlying assumptions based on existing market practice and conditions.

Fair value adjustments, foreign exchange gains and losses as well as realized gains and losses from the disposal of these investments are recognized within other operating income and expenses in the consolidated income statement. Weighted average method is used to determine the cost basis of the investments disposed.

Other non-current financial assets

Other non-current financial assets include restricted assets and other receivables, customer and vendor financing related loan receivables and certain other investments of a long-term nature.

Restricted assets and other receivables include restricted bank deposits primarily related to employee benefits as well as other loan receivables. These assets are initially measured at fair value and in subsequent periods at amortized cost using the effective interest method. Interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement. For these assets, a loss allowance is calculated on a quarterly basis based on a review of collectability and available collateral, recorded as an adjustment to the carrying amount of the investment and recognized in other financial expenses in the consolidated income statement.

Customer and vendor related loan receivables are managed in a portfolio with a business model of holding investments to collect principal and interest as well as selling investments. They are initially recognized and subsequently remeasured at fair value determined using discounted cash flow method. The changes in fair value are recognized in fair value reserve in other comprehensive income. Interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement. Estimated credit loss is typically based on 12 month expected credit loss for existing loans and estimated additional draw-downs during that period, refer to Impairments section for further detail. Loss allowance is calculated on a quarterly basis based on a review of collectability and available collateral, and recorded in other financial expenses in the consolidated income statement reducing fair value loss recorded in other comprehensive income. In case a receivable is sold, the impact of expected credit loss is reversed, and the full gain or loss incurred for the sale is recorded in financial income and expenses in the consolidated income statement.

The cash flows of other investments of a long-term nature do not fulfil the criteria of being solely payments of principal and interest. These investments are initially recognized and subsequently remeasured at fair value using quoted market rates, discounted cash flow models or other appropriate valuation methods as of the reporting date. Fair value adjustments, foreign exchange gains and losses as well as realized gains and losses from the disposal of these investments are mainly recognized within financial income and expenses in the consolidated income statement.

Other current financial assets

Other current financial assets include current part of other non-current financial assets and short-term loan receivables as well as derivative assets that are discussed separately in Derivative financial instruments section below.

Short-term loan receivables are initially measured at fair value and in subsequent periods measured at amortized cost using the effective interest method. Interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement. For these loans, a loss allowance is calculated on a quarterly basis based on a review of collectability and available collateral, recorded as an adjustment to the carrying amount of the investment and recognized in other financial expenses in the consolidated income statement.

Trade receivables

Trade receivables arise from contracts with customers and represent an unconditional right to receive the consideration and only the passage of time is required before the consideration is received. The Group sells trade receivables to various financial institutions without recourse in the normal course of business, in order to manage credit risk and working capital cycle, and the business model for managing trade receivables is holding receivables to collect contractual cash flows and selling receivables. Trade receivables are initially recognized and subsequently remeasured at fair value, determined using discounted cash flow method. The changes in fair value are recognized in fair value reserve in other comprehensive income. The Group applies a simplified approach to recognizing a loss allowance on trade receivables and contract assets based on measurement of lifetime expected credit losses arising from trade receivables and contract assets without significant financing components. Refer to Note 4, Use of estimates and critical accounting judgments, for disclosure of the use of estimates and critical accounting judgments

necessary in the estimation of such loss allowances. Loss allowances on trade receivables and contract assets are recognized in other operating expenses in the consolidated income statement. If trade receivables are sold, the difference between the carrying amount derecognized and the consideration received is recognized in financial expenses in the consolidated income statement.

Current financial investments

The Group invests a portion of the corporate cash needed to cover the projected cash outflows of its ongoing business operations in highly liquid, interest-bearing investments. Current financial investments may include investments measured at amortized cost, investments measured at fair value through other comprehensive income and investments measured at fair value through profit and loss.

Corporate cash investments in bank deposits used as collaterals for derivative transactions are initially measured at fair value and in subsequent periods measured at amortized cost using the effective interest method. Interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement.

Corporate cash investments in bank deposits as well as fixed income and money market securities with initial maturity or put feature longer than three months that have characteristics of solely payments of principal and interest and are not part of a structured investments, are managed in a portfolio with a business model of holding investments to collect principal and interest as well as selling investments, and are classified as fair value through other comprehensive income. In this portfolio investments are executed with the main purpose of collecting contractual cash flows and principal repayments. However, investments are sold from time to time for bucket rebalancing needs as well as liquidity management and market risk mitigation purposes.

The fair value of these investments is determined using quoted market rates, discounted cash flow models or other appropriate valuation methods as of the reporting date. The changes in fair value are recognized in fair value reserve in other comprehensive income. Interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement. When an investment is disposed of, the related accumulated fair value changes are derecognized from other comprehensive income and recognized in financial income and expenses in the consolidated income statement. The FIFO method is used to determine the cost basis of fixed income securities being disposed of.

Due to the high credit quality of the Group's investment portfolio, the estimated credit loss is normally based on 12 month expected credit loss. Loss allowance is calculated on a quarterly basis, recorded in other financial expenses in the consolidated income statement reducing fair value gains and losses recorded in other comprehensive income.

Corporate cash investments may also include money market funds that do not qualify as cash equivalents, investments acquired for trading purposes, investment structures consisting of securities traded in combination with derivatives with complementing and typically offsetting risk factors and other investments that have cash flows not being solely payments of principal and interest. In this portfolio investments are executed with the purpose of collecting contractual cash flows and principal repayments as well as for capital appreciation and can be sold at any time.

These investments are initially recognized and subsequently remeasured at fair value determined using quoted market rates, discounted cash flow models or other appropriate valuation methods as of the reporting date. Fair value adjustments, foreign exchange gains and losses and realized gains and losses are recognized in financial income and expenses in the consolidated income statement.

Cash and cash equivalents

Cash and cash equivalents include cash at bank and in hand as well as highly liquid, fixed income and money market investments that are readily convertible to known amounts of cash with maturities at acquisition of three months or less, as well as bank deposits with maturities or contractual call periods at acquisition of three months or less. Due to the high credit quality and short-term nature of these investments, there is an insignificant risk of change in value. Investments in money market funds that have a risk profile consistent with the afore-mentioned criteria are also classified as cash equivalents. Investments that have cash flows that are solely payments of principal and interest are measured at amortized cost. All other investments are measured at fair value through profit and loss.

Classification and measurement of financial liabilities

The Group has classified its financial liabilities in the following categories: financial liabilities measured at amortized cost and financial liabilities measured at fair value through profit and loss. The Group classifies derivative liabilities as well as the conditional obligation related to Nokia Shanghai Bell at fair value through profit and loss and all other financial liabilities at amortized cost.

All financial liabilities are initially recognized at fair value and, in case of borrowings and payables, net of transaction costs. Financial liabilities are derecognized when the related obligation is discharged or cancelled or expired. Additionally, a substantial modification of the terms of an existing financial liability is accounted for as a derecognition of the original financial liability and the recognition of a new financial liability. On derecognition of a financial liability, the difference between the carrying amount extinguished and the consideration paid is recognized in interest expenses in the consolidated income statement.

Interest-bearing liabilities

Long-term interest-bearing liabilities are measured at amortized cost using the effective interest method. Short-term interestbearing liabilities, including current part of long-term interestbearing liabilities and collaterals for derivative transactions, are measured at amortized cost using the effective interest method.

Transaction costs, interest calculated using the effective interest method as well as foreign exchange gains and losses are recognized in financial income and expenses in the consolidated income statement.

Other financial liabilities

Other financial liabilities mainly include a conditional obligation to China Huaxin as part of the Nokia Shanghai Bell definitive agreements where China Huaxin obtained the right to fully transfer its ownership interest in Nokia Shanghai Bell to the Group in exchange for a future cash settlement. The financial liability related to the conditional obligation is measured based on the expected future cash settlement with any changes recorded in financial income and expenses in the consolidated income statement.

Other financial liabilities also include derivative liabilities that are discussed separately in Derivative financial instruments section below.

Trade payables

Trade payables are carried at invoiced amount which is considered to be equal to the fair value due to the short-term nature of the Group's trade payables.

Impairments of financial assets excluding trade receivables and contract assets

Impairment requirements apply to the recognition of a loss allowance for expected credit losses (ECL) on financial assets measured at amortized cost, financial assets measured at fair value through other comprehensive income, financial guarantee contracts and loan commitments. The Group continuously assesses its financial instruments on a forward-looking basis and accounts for the changes in ECL on a quarterly basis using the following method:

- ECL = PD x LGD x EAD
- Probability of Default (PD) is estimated separately for the centralized investment portfolio and non-centralized investments. The estimate is based on the credit rating profile of these investments as well as specific local circumstances as applicable, unless there are specific events that would indicate that the credit rating would not be an appropriate basis for estimating credit risk at the reporting date.
- For Loss Given Default (LGD) the recovery rate is also estimated separately for centralized investment portfolios and noncentralized investments and is based on the type of investment, specific local circumstances as applicable as well as related collateral arrangements, if any.
- Exposure at Default (EAD) is normally the nominal value of the investment or financial guarantee. For loan commitments EAD is based on estimated draw-down amounts for the next 12 months.

All the Group's current investments at amortized cost and fair value through other comprehensive income are considered to have low credit risk, and the loss allowance recognized during the period is therefore limited to 12 months expected losses. Financial instruments that are rated as investment grade are considered to have low credit risk for the purposes of this assessment.

For other non-current financial assets, loans, loan commitments and financial guarantees extended to third parties, the ECL is calculated separately for each significant counterparty using the method described above, including the impact of any collateral arrangements or other credit enhancements to LGD. The estimate is based on 12-month ECL unless there has been a significant increase in credit risk for the specific counterparty since the initial recognition, in which case lifetime ECL is estimated. Breaches of contract, credit rating downgrades and other credit measures are typical indicators that the Group takes into consideration when assessing, whether the credit risk on a financial instrument has increased significantly since initial recognition.

The change in the amount of loss allowance for ECL is recognized as an impairment gain or loss in financial income and expenses in the consolidated income statement. For assets carried at amortized cost the loss allowance is recorded as an adjustment to the carrying amount. For assets carried at fair value through other comprehensive income the loss allowance is recorded as an adjustment in other comprehensive income instead of adjusting the carrying amount that has already been recorded at fair value. For financial guarantee contracts the loss allowance is recognized as an other liability in the statement of financial position.

Derivative financial instruments

All derivatives are recognized initially at fair value on the date a derivative contract is entered into and subsequently remeasured at fair value. The method of recognizing the resulting gain or loss varies according to whether the derivatives are designated and qualify under hedge accounting.

The cash flows of a hedge are classified as cash flows from operating activities in the consolidated statement of cash flows in case the underlying hedged items relate to the Group's operating activities. When a derivative contract is accounted for as a hedge of an identifiable position relating to financing or investing activities, the cash flows of the contract are classified in the same way as the cash flows of the position being hedged. Certain derivatives are hedging the foreign exchange risk of the Group's cash position and their cash flows are included in foreign exchange adjustment in the consolidated statement of cash flows.

Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss

Foreign exchange forward contracts are valued at market-forward exchange rates. Changes in fair value are measured by comparing these rates with the original contract-forward rate. Currency options are valued as of each reporting date by using the Garman & Kohlhagen option valuation model. Changes in fair value are recognized in the consolidated income statement.

Fair values of forward rate agreements, interest rate options, futures contracts and exchange-traded options are calculated based on quoted market rates as of each reporting date. Discounted cash flow method is used to value interest rate and cross currency swaps. Changes in fair value are recognized in the consolidated income statement.

For derivatives not designated under hedge accounting but hedging identifiable forecast exposures such as anticipated foreign currency denominated sales and purchases, the gains and losses are recognized in other operating income or expenses in the consolidated income statement. The gains and losses on all other derivatives not designated under hedge accounting are recognized in financial income and expenses in the consolidated income statement.

Embedded derivatives included in contracts are identified and monitored by the Group. For host contracts that are not financial assets containing embedded derivatives that are not closely related, the embedded derivatives are separated and measured at fair value as of each reporting date with changes in fair value recognized in financial income and expenses in the consolidated income statement. For host contracts that are financial assets containing embedded derivatives the whole contract is measured at fair value as of each reporting date with changes in fair value recognized in financial income and expenses in the consolidated income statement.

Hedge accounting

The Group applies hedge accounting on certain foreign exchange forward contracts, options or option strategies, and interest rate derivatives. Qualifying options and option strategies have zero net premium, or a net premium paid. For option structures, the critical terms of the purchased and written options are the same and the notional amount of the written option component is not greater than that of the purchased option. In the fair valuation of foreign exchange forward contracts, the Group separates the spot element and the forward element including the impact of foreign currency basis spread and forward points, that is considered as the cost of hedging for foreign exchange forward contracts. In the fair valuation of foreign exchange option contracts, the Group separates the intrinsic value and time value, that is considered as the cost of hedging for foreign exchange option contracts. In the fair valuation of cross currency swaps, the Group separates the foreign currency basis spread that is considered as the cost of hedging for cross currency swaps.

Cash flow hedges: hedging of forecast foreign currency denominated sales and purchases

The Group applies cash flow hedge accounting primarily to forecast business foreign exchange exposure that arises from highly probable forecast operative business transactions. The risk management strategy is to hedge material net exposures (identified standard sales exposure minus identified standard costs exposure) by using foreign exchange forwards and foreign exchange options in a layered hedging style that follows defined hedge ratio ranges and hedge maturities in quarterly time buckets. The hedged item must be highly probable and present an exposure to variations in cash flows that could ultimately affect profit or loss.

The Group only designates the spot element of the foreign exchange forward contract as the hedging instrument. Currency options, or option strategies, may also be used for cash flow hedging, in which case the intrinsic value of the option is designated as the hedging instrument. Hedge effectiveness is assessed at inception and quarterly during the hedge relationship to ensure that an economic relationship exists. As the Group only enters in hedge relationships where the critical terms match, the assessment of effectiveness is done on a qualitative basis.

For qualifying foreign exchange forwards and foreign exchange options, the change in fair value that reflects the change in spot exchange rates on a discounted basis is recognized in hedging reserve in other comprehensive income. The changes in the forward element of the foreign exchange forwards and the time value of the options that relate to hedged items are deferred in the cost of hedging reserve in other comprehensive income and are subsequently accounted for in the same way as the spot element or intrinsic value.

In each quarter the Group evaluates whether the forecast sales and purchases are still expected to occur. If a portion of the hedged cash flow is no longer expected to occur, all related deferred gains or losses are derecognized from other comprehensive income and recognized in other operating income and expenses in the consolidated income statement as hedge accounting criteria is no longer met. If the hedged cash flow ceases to be highly probable, but is still expected to occur, accumulated gains and losses remain in other comprehensive income until the hedged cash flow affects profit or loss.

The Group's risk management objective is to hedge forecast cash flows until the related revenue has been recognized. Each hedge relationship is discontinued during the quarter when the hedge matures, which is also the quarter that it has been designated to hedge. At this point the accumulated profit or loss of cash flow hedges is recycled to other operating income and expenses in the consolidated income statement. In case the forecast amount of revenue is not recognized during a quarter, the full accumulated profit or loss of cash flow hedges designated for said quarter is still recycled and the portion related to forecast revenue that was not recognized is disclosed as hedge ineffectiveness.

As cash flow hedges primarily mature in the same quarter as the hedged item, there is no significant ineffectiveness resulting from time value of money. The group will validate the magnitude of the impact of discounting related to the amount of profit or loss recognized in other comprehensive income on a quarterly basis.

The Group has also entered into foreign exchange forwards in relation to forecast sales and purchases that do not qualify as highly probable forecast transactions and hence do not satisfy the requirements for hedge accounting. For these foreign exchange forwards the gains and losses are recognized in other operating income and expenses in the consolidated income statement.

Cash flow hedges: hedging of future interest cash flows The Group also applies cash flow hedging to future interest cash flows in foreign currency related to issued bonds. These future interest cash flows are hedged with cross currency swaps that have been designated partly as fair value hedges and partly as cash flow hedges with the risk related to the risk free portion of interest cash flows being hedged under fair value hedge accounting and the company specific credit spread portion being hedged under cash flow hedge accounting. The accumulated profit or loss for the part of these cross currency swaps designated as cash flow hedges is initially recorded in hedging reserve and recycled to profit or loss at the time when the related interest cash flows are settled. The Group separates the foreign currency basis spread from cross currency swaps and excludes it from the hedge relationship as cost of hedging that is initially recognized and subsequently measured at fair value and recorded in cost of hedging reserve in other comprehensive income.

Fair value hedges: hedging of foreign exchange exposure In certain cases, mainly related to long-term construction projects, the Group applies fair value hedge accounting for foreign exchange risk with the objective to reduce the exposure to fluctuations in the fair value of firm commitments due to changes in foreign exchange rates. Changes in the fair value of both spot and forward elements of the derivatives designated and qualifying as fair value hedges, together with any changes in the fair value of the hedged firm commitments attributable to the hedged risk, are recorded in financial income and expenses in the consolidated income statement.

Fair value hedges: hedging of interest rate exposure The Group applies fair value hedge accounting to reduce exposure to fair value fluctuations of interest-bearing liabilities due to changes in interest rates and foreign exchange rates. The Group uses interest rate swaps and cross currency swaps aligned with the hedged items to hedge interest rate risk and associated foreign exchange risk.

The Group has entered into long-term borrowings mainly at fixed rate and swapped a portion of them into floating rates in line with a defined target interest profile. The Group aims to mitigate the adverse impacts from interest rate fluctuations by continuously managing net interest exposure resulting from financial assets and liabilities by setting appropriate risk management benchmarks and risk limits. The hedged item is identified as a proportion of the outstanding loans up to the notional amount of the swaps as appropriate to achieve the risk management objective. The Group enters into interest rate swaps that have similar critical terms as the hedged item, such as reference rate, reset dates, payment dates, maturities and notional amount and hence the Group expects that there will be no significant ineffectiveness. The Group has not entered into interest rate swaps where it would be paying fixed rate. The Group's borrowings are carried at amortized cost. Changes in the fair value of derivatives designated and qualifying as fair value hedges, together with any changes in the fair value of hedged liabilities attributable to the hedged risk, are recorded in financial income and expenses in the consolidated income statement. The Group separates the foreign currency basis spread from cross currency swaps and excludes it from the hedged risk as cost of hedging that is initially recognized and subsequently measured at fair value and recorded in cost of hedging reserve in other comprehensive income. If a hedge relationship no longer meets the criteria for hedge accounting, hedge accounting ceases, cost of hedging recorded in cost of hedging reserve is immediately expensed and any fair value adjustments made to the carrying amount of the hedged item while the hedge was effective are recognized in financial income and expenses in the consolidated income statement based on the effective interest method.

Hedges of net investments in foreign operations The Group applies hedge accounting for its foreign currency hedging of selected net investments. Hedged item can be an amount of net assets equal to or less than the carrying amount of the net assets of the foreign operation in the Group consolidated financial statements. The risk management strategy is to protect the euro counter value of the portion of this exposure expected to materialize as non-euro cash repatriation in the foreseeable future.

The Group only designates the spot element of the foreign exchange forward contract as the hedging instrument. Currency options, or option strategies, may also be used for net investment hedging, in which case the intrinsic value of the option is designated as the hedging instrument. Hedge effectiveness is assessed at inception and quarterly during the hedge relationship to ensure that an economic relationship exists. As the Group only enters in hedge relationships where the critical terms match, the assessment of effectiveness is done on a qualitative basis with no significant ineffectiveness expected.

For qualifying foreign exchange forwards, foreign exchange options and option strategies, the change in fair value that reflects the change in spot exchange rates is recognized in translation differences within consolidated shareholders' equity. The changes in the forward element of foreign exchange forwards as well as the changes in the time value of options (collectively known as the "cost of hedging") is recognized in cost of hedging reserve in other comprehensive income. The cost of hedging at the date of designation of the foreign exchange forward or option contract as a hedging instrument is amortized to financial income and expenses in the consolidated income statement over the duration of the contract. Hence, in each reporting period, the change in fair value of forward element of the foreign exchange forward contract or time value of the option contract is recorded in cost of hedging reserve, whilst the amortization amount is reclassified from cost of hedging reserve to profit or loss.

Accumulated changes in fair value from qualifying hedges are derecognized from translation differences within consolidated shareholders' equity on the disposal of all or part of a foreign subsidiary by sale, liquidation, repayment of share capital or abandonment. The cumulative amount or proportionate share of changes in the fair value of qualifying hedges deferred in translation differences is recognized as income or expense on disposal.

Provisions

Provisions are recognized when the Group has a present legal or constructive obligation as a result of past events, it is probable that an outflow of resources will be required to settle the obligation and a reliable estimate of the amount can be made. When the Group expects a provision to be reimbursed, the reimbursement is recognized as an asset only when the reimbursement is virtually certain. The Group assesses the adequacy of its existing provisions and adjusts the amounts as necessary based on actual experience and changes in facts and circumstances as of each reporting date.

Restructuring provisions

The Group provides for the estimated cost to restructure when a detailed formal plan of restructuring has been completed, approved by management, and announced. Restructuring costs consist primarily of personnel restructuring charges. The other main components are costs associated with exiting real estate locations, and costs of terminating certain other contracts directly linked to the restructuring.

Warranty provisions

The Group provides for the estimated liability to repair or replace products under standard warranty at the time revenue is recognized. The provision is an estimate based on historical experience of the level of repairs and replacements.

Litigation provisions

The Group provides for the estimated future settlements related to litigation based on the probable outcome of potential claims.

Environmental provisions

The Group provides for estimated costs of environmental remediation relating to soil, groundwater, surface water and sediment contamination when the Group becomes obliged, legally or constructively, to rectify the environmental damage, or to perform restorative work.

Project loss provisions

Project loss provisions relate to contracts with customers and are evaluated at a contract level. The Group provides for onerous contracts based on the lower of the expected cost of fulfilling the contract and the expected cost of terminating the contract. An onerous contract is a contract in which the unavoidable costs of meeting the obligations under the contract exceed the economic benefits expected to be received under it.

Divestment-related provisions

The Group provides for indemnifications it is required to make to the buyers of its disposed businesses.

Material liability provisions

The Group recognizes the estimated liability for non-cancellable purchase commitments for inventory in excess of forecasted requirements at each reporting date.

Other provisions

The Group provides for uncertain taxes, other legal and constructive obligations based on the expected cost of executing any such commitments.

Treasury shares

The Group recognizes its own equity instruments that are acquired (treasury shares) as a reduction of equity at cost of acquisition. When cancelled, the acquisition cost of treasury shares is recognized in retained earnings or other distributable reserves of the equity.

Dividends

Until 2018, dividends proposed by the Board of Directors were recognized in the consolidated financial statements when they were approved by the shareholders at the Annual General Meeting. From 2019 onwards, and applicable for the first time for distribution of funds for 2018, dividends and capital repayments are recognized in the consolidated financial statements when the Board of Directors has approved the quarterly payment in accordance with the authorization granted by Annual General Meeting.

3. New and amended standards

and interpretations

On January 1, 2019, the Group adopted IFRS 16, Leases (IFRS 16). The nature of the new standard, impact of adoption on the Group's consolidated financial statements and changes to the Group's accounting policies resulting from the adoption are described in detail below.

Other amendments and interpretations that became effective on January 1, 2019, did not have a material impact on the Group's consolidated financial statements. The new and revised standards, amendments and interpretations to existing standards issued by the IASB that are not yet effective are not expected to have a material impact on the consolidated financial statements of the Group when adopted.

IFRS 16 Leases

IFRS 16, Leases, was issued in January 2016 and sets out the requirements for the recognition, measurement, presentation and disclosure of leases. IFRS 16 provides a single lessee accounting model, requiring lessees to recognize right-of-use assets and lease liabilities for all leases with a lease term exceeding 12 months in the consolidated statement of financial position.

The Group adopted IFRS 16 on the effective date of January 1, 2019 using the cumulative catch-up transition method. In accordance with the IFRS 16 transition guidance, comparative information was not restated. Key judgments and estimates used under IFRS 16 primarily relate to the evaluation of lease terms and the use of discount rates, refer to Note 4, Use of estimates and critical accounting judgments.

IFRS 16 permits entities to elect a number of practical expedients to simplify the initial adoption of IFRS 16. Upon the adoption of IFRS 16 on January 1, 2019:

 The Group applied IFRS 16 to contracts that were previously identified as leases applying IAS 17, Leases (IAS 17), and IFRIC 4, Determining whether an Arrangement contains a Lease;

- The Group adjusted its right-of-use assets by the amount of onerous lease contract provisions recognized in the consolidated statement of financial position as of December 31, 2018 in accordance with IAS 37, Provisions, Contingent Liabilities and Contingent Assets;
- The Group excluded initial direct costs related to the execution of lease contracts from the measurement of the right-of-use assets; and
- The Group applied hindsight to estimate the lease term for all lease contracts existing on the effective date of January 1, 2019.

IFRS 16 opening balance sheet impact Upon adoption, all lease liabilities were recorded with an equal amount recorded for the related right-of-use assets. The right-of-use assets were then adjusted for onerous lease contract provisions and accrued lease payments recognized in the statement of financial position immediately before adoption and for sublease net investment assets recognized upon adoption.

Lease liabilities recognized upon the adoption of IFRS 16 were previously classified as operating leases in accordance with the previous accounting standard IAS 17. Under the requirements of IAS 17, the Group did not have any significant finance lease arrangements in the statement of financial position prior to adoption of IFRS 16.

Upon the adoption of IFRS 16, the Group identified temporary differences between right-of-use assets, lease liabilities and their tax bases. The deferred tax assets and liabilities are recorded, subject to IAS 12, Income taxes, recognition and offsetting criteria.

The following table shows the adjustments recognized for each applicable line item in the consolidated statement of financial position. Financial statement line items unaffected by the adoption of IFRS 16 are excluded such that the subtotals and totals cannot be calculated from the numbers provided.

Consolidated statement of financial position (extract):

EURm	December 31, 2018	Adjustment upon adoption of IFRS 16	January 1, 2019
ASSETS			
Right-of-use assets	-	975	975
Other non-current financial assets	373	15	388
Non-current assets	21 246	990	22 236
Other current financial assets	243	16	259
Current assets	18 266	16	18 282
Total assets	39 517	1 006	40 523
SHAREHOLDERS' EQUITY AND LIABILITIES			
Accumulated deficit	(1 062)	4	(1 058)
Total equity	15 371	4	15 375
Long-term lease liabilities	_	800	800
Deferred tax liabilities	350	1	351
Provisions	572	(17)	555
Non-current liabilities	10 042	784	10 826
Short-term lease liabilities	_	266	266
Accrued expenses, deferred revenue and other liabilities	3 940	(28)	3 912
Provisions	855	(20)	835
Current liabilities	14 104	218	14 322
Total shareholders' equity and liabilities	39 517	1 006	40 523

In 2019, operating profit was higher primarily due to the recognition of the interest component on lease payments of EUR 28 million as interest expense within financial income and expenses and cash flow from operating activities was higher as the principal portion of lease payments, EUR 221 million, was recorded within cash flow from financing activities.

Reconciliation of IAS 17 non-cancellable operating lease commitments to IFRS 16 lease liability

In accordance with the requirements of the previous accounting standard, IAS 17, the Group disclosed non-cancellable operating lease commitments within Note 30, Commitments and contingencies, of the consolidated financial statements for the year ended December 2018. As of January 1, 2019, the Group recognized lease liabilities in accordance with IFRS 16 for leases which had previously been classified as operating leases under the requirements of IAS 17. The lease liabilities recorded upon adoption of IFRS 16 were measured at the present value of lease payments, using a discount rate based on the Group's estimated incremental borrowing rate. As of January 1, 2019, the weighted average discount rate was 2.6%.

EURm
1 099
(83)
1 016
266
41
(238)
(21)
2
1 066

4. Use of estimates and critical accounting judgments

The preparation of consolidated financial statements requires use of management judgment in electing and applying accounting policies as well as in making estimates that involve assumptions about the future. These judgments, estimates and assumptions may have a significant effect on the consolidated financial statements.

The estimates used in determining the carrying amounts of assets and liabilities subject to estimation uncertainty are based on historical experience, expected outcomes and various other assumptions that were available when these consolidated financial statements were prepared, and they are believed to be reasonable under the circumstances. The estimates are revised if changes in circumstances occur, or as a result of new information or more experience. As estimates inherently contain a varying degree of uncertainty, actual outcomes may differ, resulting in adjustments to the carrying amounts of assets and liabilities.

Management considers that the estimates, assumptions and judgments about the following accounting policies represent the most significant areas of estimation uncertainty and critical judgment that may have an impact on the consolidated financial statements.

Revenue recognition

Accounting for contract modifications

A significant part of the Group's business is conducted under framework agreements with no fixed commitment on the overall project scope. The accounting treatment of subsequent purchase commitments received from the customer in the form of new purchase orders is a critical judgment. Subsequent purchase orders may be deemed either to represent separate contracts or to represent a modification of the existing contract, which requires combination with the original contract for accounting purposes.

The decision whether to segregate or combine subsequent purchase orders can have a direct impact on the amount of revenue recognized in a given period for arrangements with multiple performance obligations including material rights as the transaction price is allocated to the performance obligations identified within the contract.

Determining and allocating the transaction price

The Group enters into complex customer arrangements, some of which are non-committed framework agreements that contain complex discounting structures as well as customer pricing that varies depending on the different needs of each customer. The appropriate identification and allocation of discounts and other forms of variable consideration as well as determination of the standalone selling price of each performance obligation are critical judgments that have a direct impact on the timing and amount of revenue recognized. The determination of standalone selling prices of existing performance obligations and of unexercised customer options to purchase additional goods or services will also impact the Group's determination whether a non-committed part of the contract contains material rights that must be accounted for within the context of the contract. Identified material rights are accounted for as a performance obligation within the contract and the Group will allocate part of the transaction price to it with the relative standalone selling price method.

Identifying distinct performance obligations and determining when the performance obligation is satisfied

The Group regularly enters into agreements with customers comprising multiple performance obligations, that include a variety of products, services and software that the Group offers. The identification of distinct performance obligations within these types of arrangements is considered a critical judgment as inappropriate identification of performance obligations could lead to the recognition of revenue in an incorrect period or for an inaccurate amount.

Pension and other post-employment benefit obligations and expenses

The determination of pension and other post-employment benefit obligations and expenses for defined benefit plans is dependent on a number of estimates and assumptions, including the discount rate, future mortality rate, annual rate of increase in future compensation levels, and healthcare costs trend rates and usage of services in the United States where the majority of our post-employment healthcare plans are maintained. A portion of plan assets is invested in debt and equity securities, which are subject to market volatility. Changes in assumptions and actuarial estimates may materially affect the benefit obligation, future expense and future cash flow. Based on these estimates and assumptions, as of December 31, 2019 defined benefit obligations amount to EUR 24 663 million (EUR 23 955 million in 2018) and the fair value of plan assets amounts to EUR 26 180 million (EUR 24 479 million in 2018). Refer to Note 27, Pensions and other post-employment benefits.

Income taxes

The Group is subject to income taxes in the jurisdictions in which it operates. Judgment is required in determining current tax expense, uncertain tax positions, deferred tax assets and deferred tax liabilities; and the extent to which deferred tax assets can be recognized.

Estimates related to the recoverability of deferred tax assets are based on forecasted future taxable income and tax planning strategies. Based on these estimates and assumptions, the Group has EUR 20 426 million as of December 31, 2019 (EUR 20 465 million in 2018) of temporary differences, tax losses carry forward and tax credits for which no deferred tax assets are recognized due to uncertainty of utilization. The majority of the unrecognized deferred tax assets relate to France. Refer to Note 12, Income taxes.

The utilization of deferred tax assets is dependent on future taxable profit in excess of the profit arising from the reversal of existing taxable temporary differences. The recognition of deferred tax assets is based on the assessment of whether it is probable that sufficient taxable profit will be available in the future to utilize the reversal of deductible temporary differences, unused tax losses and unused tax credits before the unused tax losses and unused tax credits expire. Recognition of deferred tax assets involves judgment regarding the future financial performance of the particular legal entity or tax group that has recognized the deferred tax asset.
Liabilities for uncertain tax positions are recorded based on estimates and assumptions of the amount and likelihood of outflow of economic resources when it is probable, i.e. more likely than not, that certain positions may not be fully sustained upon review by local tax authorities. Currently, the Group has ongoing tax investigations in multiple jurisdictions, including the United States, Canada, India, Saudi Arabia and South Korea. Due to the inherently uncertain nature of tax investigations, the ultimate outcome or actual cost of settlement may vary materially from estimates. Refer to Note 12, Income taxes.

Leases

Key judgments and estimates used in the application of IFRS 16 primarily relate to the evaluation of lease terms and the use of discount rates.

Many of the Group's more significant leasehold properties include options to extend the lease term or to terminate the lease prior to the expiration of the lease. These options provide the Group with the financial flexibility needed to align its global portfolio of commercial and industrial real estate properties to meet the changing occupancy needs of its various businesses. This financial flexibility is reflected in the measurement of the right-of-use assets and lease liabilities that the Group records for its leasehold properties to the extent that management concludes that any lease extension options are not reasonably certain to be exercised.

In its assessment whether lease extension and termination options are reasonably certain to be exercised, management applies judgment considering all relevant factors that create an economic incentive for the Group to exercise either the option. The Group determines that extension of the lease term beyond the non-cancellable lease term is reasonably certain when the leased property is significantly customized or specialized for the Group's specific use, the Group has made significant leasehold improvements that it seeks to recover over the lease term, or lease payments in the optional renewal or break period are significantly lower than the expected future market rent levels. After the commencement date of the lease, the Group reassesses the lease term only if there is a significant event or change in circumstances that is within its control and affects its ability to exercise or not to exercise the option. As of December 31, 2019, the Group has potential (undiscounted) future lease payments of EUR 560 million relating to extension options not expected to be exercised and EUR 79 million relating to termination options expected to be exercised which are not included in the lease liability. Total lease liabilities recognized in the statement of financial position is EUR 1 030 million (discounted) as of December 31, 2019.

