

DNA

OSAVUOSIKATSAUS
TAMMI–MAALISKUU 2019

Sisällysluettelo

Yhteenveto	3
Toimitusjohtajan katsaus	5
DNA Oyj:n tammi–maaliskuun 2019 osavuositarkastus	6
Liikevaihto ja tulos	7
Rahavirta ja rahoitusasema	9
Liiketoiminta-alueiden kehitys	10
Investoinnit	12
Verkkoinfrastruktuuri ja uudet teknologiat	13
Henkilöstö	14
Merkittävät oikeudelliset asiat	14
Muutos DNA:n johtoryhmässä	14
Varsinaisen yhtiökokouksen päätökset	15
Osakkeet ja osakkeenomistajat	16
DNA:n taloudelliset tavoitteet ja voitonjakopolitiikka	17
Yritysvastuu	17
Katsauskauden jälkeiset tapahtumat	18
Lähiajan riskit ja liiketoiminnan epävarmuustekijät	19
Näkymät vuodelle 2019	20
Konsernin tunnusluvut	21
Tunnuslukujen laskentakaavat	23
Osavuositarkastus, taulukot	25
Konsernin tuloslaskelma	25
Konsernin laaja tuloslaskelma	26
Konsernin tase	27
Konsernin rahavirtalaskelma	28
Laskelma konsernin oman pääoman muutoksista	29
Liitetiedot	30

DNA Oyj:n tammi–maaliskuun 2019 osavuositiedot

DNA:n matkaviestinpalvelujen myynti kasvatti liikevaihtoa ja käyttökatetta

Yhteenveto

Suluissa olevat luvut viittaavat vastaavaan ajanjaksoon vuotta aiemmin, ellei toisin mainita. Luvut ovat tilintarkastamattomia.

Vuoden 2019 ensimmäinen neljännes lyhyesti

- Liikevaihto kasvoi 2,9 % ja oli 228,9 miljoonaa euroa (222,3).
- Matkaviestinpalveluliikevaihto kasvoi 5,5 % ja oli 118,3 miljoonaa euroa (112,2).
- Käyttökate kasvoi 7,7 % ja oli 76,1 miljoonaa euroa (70,7). Käyttökate osuus liikevaihdosta oli 33,2 % (31,8).
- Liiketulos laski 1,2 % ja oli 34,8 miljoonaa euroa (35,2). Liiketuloksen osuus liikevaihdosta oli 15,2 prosenttia (15,8).
- IFRS 16 vaikutti katsauskaudella käyttökatetta parantavasti, ja sillä oli hyvin vähäinen vaikutus liiketulokseen (liitetieto 12).
- Operatiivinen vapaa kassavirta kasvoi 4,7 % ja oli 57,7 miljoonaa euroa (55,2).
- Osakekohtainen tulos oli 0,19 euroa (0,19).
- Matkaviestinliittymäkanta kasvoi 1,4 % ja oli 2 851 000 liittymää (2 811 000).
- Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) laski 3,1 % ja oli 18,3 euroa (18,9).
- Matkaviestinliittymien vaihtuvuus (CHURN) pieneni ja oli 17,2 prosenttia (18,9).
- Kiinteän verkon liittymämäärä (puhe, laajakaista ja kaapelitelevisio) kasvoi ja oli 1 154 000 liittymää (1 138 000).

DNA:n tulosohjeistus vuodelle 2019 ennallaan

DNA arvioi liikevaihdon pysyvän vuonna 2019 samalla tasolla kuin vuonna 2018 ja käyttökatteen kasvavan merkittävästi vuodesta 2018. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

DNA:n tulosohjeistus vuodelle 2019 on esitetty huomioiden IFRS 16 -standardin vaikutukset. Vuoden 2019 alusta käyttöön otetulla IFRS 16 -standardilla arvioidaan olevan vuoden 2019 käyttökatteeseen noin 17 miljoonan euron positiivinen vaikutus. IFRS 16 -standardilla on hyvin vähäinen vaikutus liiketulokseen.

Keskeiset tunnusluvut

Luvut ovat tilintarkastamattomia.

IFRS 16 -standardin vaikutus taseeseen ja tuloslaskelmaan on esitetty liitetiedossa 12.

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Liikevaihto	228,9	222,3	2,9	911,8
Käyttökate	76,1	70,7	7,7	284,9
osuus liikevaihdosta, %	33,2	31,8		31,2
Poistot ja arvonalentumiset	41,3	35,4		146,0
Liiketulos	34,8	35,2	-1,2	138,9
osuus liikevaihdosta, %	15,2	15,8		15,2
Tulos ennen veroja	32,2	30,6	5,1	127,7
Tilikauden tulos	25,3	24,4	3,4	102,2
Sijoitetun pääoman tuotto (ROI), %	13,5	14,4		14,1
Oman pääoman tuotto (ROE), %	18,6	16,7		16,4
Investoinnit	32,1	19,9	61,5	138,3
Rahavirta investointien jälkeen	-0,9	-7,9		63,4
Vapaa kassavirta omalle pääomalle	14,8	-3,5		72,0
Nettovelka	469,6	304,0		379,3
Nettovelka/käyttökate	1,54	1,08		1,33
Nettovelkaantumisaste (gearing), %	96,7	57,9		62,7
Omavaraisuusaste, %	35,5	38,8		46,9
Osakekohtainen tulos (euroa)	0,19	0,19		0,77
Laimennettu osakekohtainen tulos (euroa)	0,19	0,19		0,77
Henkilöstön määrä kauden lopussa	1 605	1 599		1 590

Lisätietoja:

Toimitusjohtaja Jukka Leinonen, DNA Oyj, puh. 044 044 1000, jukka.leinonen@dna.fi

Talous- ja rahoitusjohtaja Timo Karppinen, DNA Oyj, puh. 044 044 5007, timo.karppinen@dna.fi

Head of IR Marja Mäkinen, DNA Oyj, puh. 044 044 1262, marja.makinen@dna.fi

DNA:n viestintä, puh. 044 044 8000, viestinta@dna.fi

DNA:n taloudellinen raportointi vuonna 2019:

- Vuoden 2019 puolivuotiskatsaus (tammi–kesäkuu) 19.7.2019
- Vuoden 2019 tammi–syyskuun osavuositarkastus 22.10.2019

Toimitusjohtajan katsaus

DNA:n vuosi käynnistyi hyvin. Liikevaihtomme kasvoi vertailukaudesta 2,9 prosenttia 228,9 miljoonaan euroon. Liikevaihtoomme kasvattivat mobiililaitemyynti ja matkaviestinpalveluliikevaihto, johon vaikutti myönteisesti erityisesti liittymäkannan kehitys. Matkaviestinpalveluliikevaihto kasvoi 5,5 prosenttia ja mobiililaitemyynti kasvoi 17,1 prosenttia vertailukaudesta. Käyttökattomme kasvoi 7,7 prosenttia ollen 76,1 miljoonaa euroa ja sen osuus liikevaihdosta oli 33,2 prosenttia.

Matkaviestinverkkomme liittymämäärät nousivat vertailukaudesta 40 000 liittymällä ja neljänneksen lopussa niitä oli 2 851 000. Kiinteiden laajakaistaliittymien määrä nousi 18 000 liittymällä ja kaapelitelevisioliittymien määrä 11 000 liittymällä. Liittymäkohtainen liikevaihtomme (ARPU) laski hieman vertailukaudesta ja oli 18,3 euroa (18,9). Siihen vaikutti erityisesti joulukuussa 2018 laskeneet yhdysliikennemaksut. Asiakasvaihtuvuutemme (CHURN) oli 17,2 % (18,9).

Valmistaudumme 5G-verkon käyttöönottoon tuomalla verkkoomme 5G-kyvykästä teknologiaa ja kasvattamalla verkon kapasiteettia. DNA:n syksyllä 2018 aloittamat 4G-verkon päivitystyöt valmistuivat ensimmäisellä neljänneksellä esimerkiksi Helsingissä, Tampereen seudulla ja Turussa. Päivitysten myötä 4G-tiedonsiirtonopeudet ovat nousseet jopa yli kaksinkertaisiksi. 5G-verkkoa tullaan ottamaan ripeästi käyttöön, kunhan sitä tukevia laitteita alkaa olla yleisesti saatavilla.

Tefficientin maaliskuussa julkaiseman raportin mukaan DNA:n asiakkaat käyttivät vuonna 2018 liittymää kohden dataa toiseksi eniten koko maailmassa – keskimäärin 20,8 gigatavua kuukaudessa, kun edellisenä vuonna vastaava luku oli 15,9 gigatavua.

Strategiamme keskeisenä osa-alueena on asiakastyytyväisyyden ja taloudellisen menestyksen lisäksi olla erinomainen työpaikka DNA:laisille. Helmikuussa 2019 saimmekin upean tunnustuksen pitkäjänteisestä työstämme yrityskulttuurimme eteen, kun DNA valittiin Great Place to Work -instituutin tutkimuksessa Suomen parhaaksi työpaikaksi suurten organisaatioiden sarjassa.

Liiketoimintamme ytimessä on toimia luotettavana ja vastuullisena yrityskansalaisena. Päivitettyssä vastuullisuusstrategiassamme on neljä keskeistä osa-aluetta: digitaalinen yhdenvertaisuus, erinomainen työpaikka, ilmastoystävällinen liiketoiminta ja hyvä hallinto. Ilmasto-tavoitteenamme on vähentää energiankulutuksestamme

aiheutuvia epäsuoria päästöjä 100 prosenttia vuoteen 2023 mennessä vuoteen 2014 verrattuna. Huhtikuussa julkaistun Sustainable Brand Index -tutkimuksen mukaan DNA on toimialansa vastuullisin yritys Suomessa.

Norjalainen tietoliikenneyhtiö Telenor ilmoitti katsauskauden jälkeen 9.4.2019 ostavansa 54 % DNA:n osakkeista kahdelta suurimmalta osakkeenomistajaltamme, Finda Telecoms Oy:ltä ja PHP Holding Oy:ltä. Kauppa on ehdollinen, vaati vielä Findan ja PHP:n yhtiökokousten ja viranomaistahojen hyväksynnän.

Jatkamme liiketoimintamme kehittämistä strategisten tavoitteidemme mukaisesti keskittyen asiakaskokemukseen, henkilöstön työtyytyväisyyteen ja kannattavaan kasvuun. Arvioimme liikevaihdon pysyvän vuonna 2019 samalla tasolla kuin vuonna 2018 ja käyttökattteen, sisältäen IFRS 16 -standardin vaikutuksen, kasvavan merkittävästi vuodesta 2018. Lisäksi arvioimme rahoitusaseman ja maksuvalmiuden pysyvän hyvänä.

Jukka Leinonen
toimitusjohtaja

DNA Oyj:n tammi–maaliskuun 2019 osavuositiedote

Toimintaympäristö

Suomen talous on ollut kasvu-uralla ja kuluttajien sekä yritysten luottamus talouteen pysyi hyvänä. Kilpailutilanne jatkui alkuvuonna kireänä erityisesti matkaviestinpalveluissa.

Mobiilidatan käyttö kasvoi edelleen älypuhelin-, tablettien ja muiden internetiin yhdistettyjen laitteiden yleistymisen ja nopeiden 4G-liittymien entistä suuremman kysynnän ansiosta.

Suomessa on meneillään siirtymä, jossa xDSL-tilaajat siirtyvät joko huomattavasti nopeampiin kaapeli- ja kuitupohjaisiin kiinteisiin laajakaistaliittymiin tai korvaavat xDSL-liittymän 4G-mobiilidatayhteydellä. Lisäksi yhä useammassa kotitaloudessa on sekä kiinteä että mobiililaajakaista.

TV- ja videopalveluiden käyttö monipuolistui. Perinteisen television katselu väheni, mutta suoratoisto- sekä tilausvideopalveluiden käytön kasvu jatkui. Kaapelitelevisioliittymien määrä kasvoi edelleen. Teräväpiirtolähetysten katsominen lisääntyi ja asiakkaat haluavat yhä useammin seurata sisältöjä heille parhaiten sopivana ajankohtana.

Yritykset ja julkishallinnon organisaatiot uudistivat toimintaansa siirtymällä mobiileihin puheviestintä- ja asiakaspalveluratkaisuihin. Yritykset käyttivät yhä enemmän pilvipalveluita, mikä kasvatti verkkokapasiteetin ja nopeiden kuituliittymien kysyntää.

Sääntely

DNA:n 5G-toimilupa tuli voimaan 2019 alussa.