The Group estimates its incremental borrowing rate to measure lease liabilities at the present value of lease payments as the interest rate implicit in the lease is not readily determinable. The estimation of the Group's incremental borrowing rate requires judgment to ensure that it adequately reflects the rates that the Group would pay to finance the acquisition of an asset similar to the leased asset, considering the nature, value and geographical location of the underlying asset, length of the lease term and frequency of lease payments. The estimation of the incremental borrowing rate impacts the amount of lease liabilities and right-ofuse asset recognized in the statement of financial position as well as portion of interest expense and depreciation recognized in the income statement over the lease term.

Refer to Note 16, Leases, for further details on leases.

Goodwill recoverability

The recoverable amounts of the groups of CGUs were based on fair value less costs of disposal that was determined using a level 3 fair value measurement based on a discounted cash flow calculation. The cash flow projections used in calculating the recoverable amounts were based on financial plans approved by management covering an explicit forecast period of three years. Seven additional years of cash flow projections subsequent to the explicit forecast period reflect a gradual progression towards the steady state cash flow projections modeled in the terminal year. Estimation and judgment are required in determining the components of the recoverable amount calculation, including the discount rates, the terminal growth rates, estimated revenue growth rates, gross margins and operating margins. The discount rates reflect current assessments of the time value of money and relevant market risk premiums reflecting risks and uncertainties for which the future cash flow estimates have not been adjusted. The terminal growth rate assumptions reflect long-term average growth rates for the industry and economies in which the groups of CGUs operate.

The results of the impairment testing indicate adequate headroom for each group of CGUs. Total goodwill amounts to EUR 5 527 million as of December 31, 2019 (EUR 5 452 million in 2018). Refer to Note 14, Intangible assets and Note 17, Impairment.

Loss allowances on trade receivables and contract assets

Loss allowances are recognized for estimated losses resulting from customers' inability to meet payment obligations. The Group applies a simplified approach to recognizing a loss allowance on trade receivables based on measurement of lifetime expected credit losses arising from trade receivables without significant financing components. Estimation and judgment are required in determining the value of loss allowances at each reporting date. Management specifically analyzes trade receivables and historical losses; customer concentrations; customer creditworthiness; past due balances; current economic trends; and changes in customer payment terms when determining loss allowances. In addition to past events and current conditions, reasonable and supportable forecasts affecting collectability are considered when determining the amount of loss allowances. Based on these estimates and assumptions, loss allowances on trade receivables and contract assets are EUR 147 million as of December 31, 2019 (EUR 195 million in 2018), representing 2% of trade receivables and contract assets combined (3% in 2018). Refer to Note 36, Financial risk management.

Allowances for excess and obsolete inventory

Allowances for excess and obsolete inventory are recognized for excess amounts, obsolescence and declines in net realizable value below cost. Estimation and judgment are required in determining the value of the allowance for excess and obsolete inventory at each reporting date. Management specifically analyzes estimates of future demand for products when determining allowances for excess and obsolete inventory. Changes in these estimates could result in revisions to the valuation of inventory in future periods. Based on these estimates and assumptions, allowances for excess and obsolete inventory are EUR 505 million as of December 31, 2019 (EUR 521 million in 2018), representing 15% of inventory (14% in 2018). Refer to Note 18, Inventories.

Fair value of financial instruments

Fair values for level 3 financial instruments are determined with valuation techniques using material inputs that are not observable from transactions on active market requiring estimation and judgment both in selecting an appropriate valuation technique as well as in defining appropriate underlying assumptions.

For unlisted shares, the fair value is based on a number of factors including, but not limited to, the current market value of similar instruments; prices established from recent arm's-length transactions; and/or analysis of market prospects and operating performance of target companies with reference to public market comparable companies in similar industry sectors. Changes in these estimates could result in losses in future periods. Based on these estimates and assumptions, the fair value of level 3 financial assets is EUR 746 million (EUR 688 million in 2018), representing 9% of total financial assets measured at fair value on a recurring basis (8% in 2018).

Level 3 financial liabilities include conditional obligation to China Huaxin as part of the Nokia Shanghai Bell definitive agreements where China Huaxin obtained the right to fully transfer its ownership interest in Nokia Shanghai Bell to the Group in exchange for a future cash settlement. The financial liability related to the conditional obligation is measured based on the expected future cash settlement mainly dependent on certain financial performance metrics of Nokia Shanghai Bell. The total level 3 financial liabilities amount to EUR 659 million as of December 31, 2019 (EUR 707 million in 2018), representing 79% of total financial liabilities (78% in 2018) measured at fair value a on recurring basis. Refer to Note 24, Fair value of financial instruments.

Provisions

The Group recognizes a provision when it has a present legal or constructive obligation as a result of past event, it is probable that an outflow of resources will be required to settle the obligation and a reliable estimate of the amount can be made. At times, management judgment is required in determining whether it is probable that an outflow of economic benefits will be required to settle the obligation.

Estimation is required in determining the value of the obligation. The amount recognized as a provision is based on the best estimate of unavoidable costs required to settle the obligation at the end of the reporting period. When estimating the value, management may be required to consider a range of possible outcomes and their associated probabilities, risks and uncertainties surrounding the events and circumstances as well as making assumptions of the timing of payment. Changes in estimates of timing or amounts of costs required to settle the obligation may become necessary as time passes and/or more accurate information becomes available. Based on these estimates and assumptions, provisions amount to EUR 1 209 million as of December 31, 2019 (EUR 1 427 million in 2018). Refer to Note 29, Provisions.

Legal contingencies

The Group is regularly subject to various legal proceedings and investigations covering a wide range of matters. Management judgment is required in assessing the probability of different outcomes and a provision is recognized when an unfavorable outcome is deemed probable and the related obligation can be reasonably estimated. Refer to Note 29, Provisions.

5. Segment information

The Group has three reportable segments for financial reporting purposes: (1) Networks, (2) Nokia Software and (3) Nokia Technologies. Segment-level information for Group Common and Other is also presented.

Networks reportable segment consists of four aggregated operating segments: (1) Mobile Networks, (2) Global Services, (3) Fixed Networks and (4) IP/Optical Networks. The aggregated operating segments have similar economic characteristics, such as long-term margins; have similar products, production processes, distribution methods and customers; and operate in a similar regulatory environment.

In addition, the Group provides net sales disclosure for the following businesses within Networks reportable segment: (i) Mobile Access (comprises Mobile Networks and Global Services operating segments), (ii) Fixed Access (comprises Fixed Networks operating segment), (iii) IP Routing (comprises part of IP/Optical Networks operating segment) and (iv) Optical Networks (comprises part of IP/Optical Networks operating segment).

The Group adopted its current operational and reporting structure on January 1, 2019. The reporting structure was revised to better reflect the Group's strategy, organizational structure and the way the management evaluates operational performance and allocates resources. Previously the Group had two businesses: Nokia's Networks business and Nokia Technologies, and four reportable segments for financial reporting purposes: (1) Ultra Broadband Networks, (2) Global Services and (3) IP Networks and Applications within Nokia's Networks business: and (4) Nokia Technologies. Furthermore, Ultra Broadband Networks was comprised of two aggregated operating segments. Mobile Networks and Fixed Networks, and IP Networks and Applications was comprised of two aggregated operating segments: IP/Optical Networks and Nokia Software. The most significant changes to the operational and reporting structure are the following: Nokia Software operating segment was moved from within IP Networks and Applications reportable segment into a separate reportable segment and activities related to the Cloud Core software portfolio were reclassified from the Mobile Networks and Global Services operating segments to the Nokia Software reportable segment. Additionally, the Mobile Networks, Global Services, Fixed Networks and IP/Optical Networks operating segments were aggregated into one reportable segment called Networks. Segment information for 2018 and 2017 has been recasted for comparability purposes according to the new operating and reporting structure.

The President and CEO is the chief operating decision maker and monitors the operating results of operating and reportable segments for the purpose of assessing performance and making decisions about resource allocation. Key financial performance measures of the segments include primarily net sales and operating profit. The evaluation of segment performance and allocation of resources is based on segment operating profit⁽¹⁾.

Accounting policies of the segments are the same as those described in Note 2, Significant accounting policies. Inter-segment revenues and transfers are accounted for as if the revenues were to third parties, that is, at current market prices. Certain costs and revenue adjustments are not allocated to the segments⁽¹⁾.

⁽¹⁾ Segment results exclude costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Segment descriptions

Networks Networks comprises Mobile Networks, Global Services, Fixed Networks and IP/Optical Networks operating segments.

The Mobile Networks operating segment focuses on mobile radio including macro radio, small cells and cloud native radio solutions for communications service providers and enterprises.

Global Services operating segment provides a wide range of professional services with multi-vendor capabilities, covering network planning and optimization, network implementation, systems integration as well as company-wide managed services.

The Fixed Networks operating segment provides copper and fiber access products, solutions and services. The portfolio allows for a customized combination of technologies that brings fiber to the most economical point for the customer.

The IP/Optical Networks operating segment provides IP routing and optical transport systems, each with their own software and services to build high capacity network infrastructure for the internet and global connectivity.

Nokia Software

The Nokia Software operating segment offers the cloud core software portfolio in addition to software applications spanning customer experience management, network operations and management, communications and collaboration, policy and charging, as well as cloud, IoT, security, and analytics platforms that enable digital services providers and enterprises to accelerate innovation, monetize services, and optimize their customer experience.

Nokia Technologies

The Nokia Technologies operating segment, building on decades of innovation and R&D leadership in technologies used in virtually all mobile devices used today, is expanding Nokia patent licensing business, reintroducing the Nokia brand to smartphones through brand licensing, and establishing a technology licensing business. The majority of net sales and related costs and expenses attributable to licensing and patenting the separate patent portfolios of Nokia Technologies, Networks, Nokia Software and Nokia Bell Labs are recorded in Nokia Technologies. Each reportable segment continues to separately record its own research and development expenses.

Group Common and Other

Group Common and Other includes Alcatel-Lucent Submarine Networks and Radio Frequency Systems, both of which are managed as separate entities. In addition, Group Common and Other includes Nokia Bell Labs' operating expenses, as well as certain corporate-level and centrally managed operating expenses.

Segment information

		Nokia	Nokia (Group Common		Segment	Unallocated	
EURm	Networks ⁽¹⁾		Technologies	and Other Eli	minations	total	items ⁽²⁾	Total
Continuing operations								
2019								
Net sales to external customers	18 207	2 767	1 473	897	-	23 344	(29)	23 315
Net sales to other segments	2	-	14	55	(71)	-	-	-
Depreciation and amortization	(566)	(85)	(31)	(54)	-	(736)	(924)	(1 660)
Operating profit/(loss)	665	589	1 239	(490)	-	2 003	(1 518)	485
Share of results of associated companies								
and joint ventures	12	-	-	-	-	12	-	12
2018								
Net sales to external customers	17 403	2 713	1 486	978	-	22 580	(17)	22 563
Net sales to other segments	1	-	15	47	(63)	-	-	-
Depreciation and amortization	(383)	(65)	(21)	(46)	-	(515)	(940)	(1 455)
Operating profit/(loss)	773	450	1 203	(246)	-	2 180	(2 239)	(59)
Share of results of associated companies								
and joint ventures	12	-	-	-	-	12	-	12
2017								
Net sales to external customers	17 725	2 798	1 639	1 060	-	23 222	(75)	23 147
Net sales to other segments	-	-	15	54	(69)	-	-	-
Depreciation and amortization	(446)	(52)	(12)	(48)	-	(558)	(1 033)	(1 591)
Operating profit/(loss)	1 297	414	1 124	(248)	-	2 587	(2 571)	16
Share of results of associated companies								
and joint ventures	21	-	(10)	-	-	11	-	11

(1) Includes Mobile Access net sales of EUR 11 655 million (EUR 11 273 million in 2018 and EUR 11 457 million in 2017), Fixed Access net sales of EUR 1 881 million (EUR 1 980 million in 2018 and EUR 2 075 million in 2017), IP Routing net sales of EUR 2 921 million (EUR 2 545 million in 2018 and EUR 2 694 million in 2017) and Optical Networks net sales of EUR 1 752 million (EUR 1 606 million in 2018 and EUR 1 499 million in 2017).

(2) Excludes costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Reconciliation of total segment operating profit to total operating profit/(loss)

EURm	2019	2018	2017
Total segment operating profit	2 003	2 180	2 587
Amortization and depreciation of acquired intangible assets and property, plant and equipment	(924)	(940)	(1 033)
Restructuring and associated charges	(502)	(321)	(579)
Gain on defined benefit plan amendment	168	_	-
Product portfolio strategy costs	(163)	(583)	(536)
Transaction and related costs, including integration costs relating to the acquisition			
of Alcatel Lucent	(48)	(220)	(206)
Impairment of assets, net of impairment reversals	(29)	(48)	(173)
Operating model integration	(12)	_	-
Release of acquisition-related fair value adjustments to deferred revenue and inventory	(6)	(16)	(55)
Divestment of businesses	(2)	(39)	-
Fair value changes of legacy IPR fund	-	(57)	-
Other	-	(15)	11
Total operating profit/(loss)	485	(59)	16

Information by geographies

Net sales to external customers and non-current assets by country

	Net sales ⁽¹⁾			Non-current assets ⁽²⁾	
EURm	2019	2018	2017	2019	2018
Finland ⁽³⁾	1 552	1 556	1 698	1 477	1 462
United States	6 609	6 204	5 991	5 505	5 818
China	1 506	1 7 5 4	2 082	400	350
India	1 348	1 629	1 4 5 5	178	122
France	1 229	1 179	1 295	1 997	1 938
Other	11 071	10 241	10 626	1 167	905
Total	23 315	22 563	23 147	10 724	10 595

(1) Net sales to external customers by country are based on the location of customer.

(2) In 2019, consists of goodwill and other intangible assets, property, plant and equipment and right-of-use assets. In 2018, consisted of goodwill and other intangible assets and property, plant and equipment.

(3) All Nokia Technologies IPR and licensing net sales are allocated to Finland.

No single customer represents 10% or more of revenues.

6. Discontinued operations

Discontinued operations include the continuing financial effects of the HERE business and the D&S business. The Group sold its HERE digital mapping and location services business to a German automotive industry consortium comprised of AUDI AG, BMW Group and Daimler AG in a transaction that was completed on December 4, 2015. The Group sold substantially all of its Devices & Services business to Microsoft in a transaction that was completed on April 25, 2014. The timing and amount of financial effects are largely dependent upon external factors such as final outcomes of uncertain tax positions.

Results of Discontinued operations

EURm	2019	2018	2017
Net sales	-	_	-
Cost of sales	-	_	-
Gross profit	-	-	-
Research and development expenses	-	_	-
Selling, general and administrative expenses	(6)	(9)	(7)
Other operating income and expenses	(1)	17	(15)
Operating (loss)/profit	(7)	8	(22)
Financial income and expenses	(5)	81	6
(Loss)/profit before tax	(12)	89	(16)
Income tax (expense)/benefit	(1)	125	(10)
(Loss)/profit for the year, ordinary activities ⁽¹⁾	(13)	214	(26)
Gain on the sale, net of tax ⁽²⁾	6	_	5
(Loss)/profit for the year	(7)	214	(21)

(1) In 2018, the results of discontinued operations mostly relate to a resolution reached in the tax dispute concerning the applicability of withholding tax in respect of payments by Nokia India (1) In 2019, the results of discontinued operations mostly relate to a resolution relative in the tax dispute concerning the applicability of working on the spectra of the s

In 2017, an additional gain on the sale of EUR 5 million was recognized related to HERE business due to tax indemnification.

Cash flows from Discontinued operations

EURm	2019	2018	2017
Net cash used in operating activities	(7)	(33)	(14)
Net cash from/(used in) investing activities	9	10	(16)
Net cash flow for the period	2	(23)	(30)

7. Revenue recognition

Management has determined that the Group's reported geographic areas depict how the nature, amount, timing and uncertainty of revenue and cash flows are affected by economic factors. The Group's primary customer base consists of companies that operate on a country specific or a regional basis. Although the Group's technology cycle is similar around the world, different countries and regions are inherently in a different stage of that cycle, often influenced by macroeconomic conditions specific to those countries and regions.

Each reportable segment, as described in Note 5. Segment Information, consists of customers that operate in all geographic areas. No reportable segment has a specific revenue concentration in any geographic area other than Nokia Technologies, which is included within Europe.

Net sales to external customers by region⁽¹⁾

EURm	2019	2018	2017
Asia-Pacific	4 5 5 6	4 081	4 228
Europe	6 620	6 489	6 833
Greater China	1 843	2 165	2 516
Latin America	1 472	1 380	1 279
Middle East & Africa	1 876	1 874	1 907
North America	6 948	6 574	6 384
Total	23 315	22 563	23 147

(1) Net sales to external customers by region are based on the location of customer.

Contract assets and contract liabilities

Contract asset balances decrease upon reclassification to trade receivables when the Group's right to payment becomes unconditional. Contract liability balances decrease when the Group satisfies the related performance obligations and revenue is recognized. There were no material cumulative adjustments to revenue recognized arising from changes in transaction prices, changes in measures of progress or changes in estimated variable consideration.

During the year, the Group recognized EUR 1.9 billion (EUR 1.7 billion in 2018) of revenue that was included in the current contract liability balance at the beginning of the period.

Order backlog

As of December 31, 2019, the aggregate amount of the transaction price allocated to partially or wholly unsatisfied performance obligations arising from fixed contractual commitments amounted to EUR 18.8 billion (EUR 21.1 billion in 2018). Management has estimated that these unsatisfied performance obligations will be recognized as revenue as follows:

Total	100%	100%
More than 3 years	4%	7%
2-3 years	27%	34%
Within 1 year	69%	59%
	2019	2018

The estimated timing of the satisfaction of these performance obligations is subject to change owing to factors beyond the Group's control such as customer and network demand, market conditions and, in some cases, restrictions imposed by the weather or other factors impacting project logistics. Revenue recognized in the reporting period from performance obligations satisfied (or partially satisfied) in previous periods (for example, due to changes in transaction price) was not material.

Completed Contracts

In April 2014, the Group entered into an agreement to license certain technology patents and patent applications owned by the Group on the effective date of that agreement, on a non-exclusive basis, to a licensee, for a period of 10 years (the "License Agreement"). Contemporaneously and under the terms of the License Agreement, the Group issued to the licensee an option to extend the technology patent license for the remaining life of the licensed patents. The Group received all cash consideration due for the sale of the 10-year license and option upon closing of the License Agreement. Management has determined that, upon transition to IFRS 15, Revenue from Contracts with Customers, the License Agreement is a completed contract. As such, in accordance with the transition requirements of the standard, the Group continues to apply its prior revenue accounting policies, based on IAS 18, Revenue, and related interpretations, to the License Agreement. Under those policies, the Group is recognizing revenue over the term of the License Agreement.

As of December 31, 2019, the balance of deferred revenue related to the License Agreement of EUR 670 million (EUR 825 million in 2018), recognized in deferred revenue in the consolidated statement of financial position, is expected to be recognized as revenue through 2024.

8. Expenses by nature

EURm	2019	2018	2017
Continuing operations			
Cost of material	8 148	7 544	7 776
Personnel expenses	7 191	7 835	7 845
Depreciation and amortization	1 660	1 455	1 591
IT Services	362	491	526
Research and development subcontracting	207	240	226
Rental expenses ⁽¹⁾	90	338	339
Impairment charges	38	55	210
Other	5 558	4 954	4 981
Total operating expenses	23 254	22 912	23 494

(1) Upon adoption of IFRS 16, Leases, on January 1, 2019, for all leases with a lease term exceeding 12 months, the Group records depreciation expense and interest expense on all right-of-use assets and lease liabilities, respectively. The Group records lease payments for leases with a lease term of 12 months or less and other payments for certain non-lease components as an operating expense. Refer to Note 3, New and amended standards and interpretations and Note 16, Leases.

Operating expenses include government grant income and R&D tax credits of EUR 83 million (EUR 124 million in 2018 and EUR 140 million in 2017) that have been recognized in the consolidated income statement as a deduction against research and development expenses.

9. Personnel expenses

EURm	2019	2018	2017
Continuing operations			
Salaries and wages ⁽¹⁾	5 953	6 3 5 6	6 4 5 6
Share-based payment expense ⁽²⁾	77	62	99
Pension and other post-employment benefit expense, net ⁽³⁾	242	465	445
Social security costs	919	952	845
Total	7 191	7 835	7 845

(1) Includes termination benefits.

(2) Presented net of related social costs, refer to Note 26, Share Based Payment. Includes EUR 77 million for equity-settled awards (EUR 62 million in 2018 and EUR 97 million in 2017). (3) Includes net gain on pension plan amendments, curtailments and settlements of EUR 131 million, refer to Note 27, Pensions and Other Post-Employment Benefits

The average number of employees is 98 322 (103 083 in 2018 and 101 731 in 2017).

10. Other operating income and expenses

EURm	2019	2018	2017
Continuing operations			
Other operating income			
Pension curtailment and plan amendment income	187	23	38
Gains from unlisted venture funds ⁽¹⁾	87	162	51
Change in the loss allowance and impairment losses on trade receivables, net	28	-	-
Profit on sale of property, plant and equipment	18	21	19
Subsidies and government grants	8	8	2
Foreign exchange gain on hedging forecasted sales and purchases, net	-	-	93
Interest income from customer receivables and overdue payments ⁽²⁾	-	-	25
Expiration of stock option liability	-	-	18
Other	96	76	117
Total	424	290	363
Other operating expenses			
Restructuring, cost reduction and associated charges	(391)	(266)	(568)
Foreign exchange loss on hedging forecasted sales and purchases, net	(88)	(27)	-
Pension curtailment and plan amendment expenses	(56)	(79)	(41)
Changes in provisions	(47)	(13)	-
Impairment charges	(38)	(55)	(210)
Losses and expenses related to unlisted venture funds ⁽¹⁾	(36)	(118)	(6)
Retirements and loss on sale of property, plant and equipment	(27)	(52)	(23)
Change in the loss allowance and impairment losses on trade receivables, net	-	(45)	(24)
Expenses related to sale of receivables transactions ⁽²⁾	-	-	(37)
Other	(70)	(57)	(46)
Total	(753)	(712)	(955)

(1) All venture fund related gains and losses are presented in other operating income and expenses as a result of the adoption of IFRS 9, Financial Instruments, in 2018. In 2017, gains and losses for certain venture funds were presented in financial income and expenses.

(2) Interest income and expenses related to the financing components of contracts with customers are recognized within financial income and expenses from 2018 onwards.

11. Financial income and expenses

EURm	2019	2018	2017
Continuing operations			
Interest income on financial investments not measured at fair value through			
profit and loss	31	39	35
Interest income on financing components of other contracts	42	37	-
Interest expense on interest-bearing liabilities ⁽¹⁾	(99)	(105)	(391)
Interest expense on financing components of other contracts ⁽²⁾	(172)	(162)	(81)
Interest expense on lease liabilities ⁽³⁾	(28)	-	-
Net interest expense on defined benefit plans	(9)	(15)	(37)
Net realized losses on investments at fair value through other			
comprehensive income ⁽⁴⁾	-	-	(33)
Net fair value losses on investments at fair value through profit and loss	(2)	(1)	-
Net fair value (losses)/gains on hedged items under fair value hedge accounting			
for interest risk	(133)	(7)	42
Net fair value gains/(losses) on hedging instruments under fair value hedge			
accounting for interest risk	141	9	(23)
Net foreign exchange losses	(106)	(100)	(157)
Other financial income ⁽⁵⁾	92	9	172
Other financial expenses ⁽⁶⁾	(98)	(17)	(64)
Total	(341)	(313)	(537)

(1) In 2017, includes one-time charges of EUR 220 million related to the Group's tender offer to purchase USD 300 million 6.50% notes due January 2028, USD 1 360 million 6.45% notes due March 2029, EUR 500 million 6.75% notes due February 2019 and USD 1 000 million 5.375% notes due May 2019.

(2) In 2019, includes an interest expense of EUR 94 million (EUR 66 million in 2018) related to the sale of receivables. In 2017, includes an interest expense of EUR 69 million related to a change in uncertain tax positions.

(3) Interest expense on lease liabilities is presented in financial income and expenses as a result of the adoption of IFRS 16, Leases, in the beginning of 2019.

(4) In 2017, includes a one-time charge of EUR 32 million related to the sale of certain financial assets.

(5) In 2019, includes income of EUR 64 million due to a change in the fair value of the financial liability related to Nokia Shanghai Bell, refer to Note 33, Significant partly-owned subsidiaries. Venture fund related gains and losses are presented in other operating income and expenses as a result of the adoption of IFRS 9, Financial Instruments, in 2018. In 2017, includes distributions of EUR 80 million from venture funds held as non-current available-for-sale investments and income of EUR 64 million due to a change in the fair value of the financial liability related to Nokia Shanghai Bell, refer to Note 33, Significant partly-owned subsidiaries.

(6) In 2019, includes an impairment of EUR 64 million related to a loan extended to certain emerging market customer recognized upon contract exit. Venture fund related gains and losses are presented in other operating income and expenses as a result of the adoption of IFRS 9, Financial Instruments, in 2018. In 2017, includes impairments of EUR 34 million related to venture funds held as non-current available-for-sale investments. Refer to Note 17, Impairment.

12. Income taxes

Components of the income tax expense

EURm	2019	2018	2017
Continuing operations			
Current tax	(367)	(530)	(261)
Deferred tax	229	341	(666)
Total	(138)	(189)	(927)

Income tax reconciliation

Reconciliation of the difference between income tax computed at the statutory rate in Finland of 20% and income tax recognized in the consolidated income statement:

EURm	2019	2018	2017
Income tax (expense)/benefit at statutory rate	(31)	72	102
Permanent differences	53	(22)	85
Tax impact on operating model changes ⁽¹⁾	30	13	(245)
Non-creditable withholding taxes	(31)	(24)	(29)
Income taxes for prior years ⁽²⁾	(13)	26	(132)
Effect of different tax rates of subsidiaries operating in other jurisdictions	(38)	(31)	178
Effect of deferred tax assets not recognized ⁽³⁾	(99)	(205)	(164)
Benefit arising from previously unrecognized deferred tax assets	29	46	56
Net increase in uncertain tax positions	(6)	(43)	-
Change in income tax rates ⁽⁴⁾	(30)	(45)	(738)
Income taxes on undistributed earnings	(2)	26	(42)
Other	-	(2)	2
Total	(138)	(189)	(927)

(1) In 2017, the Group continued to integrate former Nokia and Alcatel Lucent operating models, the Group transferred certain intellectual property between its operations in Finland and in the United States, recording a tax expense of EUR 245 million. These transactions reduced the deferred tax assets in the United States and increased the deferred tax assets in Finland.

(2) In 2017, the Group recorded a EUR 139 million tax expense related to an uncertain tax position in Germany. The matter relates to the disposal of the former Alcatel Lucent railway signaling business in 2006 to Thalès.

(3) In 2018, relates primarily to foreign withholding tax credits in Finland.

(4) In 2017, primarily resulting from the tax rate change in the United States. The United States federal income tax rate reduction caused a revaluation of the United States deferred tax assets and liabilities, resulting in the recognition of an additional tax provision of EUR 777 million.

Income tax liabilities and assets include a net EUR 154 million liability (EUR 177 million in 2018) relating to uncertain tax positions with inherently uncertain timing of cash outflows.

Prior period income tax returns for certain Group companies are under examination by local tax authorities. The Group has on-going tax investigations in various jurisdictions, including the United States, Canada, India, Saudi Arabia and South Korea. The Group's business and investments, especially in emerging market countries, may be subject to uncertainties, including unfavorable or unpredictable tax treatment. Management judgment and a degree of estimation are required in determining the tax expense or benefit. Even though management does not expect that any significant additional taxes in excess of those already provided for will arise as a result of these examinations, the outcome or actual cost of settlement may vary materially from estimates.

Deferred tax assets and liabilities

		2019			2018	
	Deferred	Deferred		Deferred	Deferred	
EURm	tax assets	tax liabilities	Net balance	tax assets	tax liabilities	Net balance
Tax losses carried forward and unused tax credits	1 301	-		1 300	-	
Undistributed earnings	-	(83)		-	(80)	
Intangible assets and property, plant and equipment	3 2 5 7	(279)		2 922	(299)	
Right-of-use assets ⁽¹⁾	2	(221)		-	-	
Defined benefit pension assets	55	(1 150)		51	(1 028)	
Other non-current assets	62	(53)		28	(21)	
Inventories	216	(24)		196	(16)	
Other current assets	164	(32)		178	(16)	
Lease liabilities ⁽¹⁾	220	-		-	-	
Defined benefit pension and other post-employment liabilities	1 006	(29)		962	-	
Other non-current liabilities	32	-		30	(10)	
Provisions	213	(51)		205	(47)	
Other current liabilities	182	(126)		220	(84)	
Other temporary differences	99	(27)		77	(7)	
Total before netting	6 809	(2 075)	4 734	6 169	(1 608)	4 561
Netting of deferred tax assets and liabilities	(1 685)	1 685	-	(1 258)	1 258	-
Total after netting	5 124	(390)	4 734	4 911	(350)	4 561

(1) The Group adopted IFRS 16, Leases, on January 1, 2019, refer to Note 3, New and amended standards and interpretations and Note 16, Leases.

Movements in the net deferred tax balance during the year:

EURm	2019	2018	2017
As of January 1	4 561	4 169	5 298
Adoption of new IFRS standards ⁽¹⁾	(1)	19	-
Recognized in income statement, Continuing Operations	229	341	(666)
Recognized in income statement, Discontinued Operations	-	29	2
Recognized in other comprehensive income	(84)	(57)	(150)
Recognized in equity	(7)	6	(7)
Acquisitions through business combinations and disposals	-	-	(29)
Translation differences	36	54	(279)
As of December 31	4 734	4 561	4 169

(1) In 2019, adoption of IFRS 16, Leases. In 2018, adoption of IFRS 9, Financial Instruments, and IFRS 15, Revenue from Contracts with Customers.

Amount of temporary differences, tax losses carried forward and tax credits for which no deferred tax asset was recognized due to uncertainty of utilization:

EURm	2019	2018
Temporary differences	1 716	1 600
Tax losses carried forward	18 609	18 757
Tax credits	101	108
Total	20 426	20 465

The majority of the unrecognized temporary differences and tax losses relate to France. Based on the pattern of losses in the past years and in the absence of convincing other evidence of sufficient taxable profit in the future years, it is uncertain whether these deferred tax assets can be utilized in the foreseeable future. A significant portion of the French unrecognized deferred tax assets are indefinite in nature and available against future French tax liabilities, subject to a limitation of 50% of annual taxable profits.

Deferred tax assets are recognized to the extent it is probable that future taxable profit will be available against which the unused tax losses, unused tax credits and deductible temporary differences can be utilized in the relevant jurisdictions. The majority of the Group's recognized deferred tax assets relate to unused tax losses, tax credits and deductible temporary differences in Finland of EUR 2.8 billion (EUR 2.5 billion in 2018) and the United States of EUR 1.1 billion (EUR 1.2 billion in 2018).

The Group continually evaluates the probability assessment in respect of the utilization of deferred tax assets. As it relates to Finland, the Group has considered the following favorable and unfavorable factors in this assessment:

- The recent years' cumulative profitability in Finland, excluding certain integration costs in Finland related to the acquisition of Alcatel Lucent in 2016, which are considered as non-recurring in nature;
- The historical and expected future positive impact on Finnish taxable income from Nokia Technologies;
- The risks and investments related to 5G roll-out; and
- The relevant attributes underlying the deferred tax assets are generally not subject to expire.

Based on its assessment, the Group has concluded that it is probable that it will be able to utilize the tax losses, tax credits and deductible temporary differences in Finland. The Group will continue to monitor the above factors, including in particular its actual profit record, in upcoming periods.

As it relates to the United States, the Group has an established pattern of sufficient tax profitability to conclude that it is probable that the Group will utilize the deferred tax assets.

Expiry of tax losses carried forward and unused tax credits:

		2019			2018	
EURm	Recognized	Unrecognized	Total	Recognized	Unrecognized	Total
Tax losses carried forward						
Within 10 years	2 181	1 609	3 790	2 195	1 698	3 893
Thereafter	-	6	6	353	58	411
No expiry	1 728	16 994	18 722	1 497	17 001	18 498
Total	3 909	18 609	22 518	4 045	18 757	22 802
Tax credits						
Within 10 years	251	88	339	249	92	341
Thereafter	237	2	239	204	5	209
No expiry	13	11	24	11	11	22
Total	501	101	602	464	108	572

The Group has undistributed earnings of EUR 1 104 million (EUR 709 million in 2018) for which a deferred tax liability has not been recognized as these earnings will not be distributed in the foreseeable future.

13. Earnings per share

	2019 EURm	2018 EURm	2017 EURm
Basic and diluted			
Profit or loss attributable to equity holders of the parent			
Continuing operations	14	(554)	(1 473)
Discontinued operations	(7)	214	(21)
Profit/(loss) for the year	7	(340)	(1 494)
	000s shares	000s shares	000s shares
Basic			
Weighted average number of shares in issue	5 599 912	5 588 020	5 651 814
Diluted			
Effect of dilutive shares			
Effect of dilutive equity-settled share-based incentive programs			
Restricted shares and other	2 390	3 656	-
Performance shares	24 072	20 577	-
Stock options	1	224	-
Total effect of dilutive equity-settled share-based incentive programs	26 463	24 457	-
Total effect of dilutive shares	26 463	24 457	_
Adjusted weighted average number of shares	5 626 375	5 612 477	5 651 814
Production of the following the ballowing the second			
Earnings per share attributable to equity holders of the parent	EUR	EUR	EUR
Basic earnings per share	0.00	(0.10)	(0.00)
Continuing operations	0.00	(0.10)	(0.26)
Discontinued operations	0.00	0.04	0.00
Profit/(loss) for the year	0.00	(0.06)	(0.26)
Diluted earnings per share			
Continuing operations	0.00	(0.10)	(0.26)
Discontinued operations	0.00	0.04	0.00
Profit/(loss) for the year	0.00	(0.06)	(0.26)

Basic earnings per share is calculated by dividing the profit or loss attributable to equity holders of the parent by the weighted average number of shares outstanding during the year. Diluted earnings per share is calculated by adjusting the profit or loss attributable to equity holders of the parent, and the weighted average number of shares outstanding, for the effects of all dilutive potential ordinary shares. Potential ordinary shares are treated as dilutive only for the periods with reported profit.

In 2019, the dilutive impact of 2 million restricted shares (4 million in 2018 and 5 million in 2017) was included in the calculation of diluted earnings per share for the periods with reported profit but excluded from the calculation for the periods with reported loss as they are determined to be anti-dilutive.

In 2019, the dilutive impact of 24 million performance shares (21 million in 2018 and 14 million in 2017) was included in the calculation of diluted earnings per share for the periods with reported profit but excluded from the calculation for the periods with reported loss as they are determined to be anti-dilutive.

In 2019, the dilutive impact of stock options equivalent to fewer than 1 million (fewer than 1 million shares in 2018 and 2017) was included in the calculation of diluted earnings per share for the periods with reported profit but excluded from the calculation for the periods with reported loss as they are determined to be anti-dilutive.

14. Intangible assets

EURm	Goodwill	Other	Total
Acquisition cost as of January 1, 2018	6 297	8 997	15 294
Translation differences	172	175	347
Additions	-	277	277
Acquisitions through business combinations	32	-	32
Disposals and retirements ⁽¹⁾	(141)	(25)	(166)
Acquisition cost as of December 31, 2018	6 360	9 424	15 784
Accumulated amortization and impairment charges as of January 1, 2018	(1 049)	(5 026)	(6 075)
Translation differences	-	(80)	(80)
Impairment charges	-	(16)	(16)
Disposals and retirements ⁽¹⁾	141	15	156
Amortization	-	(964)	(964)
Accumulated amortization and impairment charges as of December 31, 2018	(908)	(6 071)	(6 979)
Net book value as of January 1, 2018	5 248	3 971	9 2 1 9
Net book value as of December 31, 2018	5 452	3 353	8 805
Acquisition cost as of January 1, 2019	6 360	9 424	15 784
Translation differences	75	82	157
Additions	-	52	52
Disposals and retirements	-	(92)	(92)
Acquisition cost as of December 31, 2019	6 435	9 466	15 901
Accumulated amortization and impairment charges as of January 1, 2019	(908)	(6 071)	(6 979)
Translation differences	-	(41)	(41)
Impairment charges	-	(12)	(12)
Disposals and retirements	-	71	71
Amortization	-	(984)	(984)
Accumulated amortization and impairment charges as of December 31, 2019	(908)	(7 037)	(7 945)
Net book value as of January 1, 2019	5 4 5 2	3 3 5 3	8 805
Net book value as of December 31, 2019	5 527	2 429	7 956

(1) Includes goodwill with acquisition cost and accumulated impairment of EUR 141 million related to the Digital Health business disposal in 2018.

Net book value of other intangible assets by type of asset:

EURm	2019	2018
Customer relationships	1 788	2 063
Technologies	41	582
Tradenames and trademarks	145	191
Other	455	517
Total	2 429	3 353

As of December 31 2019, the weighted average for the remaining amortization periods is approximately six years for customer relationships, two years for developed technology, three years for tradenames and trademarks and four years for other.

15. Property, plant and equipment

EURm	Buildings and	Machinery and	011	Assets under	T l
Acquisition cost as of January 1, 2018	constructions 1 065	equipment 2 649	Other 106	construction 86	Total 3 906
Translation differences	8	6	2	80	3 900 16
Additions	65	366	2	88	519
Reclassifications	31	49	-	(80)	519
	- ·		(2)	(= =)	(200)
Disposals and retirements	(25)	(237)	(3)	(3)	(268)
Acquisition cost as of December 31, 2018	1 144	2 833	105	91	4 173
Accumulated depreciation as of January 1, 2018	(271)	(1768)	(14)	-	(2 053)
Translation differences	(5)	(5)	-	-	(10)
Impairment charges	(33)	(7)	-	-	(40)
Disposals and retirements	15	194	2	-	211
Depreciation	(92)	(397)	(2)	-	(491)
Accumulated depreciation as of December 31, 2018	(386)	(1 983)	(14)	-	(2 383)
Net book value as of January 1, 2018	794	881	92	86	1 853
Net book value as of December 31, 2018	758	850	91	91	1 790
Acquisition cost as of January 1, 2019	1 144	2 833	105	91	4 173
Translation differences	15	22	2	-	39
Additions	63	339	-	143	545
Reclassifications	27	62	1	(90)	-
Disposals and retirements	(55)	(267)	(6)	(1)	(329)
Acquisition cost as of December 31, 2019	1 194	2 989	102	143	4 428
Accumulated depreciation as of January 1, 2019	(386)	(1 983)	(14)	-	(2 383)
Translation differences	(8)	(16)	-	-	(24)
Impairment charges	-	(4)	-	-	(4)
Disposals and retirements	33	257	-	-	290
Depreciation	(90)	(359)	(2)	-	(451)
Accumulated depreciation as of December 31, 2019	(451)	(2 105)	(16)	-	(2 572)
Net book value as of January 1, 2019	758	850	91	91	1 790
Net book value as of December 31, 2019	743	884	86	143	1 856

In 2014, the tax authorities in India placed a lien which prohibited the Group from transferring the mobile devices-related facility in Chennai to Microsoft as part of the sale of D&S business. As of December 31, 2019, the lien prohibiting the Group from transferring the facility to third parties is still in place.

16. Leases

Right-of-use assets

Right-of-use assets represent the Group's right to use the underlying leased assets.

EURm	Buildings	Other	Total
Acquisition cost as of January 1, 2019	898	77	975
Net additions	150	44	194
Acquisition cost as of December 31, 2019	1 048	121	1 169
Accumulated depreciation as of January 1, 2019	-	-	-
Impairment charges	(32)	-	(32)
Depreciation	(177)	(48)	(225)
Accumulated depreciation as of December 31, 2019	(209)	(48)	(257)
Net book value as of January 1, 2019	898	77	975
Net book value as of December 31, 2019	839	73	912

Amounts recognized in the income statement

EURm	2019
Depreciation expense on right-of-use assets	(225)
Expenses relating to short-term leases	(26)
Interest expense on lease liabilities	(28)
Income from subleasing leasehold and freehold properties ⁽¹⁾	9
Gains arising from sale and leaseback transactions	9
Total recognized in the income statement	(261)

(1) Sublease income comprises rent income from operating subleases and financial income on the net investment in the lease related to finance subleases.

Amounts recognized in the statement of cash flows

EURm	2019
Payment of principal portion of lease liabilities	(221)
Interest portion of lease liabilities	(28)
Total cash outflow for leases	(249)

Changes in lease liabilities reported in financing activities

EURm	2019
As of January 1, 2019	1 066
Cash flows	(221)
Non-cash changes:	
Net additions	194
Other	(9)
As of December 31, 2019	1 030

The maturity analysis for lease liabilities is presented in Note 36, Financial risk management.

17. Impairment

Goodwill

The Group has allocated goodwill to the operating segments corresponding to groups of cash generating units (CGUs) that are expected to benefit from goodwill in line with the Group's operational and reporting structure. Refer to Note 5, Segment information.

Allocation of goodwill

The following table presents the allocation of goodwill to groups of CGUs as of the annual impairment testing date October 1:

EURm	2019	2018
Mobile Networks ⁽¹⁾	794	963
Fixed Networks	876	836
Global Services ⁽¹⁾	1 043	1 306
IP/Optical Networks	1 954	1 871
Nokia Software ⁽¹⁾	982	434

(1) On January 1, 2019, the Group reallocated goodwill of EUR 205 million from Mobile Networks and EUR 310 million from Global Services operating segments to Nokia Software operating segment following the reclassification of the activities related to the Cloud Core software portfolio. Refer to Note 5, Segment information.

Recoverable amounts

The recoverable amounts of the groups of CGUs were based on fair value less costs of disposal that was determined using a level 3 fair value measurement based on a discounted cash flow calculation. The cash flow projections used in calculating the recoverable amounts were based on financial plans approved by management covering an explicit forecast period of three years.

Seven additional years of cash flow projections subsequent to the explicit forecast period reflect a gradual progression towards the steady state cash flow projections modelled in the terminal year. The terminal growth rate assumptions reflect long-term average growth rates for the industries and economies in which the groups of CGUs operate. The discount rates reflect current assessments of the time value of money and relevant market risk premiums reflecting risks and uncertainties for which the future cash flow estimates have not been adjusted. Other key variables in future cash flow projections include assumptions on estimated sales growth, gross margin and operating margin. All cash flow projections are consistent with market participant assumptions.

The results of the impairment testing indicate adequate headroom for each group of CGUs. The key assumptions applied in the impairment testing analysis for the groups of CGUs as of the annual impairment testing date October 1:

	2019	2018 ⁽¹⁾	2019	2018 ⁽¹⁾
Key assumption %	Terminal	growth rate	Post-tax disc	ount rate
Mobile Networks	1.1	1.1	8.4	9.2
Fixed Networks	1.1	1.1	7.6	7.9
Global Services	0.9	1.0	8.0	8.6
IP/Optical Networks	1.4	1.3	8.2	9.1
Nokia Software	1.5	1.6	7.6	8.7

(1) Key assumptions for 2018 reflect the operational and reporting structure in place in 2018. For information on organizational changes in 2019, refer to Note 5, Segment Information.

Impairment charges by asset category

EURm	2019	2018	2017
Goodwill	-	-	141
Other intangible assets	12	16	33
Property, plant and equipment	4	39	25
Right-of-use assets ⁽¹⁾	20	-	-
Investments in associated companies and joint ventures	2	-	-
Financial assets	64	-	45
Total	102	55	244

(1) The Group adopted IFRS 16, Leases, on January 1, 2019. Refer to Note 3, New and amended standards and interpretations and Note 16, Leases. In 2019, EUR 20 million impairment charge is presented net of onerous lease contract provision releases.

In 2019, upon contract exit the Group recognized an impairment charge of EUR 64 million related to loans extended to a certain emerging market customer.

In 2017, as a result of challenging business conditions, the Group recorded an impairment charge of EUR 141 million on its Digital Health CGU. The impairment charge was allocated in its entirety to reduce the carrying amount of goodwill of the Digital Health CGU to zero. The Group disposed its Digital Health business in 2018.

In 2017, the Group recognized an impairment charge of EUR 45 million primarily related to the performance of certain private funds investing in IPR that were included in non-current available-for-sale equity investments at cost less impairment. These charges were recorded in other operating expenses and financial income and expenses. As a result of the adoption of IFRS 9, Financial Instruments, on January 1, 2018, venture fund investments are classified as fair value through profit and loss and the related gains and losses are presented in other operating income and expenses.

Other impairments recorded by the Group in 2019, 2018 and 2017 are immaterial.

18. Inventories

EURm	2019	2018
Raw materials, supplies and other	568	462
Work in progress	1 281	1 398
Finished goods	1 087	1 308
Total	2 936	3 168

The cost of inventories recognized as an expense during the year and included in the cost of sales is EUR 8 181 million (EUR 7 569 million in 2018 and EUR 7 803 million in 2017).

Movements in allowances for excess and obsolete inventory for the years ended December 31:

EURm	2019	2018	2017
As of January 1	521	432	456
Charged to income statement	83	153	100
Deductions ⁽¹⁾	(99)	(64)	(124)
As of December 31	505	521	432

(1) Deductions include utilization and releases of allowances.

19. Prepaid expenses and accrued income

Non-current		
EURm	2019	2018
R&D tax credits and other indirect tax receivables	156	155
Deposits	58	56
Other	78	97
Total	292	308

Current

EURm	2019	2018
Social security, R&D tax credits, VAT and other indirect taxes	543	514
Divestment-related receivables	33	67
Deposits	20	35
Other	312	408
Total	908	1 024

20. Shares of the Parent Company

Shares and share capital

Nokia Corporation (Parent Company) has one class of shares. Each share entitles the holder to one vote at General Meetings. As of December 31, 2019, the share capital of Nokia Corporation is EUR 245 896 461.96 and the total number of shares issued is 5 640 536 159. As of December 31, 2019, the total number of shares includes 34 954 869 shares owned by Group companies representing 0.6% of share capital and total voting rights. Under the Nokia Articles of Association, Nokia Corporation does not have minimum or maximum share capital or share par value.

Authorizations

Authorization to issue shares and special rights entitling to shares

At the Extraordinary General Meeting held on December 2, 2015, the shareholders authorized the Board of Directors to issue, in deviation from the shareholders' pre-emptive right, a maximum of 2 100 million shares through one or more share issues. The authorization includes the right for the Board of Directors to resolve on all the terms and conditions of such share issuances. The authorization may be used to issue Parent Company shares to the holders of Alcatel Lucent shares, American Depositary Shares and convertible bonds as well as to beneficiaries of Alcatel Lucent employee equity compensation arrangements for the purpose of implementing the transaction with Alcatel Lucent, including the consummation of the public exchange offers made to Alcatel Lucent shareholders as well as other transactions contemplated by the memorandum of understanding between the Group and Alcatel Lucent, and/or otherwise to effect the combination. The authorization is effective until December 2, 2020.

At the Annual General Meeting held on May 30, 2018, the shareholders authorized the Board of Directors to issue a maximum of 550 million shares through one or more issues of shares or special rights entitling to shares. The Board of Directors is authorized to issue either new shares or shares held by the Parent Company. The authorization included the right for the Board of Directors to resolve on all the terms and conditions of such share and special rights issuances, including issuance in deviation from the shareholders' pre-emptive rights. The authorization may be used to develop the Parent Company's capital structure, diversify the shareholder base, finance or carry out acquisitions or other arrangements, settle the Parent Company's equity-based incentive plans, or for other purposes resolved by the Board of Directors. The authorization that would have been effective until November 30, 2019 was terminated by a resolution of Annual General Meeting on May 21, 2019.

At the Annual General Meeting held on May 21, 2019, the shareholders authorized the Board of Directors to issue a maximum of 550 million shares through one or more issues of shares or special rights entitling to shares. The Board of Directors is authorized to issue either new shares or shares held by the Parent Company. The authorization included the right for the Board of Directors to resolve on all the terms and conditions of such share and special rights issuances, including issuance in deviation from the shareholders' pre-emptive rights. The authorization may be used to develop the Parent Company's capital structure, diversify the shareholder base, finance or carry out acquisitions or other arrangements, settle the Parent Company's equity-based incentive plans, or for other purposes resolved by the Board of Directors. The authorization is effective until November 21, 2020.

In 2019, under the authorization held by the Board of Directors, the Parent Company issued 23 000 new shares following the holders of stock options issued in 2013 exercising their option rights.

In 2019, under the authorization held by the Board of Directors, the Parent Company issued 4 568 000 new shares without consideration to the Parent Company to fulfil the company's obligation under the Nokia Equity Programs.

In 2019, under the authorization held by the Board of Directors, the Parent Company issued 12 396 097 treasury shares to employees, including certain members of the Group Leadership Team, as settlement under Parent Company equity-based incentive plans and the employee share purchase plan as well as an Alcatel Lucent employee equity compensation arrangement. The shares were issued without consideration and in accordance with the rules of the plans and arrangement.

As of December 31, 2019, the Board of Directors had no other authorizations to issue shares, convertible bonds, warrants or stock options.

Other authorizations

At the Annual General Meeting held on May 30, 2018, the shareholders authorized the Board of Directors to repurchase a maximum of 550 million shares. The amount corresponds to less than 10% of the total number of Parent Company's shares. The shares may be repurchased in order to optimize the capital structure of the Company. In addition, shares may be repurchased in order to meet obligations arising from debt financial instruments that are exchangeable into equity instruments, to settle equity-based incentive plans for employees of the Group or of its associated companies, or to be transferred for other purposes such as financing or carrying out acquisitions. The authorization that would have been effective until November 30, 2019 was terminated by a resolution of the Annual General Meeting on May 21, 2019.

At the Annual General Meeting held on May 21, 2019, the shareholders authorized the Board of Directors to repurchase a maximum of 550 million shares. The amount corresponds to less than 10% of the total number of Parent Company's shares. Shares may be repurchased to be cancelled, held to be reissued, transferred further or for other purposes resolved by the Board. The Board shall resolve on all other matters related to the repurchase of Nokia shares. The authorization is effective until November 21, 2020.

21. Translation differences, fair value and other reserves

			Fair value and other reserves					
EURm	Translation differences	Pension remeasurements	Hedging reserve	Cost of hedging reserve	Fair value reserve ⁽¹⁾			
As of January 1, 2017	483	173	10	-	305			
Foreign exchange translation differences	(1 830)	_	-	_	-			
Net investment hedging gains	352	_	-	_	-			
Remeasurements of defined benefit plans	-	662	-	-	-			
Net fair value gains	-	-	103	-	18			
Transfer to income statement	12	-	(75)	-	(104)			
Other increase/(decrease)	1	3	(1)	-	-			
Movement attributable to non-controlling interests	50	-	-	-	-			
As of December 31, 2017	(932)	838	37	-	219			
Adoption of IFRS 9	-	_	-	(10)	(242)			
As of January 1, 2018	(932)	838	37	(10)	(23)			
Foreign exchange translation differences	444	_	-	_	-			
Net investment hedging losses	(66)	-	-	3	-			
Remeasurements of defined benefit plans	-	293	-	-	-			
Net fair value losses	-	-	(28)	(8)	(116)			
Transfer to income statement	(37)	-	(30)	23	78			
Other (decrease)/increase	(1)	6	-	-	-			
As of December 31, 2018	(592)	1 137	(21)	8	(61)			
Foreign exchange translation differences	259	-	-	-	-			
Net investment hedging losses	(40)	-	-	(6)	-			
Remeasurements of defined benefit plans	-	319	-	-	-			
Net fair value losses	-	-	(17)	(34)	(101)			
Transfer to income statement	1	-	32	18	107			
Other increase	-	1	-	-	-			
As of December 31, 2019	(372)	1 457	(6)	(14)	(55)			

(1) In 2017, fair value reserve includes changes in the fair value of available-for-sale investments.

Translation differences consist of foreign exchange differences arising from translation of foreign operations into euro, the presentation currency of the consolidated financial statements as well as gains and losses related to hedging of net investments in foreign operations.

Pension remeasurements reserve includes actuarial gains and losses as well as return on plan assets and changes in the effect of the asset ceiling, excluding amounts recognized in net interest, related to the Group's defined benefit plans.

Hedging reserve includes the change in fair value that reflects the change in spot exchange rates for certain foreign exchange forward contracts that are designated as cash flow hedges to the extent that the hedge is effective.

Cost of hedging reserve includes forward element of foreign exchange forward contracts and time value of foreign exchange options related to cash flow hedging of forecasted foreign currency sale and purchase transactions. Additionally, cost of hedging reserve includes the difference between the change in fair value of forward element of foreign exchange forward contracts and time value of option contracts and the amortization of forward element of foreign exchange forward contracts and time value of option contracts related to net investment hedging. Cost of hedging reserve also includes changes in fair value from foreign currency basis spread related to fair value hedging of foreign currency denominated bonds.

Fair value reserve includes the changes in fair value of financial instruments that are managed in a portfolio with a business model of holding financial instruments to collect contractual cash flows including principal and interest as well as selling financial instruments. The fair values of these instruments are reduced by amounts of loss allowances.

For more information on the accounting for items recognized in translation differences, fair value and other reserves, refer to Note 2, Significant accounting policies.

22. Other comprehensive income

		2019			2018			2017	
EURm	Gross	Tax	Net	Gross	Tax	Net	Gross	Tax	Net
Pension remeasurements									
Remeasurements of defined benefit plans	414	(95)	319	388	(90)	298	723	(58)	665
Net change during the year	414	(95)	319	388	(90)	298	723	(58)	665
Translation differences									
Exchange differences on translating foreign									
operations	259	-	259	443	1	444	(1 831)	1	(1 830)
Transfer to income statement	1	-	1	(42)	-	(42)	12	-	12
Net change during the year	260	-	260	401	1	402	(1 819)	1	(1 818)
Net investment hedges									
Net investment hedging (losses)/gains	(58)	12	(46)	(79)	16	(63)	440	(88)	352
Transfer to income statement	-	-	-	6	(1)	5	-	-	-
Net change during the year	(58)	12	(46)	(73)	15	(58)	440	(88)	352
Cash flow and other hedges									
Net fair value (losses)/gains	(64)	13	(51)	(44)	8	(36)	129	(26)	103
Transfer to income statement	62	(12)	50	(9)	2	(7)	(94)	19	(75)
Net change during the year	(2)	1	(1)	(53)	10	(43)	35	(7)	28
Financial assets at fair value through other comprehensive income ⁽¹⁾									
Net fair value losses	(126)	25	(101)	(144)	28	(116)	-	-	-
Transfer to income statement on impairment	40	(8)	32	33	(8)	25	-	-	-
Transfer to income statement on disposal	94	(19)	75	66	(13)	53	-	-	-
Net change during the year	8	(2)	6	(45)	7	(38)	-	-	-
Available-for-sale investments ⁽¹⁾									
Net fair value gains	-	-	-	-	-	-	19	(1)	18
Transfer to income statement on impairment	-	-	-	-	-	-	14	(1)	13
Transfer to income statement on disposal	-	-	-	-	-	-	(121)	4	(117)
Net change during the year	-	-	-	-	-	-	(88)	2	(86)
Other increase/(decrease), net	-	-	-	1	-	1	(1)	-	(1)
Total	622	(84)	538	619	(57)	562	(710)	(150)	(860)

(1) Related to the adoption of IFRS 9, Financial Instruments, in 2018, investments in unlisted private equity shares, technology-related publicly quoted shares and unlisted venture funds that were classified as available-for-sale investments are classified as fair value through profit and loss. Certain current financial investments, customer or vendor related loan receivables and trade receivables are classified as fair value through other comprehensive income under IFRS 9, Financial Instruments.

23. Interest-bearing liabilities

					Carrying amount	EURm ⁽⁵⁾
lssuer/borrower	Instrument	Currency	Nominal (million)	Final maturity	2019	2018
Nokia Corporation	6.75% Senior Notes ⁽¹⁾	EUR	231	February 2019	-	232
Nokia Corporation	5.375% Senior Notes ⁽²⁾	USD	581	May 2019	-	507
Nokia Corporation	1.00% Senior Notes	EUR	500	March 2021	499	499
Nokia Corporation	3.375% Senior Notes	USD	500	June 2022	445	423
Nokia Corporation	2.00% Senior Notes	EUR	750	March 2024	766	750
Nokia Corporation	NIB R&D Ioan ⁽³⁾	EUR	250	May 2025	250	-
Nokia Corporation	2.00% Senior Notes ⁽⁴⁾	EUR	750	March 2026	765	-
Nokia Corporation	4.375% Senior Notes	USD	500	June 2027	452	415
Nokia of America						
Corporation	6.50% Senior Notes	USD	74	January 2028	66	65
Nokia of America						
Corporation	6.45% Senior Notes	USD	206	March 2029	185	182
Nokia Corporation	6.625% Senior Notes	USD	500	May 2039	517	455
Nokia Corporation and						
various subsidiaries	Other liabilities				332	292
Total					4 277	3 820

(1) In February 2019, the Group repaid its EUR 231 million 6.75% Senior Notes.

(2) In May 2019, the Group repaid its USD 581 million 5.375% Senior Notes.

(3) In May 2019, the Group drew an amortizing loan from Nordic Investment Bank (NIB). The loan is repayable in three equal installments in 2023, 2024 and 2025.

(4) In March 2019, the Group issued EUR 750 million 2.00% Senior Notes due 2026 under its EUR 5 billion Euro Medium-Term Note Programme.

(5) Carrying amount includes EUR 138 million (EUR 11 million in 2018) of fair value adjustments related to discontinued fair value hedge accounting relationships that are amortized over the life of the respective Senior Notes.

The Group's significant credit facilities and funding programs as of December 31:

				Utilized	1
Committed / Uncommited	Financing arrangement	Currency	Nominal (million)	2019	2018
Committed	Revolving Credit Facility ⁽¹⁾	EUR	1 500	-	-
Committed	EIB R&D Loan Facility ⁽²⁾	EUR	500	-	-
Uncommitted	Finnish Commercial Paper Programme	EUR	750	-	-
Uncommitted	Euro Medium-Term Note Programme ⁽³⁾	EUR	5 000	2 000	1 2 5 0
Total				2 000	1 250

In June 2019, the Group refinanced its EUR 1 579 million revolving credit facility maturing in 2020 with EUR 1 500 million five-year revolving credit facility with two one-year extension options.
The loan facility of EUR 500 million with the European Investment Bank (EIB) was signed in August 2018 and will have an average maturity of approximately five years after disbursement.

The facility has not been disbursed as of December 31, 2019, and the availability period ends in February 2020.

(3) All euro-denominated bonds are issued under Euro Medium-Term Note Programme.

All borrowings and credit facilities presented in the tables above are senior unsecured and have no financial covenants.

The Group uses the following interest rate swaps and cross currency swaps under fair value and cash flow hedge accounting to manage interest rate and foreign exchange risks related to the Group's interest-bearing liabilities as of December 31:

					Fair values EURm	
Entity	Instrument ⁽¹⁾	Currency	Notional (million)	Maturity	2019	2018
Nokia Corporation	Cross currency swaps	USD	581	May 2019	-	(29)
Nokia Corporation	Cross currency swaps ⁽²⁾	USD	500	June 2022	(11)	(16)
Nokia Corporation	Interest rate swaps ⁽³⁾	EUR	-	March 2024	-	7
Nokia Corporation	Cross currency swaps ⁽²⁾	USD	500	June 2027	(18)	(22)
Nokia Corporation	Cross currency swaps ⁽²⁾	USD	400	May 2039	(20)	20
Total					(49)	(40)

 All cross currency swaps and interest rate swaps are fixed-to-floating swaps.
In 2019, the Group unwound EUR/USD cross currency swaps and re-entered into equivalent swaps with different pricing levels to retain both foreign exchange and interest rate risk positions otherwise unchanged. Hedge accounting was discontinued and new hedge relationships were defined for the new EUR/USD cross currency swaps.

(3) In 2019, the Group fixed the interest rate of EUR 750 million 2.00% Senior Notes due March 2024 by unwinding fixed-to-floating interest rate swaps.

Changes in interest-bearing liabilities and associated derivatives related to financing activities (for changes in lease liabilities, refer to Note 16, Leases):

	Long-term interest- bearing liabilities	Short-term interest- bearing liabilities	Derivatives held to hedge long-term borrowings ⁽¹⁾	Total
As of January 1, 2018	3 457	309	135	3 901
Cash flows	28	2	92	122
Non-cash changes:				
Changes in foreign exchange rates	89	(1)	(138)	(50)
Changes in fair value	(4)	-	(32)	(36)
Reclassification between long-term and short-term	(739)	739	-	-
Other	(5)	(55)	-	(60)
As of December 31, 2018	2 826	994	57	3 877
Cash flows	253	40	20	313
Non-cash changes:				
Changes in foreign exchange rates	43	1	(25)	19
Changes in fair value	131	-	(142)	(11)
Reclassification between long-term and short-term	738	(738)	-	-
Other ⁽²⁾	(6)	(5)	140	129
As of December 31, 2019	3 985	292	50	4 327

(1) Includes derivatives designated in fair value and cash flow hedge accounting relationships as well as derivatives not designated in hedge accounting relationship but hedging identifiable long-term borrowing exposure.

(2) Includes EUR 138 million cash inflow from unwind settlements of certain interest rate derivatives held to hedge long-term borrowings that is included in interest paid in the consolidated statement of cash flows.

24. Fair value of financial instruments

Financial assets and liabilities recorded at fair value are categorized based on the amount of unobservable inputs used to measure their fair value. Three hierarchical levels are based on an increasing amount of judgment associated with the inputs used to derive fair valuation for these assets and liabilities, level 1 being market values for exchange traded products, level 2 being primarily based on quotes from third-party pricing services, and level 3 requiring most management judgment. At the end of each reporting period, the Group categorizes its financial assets and liabilities to appropriate level of fair value hierarchy. Items carried at fair value in the following table are measured at fair value on a recurring basis.

	Carrying amounts								Fair value ⁽¹⁾
		Fair value	through pro	fit or loss	Fair value throug	h other comprehe	nsive income		
EURm	Amortized cost	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3	Total	Total
2019									
Non-current financial investments	-	-	-	740	-	-	-	740	740
Other non-current financial assets	165	-	171	6	-	103	-	445	430
Other current financial assets including									
derivatives	46	-	81	-	-	37	-	164	164
Trade receivables	-	-	-	-	-	5 025	-	5 025	5 025
Current financial investments	42	-	51	-	-	4	-	97	97
Cash and cash equivalents	4 090	-	1 820	-	-	-	-	5 910	5 910
Total financial assets	4 343	-	2 123	746	-	5 169	-	12 381	12 366
Long-term interest-bearing liabilities	3 985	-	-	-	-	-	-	3 985	4 056
Other long-term financial liabilities	-	-	10	20	-	-	-	30	30
Short-term interest-bearing liabilities	292	-	-	-	-	-	-	292	292
Other financial liabilities including									
derivatives	-	-	164	639	-	-	-	803	803
Trade payables	3 786	-	-	-	-	-	-	3 786	3 786
Total financial liabilities	8 063	-	174	659	-	-	-	8 896	8 967

	Carrying amounts								Fair value ⁽¹⁾
		Fair value through profit or loss		Fair value throug	h other comprehe	nsive income			
EURm	Amortized cost	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3	Total	Total
2018									
Non-current financial investments	-	8	_	682	-	-	-	690	690
Other non-current financial assets	188	-	94	6	_	85	-	373	357
Other current financial assets including									
derivatives	20	-	131	-	-	92	-	243	243
Trade receivables	-	-	-	-	_	4 856		4 856	4 856
Current financial investments	106	-	52	-	_	454	_	612	612
Cash and cash equivalents	4 531	-	1 730	-	_	_	- (6 2 6 1	6 2 6 1
Total financial assets	4 845	8	2 007	688	-	5 487	- 13	3 035	13 019
Long-term interest-bearing liabilities	2 826	-	-	-	_	_	- 2	2 826	2 818
Other long-term financial liabilities	-	-	-	14	_	_	_	14	14
Short-term interest-bearing liabilities	994	-	-	-	-	_	_	994	997
Other financial liabilities including									
derivatives	-	-	198	693	_	_	-	891	891
Trade payables	4 773	-	-	-	_	_	- 4	4 773	4 773
Total financial liabilities	8 593	-	198	707	-	-	- 9	9 498	9 493

(1) The following fair value measurement methods are used for items not carried at fair value: The fair values of long-term interest-bearing liabilities, including current part, are primarily based on quotes from third-party pricing services (level 2). The fair values of other assets and liabilities, including loan receivables and loans payable are primarily based on discounted cash flow analysis (level 2). The fair value is estimated to equal the carrying amount for short-term financial assets and financial liabilities due to limited credit risk and short time to maturity. Refer to Note 2, Significant accounting policies.

Lease liabilities are not included in the fair value of financial instruments.

The level 1 category includes financial assets and liabilities that are measured in whole by reference to published quotes in an active market. A financial instrument is regarded as quoted in an active market if quoted prices are readily and regularly available from an exchange, and those prices represent actual and regularly occurring market transactions on an arm's-length basis. This category includes only exchange traded products.

The level 2 category includes financial assets and liabilities measured using a valuation technique based on assumptions that are supported by prices from observable current market transactions. These include assets and liabilities with fair values based on quotes from third-party pricing services, financial assets with fair values based on broker quotes and assets that are valued using the Group's own valuation models whereby the material assumptions are market observable. The majority of the Group's listed bonds and other securities, over-the-counter derivatives, trade receivables and certain other products are included within this category.

The level 3 financial assets category includes a large number of investments in unlisted equities and unlisted venture funds, including investments managed by NGP Capital specializing in growth-stage investing. The fair value of level 3 investments is determined using one or more valuation techniques where the use of the market approach generally consists of using comparable market transactions, while the use of the income approach generally consists of calculating the net present value of expected future cash flows. For unlisted funds, the selection of appropriate valuation techniques by the fund managing partner may be affected by the availability and reliability of relevant inputs. In some cases, one valuation technique may provide the best indication of fair value while in other circumstances multiple valuation techniques may be appropriate.

The inputs generally considered in determining the fair value of level 3 investments include the original transaction price, recent transactions in the same or similar instruments, completed or pending third-party transactions in the underlying investment or comparable issuers, subsequent rounds of financing, recapitalizations or other transactions undertaken by the issuer, offerings in the equity or debt capital markets, and changes in financial ratios or cash flows, adjusted as appropriate for liquidity, credit, market and/or other risk factors. The level 3 investments are valued on a quarterly basis taking into consideration any changes, projections and assumptions, as well as any changes in economic and other relevant conditions. The fair value may be adjusted to reflect illiquidity and/or non-transferability, with the amount of such discount estimated by the managing partner in the absence of market information. Assumptions used by the managing partner due to the lack of observable inputs may impact the resulting fair value of individual investments, but no individual input has a significant impact on the total fair value of the level 3 investments.