Liikenne- ja viestintäministeriö on aloittanut sähköisen viestinnän lainsäädäntöä koskevan kokonaistarkastelun, jossa uudistunut EU-sääntely tuodaan osaksi kansallista sääntelyä pääosin vuoden 2020 loppuun mennessä ja EU:n sisäisten ulkomaanpuhelimien ja tekstiviestien hintakaton osalta jo 15.5.2019.

Liikenne- ja viestintävirasto on aloittanut televisio- ja radiopalvelujen tukkimarkkinan (M18) markkina-analyysin.

Henkilötietojen käsittelyä koskeva kansallinen tietosuojalaki tuli voimaan vuoden 2019 alussa. Sähköisen viestinnän tietosuojaa koskevan asetusluonnoksen (ePrivacy) käsittely EU-toimielimissä on edelleen kesken.

Sääntelyyn liittyvillä muutoksilla ja viranomaispäätöksillä voi olla merkittäviä vaikutuksia DNA:n liiketoimintaan.

Liikevaihto ja tulos

Konsernituloksen tunnusluvut

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Liikevaihto	228,9	222,3	2,9	911,8
Käyttökate	76,1	70,7	7,7	284,9
osuus liikevaihdosta, %	33,2	31,8		31,2
Liiketulos	34,8	35,2	-1,2	138,9
osuus liikevaihdosta, %	15,2	15,8		15,2
Tilikauden tulos	25,3	24,4	3,4	102,2

Tammi-maaliskuu 2019

DNA:n liikevaihto kasvoi ja oli 228,9 miljoonaa euroa (222,3). Kasvuun vaikuttivat vahva mobiililaitemyynti ja matkaviestinpalveluliikevaihto¹⁾, jonka kasvu johtui liittymäkannan hyvästä kehityksestä. Matkaviestinpalveluliikevaihto kasvoi 5,5 prosenttia ja oli 118,3 milj. euroa (112,2). Mobiililaitemyynti oli 17,1 prosenttia vertailukautta korkeammalla tasolla. Kuluttajaliiketoiminnan osuus liikevaihdosta oli 75,8 % (74,3) ja yritysliiketoiminnan 24,2 % (25,7).

Käyttökate kasvoi vertailukaudesta ja oli 76,1 miljoonaa euroa (70,7). Käyttökateen osuus liikevaihdosta oli 33,2 prosenttia (31,8). Käyttökateen kasvu johtui pääosin IFRS 16 -standardin vaikutuksesta, ja lisäksi siihen vaikutti palveluliikevaihdon kasvu.

Liiketulos laski ja oli 34,8 miljoonaa euroa (35,2), ja sen osuus liikevaihdosta oli 15,2 prosenttia (15,8). Liiketulosta heikensi kasvaneet poistot.

Rahoitustuotot ja -kulut olivat yhteensä 2,6 miljoonaa euroa (4,6). Vertailukauden rahoituskuluja nosti liikkeeseen laskettu joukkovelkakirjalaina. Tuloverot olivat yhteensä 6,9 miljoonaa euroa (6,2). Tuloslaskelman efektiivinen tuloverokanta oli 21,4 % (20,1). Nettotulos nousi ja oli 25,3 miljoonaa euroa (24,4). Osakekohtainen tulos oli 0,19 euroa (0,19).

¹⁾ Matkaviestinpalvelut = matkaviestinliittymistä saatu liikevaihto. Yksityis- ja yritysasiakkaiden matkapuhelin- ja mobiililaajakaistapalvelut, yritysasiakkaiden M2M-palvelut ja yritysasiakkaiden MVNO-tukku palvelut.

Konsernin operatiiviset tunnusluvut

	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Matkaviestinverkon liittymät kauden lopussa, kpl	2 851 000	2 811 000	1,4	2 877 000
liittymäkohtainen liikevaihto (ARPU), euroa	18,3	18,9	-3,1	18,7
asiakasvaihtuvuus (CHURN), %	17,2	18,9		16,2
Kiinteän verkon liittymät kauden lopussa, kpl	1 154 000	1 138 000	1,4	1 152 000

Matkaviestinverkon liittymäkanta kasvoi 40 000 liittymällä ja kiinteän verkon liittymäkanta kasvoi 16 000 liittymällä vertailukaudesta.

Liittymäkohtainen liikevaihto laski hieman vertailukaudesta ja oli 18,3 euroa (18,9). Liittymäkohtaisen liikevaihdon laskuun vaikutti lähinnä joulukuussa 2018 laskeneet yhdysliikennemaksut (maksu laski 1,25 sentistä 0,93 senttiin minuutilta).

Asiakasvaihtuvuus (CHURN) oli tammi–maaliskuussa 17,2 % (18,9). Tähän vaikutti korkea asiakastyytyväisyys ja DNA:n kyky vastata nopeasti kilpailijoiden kampanjointiin.

Rahavirta ja rahoitusasema

Rahavirta ja rahoituksen tunnusluvut

Milj. euroa	1–3/2019	1–3/2018	1–12/2018
Rahavirta investointien jälkeen	-0,9	-7,9	63,4

Milj. euroa	1–3/2019	1–3/2018	1–12/2018
Nettovelka	469,6	304,0	379,3
Nettovelka/käyttökate	1,54	1,08	1,33
Nettovelkaantumisaste (gearing), %	96,7	57,9	62,7
Omavaraisuusaste, %	35,5	38,8	46,9

Tammi–maaliskuu 2019

Rahavirta investointien jälkeen oli –0,9 miljoonaa euroa (vuoden 2018 lopussa: 63,4). Rahavirtaan vaikutti mm. tammikuussa tehty Moi Mobiiliin hankinta.

DNA:lla oli maaliskuun lopussa 150 miljoonan euron luottolimiitistä käyttämättömänä 150 miljoonaa euroa (vuoden 2018 lopussa: 150) ja tililimiittejä yhteensä 15 miljoonaa euroa (vuoden 2018 lopussa: 15). Konsernilla on myös 200 miljoonan euron (vuoden 2018 lopussa: 150) yritystodistusohjelma, josta maaliskuun lopussa oli laskettu liikkeelle 60 miljoonaa euroa (vuoden 2018 lopussa: 50).

Nettovelkaantumisaste kasvoi ja oli maaliskuun lopussa 96,7 prosenttia (vuoden 2018 lopussa: 62,7). Nettovelkaantumisasteeseen vaikutti merkittävästi IFRS 16 -standardin käyttöönotto, jonka seurauksena vieras pääoma kasvoi, kun vuokravastuut kirjattiin velaksi taseeseen.

DNA:n likviditeetti on hyvä. Konsernin rahavarat olivat 27,4 miljoonaa euroa (vuoden 2018 lopussa: 22,7). Nettovelka kasvoi ja oli 469,6 miljoonaa euroa (vuoden 2018 lopussa: 379,3). Konsernin rahavarojen ja nostamattomien komittotujen luottolimiittien yhteismäärä oli 192,4 miljoonaa euroa (vuoden 2018 lopussa: 187,7). Katsauskauden jälkeen, 10,4. maksettiin vuodelta 2018 osinkona 145,4 miljoonaa euroa.

Käyttöpääoman muutoksilla oli 12,4 miljoonan euron (–28,5 milj. euroa) negatiivinen vaikutus kassavirtaan. Käyttöpääoman kasvu johtui pääasiassa vähentyneistä ostoveloista.

DNA:n tase on vahva. Nettovelan suhde käyttökatteeseen oli katsauskauden lopussa 1,54 (1,08). Omavaraisuusaste oli maaliskuun lopussa 35,5 prosenttia (38,8). Molempiin tunnuslukuihin vaikutti IFRS 16 -standardin käyttöönotto, ja lisäksi omavaraisuusastetta laski raportointikaudella tehty osinkokirjaus.

DNA:lla on luottoluokittaja Standard & Poor's Global Ratingsiltä pitkäaikainen luottoluokitus BBB ja näkymät vakaat.

Helmikuussa DNA sopi Euroopan investointipankin kanssa 40 miljoonan euron rahoitussopimuksesta, joka täydentää EIP:n rahoituksen yhteensä 90 miljoonaan euroon. Lainat käytetään DNA:n 5G-verkon investointeihin.

DNA sopi maaliskuussa pitkäaikaisten rahoituslimiittien uudelleenjärjestelystä. Uusi 150 miljoonan euron sitova ja vakuudeton käyttöpääomarahoitukseen tarkoitettu rahoituslimiitti on viisivuotinen ja sisältää kaksi yhden vuoden pidennysoptiota. Uusi rahoituslimiitti korvaa aiemman vuonna 2015 sovitun 150 miljoonan rahoituslimiitin. Rahoituslimiitillä turvataan lyhytaikaisen rahoituksen saatavuus kustannustehokkaasti useaksi vuodeksi eteenpäin. Lisäksi DNA sopi kotimaisen yritystodistusohjelmansa korotuksesta 200 miljoonaan euroon.

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Liikevaihto	173,6	165,2	5,1	684,9
Käyttökate	57,6	53,4	7,8	218,8
osuus liikevaihdosta, %	33,2	32,3		31,9
Liiketulos	31,1	30,3	2,5	123,7
osuus liikevaihdosta, %	17,9	18,4		18,1

Tammi-maaliskuu 2019

Kuluttajaliiketoiminnan liikevaihto kasvoi ja oli 173,6 miljoonaa euroa (165,2). Liikevaihtoon vaikuttivat matkaviestinpalveluiden kysynnän kasvu ja vahva mobiililaitemyynti.

Käyttökate parani ja oli 57,6 miljoonaa euroa (53,4). Käyttökate paransi IFRS 16 -standardin laskennallinen muutos ja matkaviestinpalveluiden liikevaihdon kasvu. Käyttökateen osuus liikevaihdosta oli 33,2 prosenttia (32,3). Kuluttajaliiketoiminnan liiketulos kasvoi 31,1 miljoonaan euroon (30,3), ja sen osuus liiketoiminnan liikevaihdosta oli 17,9 prosenttia (18,4). Kuluttajaliiketoiminnalle kohdistui 26,5 miljoonan euron (23,1) poistot. Kasvaneet poistot johtuvat lähinnä IFRS 16 -standardista.

DNA osti 11.1.2019 European Mobile Operator Oy:n, jonka tytäryhtiö Moi Mobiili tarjoaa matkaviestinpalveluja kuluttaja- ja yritysasiakkaille. Ostettu liiketoiminta on konsolidoitu DNA:n kuluttajaliiketoiminnan lukuihin vuoden 2019 ensimmäisestä neljänneksestä lähtien. Sillä ei odoteta olevan merkittävää vaikutusta DNA:n vuoden 2019 liikevaihtoon tai käyttökatteeseen. Ennen yritysostoa palveluoperaattori Moi Mobiili toimi asiakkaana DNA:n verkossa ja sen tuoma liikevaihto raportoitiin yritysliiketoiminnassa.

Yrityслиiketoiminta

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Liikevaihto	55,3	57,1	-3,2	226,8
Käyttökate	18,5	17,3	7,2	66,2
osuus liikevaihdosta, %	33,5	30,2		29,2
Liiketulos	3,7	4,9	-24,0	15,2
osuus liikevaihdosta, %	6,7	8,6		6,7

Tammi-maaliskuu 2019

Yrityслиiketoiminnan liikevaihto laski vuoden ensimmäisellä neljänneksellä ja oli 55,3 miljoonaa euroa (57,1). Liikevaihtoa heikensi lähinnä Moi Mobiilin liikevaihdon raportointimuutos osaksi kuluttajaliiketoimintaa sekä laskeneet yhdysliikennemaksut.

DNA osti palveluoperaattori Moi Mobiilin tammikuussa, johon asti se toimi asiakkaana DNA:n verkossa ja sen tuoma liikevaihto raportoitiin yrityслиiketoiminnassa. Vuoden 2019 alusta Moi Mobiili raportoidaan osana kuluttajaliiketoimintaa.

Käyttökate kasvoi vertailukaudesta ja oli 18,5 miljoonaa euroa (17,3) eli 33,5 % (30,2) liikevaihdosta. Käyttökate paransi IFRS 16 -standardin laskennallinen vaikutus. Liiketulos laski ja oli 3,7 miljoonaa euroa (4,9), mikä oli 6,7 % (8,6) liikevaihdosta. Yrityслиiketoimintaan kohdistui 14,8 miljoonan euron (12,3) poistot, ja kasvaneet poistot johtuivat lähinnä IFRS 16 -standardista.