Level 3 financial liabilities include a conditional obligation to China Huaxin as part of the Nokia Shanghai Bell definitive agreements where China Huaxin obtained the right to fully transfer its ownership interest in Nokia Shanghai Bell to the Group in exchange for a future cash settlement. The fair value of the liability is calculated using the net present value of the expected future cash settlement. The most significant unobservable valuation inputs include certain financial performance metrics of Nokia Shanghai Bell. No individual input has a significant impact on the total fair value of the level 3 financial liability. Refer to Note 33, Significant partly-owned subsidiaries.

Reconciliation of the opening and closing balances on level 3 financial assets and liabilities:

	Level 3 Financial	Level 3 Financial
EURm	Assets	Liabilities
As of December 31, 2017	552	(672)
Adoption of IFRS 9 ⁽¹⁾	122	-
As of January 1, 2018	674	(672)
Net gains/(losses) in income statement	49	(34)
Additions	119	-
Deductions	(150)	8
Other movements	(4)	(9)
As of December 31, 2018	688	(707)
Net gains in income statement	49	35
Additions	90	-
Deductions	(79)	1
Other movements	(2)	12
As of December 31, 2019	746	(659)

(1) Non-current available-for-sale investments for which the fair value was estimated to equal cost less impairment under IAS 39, as their fair value was not possible to estimate reliably, are classified as level 3 financial assets at fair value through profit or loss under IFRS 9, Financial Instruments.

The gains and losses from venture fund and similar investments categorized in level 3 are included in other operating income and expenses. The gains and losses from other level 3 financial assets and liabilities are recorded in financial income and expenses. A net gain of EUR 73 million (net loss of EUR 96 million in 2018) related to level 3 financial instruments held at December 31, 2019, was included in the profit and loss during 2019.

25. Derivative financial instruments

	Asse		Liabilities		
EURm	Fair value ⁽¹⁾	Notional ⁽²⁾	Fair value ⁽¹⁾	Notional ⁽²⁾	
2019					
Hedges on net investment in foreign subsidiaries					
Foreign exchange forward contracts	36	3 807	(2)	517	
Cash flow hedges					
Foreign exchange forward contracts	7	660	(18)	749	
Currency options bought	1	343	-	-	
Fair value hedges					
Foreign exchange forward contracts	7	697	(7)	549	
Firm commitments	6	606	(2)	255	
Cash flow and fair value hedges ⁽³⁾					
Cross currency swaps	-	-	(49)	1 2 4 6	
Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss					
Foreign exchange forward contracts	17	3 491	(72)	8 070	
Currency options bought	7	654	-	-	
Other derivatives	-	-	(7)	84	
Total	81	10 258	(157)	11 470	
2018					
Hedges on net investment in foreign subsidiaries					
Foreign exchange forward contracts	11	2 5 5 9	(23)	4 075	
Currency options bought	1	240	_	-	
Cash flow hedges					
Foreign exchange forward contracts	5	621	(26)	818	
Currency options bought	9	522	_	44	
Currency options sold	_	_	_	15	
Fair value hedges				_	
Interest rate swaps	7	600	_	_	
Foreign exchange forward contracts	2	218	(6)	548	
Firm commitments	14	466	(1)	234	
Cash flow and fair value hedges ⁽³⁾			(. ,	20.	
Cross currency swaps	22	260	(69)	1 512	
Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss		200	(00)	1912	
Foreign exchange forward contracts	59	6 2 3 0	(43)	5 329	
Currency options bought	1	103	-	-	
Other derivatives	-	_	(10)	104	
Total	131	11 819	(178)	12 679	

(1) Included in other financial assets and other financial liabilities in the consolidated statement of financial position.

(2) Includes the gross amount of all notional values for contracts that have not yet been settled or cancelled. The amount of notional value outstanding is not necessarily a measure or indication of market risk as the exposure of certain contracts may be offset by that of other contracts.

(3) Cross currency swaps have been designated partly as fair value hedges and partly as cash flow hedges.

26. Share-based payments

The Group has several equity-based incentive programs for executives and other eligible employees. The programs consist of performance share plans, restricted share plans and employee share purchase plans. The equity-based incentive grants are generally conditional on continued employment as well as the fulfillment of the performance and other conditions determined in the relevant plan rules. In 2019, the share-based payment expense, including social security costs, for all equity-based incentive grants in the consolidated income statement amounts to EUR 77 million (EUR 62 million in 2018 and EUR 99 million in 2017).

Active share-based payment plans by instrument

	Performance	e shares	Restricted shares		
	Number of performance shares outstanding at target	Weighted average grant date fair value EUR ⁽¹⁾	Number of restricted shares outstanding	Weighted average grant date fair value EUR ⁽¹⁾	
As of January 1, 2017	43 417 550		5 969 537		
Granted	29 983 190	5.08	2 366 008	4.90	
Forfeited	(2 589 904)		(807 556)		
Vested ⁽²⁾	(10 294 593)		(1 959 287)		
As of December 31, 2017	60 516 243		5 568 702		
Granted	36 943 251	4.39	1 479 350	4.47	
Forfeited	(4 146 246)		(1 431 215)		
Vested ⁽²⁾	(10 169 717)		(2 034 789)		
As of December 31, 2018	83 143 531		3 582 048		
Granted	31 979 747	4.02	2 060 342	4.18	
Forfeited	(4 964 055)		(451 540)		
Vested ⁽²⁾	(18 933 700)		(1 915 675)		
As of December 31, 2019 ⁽³⁾	91 225 523		3 275 175		

(1) The fair values of performance and restricted shares are estimated based on the grant date market price of the Nokia share less the present value of dividends expected to be paid during the vesting period.

(2) Vested performance shares at target are multiplied by the confirmed payout (% of target) to calculate the total number of Nokia shares settlement.

(3) Includes 25 706 652 performance shares for the Performance Share Plan 2017 and 388 914 Restricted Shares that vested on January 1, 2020.

Performance shares

In 2019, the Group administered four global performance share plans, the Performance Share Plans of 2016, 2017, 2018 and 2019. The performance shares represent a commitment by the Group to deliver Nokia shares to eligible participants at a future point in time, subject to the fulfillment of predetermined performance criteria. The number of performance shares at target is the amount of performance shares granted to an individual that will be settled if the target performance, with respect to the performance criteria, is achieved. Any additional payout beyond the minimum amount will be determined based on the financial performance against the established performance criteria during the applicable performance periods. At maximum performance, the settlement amounts to two times the amount at target. Until the Nokia shares are delivered, the participants do not have any shareholder rights, such as voting or dividend rights, associated with the performance shares. The performance share grants are generally forfeited if the employment relationship with the Group terminates prior to vesting.

The Performance Share Plan 2019 includes a minimum payout guarantee for performance shares granted to non-executive participants, such that 25% of the performance shares granted will settle, regardless of the satisfaction of the applicable performance criteria. Performance shares granted to executive participants under the Performance Share Plan 2019 do not include a minimum payout guarantee.

Global performance share plans as of December 31, 2019:

Plan	Performance shares outstanding at target	Confirmed payout (% of target)	Performance period ⁽¹⁾	Restriction period ⁽²⁾	Settlement year
2016	-	46	2016-2017	2018	2019
2017	25 706 652	29	2017-2018	2019	2020
2018	33 932 724	57	2018-2019	2020	2021
2019	31 586 147	-	2019-2021	N/A	2022

(1) The 2019 Performance Share plan has a three-year performance period with no subsequent restriction period.

(2) The restriction period will be no less than one year from the end of the performance period.

The 2019 performance share plan has a three-year performance period (2019-2021). The number of performance shares to be settled would be determined with reference to the performance targets during the performance period. Under the 2019 performance share plan the performance criteria are: earnings per share (diluted), free cash flow and revenue relative to market (market share). The criteria exclude costs related to the acquisition of Alcatel Lucent and related integration, goodwill impairment charges, intangible asset amortization and other purchase price fair value adjustments, restructuring and associated charges and certain other items.

Restricted shares

In 2019, the Group administered four global restricted share plans: the Restricted Share Plans 2016, 2017, 2018 and 2019. Restricted shares are granted on a limited basis for purposes related to retention and recruitment of individuals deemed critical to the Group's future success. The vesting schedule for the plans follow a tranche vesting schedule whereby each plan vests in three equal tranches on the first, second and the third anniversary of the award subject to continued employment with the Group. Restricted Share Plan participants do not have any shareholder rights, such as voting or dividend rights, until the Nokia shares are delivered. The restricted share grants are generally forfeited if the employment relationship with the Group terminates prior to vesting of the applicable tranche or tranches.

Employee share purchase plan

The Group offers a voluntary Employee Share Purchase Plan to its employees. Participating employees make contributions from their net salary to purchase Nokia shares on a monthly basis during a 12-month savings period. The Group intends to deliver one matching share for every two purchased shares the employee holds as of the end of the Plan cycle. In 2019, 4 524 101 matching shares were issued as a settlement to the participants of the Employee Share Purchase Plan 2018 (3 980 286 matching shares issued under the 2017 Plan in 2018 and 2 920 204 matching shares issued under the 2016 Plan in 2017).

Legacy equity compensation programs

Stock options

In 2019, the Group administered one global stock option plan, the Stock Option Plan 2011. The last stock options under this Plan were granted in 2013. The final subscription period ended on December 27, 2019. Each stock option entitled the holder to subscribe for one new Nokia share. The stock options were non-transferable and could be exercised for shares only. Shares were eligible for dividends for the financial year in which the share subscription took place. Other shareholder rights commenced on the date on which the subscribed shares were entered in the Trade Register. The stock option grants were generally forfeited if the employment relationship with the Group was terminated.

Reconciliation of stock options outstanding and exercisable:

Shares under option	Number of shares	Weighted average exercise price EUR	Weighted average share price EUR	Number of options exercisable	Weighted average exercise price EUR
As of January 1, 2017	1 601 021	3.34		1 197 771	3.56
Exercised	(415 750)	2.13	4.93		
Forfeited	(215 000)	2.71			
Expired	(522 771)	5.65			
As of December 31, 2017	447 500	2.07		447 500	2.07
Exercised	(424 500)	2.06	5.07		
As of December 31, 2018	23 000	2.35		23 000	2.35
Exercised	(23 000)	2.35	5.34		
As of December 31, 2019	-	-		-	-

Alcatel Lucent liquidity agreement

In accordance with the Memorandum of Understanding dated April 15, 2015 between Nokia and Alcatel Lucent, as amended, Nokia has entered into liquidity agreement with beneficiaries of Alcatel Lucent 2015 performance share plan (Plan). In 2019 to fulfill Nokia's obligations under the aforementioned agreement, 1 314 468 Nokia shares were issued to the Plan participants.

27. Pensions and other post-employment benefits

The Group maintains a number of post-employment plans in various countries including both defined benefit and defined contribution plans. The Group's defined benefit plans comprise significant pension programs and schemes as well as material other post-employment benefit plans providing post-employment healthcare and life insurance coverage to certain employee groups. Defined benefit plans expose the Group to various risks such as investment risk, interest rate risk, life expectancy risk, and regulatory/compliance risk. The characteristics and extent of these risks vary depending on the legal, fiscal, and economic requirements in each country. The amount recognized in the consolidated income statement related to defined benefit plans was EUR 31 million (EUR 234 million in 2018 and EUR 214 million in 2017).

The Group also participates in defined contribution plans, multi-employer and insured plans for which the Group contributions are recognized as expense in the consolidated income statement in the period to which the contributions relate. In a defined contribution plan, the Group's legal or constructive obligation is limited to the amount that it agrees to contribute to the fund. The amount recognized in the consolidated income statement related to defined contribution plans was EUR 220 million (EUR 246 million in 2018 and EUR 231 million in 2017).

Defined benefit plans

The total net defined benefit asset is EUR 487 million (EUR 103 million net defined benefit liability in 2018) consisting of net pension and other post-employment benefit liabilities of EUR 4 343 million (EUR 4 327 million in 2018) and net pension and other post-employment benefit assets of EUR 4 830 million (EUR 4 224 million in 2018).

The Group's most significant defined benefit pension plans are in the United States, Germany, and the United Kingdom. Together they account for 92% (92% in 2018) of the Group's total defined benefit obligation and 91% (91% in 2018) of the Group's total plan assets.

The defined benefit obligations, the fair value of plan assets, the effects of the asset ceiling and the net defined benefit balance as of December 31:

	2019					2018				
EURm	Defined benefit obligation	Fair value of plan assets	Effects of asset ceiling	Net defined benefit balance	Defined benefit obligation	Fair value of plan assets	Effects of asset ceiling	Net defined benefit balance		
United States	(18 657)	20 906	(975)	1 274	(18 346)	19 616	(573)	697		
Germany	(2 808)	1 232	-	(1 576)	(2 650)	1 1 4 5	_	(1 505)		
United Kingdom	(1 147)	1 612	-	465	(1 122)	1 4 5 9	-	337		
Other	(2 051)	2 430	(55)	324	(1 837)	2 2 5 9	(54)	368		
Total	(24 663)	26 180	(1 030)	487	(23 955)	24 479	(627)	(103)		

United States

The Group has significant defined benefit pension plans and a significant post-employment welfare benefit plan (Opeb) providing postemployment healthcare benefits and life insurance coverage in the United States. The pension plans include both traditional servicebased programs as well as cash-balance plans. Salaried, non-union-represented, employees are covered by a cash-balance program. All other legacy programs, including legacy service-based programs, were frozen by December 31, 2009. For active union-represented employees and for former employees who, when actively employed, were represented by a union, the Group maintains two defined benefit pension plans, both of which are traditional service-based programs. The larger of the two, which represents 96% of the obligation, is a closed plan. The post-employment plans provide welfare benefits for certain retired former employees. Pursuant to an agreement with the Communications Workers of America (CWA) and the International Brotherhood of Electrical Workers (IBEW) unions, the Group provides post-employment healthcare benefits and life-insurance coverage for employees formerly represented by these two unions. That agreement was renewed in 2019 and the contract expires on December 31, 2024.

The defined benefit obligations, the fair value of plan assets, the effects of the asset ceiling and the net defined benefit balance for United States defined benefit plans as of December 31:

		2019				2018	3	
EURm	Defined benefit obligation	Fair value of plan assets	Effects of asset ceiling	Net defined benefit balance	Defined benefit obligation	Fair value of plan assets	Effects of asset ceiling	Net defined benefit balance
Pension benefits								
Management (salaried and								
others)	(13 186)	15 686	-	2 500	(12 860)	14 617	-	1 757
Occupational (formerly union								
represented)	(2 795)	4 7 5 7	(975)	987	(2 766)	4 602	(573)	1 263
Supplemental	(351)	-	-	(351)	(336)	-	-	(336)
Total	(16 332)	20 443	(975)	3 136	(15 962)	19 219	(573)	2 684
Post-employment benefits								
Health (non-union represented)	(49)	-	-	(49)	(66)	_	_	(66)
Health (formerly union								
represented)	(731)	257	-	(474)	(972)	184	-	(788)
Group life (non-union								
represented)	(1 038)	139	-	(899)	(885)	149	-	(736)
Group life (formerly union								
represented)	(507)	68	-	(439)	(460)	64	-	(396)
Other	-	-	-	-	(1)	-	-	(1)
Total	(2 325)	464	-	(1 861)	(2 384)	397	-	(1 987)

Germany

The Group maintains two primary plans in Germany which cover the majority of active employees: the cash balance plan Beitragsorientierter Alterversorgungs Plan (BAP) for the Group's former Nokia employees and a similar cash balance program (AVK Basis-/Matchingkonto) for the Group's former Alcatel Lucent employees. Individual benefits are generally dependent on eligible compensation levels, ranking within the Group and years of service. These plans are partially funded defined benefit pension plans, the benefits being subject to a minimum return guaranteed by the Group. The funding vehicle for the BAP plan is the NSN Pension Trust e.V. The trust is legally separate from the Group and manages the plan assets in accordance with the respective trust agreements.

All other plans have been frozen or closed in prior years and replaced by the cash balance plans. Benefits are paid in annual installments, as monthly retirement pension, or as a lump sum on retirement in an amount equal to accrued pensions and guaranteed interest.

United Kingdom

In 2019, the legacy Nokia plan was merged and members' benefits were transferred to the legacy Alcatel Lucent plan. The new combined plan was renamed to "Nokia Retirement Plan for former NSN & ALU employees". It consists of both money purchase sections with Guaranteed Minimum Pension (GMP) underpin and final salary sections. All final salary sections are closed to future benefit accrual, the legacy Nokia plan closed on April 30, 2012 and the legacy Alcatel-Lucent plan on April 30, 2018. Individual benefits for final salary sections are dependent on eligible compensation levels and years of service. For the money purchase sections with GMP underpin, individual benefits are dependent on the greater of the value of GMP at retirement date or the pension value resulting from the individual's invested funds. The Trust manages all investments for the combined pension plan.

Impact on the consolidated financial statements

Movements in the defined benefit obligation, fair value of plan assets and the impact of the asset ceiling The movements in the present value of the defined benefit obligation for the years ended December 31:

		2019			2018			
	United States	United States	Other		United States	United States	Other	
EURm	pension	Opeb	pension	Total	pension	Opeb	pension	Total
As of January 1	(15 962)	(2 384)	(5 609)	(23 955)	(17 096)	(2 518)	(5 883)	(25 497)
Current service cost	(66)	-	(87)	(153)	(70)	-	(93)	(163)
Interest expense	(553)	(79)	(121)	(753)	(540)	(79)	(106)	(725)
Past service cost	(46)	167	19	140	(44)	-	(8)	(52)
Settlements	-	-	149	149	-	-	(1)	(1)
Total	(665)	88	(40)	(617)	(654)	(79)	(208)	(941)
Remeasurements:								
Gain/(loss) from change in								
demographic assumptions	759	49	5	813	36	23	21	80
(Loss)/gain from change in								
financial assumptions	(1 677)	(231)	(483)	(2 391)	938	155	205	1 298
Experience gain/(loss)	37	39	(5)	71	56	(10)	33	79
Total	(881)	(143)	(483)	(1 507)	1 030	168	259	1 457
Translation differences	(335)	(53)	(92)	(480)	(717)	(105)	15	(807)
Contributions from plan participants	-	(105)	(25)	(130)	_	(115)	(23)	(138)
Benefits paid	1 511	284	242	2 037	1 475	278	235	1 988
Other	-	(12)	1	(11)	-	(13)	(4)	(16)
Total	1 176	114	126	1 416	758	45	223	1 026
As of December 31	(16 332)	(2 325)	(6 006)	(24 663)	(15 962)	(2 384)	(5 609)	(23 955)

Present value of obligations includes EUR 17 782 million (EUR 17 593 million in 2018) of wholly funded obligations, EUR 5 660 million (EUR 5 162 million in 2018) of partly funded obligations and EUR 1 221 million (EUR 1 200 million in 2018) of unfunded obligations.

The movements in the fair value of plan assets for the years ended December 31:

		2019				2018		
EURm	United States pension	United States Opeb	Other pension	Total	United States pension	United States Opeb	Other pension	Total
As of January 1	19 219	397	4 863	24 479	19 967	532	5 036	25 535
Interest income	674	11	108	793	635	15	95	745
Administrative expenses and interest								
on asset ceiling	(18)	-	(7)	(25)	(17)	-	(1)	(18)
Settlements	-	-	(158)	(158)	-	-	(3)	(3)
Total	656	11	(57)	610	618	15	91	724
Remeasurements:								
Return on plan assets, excluding								
amounts included in interest income	1 834	43	414	2 291	(775)	(25)	(187)	(987)
Total	1 834	43	414	2 291	(775)	(25)	(187)	(987)
Translation differences	386	9	111	506	868	19	(21)	866
Contributions:								
Employers	27	14	57	98	26	6	65	97
Plan participants	-	105	25	130	_	115	23	138
Benefits paid	(1 511)	(284)	(139)	(1 934)	(1 475)	(278)	(145)	(1 898)
Section 420 Transfer ⁽¹⁾	(169)	169	-	-	(13)	13	-	-
Other	1	-	(1)	-	3	-	1	4
Total	(1 266)	13	53	(1 200)	(591)	(125)	(77)	(793)
As of December 31	20 443	464	5 273	26 180	19 219	397	4 863	24 479

(1) Section 420 Transfer. Refer to 'Future Cash Flow' section below.

The movements in the funded status for the years ended December 31:

		2019				2018		
EURm	United States pension	United States Opeb	Other pension	Total	United States pension	United States Opeb	Other pension	Total
As of January 1	3 257	(1 987)	(746)	524	2 871	(1 986)	(847)	38
Current service cost	(66)		(87)	(153)	(70)		(93)	(163)
Interest income/(expense)	103	(68)	(20)	15	78	(64)	(12)	2
Past service cost	(46)	167	19	140	(44)	_	(8)	(52)
Settlements	_	_	(9)	(9)	_	_	(4)	(4)
Total	(9)	99	(97)	(7)	(36)	(64)	(117)	(217)
Remeasurements:								
Return on plan assets, excluding								
amounts included in interest income	1 834	43	414	2 291	(775)	(25)	(187)	(987)
Gain/(loss) from change in								
demographic assumptions	759	49	5	813	36	23	21	80
(Loss)/gain from change in financial								
assumptions	(1 677)	(231)	(483)	(2 391)	938	155	205	1 298
Experience gain/(loss)	37	39	(5)	71	56	(10)	33	79
Total	953	(100)	(69)	784	255	143	72	470
Translation differences	51	(44)	19	26	151	(86)	(6)	59
Employer contributions	27	14	57	98	26	6	65	97
Benefits paid	-	-	103	103	_	-	90	90
Section 420 Transfer ⁽¹⁾	(169)	169	-	-	(13)	13	-	-
Other	1	(12)	-	(11)	3	(13)	(3)	(13)
Total	(90)	127	179	216	167	(80)	146	233
As of December 31	4 111	(1 861)	(733)	1 517	3 257	(1 987)	(746)	524

(1) Section 420 Transfer. Refer to 'Future Cash Flow' section below.

The movements in the impact of the asset ceiling limitation for the years ended December 31:

		2019			2018			
EURm	United States pension	United States Opeb	Other pension	Total	United States pension	United States Opeb	Other pension	Total
As of January 1	(573)	-	(54)	(627)	(453)	-	(46)	(499)
Interest expense	(24)	-	-	(24)	(16)	-	(1)	(17)
Remeasurements:								
Change in asset ceiling, excluding amounts								
included in interest expense	(370)	-	-	(370)	(76)	-	(6)	(82)
Translation differences	(8)	-	(1)	(9)	(28)	-	(1)	(29)
As of December 31	(975)	-	(55)	(1 030)	(573)	-	(54)	(627)

Net balances as of December 31:

		2019				2018		
	United States	United States	Other		United States	United States	Other	
EURm	pension	Opeb	pension	Total	pension	Opeb	pension	Total
As of December 31	3 136	(1 861)	(788)	487	2 684	(1 987)	(800)	(103)

Asset ceiling limitation

IAS19, Employee benefits, limits the amount of pension fund surplus that an entity may recognize to the amount of economic benefit that the entity can realize, either through a refund or as a reduction in future contributions. The most significant limitation of asset recognition for the Group is from the overfunded US formerly union represented pension plan. All other countries where asset ceiling limits apply are not considered material. Movements in asset ceiling limitation are recognized directly in the consolidated statement of comprehensive income, excluding amounts included in interest expense. The Group recognized an asset ceiling limitation in the amount of EUR 1 030 million (EUR 627 million in 2018).

Recognized in the income statement

Recognized in the consolidated income statement for the years ended December 31:

EURm	2019	2018	2017
Current service cost ⁽¹⁾	153	163	180
Past service cost ⁽²⁾	(140)	52	(3)
Interest expense ⁽³⁾	9	15	37
Settlements ⁽²⁾	9	-	-
Other	-	4	-
Total	31	234	214
Of which relates to:			
United States pensions	33	52	55
United States Opeb	(99)	64	83
Other pensions	97	118	76

(1) Included in operating expenses within the consolidated income statement.

(2) Included in other operating income and expense within the consolidated income statement.

(3) Included in financial income and expense within the consolidated income statement.

Recognized in other comprehensive income

Recognized in other comprehensive income for the years ended December 31:

EURm	2019	2018	2017
Return on plan assets, excluding amounts included in interest income	2 291	(987)	1 589
Gain from change in demographic assumptions	813	80	136
(Loss)/gain from change in financial assumptions	(2 391)	1 298	(1 036)
Experience gain	71	79	267
Change in asset ceiling, excluding amounts included in interest expense	(370)	(82)	(233)
Total	414	388	723
Of which relates to:			
United States pensions	583	179	599
United States Opeb	(100)	143	133
Other pensions	(69)	66	(9)

Actuarial assumptions and sensitivity analysis

Actuarial assumptions

Assumptions regarding future mortality are set based on actuarial advice in accordance with published statistics and experience in each country.

The discount rates and mortality tables used for the significant plans:

	2019	2018	2019
	Discour	it rate %	Mortality table
			Pri-2012 w/MP-2019
United States	2.8	3.9	mortality projection scale
Germany	0.8	1.6	Heubeck 2018G
United Kingdom ⁽¹⁾	1.9	2.7	S2PA Light
Total weighted average for all countries	2.5	3.5	

(1) Tables are adjusted with 1.5% long-term rate of improvement.

The principal actuarial weighted average assumptions used for determining the defined benefit obligation:

%	2019	2018
Discount rate for determining present values	2.5	3.5
Annual rate of increase in future compensation levels	1.9	1.9
Pension growth rate	0.3	0.4
Inflation rate	1.9	2.1
Weighted average duration of defined benefit obligations	10 yrs	11 yrs

Actuarial assumptions – United States

Actuarial assumptions used for determining the defined benefit obligation:

%	2019	2018
Benefit obligation, discount rate		
Pension	2.8	3.9
Post-employment healthcare and other	2.6	3.7
Post-employment group life	2.9	4.0
Annual rate of increase in future compensation levels	2.06	2.05
Assumed healthcare cost trend rates		
Healthcare costs trend rate assumed for next year	6.1	6.3
Healthcare cost trend rate assumed for next year (excluding post-employment dental benefits)	6.2	6.4
Terminal growth rate	4.4	4.9
Year that the rate reaches the terminal growth value	2028	2028

Sensitivity analysis

When calculating the sensitivity of the defined benefit obligation to significant actuarial assumptions, the present value of the defined benefit obligation is calculated using the projected unit credit method. The sensitivity analyses are based on a change in an assumption while holding all other assumptions constant and may not be representative of the actual impact of changes. If more than one assumption is changed simultaneously, the combined impact of changes would not necessarily be the same as the sum of the individual changes. If the assumptions change to a different level compared with that presented, the effect on the defined benefit obligation may not be linear. Increases and decreases in the principal assumptions which are used in determining the defined benefit obligation, do not have a symmetrical effect on the defined benefit obligation primarily due to the compound interest effect created when determining the net present value of the future benefit.

The sensitivity of the defined benefit obligation to changes in the principal assumptions:

	Change in assumption	Increase in assumption ⁽¹⁾ EURm	Decrease in assumption ⁽¹⁾ EURm
Discount rate for determining present values	1.0 %	2 282	(2 776)
Annual rate of increase in future compensation levels	1.0 %	(134)	111
Pension growth rate	1.0 %	(542)	420
Inflation rate	1.0 %	(580)	475
Healthcare cost trend rate	1.0 %	(30)	28
Life expectancy	1 year	(811)	756

(1) Positive movement indicates a reduction in the defined benefit obligation; a negative movement indicates an increase in the defined benefit obligation.

Investment strategies

The overall pension investment objective of the Group is to preserve or enhance the pension plans' funded status through the implementation of an investment strategy that maximizes return within the context of minimizing funded status risk. In formulating the asset allocation for the Plans, multiple factors are considered, including, but not limited to the long-term risk and return expectations for a variety of asset classes as well as current and multi-year projections of the pension plans' demographics, benefit payments, contributions and funded status. Local trustee boards are responsible for conducting Asset-Liability studies, when appropriate; overseeing the investment of plan assets; and monitoring and managing associated risks under company oversight and in accordance with local law. The results of the Asset-Liability framework are implemented on a plan level.

The Group's pension investment managers may use derivative financial instruments including futures contracts, forward contracts, options and interest rate swaps to manage market risk. The performance and risk profile of investments is regularly monitored on a stand-alone basis as well as in the broader portfolio context. One risk is a decline in the plan's funded status as a result of the adverse performance of plan assets and/or defined benefit obligations. The application of the Asset-Liability Model study focuses on minimizing such risks.

Disaggregation of plan assets

		2019				2018			
EURm	Quoted	Unquoted	Total	%	Quoted	Unquoted	Total	%	
Equity securities	963	-	963	4	1 735	23	1758	7	
Fixed income securities	19 294	113	19 407	74	17 195	203	17 398	71	
Insurance contracts	-	841	841	3	-	901	901	4	
Real estate	-	1 435	1 435	6	-	1 332	1 3 3 2	5	
Short-term investments	758	75	833	3	515	40	555	2	
Private equity and other	131	2 570	2 701	10	114	2 421	2 535	11	
Total	21 146	5 034	26 180	100	19 559	4 920	24 479	100	

Most short-term investments including cash, equities and fixed-income securities have quoted market prices in active markets. Equity securities represent investments in equity funds and direct investments, which have quoted market prices in an active market. Fixed income securities represent investments in government and corporate bonds, as well as investments in bond funds, which have quoted market prices in an active market. Fixed income securities may also comprise investments in funds and direct investments. Insurance contracts are customary pension insurance contracts structured under domestic law in the respective countries. Real estate investments are investments in commercial properties or real estate funds which invest in a diverse range of real estaste properties. Short-term investments are liquid assets or cash which are being held for a short period of time, with the primary purpose of controlling the tactical asset allocation. Private equity and other, includes commodities as well as alternative investments, including derivative financial instruments.

United States plan assets

United States plan asset target and actual allocation range of the pension and Opeb trust by asset category as of December 31, 2019:

%	Pension target allocation range	Percentage of plan assets	Opeb target allocation	Percentage of post- employment plan assets
Equity securities	0 - 6	1	42	42
Fixed income securities	77 – 87	83	14	14
Real estate	4 - 8	5	-	-
Short-term investments	-	-	44	44
Private equity and other	6 – 13	11	-	-
Total	100	100	100	100

The majority of the Group's United States pension plan assets are held in a master pension trust. The Opeb plan assets are held in two separate trusts. The Pension & Benefits Investment Committee formally approves the target allocation ranges every few years on the completion of the asset-liability study by external advisors and internal investment management. The overall United States pension plan asset portfolio reflects a balance of investments split of approximately 17/83 between equity, including alternative investments for this purpose, and fixed income securities.

United States pension plan assets included EUR 0.1 million of Nokia ordinary shares and EUR 0.5 million of Nokia bonds as of December 31, 2019 (EUR 0.2 million of Nokia ordinary shares and EUR 0.5 million of Nokia bonds in 2018).

Significant events in 2019

Plan amendments

US post-employment medical and dental benefit agreement renewal

In the US, the Group has an existing agreement with two unions, the Communications Workers of America (CWA) and International Brotherhood of Electrical Workers (IBEW) – to provide post-employment medical and dental benefits and group life insurance coverage for formerly represented retirees. That agreement originally ran until December 31, 2019. On September 10, 2019, the Group entered into a new agreement with the CWA and IBEW that extends these benefits for another five years, until December 31, 2024. The new agreement continues a reduction, of EUR 36 million per year, in the amount of the Group's financial commitment with respect to these benefits. As the liability is calculated based upon the Group's original commitment before the reduction, this reduced subsidy under the new agreement resulted in an overall reduction of EUR 168 million in the existing obligation, which was recognized as a gain due to plan amendment offsetting past service costs in the consolidated income statement.

US Mortality Table update

On October 23, 2019, the US Society of Actuaries (SoA) published new base mortality tables applicable to private pension plans (the Pri-2012 mortality tables) in the US. On the same day, the SoA published a new mortality improvement scale (MP-2019). As a result of publication of the new base mortality tables and mortality improvement scale, the Group adopted Pri-2012 ("white collar" for management participants and "blue collar" for occupational participants) and MP-2019 for the valuation of obligations at December 31, 2019. This resulted in a decrease in the pension liability in the US and an actuarial gain of EUR 775 million, which was recognized as pension remeasurement in the consolidated statement of comprehensive income.

UK Trust Merger and related Pension Increase Exchange (PIE) exercise and pension buy-out

During 2019 a PIE was offered to Lucent pensioners to settle a portion of their future pension liabilities and benefits. The liability of 'new' Lucent pensioners whose benefit was not insured earlier was transferred out of the trust, together with the previously insured Lucent pensioners, through a pension buy-out arrangement, to an insurer. The net impact of these activities resulted in a EUR 140 million reduction in the defined benefit obligation as at December 31, 2019 and an accounting charge of EUR 4 million in the consolidated income statement, recognized as past service/settlement costs.

Future cash flows

Contributions

Group contributions to the pension and other post-employment benefit plans are made to facilitate future benefit payments to plan participants. The funding policy is to meet minimum funding requirements as set forth in the employee benefit and tax laws, as well as any such additional amounts as the Group may determine appropriate. Contributions are made to benefit plans for the sole benefit of plan participants. Employer contributions expected to be paid in 2020 total EUR 92 million.

United States pension plans

Funding methods

Funding requirements for the three United States qualified defined benefit pension plans are determined by the applicable statutes, namely the Employee Retirement Income Security Act of 1974 (ERISA), the Internal Revenue Code of 1986, and regulations issued by the Internal Revenue Service (IRS).