Tammikuussa DNA solmi Veikkauksen kanssa nelivuotisen sopimuksen Suomen suurimman yritys-kohtaisen verkon toimittamisesta. Maan kattava peliverkko käsittää yhteensä lähes 7 000 Veikkauksen myyntipaikkaa. Palveluiden toimitus aloitettiin alkuvuoden aikana. Ensimmäiset toimituspisteet kytketään yhtenäiseen verkkoon huhtikuun 2019 aikana.

Investoinnit

Investoinnit

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Kuluttajaliiketoiminta	18,3	13,3	37,2	92,9
Yrityслиiketoiminta	13,8	6,5	111,2	45,4
Investoinnit yhteensä	32,1	19,9	61,5	138,3

Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi raportointikaudella maksetut ja aktivoituvat toimitukset.

Milj. euroa	1-3/2019	1-3/2018	Muutos-%	1-12/2018
Operatiiviset investoinnit	18,3	15,5	18,2	133,9
osuus liikevaihdosta, %	8,0	7,0		14,7
Vuokrainvestoinnit (IFRS 16)	5,2	-		
Toimilupainvestoinnit	8,6	4,4		4,4
Investoinnit yhteensä	32,1	19,9	61,5	138,3

Operatiiviset investoinnit ovat investoinnit joista on vähennetty raportointikaudella maksetut ja aktivoituvat toimitukset sekä vuokrainvestoinnit (IFRS 16).

Tammi-maaliskuu 2019

Vuoden ensimmäisellä neljänneksellä investoinnit olivat 32,1 miljoonaa euroa (19,9). Operatiiviset investoinnit kasvoivat hieman vertailukaudesta ja olivat 18,3 miljoonaa euroa (15,5) eli 8,0 prosenttia liikevaihdosta (7,0). Tammikuussa kirjassimme investointeihin 700 Mhz:n ja 3,5 Ghz:n taajuuksien toimitusmaksuista yhteensä 8,6 miljoonaa euroa (4,4).

Merkittävimmät yksittäiset investoinnit katsauskaudella kohdistuivat 4G-verkkojen kapasiteetin kasvattamiseen ja kehittämiseen 5G-valmiuteen sekä kuituverkkoihin ja siirtojärjestelmiin.

Verkkoinfrastrukturi ja uudet teknologiat

DNA investoi jatkuvasti matkaviestin- ja kiinteään verkkoon, voidakseen tarjota tulevaisuudessakin laadukkaita yhteyksiä laitteiden ja digitaalisten palveluiden käytön lisääntyessä. DNA:n 4G-verkon peitto on lähes 100 prosenttia Manner-Suomen väestöstä. Mobiilidataliikenne DNA:n verkossa kasvoi vuoden ensimmäisellä neljänneksellä 23 prosenttia edellisvuoden vastaavaan neljännekseen verrattuna. Tammi-maaliskuussa 94 prosenttia kaikesta mobiilidatasta siirtyi 4G-verkossa.

DNA on jo pitkään kehittänyt matkaviestinverkkoaan 5G-valmiuteen tuomalla verkkoon 5G-kyvykästä teknologiaa ja kasvattamalla verkon kapasiteettia 5G:n vaatimuksia vastaavaksi. Tämä näkyy jo nyt entistä parempina datanopeuksina 4G-verkossa liikenteen kasvusta huolimatta. Loppuvuodesta 2018 aloitettu 5G-tekniikan testaaminen eteni suunnitelman mukaisesti.

DNA:n matkaviestinverkko tukee NB-IoT-palveluita. DNA on testannut verkossaan myös LTE-M-tekniikkaa, joka mahdollistaa uudenlaisia IoT-palveluita matkalla kohti 5G-aikakautta. Kiinteistöautomaatio, energiasektori ja teollinen Internet (IoT) kasvattivat DNA:n M2M-liittymäkantaa.

Maaliskuussa saimme päätökseen syksyllä aloitetut verkon päivitystyöt Helsingissä, Turussa ja Tampereella. DNA:n verkko päivitettiin entistä suorituskykyisemmäksi ja 5G-käyttöönottovalmiuteen. Otimme käyttöön uusia taajuuksia ja viimeisintä, 5G-kykyistä radioverkkotekniikkaa, jonka myötä verkon tiedonsiirtonopeudet nousivat jopa yli kaksinkertaisiksi.

DNA aloitti maaliskuussa mittavat matkaviestin- ja kiinteän verkon uudistustyöt Heinolassa. Samassa yhteydessä DNA ottaa käyttöön useita uusia matkaviestinverkon tukiasemia ja laajentaa nykyistä valokuituverkkoa. Uudistuksen jälkeen Heinolan verkko on 5G-käyttöönottovalmis. Uuteen tekniikkaan siirtyminen tarkoittaa vanhalla kuparitekniikalla toteutettujen palveluiden loppumista. Verkon uudistustöiden seurauksena lankapuhelin- ja xDSL-palveluiden tarjonta loppuu.

Maaliskuussa julkaistun Tefficientin raportin* mukaan DNA:n asiakkaat käyttivät vuonna 2018 liittymää kohden dataa toiseksi eniten koko maailmassa – keskimäärin 20,8 gigatavua kuukaudessa, kun edellisenä vuonna vastaava luku oli 15,9 gigatavua. DNA:n asiakkaat olivat viime vuonna jo tuttuun tapaan Euroopan ahkerimpia mobiilidatan käyttäjiä. Vuoden 2019 tammi-maaliskuussa DNA:n asiakkaiden mobiililiittymien keskimääräinen datakäyttö per liittymä oli jo 23,7 gigatavua. Tulevat 5G-verkot palveluineen kasvattavat mobiilidatan käyttöä entisestään ja laajentavat sitä uusiin kohteisiin.

* Tefficientin raportti #1 2019 <https://tefficient.com/all-operators-climbed-the-tree-46-turned-usage-growth-into-arpu-growth/> Tefficient on kansainvälinen tietoliikennealan analyysi-, vertailu- ja konsulttiyritys.

Henkilöstö

Henkilöstö liiketoiminta-alueittain

	31.3.2019	31.3.2018	Muutos, %	31.12.2018
Kuluttajaliiketoiminta	902	936	-3,6	913
Yritysliiketoiminta	703	663	6,0	677
Henkilöstö yhteensä	1 605	1 599	0,4	1 590

DNA-konsernin palveluksessa oli maaliskuun 2019 lopussa 1 605 henkilöä (1 599), joista naisia oli 642 (652) ja miehiä 963 (947).

Palkoista ja muista työsuhde-etuuksista aiheutuvat kulut olivat tammi-maaliskuussa 27,9 miljoonaa euroa (27,2).

DNA:n strategian yhtenä keskeisenä tavoitteena on olla erinomainen työpaikka. Tyytyväiset, motivoituneet ja ammattitaitoiset työntekijät ovat olennaisen tärkeitä, jotta voimme tarjota markkinoiden parasta asiakaspalvelua. Helmikuussa 2019 DNA valittiin Suomen parhaaksi työpaikaksi Great Place to Work -instituutin tutkimuksessa suurten organisaatioiden sarjassa.

Merkittävät oikeudelliset asiat

Deutsche Telekom AG:n ja DNA:n välinen tavaramerkkiiriita on edelleen vireillä Helsingin käräjäoikeudessa.

Muutos DNA:n johtoryhmässä

DNA:n yritysliiketoiminnan johtaja ja johtoryhmän jäsen Hannu Rokka jätti helmikuussa tehtävänsä. Uuden yritysliiketoiminnan johtajan haku käynnistettiin, ja uuden henkilön nimitykseen saakka yritysliiketoiminnan johtajan tehtävää hoitaa DNA:n yritysmyynnin johtaja Johan Flykt.

Varsinaisen yhtiökokouksen päätökset

DNA:n varsinainen yhtiökokous pidettiin Helsingissä 28.3.2019. Yhtiökokoukseen osallistui henkilökohtaisesti tai valtakirjalla 476 osakkeenomistajaa, jotka edustivat 79 prosenttia äänistä. Yhtiökokous vahvisti tilinpäätöksen ja myönsi hallitukselle ja toimitusjohtajalle vastuuvapauden tilivuodelta 2018.

Yhtiökokous vahvisti osingoksi 0,70 euroa osakkeelta ja lisäosingoksi 0,40 euroa osakkeelta, yhteensä 1,10 euroa osakkeelta. Osinko maksettiin 10.4.2019.

Yhtiökokous hyväksyi nimitystoimikunnan 21.1. antamat esitykset hallituksen kokoonpanoksi ja palkkioiksi. Hallituksen jäsenten lukumääräksi vahvistui seitsemän ja hallituksen jäsenenä jatkavat Pertti Korhonen, Anu Nissinen, Tero Ojanperä, Jukka Ottela, ja Kirsi Sormunen. Uusiksi hallituksen jäseniksi valittiin Anni Ronkainen ja Ted Roberts. Hallituksen jäsenten toimikausi kestää seuraavan varsinaiseen yhtiökokouksen loppuun asti.

Yhtiökokous päätti pitää hallituksen palkkiot ennallaan. Hallituksen puheenjohtajalle maksetaan vuosipalkkiona 144 000 euroa ja jäsenille 48 000 euroa. Lisäksi vahvistettiin 1 050 euron kokouspalkkio hallituksen kokouksista. Hallituksen pysyvien valiokuntien kokouspalkkioksi vahvistettiin valiokuntien puheenjohtajille 1 050 euroa kokoukselta ja valiokuntien jäsenille 525 euroa kokoukselta.

Yhtiön tilintarkastajaksi valittiin tilintarkastusyhteisö Ernst & Young Oy. Päävastuullisena tilintarkastajana toimii KHT Terhi Mäkinen.

Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättää omien osakkeiden hankkimisesta sekä osakeannista, yhtiön hallussa olevien omien osakkeiden luovuttamisesta ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.

Yhtiökokouksen pöytäkirja on luettavissa DNA:n internet-sivuilla: www.dna.fi/yhtiokokous.

Yhtiökokouksen jälkeisessä järjestäytymiskokouksessaan hallitus valitsi puheenjohtajaksi Pertti Korhosen ja keskuudessaan tarkastusvaliokunnan sekä henkilöstövaliokunnan jäsenet. Tarkastusvaliokunnan jäseniksi valittiin Kirsi Sormunen (puheenjohtaja), Jukka Ottela, Ted Roberts ja Tero Ojanperä. Henkilöstövaliokunnan jäseniksi valittiin Pertti Korhonen (puheenjohtaja), Anni Ronkainen, Anu Nissinen ja Jukka Ottela.

DNA:n julkaisemat raportit ja selvitykset vuodelta 2018

DNA julkaisi maaliskuussa vuoden 2018 vuosikertomuksen sisältäen hallituksen toimintakertomuksen ja virallisen tilinpäätöksen, selvityksen hallinto- ja ohjausjärjestelmästä sekä ulkoisesti varmennetun vastuullisuusraportin.

Yllä mainitut raportit ja selvitykset ovat saatavilla suomeksi sekä englanniksi DNA:n verkkosivuilla osoitteessa: <https://www.dna.fi/vuosikertomukset>.

DNA päivitti tiedonantopolitiikkansa

DNA:n hallitus vahvisti helmikuussa päivitetyn tiedonantopolitiikan, jossa kuvataan DNA:n keskeiset periaatteet ja menettelytavat, jotka liittyvät viestintään pääomamarkkinoiden edustajien kanssa. Päivitetty politiikka määrittelee tiedottamiseen sekä muuhun ulkoiseen viestintään liittyvät toimintatavat, joita yhtiö noudattaa sijoittajaviestinnässä ja taloudellisessa raportoinnissa. Dokumentti on saatavilla DNA:n verkkosivuilla osoitteessa <https://corporate.dna.fi/sijoittajasuhteet#tiedonantopolitiikka>.

Osakkeet ja osakkeenomistajat

Osakkeet

DNA:n osakkeella käydään kauppaa Nasdaq Helsingin pörssissä. DNA:n rekisteröityjen osakkeiden kokonaismäärä 31.3.2019 oli 132 303 500 kappaletta (132 303 500) ja yhtiön kaupparekisteriin merkitty osakepääoma 72 702 225,65 euroa (72 702 225,65). Maaliskuun lopussa yhtiöllä oli hallussaan 121 316 omaa osaketta. Yhteensä 61 473 emoyhtiön hallussa olevaa osaketta luovutettiin maaliskuussa 2019 yhtiön pitkän aikavälin kannustinjärjestelmään (Bridge Plan 2018) kuuluneille henkilöille. Liitetiedossa 10 on kerrottu tarkemmin DNA:n osakepohjaisesta kannustinjärjestelmästä.

Tammi-maaliskuussa 2019 DNA:n osakkeita vaihdettiin Helsingin pörssissä 12 583 miljoonaa kappaletta, joiden arvo oli yhteensä 227 miljoonaa euroa. Osakkeen korkein noteeraus oli 19,76 euroa ja alin 16,52 euroa. Keskikurssi oli 18,06 euroa ja vaihdolla painotettu keskikurssi 18,06 euroa. Katsauskauden viimeisen pörssipäivän, 29.3. päätöskurssi oli 18,48 euroa, jolloin DNA:n osakekannan markkina-arvo (ilman DNA:n omistamia omia osakkeita) oli 2,443 miljardia euroa (vuoden 2018 lopussa 2,257 miljardia euroa).

Omistajat ja liputusilmoitukset

Rekisteröityjen osakkeenomistajien määrä katsauskauden lopussa oli 15 838, mukaan lukien hallintarekisterit (10). Hallintarekisteröityjen ja suorien ulkomaisten osakkeenomistajien osuus vuoden lopussa oli 24,04 %.

DNA:n suurimmat omistajat 31.3.2019 olivat Finda Telecoms Oy (28,26 %), PHP Holding Oy (25,78 %) ja Keskinäinen Eläkevakuutusyhtiö Ilmarinen (3,49 %). Edellä mainitut tahot omistivat katsauskauden lopussa yhteensä 57,53 % DNA:n osakkeista ja äänimäärästä.

DNA ei saanut kauden aikana arvopaperimarkkinalain 9 luvun 5 §:n mukaisia liputusilmoituksia.

Osakepohjaiset kannustinjärjestelmät

DNA:lla on johdon ja muiden avainhenkilöiden suoriteperusteinen osakepalkkiojärjestelmä (PSP, Performance Share Plan), jossa on kolme kolmen vuoden ansaintajaksoa; 2017–2019, 2018–2020 ja 2019–2021. Lisäksi DNA:lla on käytössään ehdollinen osakepalkkiojärjestelmä (RSP, Restricted Share Plan). Liitetiedossa 10 on kerrottu tarkemmin DNA:n osakepohjaisista kannustinjärjestelmistä.

Osakesäästöohjelma DNA:n henkilöstölle

DNA:n hallitus päätti koko henkilöstöä koskevasta osakepalkkiojärjestelmästä joulukuussa 2018, ja maaliskuussa 2019 hallitus päätti ensimmäisen säästökauden 2019–2020 yksityiskohdista. Ohjelmaa tarjottiin kaikille DNA:n työntekijöille ja yhtiön vuokratyösuhteessa oleville Baronan ja Rainmakerin työntekijöille. DNA:n henkilöstöstä 57 prosenttia ilmoittautui osakesäästöohjelmaan. Säästökauden 1.4.2019–31.3.2020 kaikkien säästöjen kokonaismäärä voi olla enintään 5 miljoonaa euroa.

Hallitus päättää mahdollisista seuraavista säästökausista ja niiden yksityiskohdista erikseen.

DNA:n taloudelliset tavoitteet ja voitonjakopolitiikka

DNA päivitti helmikuussa keskipitkän aikavälin taloudellisia tavoitteitaan käyttökateprosentin ja voitonjakopolitiikan osalta. Käyttökateprosenttia asetettaessa huomioitiin vuoden 2019 alusta käyttöön otettu IFRS 16 -standardi, jolla arvioidaan olevan käyttökatteeseen vuonna 2019 noin 17 miljoonan euron positiivinen vaikutus. IFRS 16 -standardilla on hyvin vähäinen vaikutus liiketulokseen.

DNA:n keskipitkän aikavälin taloudelliset tavoitteet ovat:

- markkinoiden keskiarvoa nopeampi liikevaihdon kasvu
- käyttökateprosentti vähintään 34 %
- operatiiviset investoinnit alle 15 % liikevaihdosta, pois lukien maksetut ja aktivoidut toimilupainvestoinnit sekä vuokratinvestoinnit (IFRS 16)
- nettovelan suhde käyttökatteeseen alle 2,0, joka voi väliaikaisesti ylittyä, jos DNA:lle tarjoutuu mahdollisuus tehdä houkuttelevia täydentäviä yrityskauppoja nykyisillä markkinoillaan.

DNA:n voitonjakopolitiikka: DNA:n tavoitteena on jakaa osakkeenomistajilleen kasvavaa osinkoa tai muilla keinoin palauttaa pääomaa 80–100 prosenttia tilikauden tuloksesta. Tämän lisäksi hallitus voi tilikausikohtaisesti harkita lisävoitonjakoa osakkeenomistajille. Voitonjakopäätöstä tehdessään hallitus ottaa huomioon yhtiön taloudellisen tilan ja rahoitusaseman sekä tulevat rahoitustarpeet ja asetetut taloudelliset tavoitteet.

Yritysvastuu

Vuoden 2019 ensimmäisellä neljänneksellä DNA alkoi toteuttaa yhtiön päivitettyä vastuullisuusstrategiaa. Vastuullisuusstrategiassa on neljä keskeistä osa-aluetta: digitaalinen yhdenvertaisuus, erinomainen työpaikka, ilmastoystävällinen liiketoiminta ja hyvä hallinto. DNA mm. käynnisti vastuullisuusohjelman, jossa tuetaan SOS-Lapsikylän, HelsinkiMission ja Hopen työtä lasten ja nuorten, vanhusten ja vähävaraisten perheiden digitaalisen eriarvoistumisen ehkäisemiseksi.

DNA:n keskeinen ilmastotavoite on vähentää energiankulutuksesta aiheutuvia epäsuoria päästöjä (Scope 2) 100 % vuoteen 2023 mennessä vuoteen 2014 verrattuna.

Maaliskuussa DNA julkaisi vastuullisuusraportin osana vuosikertomusta. Raportti on laadittu Global Reporting Initiative (GRI) -standardien mukaisesti. DNA:n vastuullisuusraportti on varmennettu ulkopuolisen riippumattoman tahon toimesta.

Katsauskauden jälkeiset tapahtumat

Norjalainen tietoliikenne-yhtiö Telenor ilmoitti 9.4.2019 ostavansa 54 prosenttia DNA Oyj:n osakkeista. Telenor on tehnyt sopimukset DNA:n kahden suurimman osakkeenomistajan, Finda Telecoms Oy:n ja PHP Holding Oy:n kanssa DNA-omistuksiensa myymisestä Telenorille. Finda Telecoms Oy:n omistus DNA:ssa on 28,3 % ja PHP Holding Oy:n omistus on 25,8 %.

Kauppa on ehdollinen, sisältäen Findan ja PHP:n yhtiökokousten sekä viranomaistahojen hyväksynnän. Kaupan toteutuminen käynnistää julkisen ostotarjouksen jäljelle jäävistä DNA:n osakkeista. Telenor on ilmoittanut tulevassa julkisessa ostotarjouksessa osakekohtaiseksi lunastushinnaksi 20,90 euroa. Riippuen julkisen ostotarjouksen lopputuloksesta, Telenor on ilmoittanut, että tulee pitämään DNA:n osakkeen listattuna Helsingin pörssissä.

Lähiajan riskit ja liiketoiminnan epävarmuustekijät

Yhtiön arvion mukaan lähiajan riskeissä ja epävarmuustekijöissä ei tapahtunut olennaisia muutoksia katsauskaudella.

Strategiset ja operatiiviset riskit

Suomen tietoliikennemarkkinoita kuvaa kireä kilpailu vakiintuneiden toimijoiden kesken. Tietoliikennetarkkaisu- ja penetraatioaste on korkea. DNA:n markkina-alue on pääasiassa Suomi, missä esimerkiksi matkapuhelinten määrä asukasta kohden on jo maailman suurimpia eli liittymämäärän kasvu on rajallista.

DNA analysoi toimintaympäristön muutoksia ja sen mukanaan tuomia mahdollisia uusia liiketoimintamahdollisuuksia, joihin liittyy aina tavanomaista ja vakiintunutta liiketoimintaa suurempia riskejä.

TV- ja viihdepalveluiden kilpailukentässä ovat mukana vahvasti myös kansainväliset toimijat. DNA:n kilpailijoita ovat perinteiset operaattorit, mutta yhä enemmän myös dataverkkoja ja mobiilipäätelaitteita hyödyntävät OTT (over the top) -toimijat. Myös mediayhtiöiden omien jakelukanavien ja palveluiden merkitys on kasvanut.

Lisäksi käynnissä oleva median murros tuo mukanaan niin riskejä kuin mahdollisuuksia mm. sisältöoikeuksista neuvoteltaessa. DNA seuraa TV- ja viihdepalveluiden markkinaa tarkasti ja kehittää tarjoamaansa jatkuvasti, markkinoiden muutoksia ennakkoiden.

DNA:n liiketoiminnan luonne ja asiakasvaatimukset edellyttävät DNA:n tietojärjestelmiltä ja verkkoinfrastruktuurilta korkeaa laatua ja toimintavarmuutta. DNA:n liiketoiminta on pääomaintensiivistä ja yhtiön menestykseen liittyy keskeisesti tietojärjestelmien ja verkkoinfrastruktuurin jatkuva ylläpito ja kehittäminen.

DNA investoi merkittävästi korkealuokkaiseen tietojärjestelmiin ja analytiikkatyökaluihin asiakasymmärryksen parantamiseksi ja monikanavaisen, hyvän asiakaskokemuksen kehittämiseksi. DNA:n liiketoiminta on riippuvainen tietojärjestelmistä, joihin liittyy useita toisiinsa kytkeytyviä riskejä, mutta samalla myös liiketoiminnan kannalta merkittäviä datan hyödyntämisen mahdollisuuksia.

Verkkoon kytkettyjen päätelaitteiden määrä on voimakkaassa kasvussa niin kotitalouksissa kuin yrityksissä. Internet of Things (esineiden internet, IoT) tulee lisäämään dataliikenteen määrää entisestään. IoT:n yleistyessä, muun muassa uusien älylaitteiden myötä, tietoturvan ja tietosuojan sekä verkon toimintavarmuuden merkitys korostuu entisestään.

Sääntelyyn liittyvät riskit

Sekä kansallinen että Euroopan Unionin sääntely vaikuttaa merkittävästi Suomen tietoliikennemarkkinoiden toimintaan. Sääntelyllä voidaan vaikuttaa DNA:n tuotteiden, palveluiden sekä DNA:n hankkimien muiden operaattoreiden tukku- ja palvelu- ja toimilupien myöntämisperusteisiin ja sitä kautta DNA:n liiketoimintaan.

DNA:lle merkittäviä riskejä sisältäviä sääntelyhankkeita ovat mm. EU:n sähköisen viestinnän sääntelykehiksen uudistaminen, EU:n tietosuojasääntely ja huomattavaan markkina-voimaan liittyvät viranomaispäätökset.

Rahoitusriskit

Korkoriskin hallitsemiseksi konsernin lainanotto on hajautettu kiinteä- ja vaihtuvakorkoisiin instrumentteihin. Likviditeettiriskin hallitsemiseksi yhtiöllä on käytössään likvidien varojen lisäksi myös luottolimiittejä. Asiakaskunnan luottoriskin hallitsemiseksi uusien asiakkaiden luottokelpoisuus tarkistetaan tilausta tehtäessä. Konsernilla ei ole merkittävää valuuttariskiä, koska valtaosa kassavirroista on euromääräisiä.

Vahinkoriskit

Mahdollisten ennalta arvaamattomien vahinkoriskien varalta DNA:lla on jatkuva vakuutus- ja omaisuus- ja keskeytys-, vastuu- ja rikosvahingot. Kybervahinkoriskkejä DNA rajaa erillisellä vakuutuksella. Vahinkoriskkejä torjutaan ja minimoidaan mm. turvallisuusohjeistuksella sekä henkilökunnan kouluttamisella.

Näkymät vuodelle 2019

Markkinanäkymät

Suomen Pankin mukaan talouden odotetaan yhä kasvavan, mutta nopein kasvuvaihe on ohitettu. Odotamme matkaviestinverkon palvelumarkkinan kasvun hidastuvan ja matkaviestinpalveluiden kilpailutilanteen pysyvän kireänä.

Mobiilidatan käyttö jatkaa kasvuaan, kun ihmiset ja yritykset käyttävät yhä enemmän digitaalisia palveluja ja verkon yli käytettäviä videopalveluja. Tästä syystä nopeampien 4G-liittymien kysyntä kasvaa edelleen ja liittymäkohtainen datan käyttö lisääntyy. 4G-liittymien osuus DNA:n matkapuhelinliittymistä kasvaa edelleen, mutta kasvuvauhti on tasaantunut.