In determining funding requirements, ERISA allows assets to be either market value or an average value over a period of time; and liabilities to be based on spot interest rates or average interest rates over a period of time. For the non-represented, represented and formerly represented pension plans, the Group does not foresee any future funding requirement for regulatory funding purposes, given the plans' asset allocation and the level of assets compared to liabilities.

Post-employment healthcare benefits for both non-represented and formerly union represented retirees' are capped for those who retired on or before March 1, 1990. The benefit obligation associated with this group of retirees is approximately 73% of the total United States retiree healthcare obligation as of December 31, 2019. The US government's Medicare program is the primary payer for those aged 65 and older, comprising almost all of uncapped retirees.

Section 420 transfers

Section 420 of the U.S. Internal Revenue Code (Section 420) allows for the transfer of pension assets in excess of specified thresholds (excess pension assets) over the plan's funding obligation to be used to fund healthcare benefits and/or life insurance coverage (Opeb) of retired employees entitled to pension benefits under the plan. Section 420 requires employers making such transfers to continue to provide healthcare benefits or life insurance coverage, as the case may be, to those retirees for a certain period of time (cost maintenance period) at levels prescribed by regulations.

For retirees who were represented by the CWA and IBEW, the Group expects to fund the entire current retiree healthcare and group life insurance obligations with Section 420 transfers from the formerly represented pension plan's pension surplus. This is considered as a refund from the pension plan when setting the asset ceiling. For retirees participating in the non-represented pension plan, the Group expects, from time to time, to be able to fund some portion of the current retiree group life insurance obligation with Section 420 transfers from the non-represented pension plan, the Group expects, from time to time, to be able to fund some portion of the current retiree group life insurance obligation with Section 420 transfers from the non-represented pension plan's pension surplus, as funding levels permit.

Section 420 is currently set to expire on December 31, 2025.

Group Contributions

The following table summarizes expected contributions to the Group pension and Opeb plans for 2020 and for the US pension and post-employment plans until 2029. These figures include the reimbursements the Group expects to receive with respect to the US coverage provided to US plan participants eligible for the Medicare prescription drug benefit. The Group did not make contributions to the US qualified pension plans in 2019, nor does it expect to make any contributions in 2020. Actual contributions may differ from expected contributions due to various factors, including performance of plan assets, interest rates, and legislative changes.

	US Pension	US Opeb			Other Countries	Total for Group
EURm	Supplemental plans	Non-represented	Other benefit plans	Medicare subsidy for formerly union represented ⁽¹⁾		
2020	26	8	3	(13)	55	79
2021	26	8	3	(12)		
2022	25	7	3	(11)		
2023	25	7	53	(11)		
2024	24	6	56	(10)		
2025-2029	110	23	285	(41)		

(1) Medicare Subsidy is recorded within other movements in the reconciliation of the present value of the defined benefit obligation.

Benefit payments

The following table summarizes expected benefit payments from the pension plans and other post-employment benefit plans until 2029. Actual benefit payments may differ from expected benefit payments. The amounts for the United States plans are net of expected plan participant contributions, as well as the annual Medicare Part D subsidy of approximately EUR 13 million.

		Direct benefit payments					
	US Pension			US Opeb		Other countries	Total
EURm	Management	Occupational	Supplemental plans	Formerly union represented	Non-union represented		
2020	1 222	290	26	132	61	263	1 994
2021	1 066	257	26	125	61	269	1 804
2022	1 019	243	25	110	62	265	1724
2023	976	230	25	92	62	304	1 689
2024	932	217	24	79	62	275	1 589
2025-2029	4 040	891	110	442	308	1 4 4 4	7 235

Benefits are paid from plan assets where there is sufficient funding available to the plan to cover the benefit obligation. Any payments in excess of the plan assets are paid directly by the Group. Direct benefit payments expected to be paid in 2020 total EUR 102 million.

28. Accrued expenses, deferred revenue and other liabilities

Non-current

EURm	2019	2018
Deferred revenue ⁽¹⁾	615	770
Salaries, wages and social charges	45	54
Other	52	28
Total	712	852

Current		
EURm	2019	2018
Deferred revenue ⁽¹⁾	155	155
Salaries, wages and social charges	1 236	1 426
VAT and other indirect taxes	359	387
Discount accruals ⁽²⁾	385	604
Accrued expenses related to customer projects	496	617
Other	692	751
Total	3 323	3 940

(1) Non-current deferred revenue EUR 615 million (EUR 770 million in 2018) and current deferred revenue EUR 155 million (EUR 155 million in 2018) relates to an IP licensing contract which was determined to be a completed contract as defined in the transition guidance of IFRS 15, Revenue from Contracts with Customers. (2) Discount accruals represent customer credits without any outstanding future performance obligations.

Other accruals include accrued royalties, research and development expenses, marketing expenses and interest expenses, as well as various amounts which are individually insignificant.
29. Provisions

EURm	Restructuring	Warranty	Litigation Env	vironmental	Project Di losses	ivestment- related	Material liability	Other	Total
As of January 1, 2018	722	210	130	107	76	76	66	501	1 888
Translation differences	2	-	(11)	4	1	(5)	2	3	(4)
Reclassification	(18)	-	9	(1)	-	-	(1)	11	-
Charged to income statement:									
Additional provisions	289	171	32	11	-	-	81	86	670
Changes in estimates ⁽¹⁾	(51)	(75)	(9)	(3)	(10)	(5)	(51)	(206)	(410)
Total charged to income statement	238	96	23	8	(10)	(5)	30	(120)	260
Utilized during year ⁽²⁾	(451)	(111)	(42)	(10)	(12)	-	(25)	(66)	(717)
As of December 31, 2018	493	195	109	108	55	66	72	329	1 427
Translation differences	1	-	(1)	2	-	1	1	-	4
Reclassification ⁽³⁾	(43)	-	(1)	-	-	-	-	(9)	(53)
Charged to income statement:									
Additional provisions	442	122	18	32	-	-	79	76	769
Changes in estimates	(57)	(46)	(11)	(8)	-	(16)	(38)	(58)	(234)
Total charged to income statement	385	76	7	24	-	(16)	41	18	535
Utilized during year ⁽²⁾	(459)	(104)	(39)	(7)	(5)	-	(33)	(57)	(704)
As of December 31, 2019	377	167	75	127	50	51	81	281	1 209

(1) The changes in estimates in other provisions include a release of EUR 110 million due to resolution of a tax dispute related to discontinued operations.

(2) The utilization of restructuring provision includes items transferred to accrued expenses, of which EUR 78 million remained in accrued expenses as of December 31, 2019 (EUR 55 million in 2018). (3) The reclassification in restructuring provisions is based on adoption of IFRS 16, Leases. Refer to Note 3, New and amended standards and interpretations for further details.

As of December 31, 2019, the restructuring provision amounted to EUR 377 million including personnel and other restructuring related costs, such as real estate exit costs. The provision consists of EUR 343 million global provision related to the announcements on April 6, 2016 and October 25, 2018 and EUR 34 million relating to the restructuring provisions recognized due to previously announced restructuring programs. The majority of the restructuring-related cash outflows is expected to occur over the next two years.

The warranty provision relates to sold products. Cash outflows related to the warranty provision are generally expected to occur within the next 18 months.

The litigation provision includes estimated potential future settlements for litigation. Cash outflows related to the litigation provision are inherently uncertain and generally occur over several periods.

The environmental provision includes estimated costs to sufficiently clean and refurbish contaminated sites, to the extent necessary, and where necessary, continuing surveillance at sites where the environmental remediation exposure is less significant. Cash outflows related to the environmental liability are inherently uncertain and generally occur over several periods.

The project loss provision relates to onerous customer contracts. The timing of the project loss provision utilization is typically uncertain.

The divestment-related provision relates to the sale of businesses, and includes certain liabilities where the Group is required to indemnify the buyer. Cash outflows related to the divestment-related provision are inherently uncertain.

The material liability provision relates to non-cancellable purchase commitments with suppliers, in excess of forecasted requirements as of each reporting date. Cash outflows related to the material liability provision are expected to occur over the next 12 months.

Other provisions include provisions for various contractual obligations, other obligations and uncertain tax positions. Cash outflows related to other provisions are generally expected to occur over the next two years.

Legal matters

A number of Group companies are and will likely continue to be subject to various legal proceedings and investigations that arise from time to time, including proceedings regarding intellectual property, product liability, sales and marketing practices, commercial disputes, employment and wrongful discharge, antitrust, securities, health and safety, environmental, tax, international trade, privacy matters and compliance. As a result, the Group may incur substantial costs that may not be covered by insurance and could affect business and reputation. While management does not expect any of these legal proceedings to have a material adverse effect on the Group's financial position, litigation is inherently unpredictable and the Group may in the future incur judgments or enter into settlements that could have a material adverse effect on the results of operations and cash flows.

Litigation and proceedings

Mass labor litigation Brazil

The Group is defending against a substantial number of labor claims in various Brazilian labor courts. Plaintiffs are former employees whose contracts were terminated after the Group exited from certain managed services contracts. The claims mainly relate to payments made under, or in connection with, the terminated labor contracts. The Group has closed the majority of the court cases through settlement or judgment. Closure of most of the remaining open cases is expected to occur within the next couple of years.

Asbestos litigation in the United States

The Group is defending approximately 300 asbestos-related matters, at various stages of litigation. The claims are based on premises liability, products liability, and contractor liability. The claims also involve plaintiffs allegedly diagnosed with various diseases, including but not limited to asbestosis, lung cancer, and mesothelioma.

Securities Class Action

A litigation was filed on April 19, 2019 against the Group and certain executives in the United States relating to allegations of the Group making false and misleading statements and omissions concerning its progress of integration of Alcatel-Lucent S.A, including compliance practises identified during the integration process and disclosed in the company's annual report on Form 20-F on March 21, 2019. The complaint was subsequently amended to include allegations of the Group making false and misleading statements and omissions concerning the Group's readiness for the transition to fifth generation wireless technology.

Intellectual property rights litigation

Daimler litigations

In March 2019, the Group commenced patent infringement proceedings against Daimler in Germany. The Group has asserted 10 Nokia patents relevant to the 3G and 4G cellular standards in three German regional courts against Daimler's connected cars.

Continental US litigation

In May 2019, Continental Automotive Systems filed a lawsuit in the USA against the Group and three other defendants relating to an alleged breach of FRAND obligations and a refusal to license component suppliers.

Lenovo

In September and October 2019, the Group commenced patent infringement proceedings against Lenovo in Germany, India and the United States. Across these actions, there are 19 Nokia patents in suit, covering video coding technologies used in Lenovo's laptop, PC and tablet products.

30. Commitments and contingencies

Contractual obligations

Payments due for contractual obligations as of December 31, 2019 by due date:

EURm	Within 1 year	1 to 3 years	4 to 5 years	More than 5 years	Total
Purchase obligations ⁽¹⁾	2 681	176	46	11	2 914

(1) Includes inventory purchase obligations, service agreements and outsourcing arrangements.

Additionally, the Group has committed lease contracts that have not yet commenced as of December 31, 2019. The future lease payments for these non-cancellable lease contracts are EUR 34 million within five years and EUR 126 million thereafter.

Guarantees and other contingent commitments

EURm	2019	2018
Contingent liabilities on behalf of Group companies ⁽¹⁾		
Guarantees issued by financial institutions	1 721	1 570
Other guarantees	54	505
Contingent liabilities on behalf of other companies		
Other guarantees	5	25
Financing commitments		
Customer finance commitments ⁽²⁾	303	313
Financing commitments to associated companies	10	20
Venture fund commitments ⁽³⁾	244	314

(1) In contingent liabilities on behalf of Group companies, the Group reports guarantees that have been given to third parties in the normal course of business. These are mainly guarantees given by financial institutions to the Group's customers for the performance of the Group's obligations under supply agreements, including tender bonds, performance bonds, and warranty bonds issued by financial institutions on behalf of the Group. Additionally, the Group has issued corporate guarantees with primary obligation given directly to customers with these guarantees amounting to EUR 969 million (EUR 1 041 million in 2018). In Other guarantees, the Group reports guarantees related to non-commercial contracts that support business activities. As a result of internal policies and active management of outstanding guarantee exposure, the Group has not been subject to any material guarantee claims during recent years.

(2) Customer finance commitments are available under loan facilities negotiated with customers. Availability of the facility is dependent upon the borrower's continuing compliance with the agreed financial and operational covenants, and compliance with other administrative terms of the facility. The loan facilities are primarily available to fund capital expenditure relating to purchases of network infrastructure equipment and services. Refer to Note 36, Financial risk management.

(3) As a limited partner in NGP Capital and certain other funds making technology-related investments, the Group is committed to capital contributions and entitled to cash distributions according to the respective partnership agreements and underlying fund activities.

The amounts represent the maximum principal amount for commitments and contingencies.

31. Notes to the consolidated statement of cash flows

EURm	2019	2018	2017
Adjustments for ⁽¹⁾			
Depreciation and amortization	1 660	1 455	1 591
Share-based payments	81	68	92
Impairment charges	102	55	244
Restructuring charges ⁽²⁾	397	238	522
Profit on sale of property, plant and equipment and non-current			
financial investments	(65)	(60)	(121)
Share of results of associated companies and joint ventures (Note 34)	(12)	(12)	(11)
Financial income and expenses	283	232	402
Income tax expense	140	64	937
(Gain)/loss on the sale of businesses	(4)	24	(5)
Other operating income and expenses	45	29	25
Total	2 627	2 093	3 676

(1) Includes Continuing and Discontinued operations.

(2) Adjustments represent the non-cash portion of the restructuring charges recognized in the consolidated income statement.

The Group did not engage in any material non-cash investing or financing activities in 2019, 2018 and 2017.

32. Principal Group companies

The Group's significant subsidiaries as of December 31, 2019:

Company name	Country of incorporation	Parent holding %	Group ownership interest %
Nokia Solutions and Networks Oy	Finland	100.0	100.0
Nokia of America Corporation	United States	-	100.0
Nokia Shanghai Bell Co., Ltd ⁽¹⁾	China	-	50.0
Nokia Technologies Oy	Finland	100.0	100.0
Nokia Solutions and Networks India Private Limited	India	-	100.0
Nokia Solutions and Networks B.V.	Netherlands	-	100.0
Nokia Solutions and Networks Japan G.K.	Japan	-	100.0
Alcatel-Lucent International SA	France	-	100.0
Nokia Solutions and Networks Branch Operations Oy	Finland	-	100.0
Alcatel Submarine Networks SAS	France	-	100.0
Nokia Solutions and Networks do Brasil Telecomunicações Ltda.	Brazil	-	100.0
Alcatel-Lucent Participations SA	France	-	100.0
Nokia Solutions and Networks Korea Ltd.	South Korea	-	100.0
Nokia Spain, S.A.	Spain	-	100.0
Nokia UK Limited	United Kingdom	-	100.0
Nokia Canada Inc.	Canada	-	100.0
Nokia Solutions and Networks Italia S.p.A.	Italy	-	100.0
Nokia Solutions and Networks GmbH & Co. KG	Germany	-	100.0
Nokia Solutions and Networks Australia Pty Ltd	Australia	-	100.0
PT Nokia Solutions and Networks Indonesia	Indonesia	-	100.0
Alcatel Lucent SAS	France	-	100.0
Nokia Solutions and Networks Taiwan Co., Ltd.	Taiwan	-	100.0

(1) Nokia Shanghai Bell Co., Ltd is the parent company of the Nokia Shanghai Bell Group of which the Group owns 50% plus one share with China Huaxin, an entity controlled by the Chinese government, holding the remaining ownership interests. Refer to Note 33, Significant partly-owned subsidiaries.

33. Significant partly-owned subsidiaries

The Group holds an ownership interest of 50% plus one share in Nokia Shanghai Bell's parent company, Nokia Shanghai Bell Co., Ltd., with China Huaxin Post & Telecommunication Economy Development Center (China Huaxin) holding the remaining ownership interests. In 2017, the Group entered into a contractual arrangement providing China Huaxin with the right to fully transfer its ownership interest in Nokia Shanghai Bell to the Group and the Group with the right to purchase China Huaxin's ownership interest in Nokia Shanghai Bell in exchange for a future cash settlement. To reflect this, the Group derecognized the non-controlling interest balance related to Nokia Shanghai Bell and recognized a financial liability based on the estimated future cash settlement.

The financial liability is measured based on the expected future cash settlement to acquire the non-controlling interest in Nokia Shanghai Bell. The Group recognized an interest expense of EUR 19 million in 2019 (EUR 39 million in 2018) to reflect the recognition of the present value discount on the financial liability up to the commencement of the put option exercise period in July 2019. In addition, the Group decreased the value of the financial liability to reflect a change in estimate of the future cash settlement resulting in the recognition of a EUR 64 million gain (EUR 6 million in 2018) in financial income and expenses. As of December 31, 2019, the expected future cash settlement amounted to EUR 639 million (EUR 693 million in 2018).

Financial information for the Nokia Shanghai Bell Group⁽¹⁾:

EURm	2019	2018
Summarized income statement		
Net sales ⁽²⁾	2 013	2 518
Operating (loss)/profit	(26)	54
(Loss)/profit for the year	(47)	25
(Loss)/profit for the year attributable to:		
Equity holders of the parent	(47)	25
Non-controlling interests ⁽³⁾	-	-
Summarized statement of financial position		
Non-current assets	651	600
Non-current liabilities	(192)	(127)
Non-current net assets	459	473
Current assets ⁽⁴⁾	2 669	3 340
Current liabilities	(1 637)	(2 209)
Current net assets	1 032	1 131
Net assets ⁽⁵⁾	1 491	1 604
Non-controlling interests ⁽³⁾	-	-
Summarized statement of cash flows		
Net cash from/(used in) operating activities	125	(103)
Net cash used in investing activities	(87)	(92)
Net cash from/(used in) financing activities	38	(63)
Net increase/(decrease) in cash and cash equivalents	76	(258)

(1) Financial information for the Nokia Shanghai Bell Group is presented before eliminations of intercompany transactions with the rest of the Group but after eliminations of intercompany transactions between entities within the Nokia Shanghai Bell Group.

(2) Includes EUR 100 million (EUR 268 million in 2018) net sales to other Group entities.

(3) Based on the contractual arrangement with China Huaxin, the Group does not recognize any non-controlling interest in Nokia Shanghai Bell.

(4) Includes a total of EUR 819 million (EUR 738 million in 2018) of cash and cash equivalents and current financial investments.

(5) The distribution of the profits of Nokia Shanghai Bell Co., Ltd requires the passing of a special resolution by more than two-thirds of its shareholders, subject to a requirement that at least 50% of the after-tax distributable profits are distributed as dividends each year.

34. Investments in associated companies and joint ventures

EURm	2019	2018
Net carrying amount as of January 1	145	128
Translation differences	3	4
Additions	13	2
Impairments	(2)	-
Share of results	12	12
Dividends	(6)	(1)
Net carrying amount as of December 31	165	145

Shareholdings in associated companies and joint ventures comprise investments in unlisted companies.

35. Related party transactions

The Group has related party transactions with pension funds, associated companies, joint ventures and other entities where the Group has significant influence, as well as the management and the Board of Directors. Transactions and balances with companies over which the Group exercises control are eliminated on consolidation. Refer to Note 2, Significant accounting policies, and Note 32, Principal Group companies.

Transactions with pension funds

The Group has borrowings of EUR 69 million (EUR 69 million in 2018) from Nokia Unterstützungsgesellschaft mbH, the Group's German pension fund, a separate legal entity. The loan bears interest at the rate of 6% per annum and its duration is pending until further notice by the loan counterparties even though they have the right to terminate the loan with a 90-day notice. The loan is included in short-term interest-bearing liabilities in the consolidated statement of financial position. For more information on the Group's pension plans refer to Note 27, Pensions and other post-employment benefits.

Other entities where the Group has significant influence

In addition to associated companies and joint ventures, the Group has determined that it exercises significant influence over HMD global Oy (HMD) despite holding no voting power in it. In 2016, the Group engaged in a strategic agreement covering branding rights and intellectual property licensing to grant HMD an exclusive global license to create Nokia-branded mobile phones and tablets for ten years. Under the agreement, Nokia Technologies receives royalty payments from HMD for sales of Nokia-branded mobile products, covering both brand and intellectual property rights. The Board of Directors of HMD includes a representative from Nokia.

In 2019, the Group granted a convertible loan of EUR 60 million to HMD. The loan is provided for a maximum three-year term and bears an interest at the rate of 6% per annum. The loan agreement contains both mandatory equity conversion clauses triggered by potential HMD executed transactions, as well as a call option, held by the Group, to convert the loan into shares under certain circumstances. If converted to shares, the equity investment will be accounted for as an investment in associated companies using the equity-method. The loan is included in the other non-current financial assets in the consolidated statement of financial position.

Transactions with associated companies, joint ventures and other entities where the Group has significant influence

EURm	2019	2018	2017
Share of results	12	12	11
Dividend income	6	1	1
Share of shareholders' equity	165	145	128
Sales	153	167	117
Purchases	(193)	(159)	(252)
Trade Receivables	22	58	41
Trade Payables	(38)	(32)	(19)

The Group has a financing commitment of EUR 10 million (EUR 20 million in 2018) to an associated company.

Management compensation

Compensation information for the President and CEO:

EUR	2019	2018	2017
Base salary/fee	1 300 000	1 050 000	1 050 000
Cash incentive payments	637 163	873 862	997 369
Share-based payment expenses ⁽¹⁾	2 265 547	1 978 268	2 606 613
Pension expenses	353 846	312 607	338 787
Total	4 556 556	4 214 737	4 992 769

(1) Represents the expense for all outstanding equity grants recorded during the year.

Total remuneration awarded to the Group Leadership Team for their time as members of the Group Leadership Team:

EURm	2019	2018	2017
Short-term benefits	24	23	22
Post-employment benefits ⁽¹⁾	1	1	1
Share-based payments	8	6	7
Termination benefits ⁽²⁾	-	5	4
Total	33	35	34

(1) The members of the Group Leadership Team participate in the local retirement programs applicable to employees in the country where they reside.

(2) Includes both termination payments and payments made under exceptional contractual arrangements for lapsed equity awards

Board of Directors' compensation

The annual remuneration paid to the members of the Board of Directors, as decided by the Annual General Meetings in the respective years:

	2019		2018		2017	
	Gross annual fee ⁽¹⁾ EUR	Shares received ⁽²⁾ number	Gross annual fee ⁽¹⁾ EUR	Shares received ⁽²⁾ number	Gross annual fee ⁽¹⁾ EUR	Shares received ⁽²⁾ number
Risto Siilasmaa, Chair	440 000	38 675	440 000	34 749	440 000	30 497
Sari Baldauf, Vice Chair ⁽³⁾	197 000	16 261	160 000	12 636	-	-
Bruce Brown ⁽⁴⁾	217 000	16 700	214 000	15 005	209 000	13 169
Jeanette Horan ⁽⁵⁾	197 000	15 382	195 000	13 820	175 000	12 129
Louis R. Hughes ⁽⁶⁾	22 000	-	199 000	13 820	194 000	12 129
Edward Kozel ⁽⁷⁾	215 000	17 140	217 000	15 400	175 000	12 129
Jean C. Monty	-	-	14 000	-	174 000	11 090
Elizabeth Nelson ⁽⁸⁾	200 000	15 382	192 000	13 820	207 000	13 169
Olivier Piou ⁽⁹⁾	189 000	15 382	196 000	14 610	199 000	12 823
Søren Skou ⁽¹⁰⁾	160 000	14 063	_	-	-	-
Carla Smits-Nusteling ⁽¹¹⁾	210 000	16 700	206 000	15 005	195 000	12 129
Kari Stadigh ⁽¹²⁾	172 000	14 063	170 000	12 636	170 000	11 090
Total	2 219 000		2 203 000		2 138 000	

(1) The meeting fees for the term that ended at the close of the Annual General meeting in 2019 were paid in cash in 2019 and are included in the table. The meeting fees for the current term as resolved by the Annual General Meeting in 2019 will be paid in cash in 2020 and are not included in the table.

(2) Approximately 40% of each Board member's annual compensation is paid in Nokia shares purchased from the market, and the remaining approximately 60% is paid in cash.

(3) Consists of EUR 185 000 for services as Vice Chair of the Board and meeting fees of EUR 12 000.

(4) Consists of EUR 160 000 for services as a member of the Board and EUR 30 000 for services as the Chair of the Personnel Committee and meeting fees of EUR 27 000.

(5) Consists of EUR 160 000 for services as a member of the Board and EUR 15 000 for services as member of the Audit Committee and meeting fees of EUR 22 000.
(6) Served as a member of the Board until the Annual General Meeting 2019. No annual fee was paid to him during financial year 2019, but he received the annual fee for the term until the Annual General Meeting 2019 in the financial year 2018 including meeting fees of EUR 22 000.

(7) Consists of EUR 160 000 for services as a member of the Board and EUR 20 000 for services as the Chair of the Technology Committee, EUR 15 000 for services as member of the Audit Committee and meeting fees of EUR 20 000.

(8) Consists of EUR 160 000 for services as a member of the Board and EUR 15 000 for services as member of the Audit Committee and meeting fees of EUR 25 000.

(9) Consists of EUR 160 000 for services as a member of the Board and EUR 15 000 for services as member of the Audit Committee and meeting fees of EUR 14 000.

(10) Consists of EUR 160 000 for services as a member of the Board.

(11) Consists of EUR 160 000 for services as a member of the Board and EUR 30 000 for services as a Chair of the Audit Committee and meeting fees of EUR 20 000.(12) Consists of EUR 160 000 for services as a member of the Board and meeting fees of EUR 12 000.

Transactions with the Group Leadership Team and the Board of Directors

No loans were granted to the members of the Group Leadership Team and the Board of Directors in 2019, 2018 or 2017.

Terms of termination of employment of the President and CEO

The President and CEO, Rajeev Suri, may terminate his service contract at any time with six months' prior notice. The Group may terminate his service contract for reasons other than cause at any time with an 18 months' notice period. If there is a change of control event as defined in Mr. Suri's service contract and the service contract is terminated either by the Group or its successor without cause, or by him for "good reason", he would be entitled to a severance payment equaling up to 18 months of compensation and cash payment of the pro-rated value of his outstanding unvested equity awards, if he is dismissed within 18 months of the change in control event.

Rajeev Suri will leave his current position as President and CEO on August 31, 2020. Nokia's Board of Directors has appointed Pekka Lundmark as President and CEO of Nokia and he is expected to start in his new role on September 1, 2020.

36. Financial risk management

General risk management principles

We have a systematic and structured approach to risk management. Key risks and opportunities are primarily identified against business targets either in business operations or as an integral part of strategy and financial planning. Risk management covers strategic, operational, financial and hazard risks. Key risks and opportunities are analyzed, managed and monitored as part of business performance management with the support of risk management personnel and the centralized Enterprise Risk Management function. The principles documented in the Nokia Enterprise Risk Management Policy, which is approved by the Audit Committee of the Board, require risk management and its elements to be integrated into key processes. One of the core principles is that the business or function head is also the risk owner, although all employees are responsible for identifying, analyzing and managing risks, as appropriate, given their roles and duties. Our overall risk management concept is based on managing the key risks that would prevent us from meeting our objectives, rather than solely focusing on eliminating risks. In addition to the principles defined in the Nokia Enterprise Risk Management Policy, specific risk management implementation, including financial risk management, is reflected in other key policies and operating procedures.

Financial risks

The objective for treasury activities is to guarantee sufficient funding at all times and to identify, evaluate and manage financial risks. Treasury activities support this aim by mitigating the adverse effects on the profitability of the underlying business caused by fluctuations in the financial markets, and by managing the capital structure by balancing the levels of liquid assets and financial borrowings. Treasury activities are governed by the Nokia Treasury Policy approved by the Group President and CEO which provides principles for overall financial risk management and determines the allocation of responsibilities for financial risk management activities. Operating procedures approved by the Group CFO cover specific areas such as foreign exchange risk, interest rate risk, credit risk and liquidity risk as well as the use of derivative financial instruments in managing these risks. The Group is risk averse in its treasury activities.

Financial risks are divided into market risk covering foreign exchange risk and interest rate risk; credit risk covering business-related credit risk and financial credit risk; and liquidity risk.

Market risk

Foreign exchange risk

The Group operates globally and is exposed to transaction and translation foreign exchange risks. The objective of foreign exchange risk management is to mitigate adverse impacts from foreign exchange fluctuations on the Group profitability and cash flows. Treasury applies global portfolio approach to manage foreign exchange risks within approved guidelines and limits.

Transaction risk arises from foreign currency denominated assets and liabilities together with foreign currency denominated future cash flows. Transaction exposures are managed in the context of various functional currencies of Group companies. Material transactional foreign exchange exposures are hedged, unless hedging would be uneconomical due to market liquidity and/or hedging cost. Exposures are defined using transaction nominal values. Exposures are mainly hedged with derivative financial instruments, such as foreign exchange forward contracts and foreign exchange options with most of the hedging instruments having a duration of less than a year.

Layered hedging approach is typically used for hedging of highly probable forecast foreign currency denominated cash flows with quarterly hedged items defined based on set hedge ratio ranges for each successive quarter. Hedged items defined for successive quarters are hedged with foreign exchange forward contracts and foreign exchange options with a hedge ratio of 1:1. Hedging levels are adjusted on a monthly basis including hedging instrument designation and documentation as appropriate. In case hedges exceed the hedge ratio range for any specific quarter, the hedge portfolio for that specific quarter is adjusted accordingly.

In certain cases, mainly related to long-term construction projects, the Group applies fair value hedge accounting for foreign exchange risk with the objective to reduce the exposure to fluctuations in the fair value of the related firm commitments due to changes in foreign exchange rates. Exposures are mainly hedged with foreign exchange forward contracts with most of the hedging instruments having a duration of less than a year. The Group continuously manages the portfolio of hedging instruments to ensure appropriate alignment with the portfolio of hedged items at a hedging ratio of 1:1.

As the Group has entities where the functional currency is other than the euro, the shareholders' equity is exposed to fluctuations in foreign exchange rates. Changes in shareholders' equity caused by movements in foreign exchange rates are shown as currency translation differences in the consolidated financial statements. The risk management strategy is to protect the euro counter value of the portion of this exposure expected to materialize as foreign currency repatriation cash flows in the foreseeable future. Exposures are mainly hedged with derivative financial instruments, such as foreign exchange forward contracts and foreign exchange options with most of the hedging instruments having a duration of less than a year.

Hedged items are defined based on conservative expectations of repatriation cash flows based on a range of considerations. Net investment exposures are reviewed, hedged items designated, and hedging levels adjusted at minimum on a quarterly basis with a hedge ratio of 1:1. Additionally, hedging levels are adjusted whenever there are significant events impacting expected repatriation cash flows.

The foreign exchange risk arising from foreign currency denominated interest-bearing liabilities is primarily hedged using cross currency swaps that are also used to manage the Group's interest rate profile (refer to interest rate risk section below).

Notional amounts in currencies that represent a significant portion of the currency mix in outstanding financial instruments and other hedged items as of December 31:

EURm	USD	GBP	CNY	INR
2019				
Foreign exchange exposure designated as hedged item for cash flow hedging, $net^{(1)}$	628	379	-	-
Foreign exchange exposure designated as hedged item for fair value hedging for FX risk, net ⁽²⁾	423	(70)	-	-
Foreign exchange exposure designated as hedged item for net investment hedging, ${\sf net}^{\scriptscriptstyle (3)}$	2 547	93	981	346
Foreign exchange exposure from interest-bearing liabilities, net ⁽⁴⁾	(1 314)	-	-	-
Foreign exchange exposure from items on the statement of financial position, excluding				
interest-bearing liabilities, net	(2855)	(81)	(868)	(294)
Other foreign exchange derivatives, carried at fair value through profit and loss, $net^{^{(5)}}$	2 607	86	711	346
2018				
Foreign exchange exposure designated as hedged item for cash flow hedging, $net^{(1)}$	952	374	-	-
Foreign exchange exposure designated as hedged item for fair value hedging for FX risk, net ⁽²⁾	314	(93)	-	-
Foreign exchange exposure designated as hedged item for net investment hedging, net $^{(3)}$	2 486	61	944	544
Foreign exchange exposure from interest-bearing liabilities, net ⁽⁴⁾	(1 800)	-	-	-
Foreign exchange exposure from items on the statement of financial position, excluding				
interest-bearing liabilities, net	(2 446)	(63)	(978)	(299)
Other foreign exchange derivatives, carried at fair value through profit and loss, $net^{^{(5)}}$	1 690	102	886	596

 Includes foreign exchange exposure from forecasted cash flows related to sales and purchases. In some currencies, especially the US dollar, the Group has substantial foreign exchange exposures in both estimated cash inflows and outflows. These underlying exposures have been hedged.

(2) Includes foreign exchange exposure from contractual firm commitments. These underlying exposures have been substantially hedged.

(3) Includes net investment exposures in foreign operations. These underlying exposures have been hedged.

(4) Includes interest-bearing liabilities that have been hedged with cross currency swaps and foreign exchange forwards. Refer to Note 23, Interest-bearing liabilities.

(5) Items on the statement of financial position are hedged by a portion of foreign exchange derivatives not designated in a hedge relationship and carried at fair value through profit and loss.

The methodology for assessing foreign exchange risk exposures: Value-at-Risk

The Group uses the Value-at-Risk (VaR) methodology to assess exposures to foreign exchange risks. The VaR-based methodology provides estimates of potential fair value losses in market risk-sensitive instruments as a result of adverse changes in specified market factors, at a specified confidence level over a defined holding period. The Group calculates the foreign exchange VaR using the Monte Carlo method which simulates random values for exchange rates in which the Group has exposures and takes the non-linear price function of certain derivative instruments into account. The VaR is determined using volatilities and correlations of rates and prices estimated from a sample of historical market data, at a 95% confidence level, using a one-month holding period. To put more weight on recent market conditions, an exponentially weighted moving average is performed on the data with an appropriate decay factor. This model implies that within a one-month period, the potential loss will not exceed the VaR estimate in 95% of possible outcomes. In the remaining 5% of possible outcomes the potential loss will be at minimum equal to the VaR figure and, on average, substantially higher. The VaR methodology relies on a number of assumptions which include the following: risks are measured under average market conditions, changes in market risk factors follow normal distributions, future movements in market risk factors are in line with estimated parameters and the assessed exposures do not change during the holding period. Thus, it is possible that, for any given month, the potential losses at a 95% confidence level are different and could be substantially higher than the estimated VaR.

The VaR calculation includes foreign currency denominated monetary financial instruments, such as current financial investments, loans and trade receivables, cash, loans and trade payables; foreign exchange derivatives carried at fair value through profit and loss which are not in a hedge relationship and are mostly used to hedge the statement of financial position foreign exchange exposure; and foreign exchange derivatives designated as forecasted cash flow hedges, fair value hedges and net investment hedges as well as the exposures designated as hedged items for these hedge relationships.

The VaR figures for the Group's financial instruments which are sensitive to foreign exchange risks are presented in the Total VaR column and the simulated impact to financial statements presented in profit, other comprehensive income (OCI) and cumulative translation adjustment (CTA) columns in the table below.

		2019				2018			
		Simulated impac	ct on financial	statements		Simulated impact on financial statements			
EURm	Total VaR	Total VaR Profit OCI CTA T			Total VaR	Profit	OCI	CTA	
As of December 31	8	8 10 18 -			16	21	33	6	
Average for the year	11	10	22	1	14	18	38	5	
Range for the year	7-25	7-25 4-17 13-31 0-4			5-24	7-27	25-58	0-8	

Interest rate risk

The Group is exposed to interest rate risk either through market value fluctuations of items on the consolidated statement of financial position (price risk) or through changes in interest income or expenses (refinancing or reinvestment risk). Interest rate risk mainly arises through interest-bearing liabilities and assets. Estimated future changes in cash flows and the structure of the consolidated statement of financial position also expose the Group to interest rate risk.

The objective of interest rate risk management is to mitigate adverse impacts arising from interest rate fluctuations on the consolidated income statement, cash flow, and financial assets and liabilities while taking into consideration the Group's target capital structure and the resulting net interest rate exposure. The Group has entered into long-term borrowings mainly at fixed rates and swapped a portion of them into floating rates, in line with a defined target interest profile. The Group has not entered into interest rate swaps where it would be paying fixed rates. The Group aims to mitigate the adverse impacts from interest rate fluctuations by continuously managing net interest rate exposure arising from financial assets and liabilities, by setting appropriate risk management benchmarks and risk limits.

Interest rate profile of items under interest rate risk management including the Group's net cash and current financial investments as well as related derivatives as of December 31:

	201	201	8	
EURm	Fixed rate	Floating rate ⁽¹⁾	Fixed rate	Floating rate ⁽¹⁾
Current financial investments		93	145	466
Cash and cash equivalents	80	5 830	497	5 765
Interest-bearing liabilities	(3 872)	(405)	(3 612)	(208)
Financial assets and liabilities before derivatives	(3 788)	5 518	(2 970)	6 023
Interest rate derivatives	1 197	(1 197)	2 332	(2 332)
Financial assets and liabilities after derivatives	(2 591)	4 321	(638)	3 691

(1) All cash equivalents and derivative transaction related collaterals with initial maturity of three months or less are considered floating rate for the purposes of interest rate risk management.

Treasury monitors and manages interest rate exposure centrally. The Group uses selective sensitivity analyses to assess and measure interest rate exposure arising from interest-bearing assets, interest-bearing liabilities and related derivatives. Sensitivity analysis determines an estimate of potential fair value changes in market risk-sensitive instruments by varying interest rates in currencies in which the Group has material amounts of financial assets and liabilities while keeping all other variables constant. Sensitivities to credit spreads are not reflected in the numbers.

The Group's sensitivity to interest rate exposure in the investment and debt portfolios is presented in the fair value column in the table below with simulated impact to financial statements presented in profit and OCI columns.

		2019			2018		
EURm	Impact on fair value	Impact on profit	Impact on OCI	Impact on fair value	Impact on profit	Impact on OCI	
Interest rates – increase by 100 basis points	112	1	2	34	3	4	
Interest rates – decrease by 50 basis points	(58)	(1)	(1)	(17)	(1)	(2)	

Effects of hedge accounting on the financial position and performance

The Group is using several types of hedge accounting programs to manage its foreign exchange and interest rate risk exposures, refer to Note 2, Significant accounting policies. The effect of these programs on the Group's financial position and performance as of December 31:

EURm	Cash flow hedges (FX forwards and options) ⁽¹⁾	Net investment hedges (FX forwards and options) ⁽¹⁾	Fair value hedges (FX forwards) ⁽¹⁾	Fair value and cash flow hedges (IR swaps and cross currency swaps) ^{(1),(2)}
2019				
Carrying amount of hedging instruments	(10)	34	1	(51)
Notional amount of hedging instruments	(1 029)	(4 106)	(348)	1 246
Notional amount of hedged items	1 043	4 106	351	(1 246)
Change in intrinsic value of hedging instruments since 1 January	(31)	(51)	(4)	132
Change in value of hedged items used to determine hedge effectiveness	32	51	3	(133)
2018				
Carrying amount of hedging instruments	(13)	(11)	(4)	(46)
Notional amount of hedging instruments	(1 451)	(4 129)	(226)	2 330
Notional amount of hedged items	1 451	4 129	231	(2 330)
Change in intrinsic value of hedging instruments since 1 January	(44)	(83)	(13)	9
Change in value of hedged items used to determine hedge effectiveness	45	83	17	(7)

(1) No significant ineffectiveness has been recorded during the periods presented and economic relationships have been fully effective

(2) In 2019 change in fair value of hedging instruments in the income statement includes an additional EUR 9 million positive impact from cost of hedging of discontinued hedge relationships, refer to Note 11, Financial income and expenses and Note 23, Interest-bearing liabilities.

The most significant foreign exchange hedging instruments under cash flow, net investment and fair value hedge accounting as of December 31:

				Maturit	y breakdown of r	net notional amou			
	Currency	Instrument	Fair value (EURm)	Weighted average hedged rate	Total	Within 3 months	Between 3 and 12 months	Beyond 1 year	
2019									
Cash flow hedge accounting									
	GBP	FX Forwards	(8)	0.8780	(207)	(53)	(126)	(28)	
	GBP	FX Options	1	0.9058	(172)	(40)	(99)	(33)	
	JPY	FX Forwards	(2)	122.1697	(167)	(44)	(123)	-	
	KRW	FX Forwards	(1)	1 310.0412	(129)	(15)	(114)	-	
	KRW	FX Options	0	1 336.2500	(46)	(31)	(15)	-	
	PLN	FX Forwards	2	4.2926	139	45	94	-	
	USD	FX Forwards	0	1.1171	(280)	0	(280)	-	
	USD	FX Options	0	1.1489	(125)	(67)	(58)	-	
Net investment hedge accounting		·							
0 0	CNY	FX Forwards	0	7.8003	(981)	(981)	-	-	
	INR	FX Forwards	6	78.4807	(346)	(346)	-	-	
	USD	FX Forwards	28	1.1076	(2 547)	(2 547)	-	-	
Fair value hedge accounting for FX i	risk								
0 0	USD	FX Forwards	0	1.1082	(423)	(171)	(270)	18	
2018									
Cash flow hedge accounting									
	GBP	FX Forwards	3	0.8866	(184)	(38)	(93)	(53)	
	GBP	FX Options	7	0.9064	(191)	(48)	(90)	(53)	
	JPY	FX Forwards	(4)	130.0618	(150)	(51)	(99)	-	
	PLN	FX Forwards	1	4.2966	149	46	102	-	
	USD	FX Forwards	(19)	1.1653	(655)	(140)	(515)	-	
	USD	FX Options	2	1.2029	(297)	(87)	(210)	_	
Net investment hedge accounting		·							
0 0	CNY	FX Forwards	4	7.8333	(944)	(944)	-	-	
	INR	FX Forwards	(15)	81.5362	(544)	(544)	-	-	
	USD	FX Forwards	(2)	1.1414	(2 246)	(2 2 4 6)	_	-	
	USD	FX Options	1	1.1703	(240)	(240)	_	_	
Fair value hedge accounting for FX i					. ,	. ,			
	USD	FX Forwards	(3)	1.1478	(314)	(378)	64	_	

(1) Negative notional amounts indicate that hedges sell currency and positive notional amounts indicate that hedges buy currency.

For information on the impact of hedge accounting on equity, refer to Note 21, Fair value and other reserves. For information on hedging instruments used for fair value and cash flow hedge accounting related to the Group's interest-bearing liabilities, refer to Note 23, Interest-bearing liabilities. For information on derivative instruments, refer to Note 25, Derivative financial instruments.

Other market risk

In certain emerging market countries there are local exchange control regulations that provide for restrictions on making cross-border transfers of funds as well as other regulations that impact the Group's ability to control its net assets in those countries.

Credit risk

Credit risk refers to the risk that a counterparty will default on its contractual obligations resulting in financial loss to the Group. Credit risk arises from credit exposures to customers, including outstanding receivables, financial guarantees and committed transactions, as well as financial institutions, including bank and cash, fixed income and money market investments, and derivative financial instruments. Credit risk is managed separately for business-related and financial credit exposures.

Business-related credit risk

The Group aims to ensure the highest possible quality in trade receivables and contract assets as well as customer or third-party loan receivables. The Credit Risk Management Standard Operating Procedure, approved by the Group CFO, lays out the framework for the management of the business-related credit risks. The Credit Risk Management Standard Operating Procedure sets out that credit decisions are based on credit evaluation in each business, including credit rating and limits for larger exposures, according to defined principles. Group level limit approvals are required for material credit exposures. Credit risks are monitored in each business and, where appropriate, mitigated on case by case basis with the use of letters of credit, collaterals, sponsor guarantees, credit insurance, and sale of selected receivables.

The Group applies a simplified approach to recognizing a loss allowance on trade receivables and contract assets based on measurement of lifetime expected credit losses arising from trade receivables without significant financing components. Based on quantitative and qualitative analysis, the Group has determined that the credit risk exposure arising from its trade receivables is low risk. Quantitative analysis focuses on historical loss rates, historic and projected sales and the corresponding trade receivables, and overdue trade receivables including indicators of any deterioration in the recovery expectation. Qualitative analysis focuses on all relevant conditions, including customer credit rating, country credit rating and political situation, to improve the accuracy of estimating lifetime expected credit losses. In 2019 and 2018, the Group recognized impairment losses of less than 1% of net sales.

Credit exposure is measured as the total of trade receivables, contract assets and loans outstanding from customers and committed credits. Trade receivables do not include any major concentrations of credit risk by customer. The top three customers account for approximately 4.6%, 4.3% and 3.8% (4.2%, 3.7% and 3.5% in 2018) of trade receivables, contract assets and loans due from customers and other third parties as of December 31, 2019. The top three credit exposures by country account for approximately 12.4%, 11.4% and 9.7% (16.2%, 11.0% and 7.9% in 2018) of the Group's trade receivables, contract assets and loans due from customers and other third parties as of December 31, 2019. The 12.4% credit exposure relates to trade receivables in China (16.2% in 2018).

The Group has provided loss allowances on trade receivables, contract assets and loans due from customers and other third parties not past due based on an analysis of debtors' credit ratings and credit histories. The Group establishes loss allowances that represent an estimate of expected losses at the end of the reporting period. All trade receivables, contract assets and loans due from customers are considered on an individual basis to determine the loss allowances. The total of trade receivables, contract assets and loans due from customers is EUR 6 936 million (EUR 7 112 million in 2018) as of December 31, 2019.

The aging of trade receivables, contract assets and customer finance loans is as of December 31:

EURm	Current	Past due 1-30 days	Past due 31-180 days More	Past due e than 180 days	Total
As of December 31, 2019					
Trade receivables	4 364	156	306	345	5 171
Contract assets	1 489	-	-	-	1 489
Customer financing related loan receivables	224	-	17	35	276
Total	6 077	156	323	380	6 936
As of December 31, 2018					
Trade receivables	4 224	243	300	284	5 051
Contract assets	1 875	-	_	_	1 875
Customer financing related loan receivables	186	-	-	_	186
Total	6 285	243	300	284	7 112

Movements in loss allowances, all of which relate to trade receivables, for the years ended December 31:

EURm	2019	2018	2017
As of January 1	195	192	168
Charged to income statement	41	86	61
Deductions ⁽¹⁾	(89)	(83)	(37)
As of December 31	147	195	192

(1) Deductions include utilization and releases of allowances

The Group's exposure to credit risk related to customer and vendor financing as of December 31:

EURm	2019	2018
Loan commitments given undrawn	303	313
Outstanding customer financing related loan receivables	276	186
Total	579	499

For customer and vendor financing related loan receivables, the credit loss estimate is typically based on a 12 month expected credit loss for outstanding loans and estimated additional draw-downs during this period. The loss allowance is calculated on a quarterly basis based on a review of collectability and available collateral, derecognized from other comprehensive income and recognized in other financial expenses in the consolidated income statement.

Loss allowance for customer and vendor financing related loan receivables was EUR 76 million in 2019 (EUR 7 million in 2018). The movement of EUR 69 million in loss allowance balance is mainly due to an impairment related to a certain emerging market customer, refer to Note 17, Impairment.

Financial credit risk

Financial instruments contain an element of risk resulting from changes in the market price due to counterparties becoming less creditworthy or risk of loss due to counterparties being unable to meet their obligations. Financial credit risk is measured and monitored centrally by Treasury. Financial credit risk is managed actively by limiting counterparties to a sufficient number of major banks and financial institutions, and by monitoring the creditworthiness and the size of exposures continuously. Additionally, the Group enters into netting arrangements with all major counterparties, which give the right to offset in the event that the counterparty would not be able to fulfill its obligations. The Group enters into collateral agreements with certain counterparties, which require counterparties to post collateral against derivative receivables.

Investment decisions are based on strict creditworthiness and maturity criteria as defined in the Treasury-related policies and procedures. As a result of this investment policy approach and active management of outstanding investment exposures, the Group has not been subject to any material credit losses in its financial investments in the years presented. The Group did not have any financial investments that were past due but not impaired at December 31. Due to the high credit quality of the Group's financial investments the expected credit loss for these investments is deemed insignificant.

Outstanding current financial investments, cash equivalents and cash classified by credit rating grades ranked in line with Standard & Poor's rating categories as of December 31:

EURm	Rating ⁽¹⁾⁽²⁾	Cash	Due within 3 months	Due between 3 and 12 months	Due between 1 and 3 years	Due between 3 and 5 years	Due beyond 5 years	Total ⁽³⁾⁽⁴⁾
2019								
	AAA	-	800	-	-	-	-	800
	AA+ - AA-	663	143	-	-	-	-	806
	A+ - A-	2 007	1 377	20	20	25	-	3 4 4 9
	BBB+ - BBB-	445	360	13	-	-	-	818
	BB+ - BB-	8	-	-	-	-	-	8
	B+ - B-	22	-	-	-	-	-	22
	Non-rated	100	3	1	-	-	-	104
Total		3 245	2 683	34	20	25	-	6 007
2018								
	AAA	-	317	-	-	-	-	317
	AA+ - AA-	762	176	3	_	-	-	941
	A+ - A-	1 718	1 930	310	140	207	-	4 305
	BBB+ - BBB-	373	427	189	_	-	-	989
	BB+ - BB-	6	-	-	-	-	_	6
	B+ - B-	24	18	-	_	-	_	42
	Non-rated	260	10	3	-	-	_	273
Total		3 143	2 878	505	140	207	_	6 873

Bank Parent Company ratings are used here for bank groups. Actual bank subsidiary ratings may differ from the Bank Parent Company rating.
Credit rating grades for 2018 previously ranked in line with Moody's rating categories have been adjusted according to the Standard & Poor's rating categories.

(3) Current financial investments and cash equivalents include bank deposits, structured deposits, investments in money market funds and investments in fixed income instruments.

Instruments that include a call feature have been presented at their final maturities. Instruments that are contractually due beyond 3 months include EUR 77 million (EUR 472 million in 2018) (4) of instruments that have a call period of less than 3 months.

The Group has restricted bank deposits primarily related to employee benefits of EUR 126 million (EUR 158 million in 2018) that are presented in other non-current financial assets. The Group has assessed the counterparty credit risk for these financial assets and concluded that expected credit losses are not significant.

Financial assets and liabilities subject to offsetting under enforceable master netting agreements and similar arrangements as of December 31:

financial liabilities/ assets/(liabilities) Gross amounts of (assets) set off in the presented in the Financial financial assets/ statement of financial statement of instruments Cash collateral	Total	(47)	_	(47)	1	(57)	9
EURmfinancial liabilities/ (assets) set off in the financial assets/ (liabilities)assets/(liabilities) presented in the statement of financial positionFinancial 	Derivative liabilities	(178)	-	(178)			(3)
Financial liabilities/ (assets) set off in the financial assets/ (liabilities)assets/(liabilities) presented in the statement of financial positionFinancial cash collateral assets/(liabilities)Net and cash collateral assets/(liabilities)2019Derivative assets81-8176-Derivative liabilities(157)-(157)(83)(37)Total(76)-(70)(7)(37)	Derivative assets	131	-	131			12
Financial liabilities/ (assets) set off in the financial assets/ (liabilities)assets/(liabilities) presented in the statement of financial positionFinancial instruments cash collateral assets/(liabilities)Cash collateral Net and Net and Cash collateral assets/(liabilities)EURm(liabilities)positionFinancial statement of financial positionFinancial instruments cash collateral assets/(liabilities)Cash collateral neceived/(pledged)2019Derivative assets81-8176-Derivative liabilities(157)-(157)(83)(37)	2018						
Financial liabilities/ (assets) set off in the financial assets/ (liabilities)assets/(liabilities) presented in the statement of financial positionFinancial instrumentsCash collateral cash collateralEURm(liabilities)positionfinancial positionFinancial instrumentsCash collateral eceived/(pledged)Net and2019Derivative assets81-8176-	Total	(76)	-	(76)	(7)	(37)	(32)
financial liabilities/ assets/(liabilities) Gross amounts of (assets) set off in the presented in the financial assets/ statement of financial assets/ statement of instruments Financial EURm (liabilities) position financial position 2019 2019	Derivative liabilities	(157)	-	(157)	(83)	(37)	(37)
financial liabilities/ assets/(liabilities) Gross amounts of (assets) set off in the presented in the Financial financial assets/ statement of financial statement of instruments Cash collateral EURm (liabilities) position financial position assets/(liabilities) received/(pledged) Net an	Derivative assets	81	-	81	76	-	5
financial liabilities/ assets/(liabilities) Gross amounts of (assets) set off in the presented in the Financial financial assets/ statement of financial statement of instruments Cash collateral	2019						
Conservation of financial statement of financial solition	EURm	financial assets/	(assets) set off in the statement of financial	presented in the statement of	instruments Cash collateral		Net amount

The financial instruments subject to enforceable master netting agreements and similar arrangements are not offset in the consolidated statement of financial position where there is no intention to settle net or realize the asset and settle the liability simultaneously.

Liquidity risk

Liquidity risk is defined as financial distress or extraordinarily high financing costs arising from a shortage of liquid funds in a situation where outstanding debt needs to be refinanced or where business conditions unexpectedly deteriorate and require financing. Transactional liquidity risk is defined as the risk of executing a financial transaction below fair market value or not being able to execute the transaction at all within a specific period of time. The objective of liquidity risk management is to maintain sufficient liquidity, and to ensure that it is readily available without endangering its value in order to avoid uncertainty related to financial distress at all times.

The Group aims to secure sufficient liquidity at all times through efficient cash management and by investing primarily in highly liquid money market investments. Depending on its overall liquidity position, the Group may pre-finance or refinance upcoming debt maturities before contractual maturity dates. The transactional liquidity risk is minimized by entering into transactions where proper two-way quotes can be obtained from the market. The Group aims to ensure flexibility in funding by maintaining committed and uncommitted credit lines. Refer to Note 23, Interest-bearing liabilities.

The following table presents an undiscounted cash flow analysis for financial liabilities and financial assets that are presented on the consolidated statement of financial position as well as contingent financial assets and liabilities, such as loan commitments. The line-by-line analysis does not directly reconcile with the consolidated statement of financial position.

EURm	Total	Due within 3 months	Due between 3 and 12 months	Due between 1 and 3 years		Due beyond 5 years
2019						- /
Non-current financial assets						
Other non-current financial assets ⁽¹⁾	252	-	3	115	54	80
Current financial assets						
Other current financial assets excluding derivatives ⁽²⁾	53	21	32	-	-	-
Current financial investments	97	95	2	-	-	-
Cash and cash equivalents ⁽³⁾	5 913	5 835	33	20	25	-
Cash flows related to derivative financial assets gross settled:						
Derivative contracts – receipts	9 660	7 582	1 993	85	-	-
Derivative contracts – payments	(9 639)	(7 548)	(2 005)	(86)	-	-
Trade receivables	5 019	3 873	1 088	58	-	-
Non-current financial liabilities						
Long-term interest-bearing liabilities	(4 990)	(43)	(75)	(1 209)	(1 113)	(2 5 5 0)
Long-term lease liabilities ⁽⁴⁾	(841)	-	-	(375)	(251)	(215)
Current financial liabilities						
Short-term interest-bearing liabilities	(294)	(212)	(82)	-	-	-
Short-term lease liabilities ⁽⁴⁾	(276)	(81)	(195)	-	-	-
Other financial liabilities excluding derivatives ⁽⁵⁾	(646)	(638)	(8)	-	-	-
Cash flows related to derivative financial liabilities gross settled:						
Derivative contracts – receipts	11 725	9 003	828	616	86	1 192
Derivative contracts – payments	(11 517)	(9 078)	(808)	(569)	(43)	(1 019)
Trade payables	(3 786)	(3 653)	(111)	(21)	(1)	-
Contingent financial assets and liabilities						
Loan commitments given undrawn ⁶⁰	(303)	(32)	(77)	(194)	-	-
Loan commitments obtained undrawn ⁽⁷⁾	1 971	499	(4)	(11)	(11)	1 498
Leases committed but not yet commenced ⁽⁴⁾	(160)	-	-	(11)	(23)	(126)

 Other non-current financial assets include long-term customer and vendor financing related loan receivables as well as certain other long-term loan receivables that have been presented in other non-current financial assets in the consolidated statement of financial position. Convertible instruments are presented at their final contractual maturities.
Other current financial assets excluding derivatives include short-term customer and vendor financing related loan receivables that have been presented in other financial assets in the

consolidated statement of financial position.

(3) Instruments that include a call feature have been presented at their final maturities. Instruments that are contractually due beyond 3 months include EUR 77 million of instruments that have a call period of less than 3 months.

(4) As a result of adoption of IFRS 16, Leases, in the beginning of 2019, lease liabilities and leases committed but not yet commenced are presented in the liquidity risk table in 2019.

(5) Other financial liabilities include a conditional obligation to China Huaxin presented in the earliest period as the exercise period is open.

(6) Loan commitments given undrawn have been included in the earliest period in which they could be drawn or called.

(7) Loan commitments obtained undrawn have been included based on the period in which they expire. These amounts include related commitment fees.

EURm	Total	Due within	Due between 3 and 12 months	Due between 1 and 3 years	Due between 3 and 5 years	Due beyond 5 years
2018	Total	5 months	5 and 12 months	r and 5 years	5 and 5 years	5 years
Non-current financial assets						
Other non-current financial assets ⁽¹⁾	146	23	_	48	25	50
Current financial assets						
Other current financial assets excluding derivatives ⁽²⁾	97	35	62	-	-	-
Current financial investments	612	231	381	-	-	-
Cash and cash equivalents ⁽³⁾	6 271	5 796	125	142	208	-
Cash flows related to derivative financial assets net settled:						
Derivative contracts – receipts	22	3	(6)	8	8	9
Cash flows related to derivative financial assets gross settled:						
Derivative contracts – receipts	11 428	9 506	1 017	151	46	708
Derivative contracts – payments	(11 093)	(9 463)	(1 008)	(124)	(17)	(481)
Trade receivables	4 851	3 998	774	79	-	-
Non-current financial liabilities						
Long-term interest-bearing liabilities	(3 916)	(28)	(72)	(730)	(604)	(2 482)
Current financial liabilities						
Short-term interest-bearing liabilities	(1 024)	(470)	(554)	-	-	-
Other financial liabilities excluding derivatives ⁽⁴⁾	(731)	-	(731)	-	-	-
Cash flows related to derivative financial liabilities gross settled:						
Derivative contracts – receipts	12 251	9 863	1 335	68	482	503
Derivative contracts – payments	(12 236)	(9 944)	(1 347)	(20)	(459)	(466)
Trade payables	(4 773)	(4 645)	(104)	(23)	-	(1)
Contingent financial assets and liabilities						
Loan commitments given undrawn ⁽⁵⁾	(313)	(14)	(30)	(153)	(77)	(39)
Loan commitments obtained undrawn ⁽⁶⁾	2 323	249	(3)	2 077	-	-

Other non-current financial assets include long-term customer and vendor financing related loan receivables as well as certain other long-term loan receivables that have been presented in other non-current financial assets in the consolidated statement of financial position.
Other current financial assets excluding derivatives include short-term customer and vendor financing related loan receivables that have been presented in other financial assets in the

2) Other current financial assets excluding derivatives include short-term customer and vendor financing related loan receivables that have been presented in other financial assets in the consolidated statement of financial position.

(3) Instruments that include a call feature have been presented at their final maturities. Instruments that are contractually due beyond 3 months include EUR 472 million of instruments that have a call period of less than 3 months.

(4) Other financial liabilities include a conditional obligation to China Huaxin based on the beginning of the exercise period.

(5) Loan commitments given undrawn have been included in the earliest period in which they could be drawn or called.

(6) Loan commitments obtained undrawn have been included based on the period in which they expire. These amounts include related commitment fees.

37. Subsequent events

Non-adjusting events after the reporting period

Financing transactions

On February 24, 2020, the Group drew a loan of EUR 500 million from European Investment Bank (EIB). The loan facility agreement was signed in August 2018 and the loan will mature in February 2025.

Change of President and Chief Executive Officer

On March 2, 2020 Nokia's Board of Directors appointed Pekka Lundmark as President and Chief Executive Officer of Nokia and he is expected to start in his new role on September 1, 2020. Rajeev Suri will leave his current position as President and Chief Executive Officer on August 31, 2020 and continue to serve as an advisor to the Nokia Board until January 1, 2021.

Parent Company income statement

		2019	2018
For the year ended December 31	Notes	EURm	EURm
Net sales ⁽¹⁾		246	689
Cost of sales		(11)	(7)
Gross profit		235	682
Selling, general and administrative expenses		(46)	(50)
Other operating income	4	12	6
Other operating expenses	4	(34)	(10)
Operating profit		167	628
Financial income and expenses			
Interest and other financial income	5	391	348
Interest and other financial expenses	5	(260)	(241)
Total financial income and expenses		131	107
Profit before appropriations and tax		298	735
Appropriations			
Group contributions	6	(390)	(332)
(Loss)/profit before tax		(92)	403
Income tax	7	17	(243)
(Loss)/profit for the year		(75)	160

(1) Nokia Technologies segment net sales. In 2018, net sales included certain licence revenue that in 2019 is recognized in another Finnish legal entity within Nokia Group due to certain internal reorganizations.

Parent Company statement of financial position

As of December 31	Notes	2019 EURm	2018 EURm
ASSETS			
Non-current assets			
Intangible assets			
Intangible rights		2	2
Total intangible assets		2	2
Tangible assets			
Land and water areas	8	8	7
Buildings	8	71	85
Machinery and equipment	8	1	2
Other tangible assets	8	11	12
Assets under construction	8	14	1
Total tangible assets		105	107
Investments			
Investments in subsidiaries	9	18 633	18 590
Investments in associated companies	9	1	1
Non-current financial investments	9,14	1	22
Total investments		18 635	18 613
Other non-current assets			
Non-current loan receivables from Group companies	14	2 915	3 275
Non-current loan receivables from other companies	14	7	7
Other non-current receivables		43	63
Deferred tax assets		43	24
Total other non-current assets		3 008	3 369
Total non-current assets		21 750	22 091
Current assets			
Accounts receivable from Group companies		336	223
Accounts receivable from other companies		7	11
Current loan receivables from Group companies	14	8 427	5 678
Group contribution receivables from Group companies		-	443
Other financial assets from Group companies	14, 15	53	64
Other financial assets from other companies	14, 15	80	117
Prepaid expenses and accrued income from Group companies	10	83	93
Prepaid expenses and accrued income from other companies	10	665	663
Current financial investments	14	43	489
Total current assets		9 694	7 781
Cash and cash equivalents	14	2 908	3 204
Total assets		34 352	33 076

As of December 31	Notes	2019 EURm	2018 EURm
SHAREHOLDERS' EQUITY AND LIABILITIES			
Capital and reserves			
Share capital	11	246	246
Share issue premium	11	46	46
Treasury shares	11, 12	(344)	(401)
Fair value and other reserves	11, 12, 13	-	(2)
Reserve for invested unrestricted equity	11, 12	15 199	15 197
Retained earnings	11, 12	2 038	2 439
(Loss)/profit for the year	11, 12	(75)	160
Total equity		17 110	17 685
Provisions	16	55	68
Non-current liabilities			
Long-term interest-bearing liabilities	14, 17	3 714	2 558
Advance payments from other companies		615	770
Total non-current liabilities		4 329	3 328
Current liabilities			
Short-term interest-bearing liabilities to Group companies	14, 17	10 997	8 938
Short-term interest-bearing liabilities to other companies	14, 17	5	754
Group contribution liabilities to Group companies		390	775
Other financial liabilities to Group companies	14	70	64
Other financial liabilities to other companies	14	782	784
Advances received from other companies		155	155
Accounts payable to Group companies		301	362
Accounts payable to other companies		35	29
Accrued expenses and other liabilities to Group companies	18	42	39
Accrued expenses and other liabilities to other companies	18	81	95
Total current liabilities		12 858	11 995
Total liabilities		17 187	15 323
Total shareholders' equity and liabilities		34 352	33 076

Parent Company statement of cash flows

For the year ended December 31	Notes	2019 EURm	2018 EURm
Cash flow from operating activities			
(Loss)/profit for the year		(75)	160
Adjustments, total	21	187	665
Change in net working capital			
(Increase)/decrease in accounts receivable		(21)	262
Decrease in non-interest-bearing short-term liabilities		(92)	(360)
Decrease in non-interest-bearing long-term liabilities		(155)	(155)
Cash from operations		(156)	572
Interest received		237	213
Interest paid		(6)	(116)
Other financial income and expenses paid, net		91	151
Income taxes paid, net		(3)	(155)
Net cash from operating activities		163	665
Cash flow from investing activities			
Purchase of shares in subsidiary companies and current financial investments		(43)	(1)
Purchase of property, plant and equipment and intangible assets		(14)	(1)
Proceeds from disposal of shares and business		-	1
Proceeds from sale of property, plant and equipment and other intangible assets		-	1
Payments of/(proceeds from) other non-current receivables		394	(1 370)
(Proceeds from)/payments of current receivables		(2 328)	4 085
Purchase of current investments		-	(1 905)
Proceeds from current investments		447	2 224
Net cash from/(used in) investing activities		(1 544)	3 034
Cash flow from financing activities			
Stock option exercise		-	1
Proceeds from long-term borrowings		970	5
Proceeds from/(payments of) short-term borrowings		1 007	(2 818)
Dividends paid		(560)	(1 063)
Group contributions, net		(332)	(264)
Net cash (used in)/from financing activities		1 085	(4 139)
Net decrease in cash and cash equivalents		(296)	(440)
Cash and cash equivalents as of January 1		3 204	3 644
Cash and cash equivalents as of December 31		2 908	3 204

Notes to the Parent Company financial statements

1. Accounting principles

Basis of presentation

The Parent Company (Nokia Corporation) financial statements are prepared in accordance with the Finnish Accounting Standards (FAS).

The Parent Company is responsible for arranging group internal financing. Changes in the internal and external financing needs arising from changes in operative and organizational models affect the Parent Company's financial position.

The Parent Company's financial statements includes Switzerland branch.

Revenue recognition

The Parent Company provides its customers with licenses to intellectual property (IP) by granting customers with rights to use the Parent Company's IP in their products.

When the Parent Company grants customers with rights to use IP in their products, the associated license fee revenue is recognized in accordance with the substance of the relevant agreements. In the majority of cases, the Group retains obligations to continue to develop the licensed assets during the contract term, and therefore revenue is recognized pro rata over the period during which the Parent Company is expected to perform. Recognition of the revenue as pro rata over the term of the license is considered the most faithful depiction of the Parent Company's satisfaction of the performance obligation as the IP being licensed towards the customer includes new inventions patented by the Parent Company that are highly interdependent and interrelated and created through the course of continuous R&D efforts that are relatively stable throughout the year. In some contracts, the Parent Company has no remaining obligations to perform after granting a license to the initial IP, and licensing fees are non-refundable. In these cases, revenue is recognized at the beginning of the license term.

Foreign currency translation

Monetary assets and liabilities denominated in foreign currency are valued at the exchange rates prevailing at the end of the reporting period.

Share-based payments

The Parent Company offers three types of equity-settled sharebased compensation plans for employees: performance shares, restricted shares and the employee share purchase plan. Sharebased compensation is recognized as an expense in the income statement when the shares are delivered. The settlement covers taxes and similar charges occurred.

Pensions

Contributions to pension plans are expensed in the income statement in the period to which the contributions relate. Pension expenses are reported according to the local legislation.