Niin kotitalouksissa kuin työpaikoilla verkkoon kytkettyjen päätelaitteiden määrä ja IP-pohjaisten viestintäratkaisujen käyttö lisääntyy.

SMS- ja puheliikenteen ennustetaan laskevan edelleen matkaviestinverkossa. Kiinteän verkon puhepalveluiden markkina jatkaa pienenemistään.

Kuluttajamarkkinassa nopeiden laajakaistaliittymien ja viihdepalveluiden kysynnän arvioidaan lisääntyvän, erityisesti suoratoisto- sekä tilausvideopalveluiden suosion myötä. Perinteisen maksutelevision kysynnän arvioidaan laskevan edelleen.

Kiinteän verkon laajakaistaliittymäasiakkaiden ennakoidaan siirtyvän edelleen taloyhtiölaajakaistapalveluihin ja suurempiin yhteysnopeuksiin. Kiinteän verkon laajakais-
taliittymien määrän odotetaan pysyvän nykyisellä tasolla. Esimerkiksi pilvi- ja viihdepalveluiden lisääntyvä käyttö kasvattaa asiakkaiden tarvetta nopeisiin ja suorituskykyisiin palveluihin.

Yritykset ja julkinen sektori digitalisoivat palveluitaan ja luovat kokonaan uutta digitaalista liiketoimintaa, jolloin verkkojen häiriöttömyys ja palveluiden käytettävyys ovat keskeisessä asemassa. Liikkuvan ja monimuotoisen työn lisääntyminen näkyy esimerkiksi pilvipalveluiden ja videoneuvottelupalveluiden kysynnän kasvuna. Yritykset siirtävät sovelluksiaan pilvipalveluympäristöön operatiivisen toiminnan tehostamiseksi, mikä lisää varmistettujen nopeiden yhteyksien kysyntää.

Teollisen internetin ratkaisujen ja M2M-liittymämäärien (Machine to Machine) kasvun ennustetaan jatkuvan. Teollisen internetin yleistyessä tietoturvan ja tietosuojan sekä verkon toimintavarmuuden merkitys korostuu entisestään.

Ensimmäisenä 5G-tekniikasta merkittävästi hyötyvänä käyttökohteena DNA näkee kiinteän langattoman laajakaistan. Tämän avulla voidaan toteuttaa laadukasta tietoliikenneyhteyttä vaativat palvelut monissa niistäkin kiinteistöistä, joihin valokuituyhteys ei ole saatavilla tai joihin sen toimittaminen tulisi asiakkaalle huomattavan kalliiksi. Myöhemmin 2020-luvulla 5G-tekniologiaa tullaan todennäköisesti hyödyntämään laaja-alaisesti monissa muissakin käyttökohteissa kuten esimerkiksi älyliikenteessä ja terveydenhuollossa.

DNA:n tulosohjeistus vuodelle 2019

DNA arvioi liikevaihdon pysyvän vuonna 2019 samalla tasolla kuin vuonna 2018 ja käyttökatteen kasvavan merkittävästi vuodesta 2018. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

DNA:n tulosohjeistus vuodelle 2019 on esitetty huomioiden IFRS 16 -standardin vaikutukset. Vuoden 2019 alusta käyttöön otetulla IFRS 16 -standardilla arvioidaan olevan vuoden 2019 käyttökatteeseen noin 17 miljoonan euron positiivinen vaikutus. IFRS 16 -standardilla on hyvin vähäinen vaikutus liiketulokseen.

DNA:n tulosohjeistus

DNA antaa tulosohjeistuksen liikevaihdon ja käyttökatteen osalta. Niiden kehitystä arvioidaan sanallisena kuvauksena vertailukauteen verrattuna. Tulosohjeistus perustuu koko vuoden ennusteeseen, jossa on otettu huomioon vallitseva liiketoiminta- ja markkinatilanne. Esitetyt lausunnot ja arviot perustuvat johdon kulloiseenkin näkemykseen konsernin ja sen liiketoiminnan kehityksestä.

DNA Oyj
Hallitus

Konsernin tunnusluvut

Konsernin tunnusluvut

	1-3/2019	1-3/2018	1-12/2018
Osakekohtainen tulos, laimentamaton eur	0,19	0,19	0,77
Osakekohtainen tulos, laimennettu eur	0,19	0,19	0,77
Osakekohtainen oma pääoma, eur	3,67	3,97	4,58
Ulkona olevien osakkeiden lukumäärä kauden lopussa 1 000 kpl	132 121	132 121	132 121
Osakkeiden antioikaistun lukumäärän painotettu keskiarvo tilikauden aikana, laimentamaton 1 000 kpl	132 039	132 039	132 039
Osakkeiden antioikaistun lukumäärän painotettu keskiarvo tilikauden aikana, laimennettu 1 000 kpl	132 100	132 056	132 151
Nettovelka, 1 000 eur	469 569	304 025	379 273
Nettovelkaantumisaste (gearing), %	96,7	57,9	62,7
Omavaraisuusaste, %	35,5	38,8	46,9
Nettovelka / käyttökate	1,54	1,08	1,33
Sijoitetun pääoman tuotto (ROI), %	13,5	14,4	14,1
Oman pääoman tuotto (ROE), %	18,6	16,7	16,4
Investoinnit, 1 000 eur	32 133	19 891	138 271
Investoinnit, % liikevaihdosta	14,0	8,9	15,2
Henkilöstö kauden lopussa	1 605	1 599	1 590

Vertailukelpoisten tunnuslukujen täsmäytys

Katsauskaudella ei ollut käyttökateen tai liiketulokseen vertailukelpoisuuteen vaikuttavia eriä.

Vapaa kassavirta omalle pääomalle

1 000 euroa	1-3/2019	1-3/2018	1-12/2018
Vertailukelpoinen käyttökate	76 059	70 651	284 921
Operatiiviset investoinnit	-18 315	-15 491	-133 871
Operatiivinen vapaa kassavirta	57 744	55 160	151 050
Maksetut korot, netto	-6 195	-14 807	-16 942
Maksetut tuloverot	-9 581	2 034	-12 428
Oikaistu nettokäyttöpääoman muutos	-27 202	-45 711	-47 687
Varausten muutos	1	-181	-2 034
Vapaa kassavirta omalle pääomalle	14 767	-3 505	71 959

Operatiiviset tunnusluvut

Matkaviestinverkon liittymämäärät:

Kpl	31.3.2019	31.3.2018	31.12.2018
Liittymämäärä*	2 851 000	2 811 000	2 877 000

* sisältää mobiililaajakaistan

	1-3/2019	1-3/2018	1-12/2018
Liittymäkohtainen tuotto (ARPU), euroa**	18,3	18,9	18,7
Asiakasvaihtuvuus (CHURN), %**	17,2	18,9	16,2

** sisältää vain postpaid-puheliittymät

Kiinteän verkon liittymämäärät:

Kpl	31.3.2019	31.3.2018	31.12.2018
Laajakaistaliittymät	485 000	467 000	481 000
Kaapelitelevisioliittymät	631 000	620 000	630 000
Puhelinliittymät	38 000	51 000	41 000
	1 154 000	1 138 000	1 152 000

Tunnuslukujen laskentakaavat

Osakekohtainen tulos (EPS)	=	$\frac{\text{Tilikauden tulos}}{\text{Osakkeiden osakeantioikaistu lukumäärä keskimäärin ilman omia osakkeita.}}$
Osakekohtainen oma pääoma (EUR)	=	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden lukumäärä kauden lopussa}}$
Nettovelka (EUR)	=	Pitkäaikaiset ja lyhytaikaiset rahoitusvelat – rahavarat
Nettovelkaantumisaste (gearing), %	=	$\frac{\text{Pitkäaikaiset ja lyhytaikaiset rahoitusvelat – rahavarat}}{\text{Oma pääoma yhteensä}}$
Omavaraisuusaste, %	=	$\frac{\text{Oma pääoma}}{\text{Taseen loppusumma – saadut ennakot}}$
Käyttökate (EUR)	=	Liiketulos + poistot ja arvonalentumiset
Sijoitetun pääoman tuotto (ROI), %*	=	$\frac{\text{Tulos ennen veroja + korko- ja muut rahoituskulut}}{\text{Oma pääoma yhteensä + pitkä- ja lyhytaikaiset rahoitusvelat (keskimäärin kauden aikana)}}$
Oman pääoman tuotto (ROE), %*	=	$\frac{\text{Tilikauden tulos}}{\text{Oma pääoma yhteensä (keskimäärin kauden aikana)}}$
Nettovelka/käyttökate*	=	$\frac{\text{Nettovelka}}{\text{Liiketulos + poistot ja arvonalentumiset}}$
Vertailukelpoinen käyttökate (EUR)	=	Käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä
Vertailukelpoinen liiketulos (EUR)	=	Liiketulos ilman vertailukelpoisuuteen vaikuttavia eriä
Vertailukelpoisuuteen vaikuttavat erät	=	Erät, joita ovat olennaiset tavanomaisesta liiketoiminnasta poikkeavat erät kuten luovutusvoitot ja -tappiot liiketoimintojen myynnistä, yritys-hankintoihin liittyvät välittömät transaktiokulut, pitkäaikaisten varojen arvonalentumistappiot, liiketoimintojen lopettamiseen liittyvät kulut ja uudelleenjärjestelykulut, sakot ja sakonluonteiset korvaukset, vahingonkorvaukset, yhtiön omistuspohjan laajentamiseen liittyvän strategisen kertaluonteisen selvityksen kulut sekä listautumisen välittömät transaktiokulut ja sen kuluvaikutukset osakepalkkiojärjestelmään.
Rahavirta investointien jälkeen (EUR)	=	Liiketoiminnan nettorahavirta + investointien nettorahavirta

*Oikaistu 12 kuukautta vastaavaksi

Tunnuslukujen laskentakaavat

Investoinnit (EUR)	= Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja ja purkuvelvoitteisiin liittyviä lisäyksiä. Raportoituihin investointeihin sisällytetään lisäksi raportointikaudella maksetut ja aktivoidut toimitukset.
Operatiiviset investoinnit	= Investoinnit – raportointikaudella maksetut ja aktivoidut toimitukset sekä ilman vuokrainvestointeja (IFRS16).
Operatiivinen vapaa kassavirta	= Vertailukelpoinen käyttökate – operatiiviset investoinnit
Vapaa kassavirta omalle pääomalle	= Vertailukelpoinen käyttökate – investoinnit ilman toimituksesta raportointikaudella maksettavaa määrää – konsernin rahavirtalaskelman nettokäyttöpääoman muutos, jota on oikaistu jotta operatiivisten investointien määrä laskelmassa on rahavirtaperusteinen kuitenkin ilman toimituksesta maksettua määrää ja ilman vertailukelpoisuuteen vaikuttavia eriä – rahavirtalaskelman maksetut nettokorot – rahavirtalaskelman maksetut tuloverot – rahavirtalaskelman varausten muutos ilman vertailukelpoisuuteen vaikuttavia eriä.

DNA esittää vaihtoehtoisia tunnuslukuja lisätietona IFRS-standardien mukaisesti laadituissa konsernin tuloslaskelmissa, konsernin taseissa ja konsernin rahavirtalaskelmissa esitetyille tunnusluville. DNA:n näkemyksen mukaan vaihtoehtoiset tunnusluvut antavat merkittävää DNA:ta koskevaa lisätietoa DNA:n toiminnan tuloksesta, taloudellisesta asemasta ja rahavirroista ja ovat usein analyytikkojen, sijoittajien ja muiden tahojen käyttämiä.

DNA esittää vertailukelpoisen käyttökateen sekä vertailukelpoisen liikevoiton, joista se on oikaissut olennaiset tavanomaisesta liiketoiminnasta poikkeavat erät eri kausien välistä vertailukelpoisuutta parantaakseen. Käyttökate, vertailukelpoinen käyttökate ja vertailukelpoinen liiketulos esitetään IFRS:n mukaisesti laaditussa konsernin tuloslaskelmassa esitettyjä tunnuslukuja täydentävinä tunnuslukuina, sillä ne lisäävät DNA:n näkemyksen mukaan ymmärrystä DNA:n liiketoiminnan tuloksesta. Myös

nettovelka, nettovelan ja käyttökateen suhde, nettovelkaantumisasaste, omavaraisuusaste, oman pääoman tuotto sekä sijoitetun pääoman tuotto esitetään täydentävinä tunnuslukuina, sillä ne ovat DNA:n näkemyksen mukaan hyödyllisiä mittareita DNA:n kyvystä saada rahoitusta ja maksaa velkojaan. Lisäksi investoinnit, operatiiviset investoinnit, rahavirta investointien jälkeen, operatiivinen vapaa kassavirta ja vapaa kassavirta omalle pääomalle antavat lisätietoja DNA:n liiketoiminnan rahavirtaan liittyvistä tarpeista.

Vaihtoehtoisia tunnuslukuja ei tulisi tarkastella erillisenä IFRS:n mukaisista tunnusluvuista tai IFRS:n mukaisesti määritellyjä tunnuslukuja korvaavina tunnuslukuina. Kaikki yhtiöt eivät laske vaihtoehtoisia tunnuslukuja yhdenmukaisella tavalla, ja siksi DNA:n vaihtoehtoiset tunnusluvut eivät välttämättä ole vertailukelpoisia muiden yhtiöiden esittämien samannimisten tunnuslukujen kanssa.

Konsernin tuloslaskelma

1 000 euroa	1-3/2019	1-3/2018	1-12/2018
Liikevaihto	228 883	222 346	911 758
Liiketoiminnan muut tuotot	857	783	3 804
Materiaalit ja palvelut	-97 583	-95 469	-398 661
Työsuhde-etuuksista aiheutuvat kulut	-27 855	-27 238	-107 388
Poistot ja arvonalentumiset	-41 250	-35 414	-146 023
Liiketoiminnan muut kulut	-28 242	-29 772	-124 592
Liiketulos	34 809	35 236	138 898
Rahoitustuotot	117	99	523
Rahoituskulut	-2 758	-4 725	-11 700
Osuus osakkuusyhtiöiden tuloksesta	0	6	14
Tulos ennen veroja	32 169	30 617	127 736
Tuloverot	-6 883	-6 168	-25 502
Tilikauden tulos	25 286	24 448	102 234
Jakautuminen			
Emoyrityksen omistajille	25 286	24 448	102 234
Emoyrityksen omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:			
Laimentamaton osakekohtainen tulos (euroa)	0,19	0,19	0,77
Laimennettu osakekohtainen tulos (euroa)	0,19	0,19	0,77

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

Konsernin laaja tuloslaskelma

1 000 euroa	1-3/2019	1-3/2018	1-12/2018
Tilikauden tulos	25 286	24 448	102 234
Erät, joita ei siirretä tulosvaikutteisiksi:			
Etuuspohjaisten veloitteiden uudelleen määrittäminen, netto	-	-	249
Tilikauden muut laajan tuloksen erät verojen jälkeen	-	-	249
Tilikauden laaja tulos yhteensä	25 286	24 448	102 483
Jakautuminen			
Emoyrityksen omistajille	25 286	24 448	102 483

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

Konsernin tase

1 000 euroa	31.3.2019	31.3.2018	31.12.2018
VARAT			
Pitkäaikaiset varat			
Liikearvo	337 651	327 206	327 206
Muut aineettomat hyödykkeet	197 449	170 592	191 783
Aineelliset käyttöomaisuushyödykkeet	395 663	405 037	412 550
Käyttöoikeusomaisuuserä	85 312	–	–
Osuudet osakkuusyhteisöissä	1 209	1 205	1 209
Muut sijoitukset	117	117	117
Myyntisaamiset ja muut saamiset	72 507	65 097	76 026
Laskennalliset verosaamiset	7 675	8 630	7 691
Pitkäaikaiset varat yhteensä	1 097 583	977 884	1 016 582
Lyhytaikaiset varat			
Vaihto-omaisuus	33 105	26 386	31 681
Myyntisaamiset ja muut saamiset	238 969	223 265	243 652
Myyntisopimuksiin perustuvat omaisuuserät	2 622	1 298	972
Tuloverosaaminen	18	–	–
Rahavarat	27 388	161 868	22 654
Lyhytaikaiset varat yhteensä	302 101	412 817	298 960
Varat yhteensä	1 399 684	1 390 701	1 315 541
Oma pääoma			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	72 702	72 702	72 702
Sijoitetun vapaan oman pääoman rahasto	506 079	506 079	506 079
Yhtiön omistamat omat osakkeet	–1 728	–2 806	–2 806
Kertyneet voittovarot	–116 718	–75 730	–73 439
Tilikauden tulos	25 286	24 448	102 234
Oma pääoma yhteensä	485 621	524 694	604 770
VELAT			
Pitkäaikaiset velat			
Rahoitusvelat	349 618	320 982	348 090
Vuokrasopimusvelka	67 325	–	–
Myyntisopimuksiin perustuvat velat	1 578	1 577	1 809
Eläkevelvoitteet	1 714	2 028	1 714
Varaukset	4 886	6 608	5 307
Laskennalliset verovelat	34 380	32 695	34 825
Muut pitkäaikaiset velat	24 215	17 984	33 169
Pitkäaikaiset velat yhteensä	483 716	381 874	424 914
Lyhytaikaiset velat			
Rahoitusvelat	64 084	144 911	53 837
Vuokrasopimusvelka	15 930	–	–
Myyntisopimuksiin perustuvat velat	3 174	2 656	3 313
Varaukset	208	514	277
Ostovelat ja muut velat	344 140	332 858	223 374
Tuloverovelka	2 810	3 193	5 056
Lyhytaikaiset velat yhteensä	430 347	484 133	285 857
Oma pääoma ja velat yhteensä	1 399 684	1 390 701	1 315 541

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

Konsernin rahavirtalaskelma

1 000 euroa	1.1–31.3.2019	1.1–31.3.2018	1.1–31.12.2018
Liiketoiminnan rahavirrat			
Tilikauden tulos	25 286	24 448	102 234
Oikaisut ¹⁾	50 778	45 860	180 329
Nettokäyttöpääoman muutos ²⁾	-12 352	-28 528	-45 100
Saadut osingot	–	–	10
Maksetut korot	-5 170	-4 951	-6 438
Saadut korot	90	48	335
Muut rahoituserät liiketoiminnasta	-1 114	-9 904	-10 839
Maksetut tuloverot	-9 581	2 034	-12 428
Liiketoiminnan nettorahavirta	47 936	29 008	208 104
Investointien rahavirrat			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-33 498	-37 075	-145 058
Pitkäaikaisten omaisuuserien myynnit	–	172	402
Muut sijoitukset	-15 315	–	–
Investointien nettorahavirta	-48 813	-36 902	-144 657
Rahoituksen rahavirrat			
Osakeannin transaktiokulut	–	–	-3 314
Osingonjako	–	–	-145 333
Lainojen nostot	189 649	389 961	859 880
Lainojen takaisinmaksut	-179 972	-243 790	-778 932
Vuokrasopimusvelan maksu	-4 067	–	–
Rahoituksen nettorahavirta	5 610	146 171	-64 385
Rahavarojen muutos	4 734	138 276	-937
Rahavarat kauden alussa	22 654	23 592	23 592
Rahavarat kauden lopussa	27 388	161 868	22 654
Oikaisut ¹⁾ :			
Poistot ja arvonalentumiset	41 250	35 414	146 023
Nettovoitto pitkäaikaisten omaisuuserien myynnistä	4	-162	-324
Muut liiketoimet joihin ei liity maksutapahtumaa	–	-6	-14
Rahoitustuotot ja -kulut	2 640	4 626	11 177
Tuloverot	6 883	6 168	25 502
Varausten muutos	1	-181	-2 034
Oikaisut yhteensä	50 778	45 860	180 329
Nettokäyttöpääoman muutos ²⁾ :			
Myyntisaamisten ja muiden saamisten muutos	5 550	1 489	-27 678
Vaihto-omaisuuden muutos	-1 424	-3 477	-8 772
Ostovelkojen ja muiden velkojen muutos	-16 478	-26 539	-8 649
Nettokäyttöpääoman muutos yhteensä	-12 352	-28 528	-45 100

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

Laskelma konsernin oman pääoman muutoksista

1 000 euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Yhtiön omistamat omat osakkeet	Kertyneet voittovarot	Oma pääoma yhteensä
1.1.2018	72 702	653 056	-4 055	-75 619	646 085
Tilikauden laaja tulos					
Tilikauden tulos				102 234	102 234
Muut laajan tuloksen erät					
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina				249	249
Tilikauden laaja tulos	-	-	-	102 483	102 483
Liiketoimet omistajien kanssa					
Luokittelumuutos		-62 420		62 420	-
Osakekannustinjärjestelmä			1 250	285	1 535
Osinko vuodelta 2017				-60 776	-60 776
Pääomanpalautus		-84 557			-84 557
Liiketoimet omistajien kanssa yhteensä	-	-146 977	1 250	1 930	-143 797
31.12.2018	72 702	506 079	-2 806	28 794	604 770
1.1.2019	72 702	506 079	-2 806	28 794	604 770
Tilikauden laaja tulos					
Tilikauden tulos				25 286	25 286
Muut laajan tuloksen erät					
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina					
Tilikauden laaja tulos	-	-	-	25 286	25 286
Liiketoimet omistajien kanssa					
Osakekannustinjärjestelmä			1 078	-112	965
Osinko vuodelta 2018				-145 400	-145 400
Liiketoimet omistajien kanssa yhteensä	-	-	1 078	-145 513	-144 435
31.3.2019	72 702	506 079	-1 728	-91 433	485 621

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

Liitetiedot

1 Laskentaperiaatteet	31
2 Liikevaihto	32
3 Segmenttiedot	33
4 Investoinnit	35
5 Oma pääoma	36
6 Rahoitusvelat	37
7 Nettovelka	38
8 Varaukset	39
9 Lähipiiritapahtumat	40
10 Osakeperusteiset maksut	41
11 Hankitut liiketoiminnot	44
12 Uuden standardin vaikutus	45
13 Katsauskauden jälkeiset tapahtumat	48

1 Laskentaperiaatteet

Osavuositarkastus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen sekä IAS 34 -standardin mukaisesti. Osavuositarkastus on laadittu niiden voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka Euroopan unionissa on hyväksytty sovellettavaksi. Laatimisperiaatteet ovat samat kuin tilinpäätöksessä 31.12.2018 lukuun ottamatta 1.1.2019 voimaan tulleita uusia ja muutettuja säännöksiä. Tätä osavuositarkastusta tulee lukea yhdessä vuoden 2018 tilinpäätöksen kanssa. Tässä katsauksessa esitetyt tiedot ovat tilintarkastamattomia.

Seuraavat uudet standardit on otettu käyttöön 1.1.2019:

IFRS 16 Vuokrasopimukset-standardi

IASB julkaisi 13.1.2016 IFRS 16 Vuokrasopimukset -standardin, joka tuli sovellettavaksi 1.1.2019 alkavalla tilikaudella. Standardin aiheuttamat muutokset vuokrasopimusten kirjaamisessa, arvostamisessa sekä esittämistavassa koskevat pääasiassa vuokralle ottajan kirjanpitoikäisyyttä. Vuokralle antajan osalta vuokrasopimusten käsittely säilyy suurelta osin nykyisenä. Vuokralle antaja luokittelee vuokrasopimukset edelleen operatiivisiksi- tai rahoitusleasingsopimuksiksi noudattaen lähes samoja periaatteita kuin IAS 17 Vuokrasopimukset -standardia sovellettaessa. DNA otti standardin käyttöön 1.1.2019 noudattaen yksinkertaistettua menettelytapaa, mikä tarkoittaa sitä, että vertailutietoja ei IFRS 16 käyttöönotto-ohjeistuksen mukaan oikaista. Standardista johtuvat muutokset sopimusten uudelleenluokittelusta ja kirjaamisesta on kirjattu avaavaan taseeseen 1.1.2019. Standardia sovelletaan vuokrasopimukseen, jotka aiemmin on tunnistettu vuokrasopimuksiksi standardien IAS 17 Vuokrasopimukset ja IFRIC 4 Miten määritellään, sisältyykö standardiin vuokrasopimus mukaan. IFRS 16 käyttöönotossa käyttöomaisuuserät on kirjattu vastaamaan määrää, joka vastaa käyttöomaisuuserän diskontattua vuokravalkua. Keskimääräinen painotettu diskonttokorko käyttöomaisuusvelalle oli 1.1.2019 2,2 %.