Intangible assets and property, plant and equipment

Intangible assets are stated at cost less accumulated amortization according to plan. Property, plant and equipment is stated at cost less accumulated depreciation according to plan. Depreciation and amortization according to plan is recorded on a straight-line basis over the expected useful lives of the assets as follows:

3–7 years
20–33 years
1–10 years

Land and water areas are not depreciated. The accumulated depreciation and amortization according to plan comply with the Finnish Business Tax Act.

Classification and measurement of financial instruments

For the presentation of the financial instruments, where applicable, the Parent Company applies fair value measurement in accordance with the Finnish Accounting Standards (Accounting Act 5:2a §), and thus applies same accounting principles as the Group.

Classification and measurement of financial assets

The Parent Company classifies its financial assets into the following categories: financial assets measured at amortized cost, financial assets measured at fair value through fair value reserve and financial assets measured at fair value through profit and loss. The selection of the appropriate category is made based on both the Parent Company's business model for managing the financial asset and on the contractual cash flow characteristics of the asset.

The business model for managing financial assets is defined on portfolio level. The business model must be observable on practical level by the way business is managed. The cash flows of financial assets measured at amortized cost are solely payments of principal and interest. These assets are held within a business model which has an objective to hold assets to collect contractual cash flows. Financial assets measured at fair value through fair value reserve have cash flows that are solely payments of principal and interest and these assets are held within a business model which has an objective that is achieved both by holding financial assets to collect contractual cash flows and selling financial assets. Financial assets measured at fair value through profit and loss are assets that do not fall in either of these two categories. In addition to the classification as described above, the accounting for financial assets is impacted if the financial asset is part of a hedging relationship (see below the section on Hedge accounting).

All purchases and sales of financial assets are recorded on the Trade date, that is, when the Parent Company commits to purchase or sell the asset.

Notes to the Parent Company financial statements continued

Accounts receivable

Accounts receivable include amounts invoiced to customers as well as amounts where the revenue recognition criteria have been fulfilled but the customers have not yet been invoiced. Accounts receivable are carried at the original amount invoiced to customers less loss allowances on accounts receivable accounts. Loss allowances on accounts receivable are based on a regular review of all outstanding amounts, including an analysis of historical bad debt, customer concentrations, customer creditworthiness, past due amounts, current economic trends and changes in customer payment terms. Impairment charges on receivables identified as uncollectible are included in other operating expenses.

Investments

Investments in subsidiaries are stated at cost less accumulated impairment. Non-current financial investments primarily include technology-related investments in unlisted private equity shares and unlisted venture funds which are classified as fair value through profit and loss. These equity investments are initially recognized and subsequently remeasured at fair value.

Fair value is estimated using a number of methods, including, but not limited to: quoted market rates, the current market value of similar instruments; prices established from a recent arm's-length financing transaction of target companies; and analysis of market prospects and operating performance of target companies, taking into consideration public market comparable companies in similar industry sectors. The Parent Company uses judgment in selecting the appropriate valuation methodology as well as underlying assumptions based on existing market practice and conditions.

Fair value adjustments, foreign exchange gains and losses as well as realized gains and losses from the disposal of these investments are recognized within other income and expenses in the income statement.

Current financial investments primarily consist of highly liquid, interest-bearing investments, such as fixed-income and moneymarket investments that are readily convertible to known amounts of cash with maturities at acquisition of longer than three months. These investments have characteristics of solely payments of principal and interest and are not part of a structured investments. They are managed in a portfolio with a business model of holding investments to collect principal and interest as well as selling investments and are classified as fair value through fair value reserve. The fair value of these investments is determined using quoted market rates, discounted cash flow models or other appropriate valuation methods as of the reporting date.

Investments in money-market funds that do not qualify as cash equivalents as well as fixed income and money-market securities having initial maturities over three months that are held for trading or are included in investment structures consisting of securities traded in combination with derivatives are classified as fair value through profit and loss. Investments in this portfolio are executed with the main purpose of collecting contractual cash flows, principal repayments and capital appreciation and they can be sold at any time.

Current financial investments also include term deposits used as collaterals for derivative transactions. These investments are initially measured at fair value and in subsequent periods measured at amortized cost. Interest income as well as foreign exchange gains and losses are recognized in financial income and expenses in the income statement.

Other financial assets

Loan receivables include loans to Group companies and third parties and are measured at nominal value and not in excess of their probable value. Loans are subject to quarterly review as to their collectability and available collateral. An allowance is made if a loan is deemed not to be fully recoverable. The related cost is recognized in other expenses or financial expenses, depending on the nature of the receivable to reflect the shortfall between the carrying amount and the present value of the expected future cash flows. Interest income on loan receivables is recognized in financial income and expenses.

Cash and cash equivalents

Cash and cash equivalents include cash at bank and in hand as well as highly liquid, fixed-income and money-market investments that are readily convertible to known amounts of cash with maturities at acquisition of three months or less, as well as bank deposits with maturities or contractual call periods at acquisition of three months or less. Due to the high credit quality and shortterm nature of these investments, there is an insignificant risk of change in value. Investments in money market funds that have a risk profile consistent with the afore-mentioned criteria are also classified as cash equivalents.

Impairment

Impairment requirements apply to the recognition of a loss allowance for expected credit losses. on financial assets measured at amortized cost, financial assets measured at fair value through fair value reserve, financial guarantee contracts and loan commitments. Parent company continuously assesses its financial instruments on a forward-looking basis and accounts for the changes in expected credit losses on a quarterly basis. Refer to Note 2, Significant accounting policies in the consolidated financial statements.

Classification and measurement of financial liabilities

The Parent Company has classified its financial liabilities in the following categories: financial liabilities measured at amortized cost and financial liabilities measured at fair value through profit and loss. In accordance with the Finnish Accounting Standards (Accounting Act 5:2a §), the Parent Company classifies derivative liabilities at fair value through profit and loss and all other financial liabilities at nominal value.

Interest-bearing liabilities

Interest-bearing liabilities, including current part of long-term interest-bearing liabilities and collaterals for derivative transactions, are measured at nominal value. Transaction costs are initially recognized as accruals and amortized to the income statement over the life of the instrument. Foreign exchange gains and losses as well interest are recognized in financial income and expenses in the income statement over the life of the instrument.

Accounts payable

Accounts payable are carried at invoiced amount.

Derivative financial instruments

All derivatives are recognized initially at fair value on the date a derivative contract is entered into and subsequently remeasured at fair value. The method of recognizing the resulting gain or loss varies according to whether the derivatives are designated and qualify under hedge accounting.

Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss

Forward foreign exchange contracts are valued using the forward exchange rate of the statement of financial position date. Changes in fair value are measured by comparing these rates with the original contract-forward rate. Currency options are valued using the Garman & Kohlhagen option valuation model on the statement of financial position date. Changes in fair value are recognized in the income statement.

Fair values of forward rate agreements, interest rate options, futures contracts and exchange-traded options are calculated based on quoted market rates at each statement of financial position date. Discounted cash flow method is used to value interest rate and cross-currency swaps. Changes in fair value are recognized in the income statement.

Interest income or expense on interest rate derivatives is accrued in the income statement during the financial year.

Hedge accounting

The Parent Company may apply hedge accounting on certain forward foreign exchange contracts, certain options or option strategies, and interest rate derivatives. Qualifying options and option strategies have zero net premium or a net premium paid. For option structures, the critical terms of the bought and sold options are the same and the nominal amount of the sold option component is no greater than that of the bought option.

The Parent Company applies fair value hedge accounting to reduce exposure to fair value fluctuations of interest-bearing liabilities due to changes in interest rates and foreign exchange rates. Interest rate swaps and cross currency swaps are used aligned with the hedged items to hedge interest rate risk and associated foreign exchange risk. The Parent Company's borrowings are carried at amortized cost. Changes in the fair value of derivatives designated and qualifying as fair value hedges, together with any changes in the fair value of hedged liabilities attributable to the hedged risk, are recorded in financial income and expenses in the income statement. The Parent Company separates the foreign currency basis spread from cross currency swaps and excludes it from the hedged risk as cost of hedging that is initially recognized and subsequently measured at fair value and recorded in cost of hedging reserve in equity. If a hedge relationship no longer meets the criteria for hedge accounting, hedge accounting ceases, cost of hedging recorded in cost of hedging reserve is immediately expensed and any fair value adjustments made to the carrying amount of the hedged item while the hedge was effective are recognized in financial income and expenses in the income statement based on the effective interest method.

The Parent Company also applies cash flow hedging to future interest cash flows in foreign currency related to issued bonds. These future interest cash flows are hedged with cross currency swaps that have been designated partly as fair value hedges and partly as cash flow hedges. The accumulated profit or loss for the part of these cross currency swaps designated as cash flow hedges is initially recorded in hedging reserve and recycled to profit or loss at the time when the related interest cash flows are settled. The Parent Company separates the foreign currency basis spread from cross currency swaps and excludes it from the hedge relationship as cost of hedging that is initially recognized and subsequently measured at fair value and recorded in cost of hedging reserve in equity.

Deferred tax

Deferred tax liabilities and deferred tax assets are calculated for temporary differences between book values and tax bases using an enacted or substantively enacted tax rate at each statement of financial position date that are expected to apply in the period when the asset is realized or the liability is settled. Non-current and current deferred tax liabilities and deferred tax assets are presented separately on statement of financial position. Deferred tax assets are recognized at the probable amount estimated to be received. Deferred tax assets and deferred tax liabilities are offset for presentation purposes, because the Parent Company has a legally enforceable right to set off current tax assets against current tax liabilities.

Presentation alignment

Presentation of prior year balances has been aligned to ensure comparability.

Notes to the Parent Company financial statements continued

2. Personnel expenses

EURm	2019	2018
Salaries and wages	38	37
Share-based payments	9	7
Pension expenses	3	3
Social security expenses	1	-
Total	51	47
Average number of employees	2019	2018
Marketing	69	73
Administration	151	163
Total average	220	236
Number of employees as of December 31	219	232

Management compensation

Refer to Note 35, Related party transactions in the consolidated financial statements.

3. Auditor's fees

	Parent Company		Nokia Grou	Nokia Group	
EURm	2019	2018	2019	2018	
Audit	4	4	23	25	
Assignments described in Auditing Act 1:1.2 §	-	-	-	-	
Tax services	-	-	2	2	
Other services	-	-	1	2	
Total	4	4	26	29	

In 2019, PricewaterhouseCoopers Oy performed non-audit services to Parent company in total for EUR 190 thousand (EUR 329 thousand in 2018). These services included services described in Auditing Act 1:1.2 § for EUR 0 thousand (EUR 18 thousand in 2018) and other non-audit services for EUR 190 thousand (EUR 311 thousand in 2018).

In 2019, PricewaterhouseCoopers Oy performed non-audit services to Parent company and Group entities in total for EUR 252 thousand (EUR 343 thousand in 2018). These services included services described in Auditing Act 1.1,2 § for EUR 47 thousand (EUR 31 thousand in 2018) and other non-audit services for EUR 205 thousand (EUR 311 thousand in 2018).

4. Other operating income and expenses

EURm	2019	2018
Other operating income		
Tax Indemnification	6	-
Gain on non-current investments	1	2
Rental income	1	1
Other income	4	3
Total	12	6
Other operating expenses		
Loss from non-current investments	(22)	(7)
Loss on retirement of fixed assets	(9)	-
Write-off accounts receivables	(2)	-
Other expenses	(1)	(3)
Total	(34)	(10)

5. Financial income and expenses

EURm	2019	2018
Interest and other financial income		
Interest income from Group companies	238	238
Interest income from other companies	64	11
Foreign exchange gains/losses, net	87	71
Other financial income from other companies	2	28
Total	391	348
Interest and other financial expenses		
Interest expenses to Group companies	(92)	(112)
Interest expenses to other companies	(163)	(120)
Other financial expenses to other companies	(5)	(9)
Total	(260)	(241)

Financial income and expenses include EUR 129 million income for derivative financial instruments designated in hedge accounting relationships (EUR 21 million income in 2018) and EUR 133 million expense for liabilities under fair value hedge accounting (EUR 7 million expense in 2018).

6. Group contributions

EURm	2019	2018
Granted	(390)	(775)
Received	-	443
Total	(390)	(332)

7. Income taxes

EURm	2019	2018
Current tax	(3)	(150)
Deferred tax	20	(93)
Total	17	(243)
Income tax from operations	(60)	(208)
Income tax from appropriations	78	66
Income tax relating to previous financial years	(1)	(101)
Total	17	(243)

Deferred taxes

	2019	2019		2018	
EURm	Deferred tax assets	Deferred tax liabilities	Deferred tax assets	Deferred tax liabilities	
Total before netting	46	(3)	34	(10)	
Netting of deferred tax assets and liabilities	(3)	3	(10)	10	
Total after netting	43	-	24	-	

Notes to the Parent Company financial statements continued

8. Tangible assets

	Land and		,	Other tangible	Assets under	
EURm	water areas	Buildings	equipment	assets	construction	Total
Acquisition cost as of January 1, 2018	8	163	19	15	1	206
Additions	-	-	-	-	-	-
Disposals and retirements	-	-	-	-	-	-
Reclassifications	-	-	-	-	-	-
Acquisition cost as of December 31, 2018	8	163	19	15	1	206
Accumulated depreciation as of January 1, 2018	-	(72)	(16)	(2)	_	(90)
Disposals and retirements	-	-	-	-	_	-
Depreciation ⁽¹⁾	(1)	(6)	(1)	(1)	_	(9)
Accumulated depreciation as of December 31, 2018	(1)	(78)	(17)	(3)	-	(99)
Net book value as of January 1, 2018	8	91	3	13	1	116
Net book value as of December 31, 2018	7	85	2	12	1	107
Acquisition cost as of January 1, 2019	8	163	19	15	1	206
Additions	1	-	-	-	14	15
Disposals and retirements	-	(17)	(6)	-	-	(23)
Reclassifications	-	1	-	-	(1)	-
Acquisition cost as of December 31, 2019	9	147	13	15	14	198
Accumulated depreciation as of January 1, 2019	(1)	(78)	(17)	(3)	-	(99)
Disposals and retirements	-	8	6	-	-	14
Depreciation ⁽¹⁾	-	(6)	(1)	(1)	-	(8)
Accumulated depreciation as of December 31, 2019	(1)	(76)	(12)	(4)	-	(93)
Net book value as of January 1, 2019	7	85	2	12	1	107
Net book value as of December 31, 2019	8	71	1	11	14	105

(1) Recognized in selling, general and administrative expenses.

9. Investments

EURm	2019	2018
Investments in subsidiaries		
Net carrying amount as of January 1	18 590	18 591
Additions ⁽¹⁾	43	27 312
Disposals ⁽¹⁾	-	(27 313)
Net carrying amount as of December 31	18 633	18 590
Investments in associated companies		
Net carrying amount as of January 1	1	1
Net carrying amount as of December 31	1	1
Non-current financial investments		
Net carrying amount as of January 1	22	27
Additions	-	1
Impairment charges	(21)	-
Other changes	-	(5)
Disposals	-	(1)
Net carrying amount as of December 31	1	22

(1) Additions and disposals of 2018 relate to share transactions made to optimize the legal structure of the Group following the acquisition of Alcatel Lucent in 2016.

Investments in associated companies

		Carrying
	Ownership	amount
Associated company	%	EURm
Noksel A.S	20	1

10. Prepaid expenses and accrued income

EURm	2019	2018
Expected future cash settlement to acquire non-controlling interest in Nokia Shanghai Bell ⁽¹⁾	631	618
Prepaid and accrued royalty income	11	11
Divestment-related receivables	-	9
Accrued interest	70	61
Other accrued income from Group companies	13	32
Other prepaid expenses and accrued income from other companies	23	25
Total	748	756

(1) Refer to Note 33, Significant partly-owned subsidiaries in the consolidated financial statements

Notes to the Parent Company financial statements continued

11. Shareholders' equity

EURm	Share capital	Share issue premium	Treasury shares ⁽¹⁾	Fair value and other reserves	Reserve for invested unrestricted equity	Retained earnings	Total
As of January 1, 2018	246	46	(1 473)	(9)	15 207	4 503	18 520
Settlement of performance and restricted shares	-	-	72	-	(10)	-	62
Cancellation of treasury shares	-	-	1 000	-	-	(1 000)	-
Fair value reserve, increase	-	-	-	7	-	-	7
Dividends	-	-	-	-	-	(1 063)	(1 063)
Profit for the year	-	-	-	-	-	160	160
As of December 31, 2018	246	46	(401)	(2)	15 197	2 599	17 685
As of January 1, 2019	246	46	(401)	(2)	15 197	2 599	17 685
Settlement of performance and restricted shares	-	-	57	-	2	(1)	58
Fair value reserve, increase	-	-	-	2	-	-	2
Dividends	-	-	-	-	-	(560)	(560)
Loss for the year	-	-	-	-	-	(75)	(75)
As of December 31, 2019	246	46	(344)	-	15 199	1 963	17 110

(1) Treasury shares decrease retained earnings.

12. Distributable earnings

EURm	2019	2018
Reserve for invested unrestricted equity	15 199	15 197
Retained earnings	2 038	2 439
(Loss)/profit for the year	(75)	160
Unrestricted equity	17 162	17 796
Treasury shares	(344)	(401)
Fair value and other reserves	-	(2)
Total	16 818	17 393

13. Fair value and other reserves

	Hedgi	ng reserve	e	Cost	of Hedging		Fair va	lue reserv	e	٦	Total	
EURm	Gross	Tax	Net	Gross	Tax	Net	Gross	Tax	Net	Gross	Tax	Net
As of January 1, 2018	(13)	3	(10)	-	-	-	1	-	1	(12)	3	(9)
Fair value and cash flow hedges												
Net fair value gains/(losses)	9	(2)	7	-	-	-	-	-	-	9	(2)	7
Current financial investments												
Net fair value gains/(losses)	-	-	-	_	-	-	-	-	-	-	-	-
Transfer to income statement	_	-	-	-	-	_	-	-	-	-	-	-
As of December 31, 2018	(4)	1	(3)	-	-	-	1	-	1	(3)	1	(2)
As of January 1, 2019	(4)	1	(3)	-	-	-	1	-	1	(3)	1	(2)
Fair value and cash flow hedges												
Net fair value gains/(losses)	8	(1)	7	8	(2)	6	-	-	-	16	(3)	13
Transfer to income statement	(2)	-	(2)	(10)	2	(8)	-	-	-	(12)	2	(10)
Current financial investments												
Net fair value gains/(losses)	_	-	-	_	_	_	(1)	_	(1)	(1)	-	(1)
Transfer to income statement	-	-	-	-	-	-	-	-	-	-	-	-
As of December 31, 2019	2	-	2	(2)	-	(2)	-	-	-	-	-	-

14. Fair value of financial instruments

Financial assets and liabilities recorded at fair value are categorized based on the amount of unobservable inputs used to measure their fair value. Three hierarchical levels are based on an increasing amount of judgment associated with the inputs used to derive fair valuation for these assets and liabilities, level 1 being market values for exchange traded products, level 2 being primarily based on quotes from third-party pricing services, and level 3 requiring most management judgment. At the end of each reporting period, the Group categorizes its financial assets and liabilities to appropriate level of fair value hierarchy. Items carried at fair value in the following table are measured at fair value on a recurring basis.

	Carrying amounts							Fair value ⁽¹⁾	
			value throu ofit and los	0		value thro value rese	0		
EURm	Amortized cost	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3	Total	Total
As of December 31, 2019									
Non-current financial investments	-	-	-	1	-	-	-	1	1
Non-current loan receivables from Group companies	2 915	-	-	-	-	-	-	2 915	2 915
Non-current loan receivables from other companies	7	-	-	-	-	-	-	7	7
Current loan receivables from Group companies	8 4 2 7	-	-	-	-	-	-	8 4 2 7	8 427
Other current financial assets from Group companies including derivatives	-	_	53	_	-	-	_	53	53
Other current financial assets from other companies including derivatives	-	_	80	_	-	-	_	80	80
Current financial investments	43	-	-	-	-	-	-	43	43
Cash and cash equivalents	1 306	-	1 602	-	-	-	-	2 908	2 908
Total financial assets	12 698	-	1 735	1	-	-	-	14 434	14 434
Long-term interest-bearing liabilities to other companies	3 714	_	-	_	_	-	_	3 714	3 751
Short-term interest-bearing liabilities to Group companies	10 997	_	_	_	_	_	_	10 997	10 997
Short-term interest-bearing liabilities to other companies	5	_	_	_	_	_	_	5	5
Other financial liabilities to Group companies including derivatives	_	_	70	_	_	_	_	70	70
Other financial liabilities to other companies including derivatives	_	_	151	631	_	_	_	782	782
Total financial liabilities	14 716	-	220	631	-	-	-	15 568	15 605

Notes to the Parent Company financial statements continued

			(Carrying am	ounts				Fair value ⁽¹⁾
		Fair value through profit and loss				value thro value rese	0		
EURm	Amortized cost	Level 1	Level 2	Level 3	Level 1	Level 2	Level 3	Total	Total
As of December 31, 2018									
Non-current financial investments	-	_	-	22	-	_	-	22	22
Non-current loan receivables from Group companies	3 275	-	-	-	-	_	-	3 275	3 2 7 5
Non-current loan receivables from other companies	7	_	-	_	-	_	-	7	7
Current loan receivables from Group companies	5 678	_	-	_	_	_	_	5 678	5 678
Other current financial assets from Group companies including derivatives	_	_	64	_	_	-	_	64	64
Other current financial assets from other companies including derivatives	_	_	117	_	_	-	_	117	117
Current financial investments	103	-	-	-	-	386	-	489	489
Cash and cash equivalents	1 629	-	1 575	-	-	-	-	3 204	3 204
Total financial assets	10 692	-	1 756	22	-	386	-	12 856	12 856
Long-term interest-bearing liabilities to other companies	2 558	_	-	_	_	-	-	2 558	2 536
Short-term interest-bearing liabilities to Group companies	8 938	_	-	_	_	-	-	8 938	8 938
Short-term interest-bearing liabilities to other companies	754	_	_	_	_	-	_	754	756
Other financial liabilities to Group companies including derivatives	_	_	64	_	_	-	_	64	64
Other financial liabilities to other companies including derivatives	_	_	166	618	_	-	_	784	784
Total financial liabilities	12 250	-	230	618	-	-	-	13 098	13 078

(1) The following fair value measurement methods are used for items not carried at fair value: The fair values of long-term interest-bearing liabilities are primarily based on quotes from third-party pricing services (level 2). The fair values of other assets and liabilities, including loans receivable and loans payable are primarily based on discounted cash flow analysis (level 2). The fair value is estimated to equal the carrying amount for current financial assets and financial liabilities due to limited credit risk and short time to maturity. Refer to Note 2, Significant accounting policies.

The level 2 category includes financial assets and liabilities measured using a valuation technique based on assumptions that are supported by prices from observable current market transactions. These include assets and liabilities with fair values based on quotes from third-party pricing services, financial assets with fair values based on broker quotes and assets that are valued using the Parent Company's own valuation models whereby the material assumptions are market observable. The majority of the Parent Company's listed bonds and other securities, over-the-counter derivatives and certain other products are included within this category.

The level 3 financial assets category includes a large number of investments in unlisted equities and unlisted venture funds. The fair value of level 3 investments is determined using one or more valuation techniques where the use of the market approach generally consists of using comparable market transactions, while the use of the income approach generally consists of calculating the net present value of expected future cash flows. For unlisted funds, the selection of appropriate valuation techniques by the fund managing partner may be affected by the availability and reliability of relevant inputs. In some cases, one valuation technique may provide the best indication of fair value while in other circumstances multiple valuation techniques may be appropriate

Level 3 financial liabilities include a conditional obligation to China Huaxin as part of the Nokia Shanghai Bell definitive agreements, where China Huaxin obtained the right to fully transfer its ownership interest in Nokia Shanghai Bell to Nokia Group in exchange for a future cash settlement. The fair value of the liability is calculated using the net present value of the expected future cash settlement. Change in this liability does not have an impact on income statement. Refer to Note 33, Significant partly-owned subsidiaries in the consolidated financial statements. Reconciliation of the opening and closing balances on level 3 financial assets and liabilities:

	Level 3 Financial	Level 3 Financial
EURm	Assets	Liabilities
As of January 1, 2018	27	(556)
Net losses in income statement	(5)	-
Additions	1	-
Deductions	(1)	-
Other movements	-	(62)
As of December 31, 2018	22	(618)
As of January 1, 2019	22	(618)
Net losses in income statement	(21)	-
Net gains in income statement	-	-
Additions	-	-
Deductions	-	-
Other movements	-	(13)
As of December 31, 2019	1	(631)

The gains and losses from venture fund and similar investments categorized in level 3 are included in other operating income and expenses. A net loss of EUR 21 million (net loss of EUR 67 million in 2018) related to level 3 financial instruments held as of December 31, 2019 is recognized in the income statement.

15. Derivative financial instruments

		Assets		ies
EURm	Fair value ⁽¹⁾	Notional ⁽²⁾	Fair value ⁽¹⁾	Notional ⁽²⁾
As of December 31, 2019				
Fair value hedges				
Interest rate swaps	-	-	-	-
Cash flow and fair value hedges ⁽³⁾				
Cross-currency interest rate swaps	-	-	(49)	1 2 4 6
Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss				
Forward foreign exchange contracts, other companies	71	8 654	(101)	9 840
Forward foreign exchange contracts, Group companies	53	3 082	(65)	6 885
Currency options bought, other companies	9	996	-	-
Currency options bought, Group companies	-	-	-	-
Currency options sold, other companies	-	-	-	-
Currency options sold, Group companies	-	-	(5)	774
Total	133	12 732	(220)	18 745
As of December 31, 2018				
Fair value hedges				
Interest rate swaps	7	600	-	-
Cash flow and fair value hedges ⁽³⁾				
Cross-currency interest rate swaps	22	260	(69)	1 512
Derivatives not designated in hedge accounting relationships carried at fair value through profit and loss				
Forward foreign exchange contracts, other companies	78	9 558	(98)	10 719
Forward foreign exchange contracts, Group companies	64	6344	(53)	5 314
Currency options bought, other companies	10	865	-	44
Currency options bought, Group companies	_	15	-	-
Currency options sold, other companies	_	-	-	15
Currency options sold, Group companies	-	44	(10)	865
Total	181	17 686	(230)	18 469

(1) Included in other financial assets and other financial liabilities in the statement of financial position.

(2) Includes the gross amount of all notional values for contracts that have not yet been settled or cancelled. The amount of notional value outstanding is not necessarily a measure or indication of market risk as the exposure of certain contracts may be offset by that of other contracts.

(3) Cross-currency interest rate swaps have been designated partly as fair value hedges and partly as cash flow hedges.

Notes to the Parent Company financial statements continued

Derivative financial instrument designation to hedging relationships in the table above presents the use of and accounting for derivative financial instruments from the perspective of the Parent Company's standalone financial statements, which may differ from the designation in the consolidated financial statements. Refer to Note 25, Derivative financial instruments in the consolidated financial statements.

16. Provisions

EURm	2019	2018
Divestment-related	45	58
Other	10	10
Total	55	68

17. Interest-bearing liabilities

					Carrying amount B	URm
lssuer/borrower	Instrument	Currency	Nominal (million)	Final maturity	2019	2018
Nokia Corporation	6.75% Senior Notes ⁽¹⁾	EUR	231	February 2019	-	232
Nokia Corporation	5.375% Senior Notes ⁽²⁾	USD	581	May 2019	-	508
Nokia Corporation	1.00% Senior Notes	EUR	500	March 2021	500	500
Nokia Corporation	3.375% Senior Notes	USD	500	June 2022	447	425
Nokia Corporation	2.00% Senior Notes	EUR	750	March 2024	770	755
Nokia Corporation	NIB R&D Loan ⁽³⁾	EUR	250	May 2025	250	-
Nokia Corporation	2.00% Senior Notes ⁽⁴⁾	EUR	750	March 2026	771	-
Nokia Corporation	4.375% Senior Notes	USD	500	June 2027	456	418
Nokia Corporation	6.625% Senior Notes	USD	500	May 2039	520	459
Nokia Corporation	Other liabilities to Group companies				10 997	8 938
Nokia Corporation	Other liabilities to other companies				5	15
Total					14 716	12 250

(1) Nokia repaid its EUR 231 million 6.75% Senior Notes in February 2019.

(2) Nokia repaid its USD 581 million 5.375% Senior Notes in May 2019.

(3) Nokia drew an amortizing loan from Nordic Investment Bank (NIB) in May 2019. The loan is repayable in three equal annual installments in 2023, 2024 and 2025.

(4) Nokia issued EUR 750 million 2.00% Senior Notes due 2026 under its EUR 5 billion Euro Medium-Term Note Programme in March 2019.

Significant credit facilities and funding programs:

Committed/Uncommitted	Financing arrangement	Currency	Nominal (million)	2019	2018
Committed	Revolving Credit Facility ⁽¹⁾	EUR	1 500	-	_
Committed	EIB R&D Loan Facility ⁽²⁾	EUR	500	-	-
Uncommitted	Finnish Commercial Paper Programme	EUR	750	-	_
Uncommitted	Euro Medium-Term Note Programme ⁽³⁾	EUR	5 000	2 000	1 250
Total				2 000	1 250

In June 2019, Nokia refinanced its EUR 1 579 million revolving credit facility maturing in June 2020 with EUR 1 500 million five-year revolving credit facility with two one-year extension options.
The Ioan facility of EUR 500 million with the European Investment Bank (EIB) was signed in August 2018 and will have an average maturity of approximately five years after disbursement.

The facility has not been disbursed as of December 31, 2019, and the availability period ends in February 2020.

(3) All euro-denominated bonds are issued under Euro Medium-Term Note Programme.

All borrowings and credit facilities presented in the tables above are senior unsecured and have no financial covenants.

18. Accrued expenses and other liabilities

EURm	2019	2018
VAT and other indirect taxes	23	21
Accrued interest expenses		39
Salaries and social expenses	14	13
Divestment-related liabilities	-	7
Other accrued expenses to Group companies	42	39
Other accrued expenses to other companies	15	15
Total	123	134

19. Commitments and contingencies

EURm	2019	2018
Contingent liabilities on behalf of Group companies		
Leasing guarantees	245	257
Other guarantees	1 412	1 239
Contingent liabilities on behalf of other companies		
Other guarantees	5	24

As of December 31, 2019 operating lease commitments amounted to EUR 1 million (EUR 1 million in 2018).

20. Loans granted to the management of the company

There were no loans granted to the members of the Group Leadership Team and Board of Directors as of December 31, 2019 or 2018.

21. Notes to the statement of cash flows

EURm	2019	2018
Adjustments for		
Depreciation and amortization	8	9
Income tax expense	(17)	243
Financial income and expenses, net	(233)	16
Impairment charges	21	-
Loss on sale of shares and businesses	-	6
Asset retirements	9	-
Share-based payment	9	59
Group Contributions	390	332
Total	187	665

Following the acquisition of Alcatel Lucent, in 2018 various intra-group subsidiary share transfers were made to enable the merger of legal entities. Transfers were made through share exchanges with no cash impact.

Notes to the Parent Company financial statements continued

22. Principal Group companies

Refer to Note 32, Principal Group companies in the consolidated financial statements.

The full list of Group companies is included in the Financial statements filed with the Registrar of Companies.

23. The shares of the Parent Company

Refer to Note 20, Shares of the Parent Company in the consolidated financial statements.

24. Financial risk management

The Group has a systematic and structured approach to financial risk management across business operations and processes. Financial risk management policies and procedures are Group-wide, there are no separate or individual financial risk management policies or procedures for the Parent Company. Hence, internal and external financial risk exposures and transactions are managed only in the context of the Group financial risk management strategy. The Parent Company is the centralized external dealing entity in the Group. The Parent Company executes all significant external financial transactions with banks based on the Group's financial risk management strategy, and executes identical opposite internal financial transactions with Group Companies as required. Refer to Note 36, Financial Risk Management in the consolidated financial statements.

25. Subsequent events

Financing transactions

On February 24, 2020, Nokia Corporation drew a loan of EUR 500 million from European Investment Bank (EIB). The loan facility agreement was signed in August 2018 and the loan will mature on February 2025.

Change of President and Chief Executive Officer

On March 2, 2020 Nokia's Board of Directors appointed Pekka Lundmark as President and Chief Executive Officer of Nokia and he is expected to start in his new role on September 1, 2020. Rajeev Suri will leave his current position as President and Chief Executive Officer on August 31, 2020 and continue to serve as an advisor to the Nokia Board until January 1, 2021.

Signing of the Annual Accounts 2019

The distributable funds on the balance sheet of the Parent company on December 31, 2019 amounted to EUR 16 818 million.

The Board plans to propose to the Annual General Meeting that no dividend will be paid for the financial year 2019.

On the date of issuing the financial statements for 2019 the number of the company's shares is 5 653 886 159.⁽¹⁾

The proposed distribution is in line with the Company's distribution policy.

(1) The number of company's shares on December 31, 2019 was 5 640 536 159 after which the company has issued 13 350 000 new shares.

March 5, 2020

Risto Siilasmaa Chair of the Board	Sari Baldauf
Bruce Brown	Jeanette Horan
Edward Kozel	Elizabeth Nelson
Olivier Piou	Søren Skou
Carla Smits-Nusteling	Kari Stadigh

Rajeev Suri President and CEO

Auditor's report

To the Annual General Meeting of Nokia Oyj

Report on the Audit of the Financial Statements

Opinion

In our opinion:

- The consolidated financial statements give a true and fair view of the group's financial position and financial performance and cash flows in accordance with International Financial Reporting Standards (IFRS) as adopted by the European Union; and,
- The financial statements give a true and fair view of the parent company's financial performance and financial position in accordance with the laws and regulations governing the preparation of the financial statements in Finland and comply with statutory requirements.
- Our opinion is consistent with our additional report to the Audit Committee.