Konsernissa sovelletaan käytännön helpotusta koskien lyhytaikaisia sopimuksia. IFRS 16 -standardia ei sovelleta vuokrasopimukseen, joiden vuokra-aika on 12 kuukautta tai alle. Lyhytaikaiset sopimukset kirjataan kuluksi tuloslaskelmaan ja niistä annetaan liitetieto tilinpäätöksessä. DNA Oyj toimii pääasiassa vuokralle ottajana. Vuokrasopimuksia solmitaan erityisesti liittyen toimi- sekä laittiloihin ja niihin liittyviin antennipaikkoihin, jotka nykyisen kirjanpitoikäisyyden mukaan on luokiteltu operatiivisiksi vuokrasopimuksiksi. Toimitilojen osalta vuokrasopimusten pituudet ovat keskimäärin 2–5 vuotta ja laittilojen 4–7 vuotta. Sopimusten luonteen vuoksi konsernin olennaisimmat vaikutukset IFRS 16 -standardia sovellettaessa liittyvät vuokrattuihin toimitiloihin sekä laittiloihin. Lisäksi konsernilla on yksittäisiä suurempia tekniikan sopimuksia, joilla on olennainen vaikutus taseen varoihin ja velkoihin.

Konserni edelleen vuokraa joitakin toimitiloja, joista solmitut vuokrasopimukset käsitellään operatiivisina vuokrasopimuksina. Sopimukset kirjataan IFRS 16 -standardin mukaan käyttöomaisuuseräksi ja vuokrasopimusvelaksi. Käyttöomaisuuserien vuokraamisesta saadut tuotot esitetään tilinpäätöksen liitetiedoissa. Arvon alentumistestaus tehdään tarvittaessa, mikäli viitteitä sopimusten uudelleenarvioinnissa ilmenee. Olennaiset arviot ja harkinnanvaraisuudet standardin soveltamisessa liittyvät pääasiallisesti vuokratuotteen arviointiin sekä käytettävän diskonttokoron määrittämiseen. Diskonttokorko määritetään käyttämällä lisäluoton korkoa ja tarkistetaan kvartaaleittain.

Vuokrasopimukseen voi sisältyä jatkamis- tai päättämisoptioita. Konsernin harkinnan mukaan mahdollisia optioita ei oteta huomioon vuokratuotteen arvioitaessa, ellei option käyttö ole kohtuullisen varmaa. Vuokrasopimukseen ei sisälly jäännösarvotakuita. Vuokrasopimukseen sisältyvät ylläpitovuokrat tai muut käyttöön perustuvat maksut eritellään, mikäli ne ovat olennaisia ja sopimuksesta luotettavasti eroteltavissa. Muilta osin vuokrasopimus- ja muita sopimuskomponentteja ei erotella vaan ne käsitellään yhtenä vuokrasopimuskomponenttina konsernin harkinnan mukaan. Vuokrasopimukset, jotka eivät täytä IFRS 16 -standardin määritelmää, kirjataan kuluksi sopimuksen keston kuluessa.

2 Liikevaihto

Konsernin liikevaihto koostuu asiakassopimuksien myyntituotoista. Kuluttajaliiketoiminnan liikevaihto oli Q1 2019 173,6 milj. euroa ja yritysliiketoiminnan liikevaihto oli 55,3 milj. euroa. Segmenttien liikevaihto kertyy seuraavilta liikevaihtoryhmiltä ajan kuluessa ja tietyinä ajankohtana:

1–3/2019

1 000 euroa	Matkaviestin- palvelut	Mobiililaitteet	Mobiili- yhdysliikenne ja inbound roaming	Kiinteä ei-puhe	Kiinteä puhe	Yhteensä
Tuloutusaika						
Tietyinä ajankohtana	–	33 303	–	3 828	249	37 380
Ajan kuluessa	118 268	–	10 895	56 728	5 612	191 503
Yhteensä	118 268	33 303	10 895	60 556	5 861	228 883

1–3/2018

1 000 euroa	Matkaviestin- palvelut	Mobiililaitteet	Mobiili- yhdysliikenne ja inbound roaming	Kiinteä ei-puhe	Kiinteä puhe	Yhteensä
Tuloutusaika						
Tietyinä ajankohtana	–	28 439	–	2 548	8	30 995
Ajan kuluessa	112 150	–	12 997	59 412	6 792	191 351
Yhteensä	112 150	28 439	12 997	61 960	6 800	222 346

1–12/2018

1 000 euroa	Matkaviestin- palvelut	Mobiililaitteet	Mobiili- yhdysliikenne ja inbound roaming	Kiinteä ei-puhe	Kiinteä puhe	Yhteensä
Tuloutusaika						
Tietyinä ajankohtana	–	133 646	–	12 877	81	146 604
Ajan kuluessa	454 427	–	51 495	235 269	23 964	765 155
Yhteensä	454 427	133 646	51 495	248 146	24 045	911 758

Matkaviestinpalvelut sisältävät palveluliiketoiminnan matkaviestinverkon puhepalvelut, mobiililaajakaistapalvelut, M2M-palvelut ja virtuaali-verkko-operaattoripalvelut. Mobiililaitteiden liikevaihto koostuu mobiililaitteiden, kuten matkapuhelinten, tablettien ja makkuloiden myynnistä. Mobiiliyhdysliikenteen ja verkkovierailujen liikevaihto koostuu yhdysliikennetuloista, joita DNA saa muiden operaattorien asiakkaiden puheluista DNA:n verkkoon ja verkkovierailutuotoista, joita DNA saa muilta operaat-

toilta ulkomaisten matkapuhelinverkko-operaattorien tilaajien Suomessa soittamista puheluista. Kiinteän verkon muiden kuin puhepalveluiden liikevaihto koostuu kiinteän laajakaistan ja verkon datapalveluista, televisio- ja videopalveluista, yritysten lisäarvopalveluista sekä näihin myydyistä verkon laitteista (esim. PBX ja LAN/WLAN laitteet). Kiinteän verkon puhepalvelut sisältävät kaikki kiinteän verkon puhepalvelut sekä niihin liittyvät laitteet.

3 Segmenttiedot

1–3/2019

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	173 579	55 305		228 883
Käyttökate	57 554	18 505		76 059
Poistot ja arvonalentumiset	26 475	14 775		41 250
Liiketulos	31 079	3 731		34 809
Rahoituserät			-2 640	-2 640
Osuus osakkuusyhtiöiden tuloksesta				0
Tulos ennen veroja				32 169
Tilikauden tulos				25 286
Investoinnit*	18 315	13 818	-	32 133
Henkilöstö kauden lopussa	902	703	-	1 605

1–3/2018

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	165 230	57 116		222 346
Käyttökate	53 394	17 256		70 651
Poistot ja arvonalentumiset	23 069	12 345		35 414
Liiketulos	30 325	4 912		35 236
Rahoituserät			-4 626	-4 626
Osuus osakkuusyhtiöiden tuloksesta			6	6
Tulos ennen veroja				30 617
Tilikauden tulos				24 448
Investoinnit*	13 349	6 542	-	19 891
Henkilöstö kauden lopussa	936	663	-	1 599

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi raportointikaudella maksetut ja aktivoidut toimitukset.

3 Segmenttitiedot

1.1.–31.12.2018

1 000 euroa

Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	684 919	226 838		911 758
Käyttökate	218 764	66 156		284 921
Poistot ja arvonalentumiset	95 049	50 974		146 023
Liiketulos	123 716	15 182		138 898
Rahoituserät			-11 177	-11 177
Osuus osakkuusyhtiöiden tuloksesta			14	14
Tulos ennen veroja				127 736
Tilikauden tulos				102 234
Investoinnit*	92 867	45 404	-	138 271
Henkilöstö kauden lopussa	913	677	-	1 590

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi raportointikaudella maksetut ja aktivoidut toimiluvut.

Yhtiö esittää pääasiallisina liiketoimintasegmenttien tunnuslukuina segmenttien liikevaihdon lisäksi vertailukelpoisen käyttökateen ja vertailukelpoisen liiketuloksen, joista se on oikaissut olennaiset tavanomaisesta liiketoiminnasta poikkeavat erät kausien välistä vertailukelpoisuutta parantaakseen. Ylin operatiivinen päätöksentekijä arvioi segmenttien tuloksellisuutta ensisijaisesti näiden tunnuslukujen perusteella. Vertailukelpoisuuteen vaikuttavat erät sisältävät olennaiset luovutusvoitot ja -tappiot

liiketoimintojen myynnistä, yrityshankintoihin liittyvät välittömät transaktiokulut, pitkäaikaisten varojen arvonalentumistappiot, liiketoimintojen lopettamiseen liittyvät kulut ja uudelleenjärjestelykulut, sakot ja sakonluonteiset korvaukset, vahingonkorvaukset, yhtiön omistuspohjan laajentamiseen liittyvän strategisen kertaluonteisen selvityksen kulut sekä listautumisen välittömät transaktiokulut ja sen kuluvaikutukset osakepalkkiojärjestelmään.

4 Investoinnit

1 000 euroa	1-3/2019	1-3/2018	1-12/2018
Investoinnit*			
Aineettomat hyödykkeet	17 669	10 051	38 753
Aineelliset käyttöomaisuushyödykkeet	14 464	9 840	99 518
Yhteensä	32 133	19 891	138 271

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi raportointikaudella maksetut ja aktivoidut toimitukset.

Merkittävimmät yksittäiset investoinnit katsauskaudella kohdistuivat 4G-verkkojen kapasiteetin kasvattamiseen ja kehittämiseen 5G-valmiuteen sekä kuituverkkoihin ja siirtojärjestelmiin. Investointeihin on kirjattu 700 Mhz:n ja 3,5 Ghz:n taajuuden toimitusmaksuista yhteensä 8,6 miljoonaa euroa.

5 Oma pääoma

	Ulkona olevat osakkeet, 1 000 kpl	Omat osakkeet, 1 000 kpl	Osakkeiden lukumäärä, 1 000 kpl	Osakepääoma, 1 000 euroa	Sijoitetun vapaan oman pääoman rahasto, 1 000 euroa
1.1.2018	132 039	265	132 304	72 702	653 056
Osakeanti	82	-82			
Luokittelumuutos					-62 420
Pääomanpalautus					-84 557
31.12.2018	132 121	183	132 304	72 702	506 079
Osakeanti	61	-61	-	-	-
31.3.2019	132 182	121	132 304	72 702	506 079

DNA Oyj:llä on yksi osakelaji. Osakkeiden lukumäärä on 132 303 500 kappaletta (132 303 500 kappaletta). Ulkona olevien osakkeiden määrä on 132 182 184 kappaletta (31.12.2018: 132 120 711 kappaletta). Osakkeilla ei ole nimellisarvoa, ja DNA Oyj:n osakepääoma 31.3.2019 on 72 702 226 euroa. Kaikki liikkeeseen lasketut osakkeet on maksettu täysimääräisesti.

Osingot

DNA Oyj:n varsinainen yhtiökokous 28.3.2019 päätti maksaa osinkoa 0,70 euroa osakkeelta sekä lisäosinkoa 0,40 euroa osakkeelta, yhteensä 1,10 euroa osakkeelta. Osinko maksettiin 10.4.2019.

Omat osakkeet

DNA Oyj 1.3.2019 on siirtänyt yhtiön hallituksen päätöksellä 61 473 yhtiön hallussa ollutta omaa osaketta siirtävävaiheen osakepalkkiojärjestelmän (Bridge Plan 2018) ansaintajakson 2018 piiriin kuuluville henkilöille järjestelmän ehtojen mukaisesti.

DNA:lla on luovutuksen jälkeen hallussaan 121 316 omaa osaketta.

	Määrä, kpl
Omien osakkeiden määrä 1.1.2019	182 789
1.3.2019 Luovutettu osakepohjaiseen kannustinjärjestelmään	-61 473
Omien osakkeiden määrä 31.3.2019	121 316

Yhtiön kaikkien hallussa olevien omien osakkeiden osuus äänimäärästä on 0,09 prosenttia.

6 Rahoitusvelat

1 000 euroa	31.3.2019	31.3.2018	31.12.2018
Pitkäaikaiset rahoitusvelat			
Lainat rahoituslaitoksilta	47 367	19 936	46 154
Joukkovelkakirjalainat	302 251	301 046	301 936
Vuokrasopimusvelka	67 325	–	–
Yhteensä	416 943	320 982	348 090
Lyhytaikaiset rahoitusvelat			
Lainat rahoituslaitoksilta	4 100	35 128	3 846
Joukkovelkakirjalainat	–	39 807	–
Yritystodistukset	59 985	69 976	49 991
Vuokrasopimusvelka	15 930	–	–
Yhteensä	80 014	144 911	53 837

Helmikuussa 2019 DNA sopi Euroopan investointipankin kanssa 40 miljoonan euron rahoitussopimuksesta joka täydentää EIP:n rahoituksen yhteensä 90 miljoonaan euroon. Lainat käytetään erityisesti DNA:n 5G-verkon investointeihin.