What we have audited

We have audited the financial statements of Nokia Oyj (business identity code 0112038-9) for the year ended 31 December 2019. The financial statements comprise:

- The consolidated statement of financial position, income statement, statement of comprehensive income, statement of changes in shareholders' equity and statement of cash flows, and notes to the consolidated financial statements including a summary of significant accounting policies; and
- The parent company's statement of financial position, income statement, statement of cash flows and notes to the financial statements.

Basis for opinion

We conducted our audit in accordance with good auditing practice in Finland. Our responsibilities under good auditing practice are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Independence

We are independent of the parent company and of the group companies in accordance with the ethical requirements that are applicable in Finland and are relevant to our audit, and we have fulfilled our other ethical responsibilities in accordance with these requirements.

To the best of our knowledge, the non-audit services that we have provided to the parent company and to the group companies are in accordance with the applicable law and regulations in Finland and we have not provided non-audit services that are prohibited under Article 5(1) of Regulation (EU) No 537/2014. The non-audit services that we have provided are disclosed in Auditor's fees in Note 3 to the parent company financial statements.

Our audit approach

As part of designing our audit, we determined materiality and assessed the risks of material misstatement in the financial statements. In particular, we considered where management made subjective judgements; for example, in respect of significant accounting estimates that involved making assumptions and considering future events that are inherently uncertain.

Materiality

The scope of our audit was influenced by our application of materiality. An audit is designed to obtain reasonable assurance whether the financial statements are free from material misstatement. Misstatements may arise due to fraud or error. They are considered material if individually or in aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of the financial statements.

Based on our professional judgement, we determined certain quantitative thresholds for materiality, including the overall group materiality for the consolidated financial statements as set out in the table below. These, together with qualitative considerations, helped us to determine the scope of our audit and the nature, timing and extent of our audit procedures and to evaluate the effect of misstatements on the financial statements as a whole.

Overall group materiality	€125 million (previous year €125 million)
How we determined it	0.5% of consolidated net sales
Rationale for the materiality benchmark applied	The Group's results from operations were near breakeven, and therefore we assessed that an earnings based measure was not the most appropriate benchmark to determine our materiality. Instead of an earnings based measure, we utilized a percentage of revenue. This is based on perspectives and expectations of the users of the financial statements in the context of our understanding of the entity and the environment in which it operates.
How we tailored our group audit scope

We tailored the scope of our audit in order to perform sufficient work to enable us to provide an opinion on the consolidated financial statements as a whole, taking into account the structure of the Group, the accounting processes and controls, and the industry in which the Group operates.

The Group operates in a significant number of legal entities or "reporting components" globally. We determined the nature, timing and extent of audit work that needed to be performed at reporting components by us, as the group engagement team, or component auditors from other PwC network firms operating under our instruction. Where the work was performed by reporting component auditors, we issued specific instructions to those auditors which included our risk analysis, materiality and global audit approach to centralized processes and systems. We visited all significant reporting components and communicated regularly with the reporting component auditors throughout our audit. We performed audits of financial information at individually financially significant reporting components. Additionally, we performed audits of one or more financial statement line items or specified audit procedures at other significant reporting components based on our overall risk assessment and materiality.

We also performed targeted audit procedures at less significant reporting components in order to provide further coverage over the Group's revenue and consolidation process. None of the remaining reporting components individually contributed greater than 2.5% of either Group net sales or Group total assets. In addition to the audit work performed on internal controls which operate on a Group-wide basis, we performed analytical procedures over these components, which corroborated our assessment that these components did not present a reasonable risk of material misstatement. By performing the procedures above at reporting components, combined with additional procedures at the Group level, we have obtained sufficient and appropriate evidence regarding the financial information of the Group as a whole to provide a basis for our opinion on the consolidated financial statements.

Key audit matters

Key audit matters are those matters that, in our professional judgment were of most significance in our audit of the financial statements of the current period. These matters were addressed in the context of our audit of the financial statements as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters.

As in all of our audits, we also addressed the risk of management override of internal controls, including among other matters consideration of whether there was evidence of bias that represented a risk of material misstatement due to fraud.

Key audit matter in the audit of the group

Identification of Performance Obligations related to Networks and Nokia Software

Refer to Note 4, Use of estimates and critical accounting judgments, and Note 7, Revenue recognition of the consolidated financial statements

Certain revenue contracts in the Networks and Nokia Software businesses include multiple performance obligations. For example, a revenue arrangement may include a combination of hardware, software, licensing of intellectual property and rendering of services. The associated revenue recognized for such contracts depends on the nature of the underlying goods and services provided. The Group conducts an assessment at contract inception to determine which promised goods and services in a customer contract are distinct and accordingly identified as performance obligations. The Group considers there to be a distinct performance obligation if the customer can benefit from the good or service either on its own or together with other resources readily available, and if the Group's promise to transfer the good or service is separately identifiable from other promises in the contract. These arrangements may give rise to the risk of material misstatement due to the incorrect identification of performance obligations and timing of revenue recognition for each obligation.

We have determined that this area constitutes a significant risk of material misstatement referred to in Article 10(2c) of Regulation (EU) No 537/2014.

How our audit addressed the key audit matter

We designed our audit procedures to be responsive to this risk.

We obtained an understanding of management's revenue recognition process and evaluated the design and tested the operating effectiveness of controls over revenue recognition, with particular focus on the controls related to the identification of performance obligations, within revenue contracts and determination of the timing of recognition for each revenue obligation.

Audit procedures were performed over revenue recognition at the Group level and at each of the reporting components that were in scope for revenue for the Group audit.

We completed detailed testing procedures over revenue arrangements that we selected based on size and complexity to assess the appropriateness of judgements made by management regarding performance obligations, the determination of fair value of deliverables and the appropriateness of recognition triggers.

We tested a sample of revenue transactions recorded during the year by tracing them to supporting evidence of delivery and acceptance and assessed the revenue recorded in the period by comparing it to contractual terms.

We assessed the Group's revenue recognition accounting policies for compliance with IFRS.

Auditor's report continued

Key audit matter in the audit of the group

Utilization of deferred tax assets in Finland

Refer to Note 4, Use of estimates and critical accounting judgments, and Note 12, Income taxes of the consolidated financial statements

At December 31, 2019, the Group had recognized net deferred tax assets of EUR \leq 4.7, billion, of which \leq 2.8 billion related to Finland.

The recognition of deferred tax assets is based on the assessment of whether it is probable that sufficient taxable profit will be available in the future to utilize the reversal of deductible temporary differences, unused tax losses and unused tax credits before the unused tax losses and unused tax credits expire. The analysis of the utilization of the deferred tax assets was significant to our audit as the amounts are material, the assessment process is judgemental and is based on assumptions that are impacted by expected future market conditions, specifically as it relates to future performance in Finland.

We have determined that this area constitutes a significant risk of material misstatement referred to in Article 10(2c) of Regulation (EU) No 537/2014.

How our audit addressed the key audit matter

We designed our audit procedures to be responsive to this risk.

We obtained an understanding of the process that management has implemented for accounting for deferred tax assets. We also evaluated the design and tested the operating effectiveness of controls in this area.

We performed substantive audit procedures to validate the deferred tax balances, which are recorded with a consideration of enacted tax laws in each jurisdiction in accordance with IFRS.

Our audit work on the valuation of deferred tax assets, with the involvement of our tax specialists, included:

- Validating the completeness and accuracy of tax attributes;
- Confirming the appropriate application of tax rules for utilizing deferred tax assets, including expiry of those attributes;
- Evaluating the Company's ability to generate sufficient taxable income to utilize deferred tax assets. This evaluation takes into account the Company's historical profitability and future projections; and,
- Reviewing the adequacy of the disclosures made by the company in accordance with IFRS.

In addition, we assessed the Group's accounting for compliance with $\ensuremath{\mathsf{IFRS}}$.

There are no key audit matters to report or significant risks of material misstatement referred to in Article 10(2c) of Regulation (EU) No 537/2014 with respect to the parent company financial statements.

Responsibilities of the Board of Directors and the Managing Director for the Financial Statements

The Board of Directors and the Managing Director are responsible for the preparation of consolidated financial statements that give a true and fair view in accordance with International Financial Reporting Standards (IFRS) as adopted by the EU, and of financial statements that give a true and fair view in accordance with the laws and regulations governing the preparation of financial statements in Finland and comply with statutory requirements. The Board of Directors and the Managing Director are also responsible for such internal control as they determine is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, the Board of Directors and the Managing Director are responsible for assessing the parent company's and the group's ability to continue as a going concern, disclosing, as applicable, matters relating to going concern and using the going concern basis of accounting. The financial statements are prepared using the going concern basis of accounting unless there is an intention to liquidate the parent company or the group or to cease operations, or there is no realistic alternative but to do so.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with good auditing practice will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with good auditing practice, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control;

- Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the parent company's or the group's internal control;
- Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management;
- Conclude on the appropriateness of the Board of Directors' and the Managing Director's use of the going concern basis of accounting and based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the parent company's or the group's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the parent company or the group to cease to continue as a going concern;
- Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events so that the financial statements give a true and fair view; and,
- Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business activities within the group to express an opinion on the consolidated financial statements. We are responsible for the direction, supervision and performance of the group audit. We remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of most significance in the audit of the financial statements of the current period and are therefore the key audit matters. We describe these matters in our auditor's report unless law or regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such communication.

Auditor's report continued

Other reporting requirements

Appointment

We were first appointed as auditors by the annual general meeting on 25 March 1987. Our appointment represents a total period of uninterrupted engagement of 33 years.

Other Information

The Board of Directors and the Managing Director are responsible for the other information. The other information comprises the report of the Board of Directors and the information included in the Annual Report, but does not include the financial statements and our auditor's report thereon.

Our opinion on the financial statements does not cover the other information.

In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated. With respect to the report of the Board of Directors, our responsibility also includes considering whether the report of the Board of Directors has been prepared in accordance with the applicable laws and regulations.

In our opinion:

- the information in the report of the Board of Directors is consistent with the information in the financial statements; and,
- the report of the Board of Directors has been prepared in accordance with the applicable laws and regulations.

If, based on the work we have performed, we conclude that there is a material misstatement of the other information, we are required to report that fact. We have nothing to report in this regard.

Other Statements

We support that the financial statements and the consolidated financial statements should be adopted. The proposal by the Board of Directors regarding the use of profit shown in the balance sheet is in compliance with the Limited Liability Companies Act. We support that the Members of the Board of Directors and the Managing Director should be discharged from liability for the financial period audited by us.

Helsinki 5 March 2020

PricewaterhouseCoopers Oy

Authorised Public Accountants

Pasi Karppinen Authorised Public Accountant (KHT)

Other information

Contents

Forward-looking statements	220
Introduction and use of certain terms	221
Key ratios	222
Alternative performance measures	223
Glossary of terms	224
Investor information	227
Contact information	228

Forward-looking statements

Certain statements contained in this Annual Report constitute "forward-looking statements". Forward-looking statements provide Nokia's current expectations of future events based on certain assumptions and include any statement that does not directly relate to any current or historical fact. The words "believe", "expect", "expectations", "anticipate", "foresee", "see", "target", "estimate", "designed", "aim", "plan", "intend", "influence", "assumption", "focus", "continue", "project", "should", "is to", "will", "strive", "may" or similar expressions as they relate to us or our management are intended to identify these forward-looking statements, as well as statements regarding:

- A) business strategies including the four pillars of Lead, Expand, Build and Create, market expansion, growth management, and future industry trends and megatrends and our plans to address them, including Future X;
- B) future performance of our businesses and any future distributions and dividends;
- C) expectations and targets regarding financial performance, results, operating expenses, cash flows, taxes, currency exchange rates, hedging, cost savings and competitiveness, as well as results of operations including targeted synergies and those related to market share, prices, net sales, income and margins;
- D) expectations, plans, timelines or benefits related to changes in our organizational and operational structure;
- E) market developments in our current and future markets and their seasonality and cyclicality, including the communication service provider market, as well as general economic conditions and future regulatory developments;
- F) our position in the market, including product portfolio and geographical reach, and our ability to use the same to develop the relevant business or market and maintain our order pipeline over time;
- G) any future collaboration or business collaboration agreements or patent license agreements or arbitration awards, including income from any collaboration or partnership, agreement or award;
- H) timing of the development and delivery of our products and services, including our short term and longer term expectations around the deployment of 5G and our ability to capitalize on such deployment as well as use our global installed base as the platform for success in 5G, and the overall readiness of the 5G ecosystem;
- the outcome of pending and threatened litigation, arbitration, disputes, regulatory proceedings or investigations by authorities;
- J) restructurings, investments, capital structure optimization efforts, divestments and our ability to achieve the financial and operational targets set in connection with any such restructurings, investments, and capital structure optimization efforts including our 2019-2020 cost savings program;
- K) future capital expenditures, temporary incremental expenditures or other R&D expenditures to develop or rollout new products, including 5G; and
- L) the sustainability and corporate responsibility contained in the sustainability and corporate responsibility section of this annual report.

These statements are based on management's best assumptions and beliefs in light of the information currently available to it and are subject to a number of risks and uncertainties, many of which are beyond our control, which could cause actual results to differ materially from such statements. These statements are only predictions based upon our current expectations and views of future events and developments and are subject to risks and uncertainties that are difficult to predict because they relate to events and depend on circumstances that will occur in the future. Risks and uncertainties that could affect these statements include but are not limited to the risk factors specified under "Board review-Risk factors" of this annual report. Other unknown or unpredictable factors or underlying assumptions subsequently proven to be incorrect could cause actual results to differ materially from those in the forward-looking statements. We do not undertake any obligation to publicly update or revise forward-looking statements, whether as a result of new information, future events or otherwise, except to the extent legally required.

Introduction and use of certain terms

Nokia Corporation is a public limited liability company incorporated under the laws of the Republic of Finland. In this annual report any reference to "we," "us," "the Group," "the company" or "Nokia" means Nokia Corporation and its consolidated subsidiaries and generally Nokia's Continuing operations, except where we separately specify that the term means Nokia Corporation or a particular subsidiary or business segment only or our Discontinued operations. References to "our shares" matters relating to our shares or matters of corporate governance refer to the shares and corporate governance of Nokia Corporation.

Nokia Corporation has published its consolidated financial statements in euro for periods beginning on or after January 1, 1999. In this annual report, references to "EUR," "euro" or "€" are to the common currency of the European Economic and Monetary Union, references to "dollars", "US dollars", "USD" or "\$" are to the currency of the United States, and references to "Chinese yuan" or "Chinese yuan renminbi" or "CNY" are to the official currency of the People's Republic of China.

Key ratios

Earnings per share (basic)

<u>Profit attributable to equity holders of the parent</u> Weighted average number of shares in issue

Earnings per share (diluted)

<u>Profit attributable to equity holders of the parent adjusted for the effect of dilution</u> Adjusted weighted average number of shares

P/E ratio

<u>Closing share price at December 31</u> Earnings per share (basic) for Continuing operations

Payout ratio

<u>Dividend per share</u> Earnings per share (basic) for Continuing operations

Dividend yield %

Dividend per share Closing share price at December 31

Shareholders' equity per share

<u>Capital and reserves attributable to equity holders of the parent</u> Number of shares at December 31 - number of treasury shares at December 31

Market capitalization

(Number of shares at December 31—number of treasury shares at December 31) x closing share price at December 31

Share turnover %

Number of shares traded during the year Average number of shares during the year

Alternative performance measures

Certain financial measures and ratios presented in this annual report are not measures of financial performance, financial position or cash flows under IFRS. These measures are not defined by IFRS and therefore may not be directly comparable with financial measures and ratios used by other companies, including those in the same industry. The reason for presenting these measures is that either they are statutory requirements applicable to the annual report of the Group or the management believes that these measures provide meaningful supplemental information on the underlying business performance of the Group. These financial measures should not be considered in isolation from, or as a substitute for, financial information presented in compliance with IFRS.

Financial measure	Definition	Purpose	
Return on capital employed %	Profit before tax + financial expenses / Average capital and reserves attributable to equity holders of the parent + average non-controlling interests + average interest-bearing liabilities	Return on capital employed indicates how efficiently the Group uses its capital to generate profits.	
Return on shareholders' equity %	Profit attributable to the equity holders of the parent / Average capital and reserves attributable to equity holders of the parent	Return on shareholders' equity indicates how efficiently the Group uses the capital invested by its shareholders to generate profits.	
Equity ratio %	Capital and reserves attributable to equity holders of the parent + non-controlling interests / Total assets	Equity ratio indicates the proportion of assets financed by the capital provided by the equity holders of the parent to total assets of the Group.	
Net debt to equity (gearing) %	Interest-bearing liabilities - cash and current financial investments / Capital and reserves attributable to the equity holders of the parent + non-controlling interests	Net debt to equity ratio presents the relative proportion of shareholders' equity and interest-bearing liabilities used to finance the Group's assets and indicates the leverage of the Group's business.	
Total cash and current financial investments	Total cash and current financial investments consists of cash and cash equivalents and current financial investments.	Total cash and current financial investments is used to indicate funds available to the Group to run its current and invest in future business activities as well as provide return for security holders.	
Net cash and current financial investments	Net cash and current financial investments equals total cash and current financial investments less long-term and short-term interest-bearing liabilities.	Net cash and current financial investments is used to indicate the Group's liquidity position after cash required to settle the interest-bearing liabilities.	
Free cash flow	Net cash from operating activities - purchases of property, plant and equipment and intangible assets (capital expenditures) + proceeds from sale of property, plant and equipment and intangible assets - purchase of non-current financial investments + proceeds from sale of non-current financial investments.	Free cash flow is the cash that the Group generates after net investments to tangible, intangible and non-current financial investments and it represents the cash available for distribution among its security holders. It is a measure of cash generation, working capital efficiency and capital discipline of the business.	
Capital expenditure	Purchases of property, plant and equipment and intangible assets (excluding assets acquired under business combinations).	Capital expenditure is used to describe investments in profit generating activities in the future.	

Glossary of terms

2G (Second Generation Mobile Communications): Also known as GSM (Global System for Mobile Communications): A digital system for mobile communications that is based on a widely-accepted standard and typically operates in the 900 MHz, 1800 MHz and 1900 MHz frequency bands.

3G (Third Generation Mobile Communications): The third generation of mobile communications standards designed for carrying both voice and data generally using WCDMA or close variants. See also WCDMA.

4G (Fourth Generation Mobile Communications): The fourth generation of mobile communications standards based on LTE, offering IP data connections only and providing true broadband internet access for mobile devices. See also LTE.

5G (Fifth Generation Mobile Communications): The next major phase of mobile telecommunications standards. 5G is a complete redesign of network architecture with the flexibility and agility to support upcoming service opportunities. It delivers higher speeds, higher capacity, extremely low latency and greater reliability.

Access network: A telecommunications network between a local exchange and the subscriber station.

Airframe: Our 5G-ready, end-to-end data center solution that combines the benefits of cloud computing technologies with the requirements of the core and radio telecommunications world. It is available in Rackmount and Open Compute Project (OCP) form factors. This enables the solution to be very scalable: from small distributed latency-optimized data centers, all the way to massive centralized hyperscale data center deployment.

AirScale Radio Access: A 5G-ready complete radio access generation that helps operators address the increasing demands of today and tomorrow. The solution comprises: Nokia AirScale Base Station with multiband radio frequency elements and system modules; Nokia AirScale Active Antennas; Cloud RAN with Nokia AirScale Cloud Base Station Server and the cloud-based AirScale RNC (Radio Network Controller) for 3G; Nokia AirScale Wi-Fi; common software; and services which use intelligent analytics and extreme automation to maximize the performance of hybrid networks.

Alcatel Lucent SA or Alcatel Lucent: Alcatel Lucent, a subsidiary of Nokia Corporation.

Anyhaul: Mobile transport solution for 5G networks covering microwave, IP, optical and broadband.

Artificial Intelligence (AI): Autonomous and adaptive intelligence of machines, where machines have the ability to perform tasks in complex environments without constant guidance by a user and have the ability to improve performance by learning from experience.

Bandwidth: The width of a communication channel, which affects transmission speeds over that channel.

Base station: A network element in a mobile network responsible for radio transmission and reception to or from the mobile station.

Broadband: The delivery of higher bandwidth by using transmission channels capable of supporting data rates greater than the primary rate of 9.6 Kbps.

Churn: Churn rate is a measure of the number of customers or subscribers who leave their service provider, e.g. a mobile operator, during a given time period.

Cloud: Cloud computing is a model for enabling ubiquitous, convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications and services) that can be rapidly provisioned and released with minimal management effort.

CloudBand: Our Cloud management and orchestration solutions enabling a unified cloud engine and platform for NFV.

Common Software Foundation (CSF): As a coherent software suite, Nokia's cloud-native Common Software Foundation is designed to deliver applications that are hardware- and vendor-agnostic, and easy to deploy, integrate, use and upgrade.

Continuing operations: Refers to the Continuing operations following the acquisition of Alcatel Lucent, the sale of HERE business in 2015 and the sale of D&S business in 2014.

Converged Core: Converged core refers to wireless and fixed access convergence within the core. As we move towards a 5G standalone core, service providers will be able to use a common set of control plane functions within the core to manage both wireless and fixed user plane functions. The ability of a unified control plane will simplify operations and provide independent location, scaling and lifecycle management capabilities.

Convergence: The coming together of two or more disparate disciplines or technologies. Convergence types are, for example, IP convergence, fixed-mobile convergence and device convergence.

Core network: A combination of exchanges and the basic transmission equipment that together form the basis for network services.

CSP: Communication service providers.

Customer Experience Management: Software suite used to manage and improve the customer experience, based on customer, device and network insights.

Devices & Services: Our former mobile device business, substantially all of which was sold to Microsoft.

Digital: A signaling technique in which a signal is encoded into digits for transmission.

Discontinued operations: Discontinued operations include the continuing financial effects of the HERE business and the Devices & Services business. HERE was divested to an automotive consortium and substantially all of Devices & Services business was sold to Microsoft.

Ecosystem: An industry term to describe the increasingly large communities of mutually beneficial partnerships that participants such as hardware manufacturers, software providers, developers, publishers, entertainment providers, advertisers and ecommerce specialists form in order to bring their offerings to market. At the heart of the major ecosystems in the mobile devices and related services industry is the operating system and the development platform upon which services are built.

ETSI (European Telecommunications Standards Institute): Standards produced by the ETSI contain technical specifications laying down the characteristics required for a telecommunications product.

Fixed Networks: Our Fixed Networks business group provides copper and fiber access products, solutions, and services.

Fixed Wireless Access (FWA): Uses wireless networks to connect fixed locations such as homes and businesses with broadband services.

Future X: A network architecture – a massively distributed, cognitive, continuously adaptive, learning and optimizing network connecting humans, senses, things, systems, infrastructure, processes.

G.fast: A fixed broadband technology able to deliver up to 1Gbps over very short distances (for example, for in-building use, also called "Fiber-to-the-Building"). Launched in 2014, G.fast uses more frequencies and G.fast Vectoring techniques to achieve higher speeds.

Global Services: Our Global Services business group provides a broad variety of services to communication service providers and enterprises ranging from network infrastructure services, professional services and managed operations to network cognitive services and analytics.

GPON (Gigabit Passive Optical Networking): A fiber access technology that delivers 2.5Gbps over a single optical fiber to multiple end points including residential and enterprise sites.

GSM (Global System for Mobile Communications): A digital system for mobile communications that is based on a widely-accepted standard and typically operates in the 900 MHz, 1800 MHz and 1900 MHz frequency bands. See also 2G.

GSM-R (GSM-Railway): An international wireless communications standard for railway communication and applications. A sub-system of European Rail Traffic Management System (ERTMS), it is used for communication between train and railway regulation control centers.

HERE: A former Nokia company focused on mapping and location intelligence services, which was divested to an automotive consortium in 2015.

IFRS (International Financial Reporting Standards): International Financial Reporting Standards as issued by the International Accounting Standards Board and in conformity with IFRS as adopted by the European Union.

Internet of Things (IoT): All things such as cars, the clothes we wear, household appliances and machines in factories connected to the Internet and able to automatically learn and organize themselves.

IP (Internet Protocol): A network layer protocol that offers a connectionless internet work service and forms part of the TCP/IP protocol.

IP (Intellectual Property): Intellectual property results from original creative thought, covering items such as patents, copyright material and trademarks, as well as business models and plans.

IPR (Intellectual Property Right): Legal right protecting the economic exploitation of intellectual property, a generic term used to describe products of human intellect, for example patents, that have an economic value.

IP/MPLS (IP multiprotocol label switching): IP/MPLS is a routing technique in telecommunications networks that directs data from one node to the next based on short path labels rather than long network addresses, thus avoiding complex lookups in a routing table and speeding traffic flows.

IPR licensing: Generally refers to an agreement or an arrangement where a company allows another company to use its intellectual property (such as patents, trademarks or copyrights) under certain terms.

IP/Optical Networks: Our IP/Optical Networks business group provides the key IP routing and optical transport systems, software and services to build high capacity network infrastructure for the internet and global connectivity.

LTE (Long-Term Evolution): 3GPP radio technology evolution architecture and a standard for wireless communication of high-speed data. Also referred to as 4G.

Mission-critical networks/communications: One of the key elements of 5G. Mission-critical communications meets the needs of emergency responders such as emergency operations centers, fire departments, emergency vehicles, police, and search and rescue services, replacing traditional radio with new communications capabilities available to smartphone users.

Mobile broadband: Refers to high-speed wireless internet connections and services designed to be used from arbitrary locations.

Mobile Networks: Our Mobile Networks business group offers an industry-leading portfolio of radio access networks solutions, including 2G, 3G, 4G, 5G and Single-RAN, microwave radio links and cloud computing hardware platforms.

MPLS: Multiprotocol Label Switching, a routing technique for networks.

MSO: Multiple system operators (MSO) are operators of multiple cable television systems. The majority of system operators run cable systems in more than one community and hence most of them are multiple system operators.

Networks segment: One of our three reportable segments that provides net sales disclosure for the following businesses i.e. reportable businesses: Mobile Access (a combination of Mobile Networks and Global Services business groups), Fixed Access, IP Routing, Optical Networks.

NFV (Network Functions Virtualization): Principle of separating network functions from the hardware they run on by using virtual hardware abstraction.

Nokia Bell Labs: Our research arm discovering and developing the technological shifts needed for the next phase of human existence as well as exploring and solving complex problems to radically redefine networks.

Nokia Enterprise: Recognizing the growth potential of our business within the enterprise customer segment, we created Nokia Enterprise business group, effective January 1, 2019. It addresses the missionand business-critical networking requirements of asset-intensive industries such as transportation, energy, manufacturing and logistics – as well as governments and cities.

Nokia Networks: Our former business focused on mobile network infrastructure software, hardware and services.

Nokia Software: One of our three reportable segments and our business group offering carrier-grade software applications and platforms to provide operations and business support systems, build, deliver, and optimize services, enable their monetization, and to improve customer experience.

Nokia Technologies: One of our three reportable segments and our business group focused on advanced technology development and licensing.

NSN (Nokia Solutions and Networks): The former name of our Networks business. From 2007, NSN was known as Nokia Siemens Networks until we acquired Siemens' 50% stake in the joint venture in 2013.

Nuage Networks: A Nokia brand, focused on creating Software Defined Networking (SDN) solutions that simplify and automate Telco cloud networks and enterprise wide area networks (SD-WAN).

Operating system (OS): Software that controls the basic operation of a computer or a mobile device, such as managing the processor and memory. The term is also often used to refer more generally to the software within a device, including, for instance, the user interface.

Glossary of terms continued

Packet: Part of a message transmitted over a packet switched network.

Platform: Software platform is a term used to refer to an operating system or programming environment, or a combination of the two.

PON (Passive Optical Networking): A fiber access architecture in which unpowered fiber optic splitters are used to enable a single optical fiber to serve multiple end-points without having to provide individual fibers between the hub and customer.

Programmable World: A world where connectivity will expand massively, linking people as well as billions of physical objects – from cars, home appliances and smartphones, to wearables, industrial equipment and health monitors. What distinguishes the Programmable World from the Internet of Things is the intelligence that is added to data to allow people to interpret and use it, rather than just capture it.

PSE-3: The PSE-3 chipset is the first coherent digital signal processor to implement probabilistic constellation shaping (PCS), a modulation technique pioneered by Nokia Bell Labs.

RAN (Radio Access Network): A mobile telecommunications system consisting of radio base stations and transmission equipment.

SDAN: Software Defined Access Network.

SDN (Software Defined Networking): Decoupling of network control and data forwarding to simplify and automate connections in data centers, clouds and across the wide area.

SD-WAN: Software-defined networking in a wide area network (WAN) that simplifies and automates enterprise networks, seamlessly connecting users and applications, from branch office to cloud.

SEP (Standard-Essential Patent): Generally, patents needed to produce products which work on a standard, which companies declare as essential and agree to license on fair, reasonable and non-discriminatory (FRAND) terms. Can be referred to as essential patent also.

Single RAN: Single RAN (S-RAN) allows different radio technologies to be provided at the same time from a single base station, using a multi-purpose platform.

Small cells: Low-powered radio access nodes (micro cells or picocells) that are a vital element in handling very dense data traffic demands. 3G and LTE small cells use spectrum licensed by the operator; Wi-Fi uses unlicensed spectrum which is therefore not under the operator's exclusive control.

Technology licensing: Generally refers to an agreement or arrangement where under certain terms a company provides another company with its technology and possibly know-how, whether protected by intellectual property or not, for use in products or services offered by the other company.

Telco Cloud: Applying cloud computing, SDN and NFV principles in telecommunications environment, e.g. separating application software from underlying hardware with automated, programmable interfaces while still retaining telecommunications requirements such as high availability and low latency.

Transmission: The action of conveying signals from one point to one or more other points.

TXLE (Technical extra-large enterprise): Technically sophisticated companies, such as banks, that invest heavily in their own network infrastructures to gain a key competitive advantage.

VDSL2 (Very High Bit Rate Digital Subscriber Line 2): A fixed broadband technology, the successor of ADSL. Launched in 2007, it typically delivers a 30Mbps broadband service from a street cabinet (also called a "Fiber-to-the-Node" deployment) over existing telephone lines.

VDSL2 Vectoring: A fixed broadband technology launched in 2011, able to deliver up to 100Mbps over a VDSL2 line by applying noise cancellation techniques to remove cross-talk between neighboring VDSL2 lines.

Virtual Reality (VR): The simulation of a three-dimensional image or environment that can be interacted with in a seemingly real or physical way by a person using special electronic equipment, such as a helmet with a screen inside or gloves fitted with sensors.

VoLTE (Voice over LTE): Required to offer voice services on an all-IP LTE network and generally provided using IP Multimedia Subsystem, which is an architectural framework designed to deliver IP-based multimedia services on telecommunications networks; standardized by 3GPP.

WAN (Wide Area Networking): A geographically distributed private telecommunications network that interconnects multiple local area networks.

WCDMA (Wideband Code Division Multiple Access): A third-generation mobile wireless technology that offers high data speeds to mobile and portable wireless devices. Also referred to as 3G.

Webscale companies: Companies – such as Google, Microsoft, and Alibaba – which are investing in cloud technology and network infrastructure on an increasing scale to fulfill their needs for massive, mission-critical networks.

WING: Worldwide IoT Network Grid is a managed service that offers CSPs the ability to support their enterprise customers with global IoT connectivity across borders and technologies.

WLAN (Wireless Local Area Network): A local area network using wireless connections, such as radio, microwave or infrared links, in place of physical cables.

Investor information

Information on the internet

www.nokia.com

Available on the internet: financial reports, members of the Group Leadership Team, other investor-related materials and events, and press releases as well as environmental and social information, including our Sustainability Report, Code of Conduct, Corporate Governance Statement and Remuneration Statement.

Investor Relations contacts

investor.relations@nokia.com

Annual General Meeting

Date: April 8, 2020 Place: Helsinki, Finland

Dividend

The Board proposes to the Annual General Meeting that no dividend be paid for the year 2019.

Financial reporting

Our interim reports in 2020 are planned to be published on April 30, 2020, July 31, 2020 and October 29, 2020. The full-year 2020 results are planned to be published in February 2021.

Information published in 2019

All our global press releases and statements published in 2019 are available on the internet at www.nokia.com/en_int/news/releases.

Stock exchanges

The Nokia Corporation share is quoted on the following stock exchanges:

	Symbol	Trading currency
Nasdaq Helsinki (since 1915)	NOKIA	EUR
New York Stock Exchange (since 1994)	NOK	USD
Euronext Paris (since 2015)	NOKIA	EUR

Contact information

Nokia Head Office

Karakaari 7

FI 02610 Espoo, Finland FINLAND

Tel. +358 (0) 10 44 88 000 Fax +358 (0) 10 44 81 002

This report is printed on material derived from sustainable sources, and printed using vegetable based inks. Both the manufacturing paper mill and printer are registered to the Environmental Management System ISO 14001 and are Forest Stewardship Council[®] (FSC[®]) chain-of-custody certified. CPI Colour is also a Carbon Neutral Printing Company and reduces its CO_2 omissions to net zero in accordance with The CarbonNeutral Protocol. This carbon offsetting supports the Uchindile Mapanda reforestation programme in Tanzania, an environmental project to establish commercial forests at two locations in Africa.

This report is recyclable and bio-degradable. If you have finished with this document and no longer wish to retain it, please pass it on to other interested readers or dispose of it in your recycled paper waste. Thank you.

FSC www.fsc.org

Paper from responsible source

FSC* C016486

Copyright © 2020 Nokia Corporation. All rights reserved. Nokia is a registered trademark of Nokia Corporation.

www.nokia.com