Sovimme maaliskuussa 2019 pitkäaikaisten rahoituslimiittien uudelleenjärjestelystä. Uusi 150 miljoonan euron

sitova ja vakuudeton käyttöpääomarahoitukseen tarkoitettu rahoituslimiitti on viisivuotinen ja sisältää kaksi yhden vuoden pidennysoptiota. Uusi rahoituslimiitti korvaa aiemman vuonna 2015 sovitun 150 miljoonan rahoituslimiitin. Rahoituslimiitillä turvataan lyhytaikaisen rahoituksen saatavuus kustannustehokkaasti useaksi vuodeksi eteenpäin. Lisäksi DNA sopi kotimaisen yritystodistusohjelmansa korotuksesta 200 miljoonaan euroon.

7 Nettovelka

1 000 euroa	31.3.2019	31.3.2018	31.12.2018
Pitkäaikaiset rahoitusvelat	416 943	320 982	348 090
Lyhytaikaiset rahoitusvelat	80 014	144 911	53 837
Rahoitusvelat yhteensä	496 957	465 893	401 927
Vähennetään rahavarat	27 388	161 868	22 654
Nettovelka	469 569	304 025	379 273

Nettovelan muutos	Raportoitu rahoituksen rahavirrassa			
	1 000 euroa	Rahavarat	Lyhytaikaiset lainat	Pitkäaikaiset lainat
1.1.2018	23 592	154 518	173 362	304 288
Rahavarojen muutos	-937			937
Lainojen nostot		563 726	296 154	859 880
Lainojen lyhennykset		-665 123	-113 810	-778 932
Muut muutokset, joihin ei liity maksua		715	-7 616	-6 901
31.12.2018	22 654	53 837	348 090	379 273
1.1.2019 IFRS 16 vaikutus		14 775	67 329	82 104
Rahavarojen muutos	4 734			-4 734
Lainojen nostot		185 592	-10	185 582
Lainojen lyhennykset		-179 972		-179 972
Muut muutokset, joihin ei liity maksua		5 781	1 534	7 315
31.3.2019	27 388	80 014	416 943	469 569

8 Varaukset

1 000 euroa	1.1.2019	Lisäys	Käytetyt varaukset	Muut muutokset/ diskonttauksen vaikutus	31.3.2019
Purkuvaraus	4 788	0	–	–	4 789
Uudelleenjärjestelyvaraus	97	–	–	–	97
Muu varaus	208	–	–	–	208
Yhteensä	5 094				5 094

Purkuvaraus

Purkuvaraus koostuu laittilojen, mastojen sekä puhelinpylväiden arvioituista purkukustannuksista. Puhelinpylväiden arvioitu purkuaika on noin 15 vuotta ja laittilojen sekä mastojen 25 vuotta. Purkukustannuksien realisointiin ei liity merkittäviä epävarmuustekijöitä.

9 Lähipiiritapahtumat

Yhtiön lähipiiriin kuuluvat yhteisössä huomattavaa vaikutusvaltaa käyttävät yhteisöt (Finda Oy, Finda Telecoms Oy, PHP Holding Oy), tytäryhtiöt, osakkuusyritykset, yhteisjärjestelyt ja hallituksen ja johtoryhmän jäsenet mukaan

lukien toimitusjohtaja ja toimitusjohtajan sijainen. Lisäksi lähipiiriin luetaan lähipiiriin kuuluvien henkilöiden läheiset perheenjäsenet sekä yhteisöt, jotka ovat lähipiiriin kuuluvan henkilön määräysvallassa tai yhteisessä määräysvallassa.

Konsernin lähipiirin kanssa toteutuivat seuraavat lähipiiritapahtumat:

1.1.–31.3.2019

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	5	–
Ostot	462	115
Saamiset	2	–
Velat	178	2

1.1.–31.3.2018

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	4	–
Ostot	678	130
Saamiset	3	–
Velat	216	12

1.1.–31.12.2018

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	21	–
Ostot	2 759	465
Saamiset	2	–
Velat	354	2

10 Osakeperusteiset maksut

DNA:n johdon ja muiden avainhenkilöiden pitkän aikavälin osakekannustinjärjestelmä

DNA:n hallitus on päättänyt jatkaa johdon ja muiden avainhenkilöiden pitkän aikavälin kannustinjärjestelmiä. DNA:lla on johdon ja muiden avainhenkilöiden suoriteperusteinen osakepalkkiojärjestelmä (PSP, Performance Share Plan), jossa on kolme kolmen vuoden ansaintajaksoa; 2017–2019, 2018–2020 ja 2019–2021.

Pitkän aikavälin kannustinjärjestelmien tarkoituksena on yhdenmukaistaa omistajien ja johdon tavoitteet DNA:n arvon kasvattamiseksi sekä sitouttaa johto ja muut avainhenkilöt DNA:han tarjoamalla heille kilpailukykyinen pitkän aikavälin palkkiojärjestelmä yhtiössä.

Järjestelmät koostuvat pääasiassa suoriteperusteisesta osakepalkkiojärjestelmästä (PSP, Performance Share Plan), jota täydentää erillinen siirtymävaiheen osakepalkkiojärjestelmä (Bridge Plan). Lisäksi DNA:lla on käytössään ehdollinen osakepalkkiojärjestelmä (RSP, Restricted Share Plan).

Suoriteperusteinen osakepalkkio-ohjelma

PSP koostuu vuosittain alkavista yksittäisistä osakepalkkio-ohjelmista, joissa kussakin on kolmen vuoden pituinen ansaintajakso. Kunkin uuden ohjelman alkaminen edellyttää hallituksen erillistä päätöstä.

Ensimmäinen ohjelma (PSP 2017–2019) alkoi vuoden 2017 alusta ja sen perusteella mahdollisesti suoritettavat osakepalkkiot maksetaan keväällä 2020, jos hallituksen asettamat suoritusavoitteet saavutetaan. Ensimmäiseen ohjelmaan sovellettavat suoritusavoitteet ovat DNA:n osakkeen kokonaistuoton (TSR, total shareholder return) kehitys suhteessa vertailuryhmään ajanjaksolla 2017–2019 ja DNA:n kumulatiivinen kassavirta ajanjaksolla 2017–2019. Ensimmäisen ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 471 000 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Toinen osakeohjelma PSP 2018–2020 alkoi vuoden 2018 alusta ja sen perusteella mahdollisesti suoritettavat osakepalkkiot maksetaan keväällä 2021, jos hallituksen asettamat suoritusavoitteet saavutetaan. Ohjelmaan sovellettavat suoritusavoitteet ovat DNA:n osakkeen kokonaistuoton (TSR, total shareholder return) kehitys suhteessa vertailuryhmään ajanjaksolla 2018–2020 ja DNA:n kumulatiivinen kassavirta ajanjaksolla 2018–2020. Ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osake-

palkkioiden kokonaismäärä on enintään 372 600 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Osakeohjelma PSP 2019–2021 alkaa vuoden 2019 alusta ja sen perusteella mahdollisesti suoritettavat osakepalkkiot maksetaan keväällä 2022. Ohjelmaan sovellettavat suoritusavoitteet ovat DNA:n käyttökateen kehitys ajanjaksolla 2019–2021 ja DNA:n osakkeen kokonaistuoton (total shareholder return) kehitys suhteessa vertailuryhmään ajanjaksolla 2019–2021. Ohjelman piirissä on noin 70 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 382 158 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Siirtymävaiheen osakepalkkio-ohjelma

Siirtymävaiheen osakepalkkiojärjestelmä koostuu kahdesta kolmen vuoden pituisesta osakepalkkio-ohjelmasta, joissa on yhden vuoden pituinen ansaintajakso ja kahden vuoden pituinen rajoitusjakso. Ensimmäinen siirtymävaiheen osakepalkkio-ohjelma (Bridge 2017) alkoi vuoden 2017 alkupuolella ja sen perusteella suoritettavat osakepalkkiot maksettiin maaliskuussa 2018 koska hallituksen asettamat suoritusavoitteet (mm. käyttökate ja käyttökatemarginaali) olivat saavutettu. Palkkiona saatuja osakkeita ei voi luovuttaa ansaintajakson jälkeisen kahden vuoden pituisen rajoitusjakson aikana.

Siirtymävaiheen osakepalkkiojärjestelmään sovellettavat suoritusavoitteet perustuvat DNA:n tärkeimpiin strategisiin tavoitteisiin ansaintajaksojen aikana. Ensimmäisen ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 157 300 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

1.1.2018 alkavaan siirtymävaiheen osakepalkkio-ohjelmaan (Bridge Plan 2018) sovellettavat suoritusavoitteet perustuvat DNA:n tärkeimpiin strategisiin tavoitteisiin ansaintajakson aikana. Siirtymävaiheen osakepalkkio-ohjelma (Bridge 2018) alkoi vuoden 2018 alkupuolella ja sen perusteella suoritettavat osakepalkkiot maksettiin maaliskuussa 2019 koska hallituksen asettamat suoritusavoitteet (mm. käyttökate ja käyttökatemarginaali) olivat saavutettu. Palkkiona saatuja osakkeita ei voi luovuttaa ansaintajakson jälkeisen kahden vuoden pituisen rajoitusjakson aikana.

Ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 115 900 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Ehdollinen osakepalkkio-ohjelma

Ehdollista osakepalkkiojärjestelmää voidaan käyttää täydentävänä sitouttamisen välineenä erityistilanteissa kuten yritysostojen ja rekrytointien yhteydessä. Ehdollinen osakepalkkiojärjestelmä koostuu vuosittain alkavista osakepalkkio-ohjelmista. Kukin ohjelma muodostuu kolmen vuoden pituisesta rajoitusjaksosta, jonka jälkeen yksit-

täisen ohjelman alussa allokoitujen osakepalkkiot maksetaan osallistujille edellyttäen, että heidän työsuhteensa DNA:han jatkuu palkkioiden maksamiseen saakka. Kukin uuden ohjelman alkaminen edellyttää hallituksen erillistä päätöstä.

RSP 2018–2020 -osakepalkkio-ohjelma alkoi vuoden 2018 alussa ja siitä ansaitut palkkiot maksetaan keväällä 2021. Ehdollisen järjestelmän piirissä on tyypillisesti vain muutama henkilö vuosittain. Ohjelmassa palkkioina maksettavien osakkeiden kokonaismäärä on enintään 45 000 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Järjestely	PSP 2019–2021	PSP 2018–2020	Bridge plan 2018	PSP 2017–2019	Bridge plan 2017
Myöntämispäivä	30.1.2019	17.1.2018	17.1.2018	15.2.2017	15.2.2017
Osakkeiden maksimimäärä, kpl	382 158	372 600	115 900	471 000	157 300
Etuuden käypä arvo myöntämishetkellä	9,66	6,12		6,28	
Osakkeen arvo myöntämishetkellä	18,39	15,07	15,07	11,36	11,36
Voimassaolon päättämispäivä	31.12.2021	31.12.2020	31.12.2020	31.12.2019	31.12.2019
Osakkeen hinnan odotettu volatiliteetti		19 %		23 %	
Odotettavissa oleva osinkotuotto		3,12	1,02	0,63–0,75	
Riskitön korko		–0,29 %		–0,82 %–0,74 %	
Arvioitu oikeuden syntymisajanjakso	3 vuotta	3 vuotta	3 vuotta	3 vuotta	3 vuotta
Toteutus	osakkeina ja rahana	osakkeina ja rahana	osakkeina ja rahana	osakkeina ja rahana	osakkeina ja rahana

PSP 2017–2019 etuuden arvioitu käypä arvo myöntämishetkellä oli 6,28. PSP 2018–2020 etuuden arvioitu käypä arvo myöntämishetkellä oli 6,12. Myöntämispäivän käyvän arvon määrittäminen tapahtuu riippumattomasti käyttäen Monte Carlo-simulaatiomallia, jossa otetaan huomioon myöntämispäivän osakehinta, kaupankäyntimäärillä painotettu keskihinta (VWAP), odotettu osinkotuotto, riskitön korko, hinnan odotettu volatiliteetti sekä korrelaatio vertailuryhmään kuuluviin yhtiöihin.

DNA Oyj 1.3.2019 on siirtänyt yhtiön hallituksen päätöksellä 61 473 yhtiön hallussa ollutta omaa osaketta siirtymävaiheen osakepalkkiojärjestelmän (Bridge Plan 2018) ansaintajakson 2018 piiriin kuuluville henkilöille järjestelmän ehtojen mukaisesti. Bruttomäärästä vähennetty ennakonpidätys oli 0,7 milj. euroa.

DNA Oyj 1.3.2018 on siirtänyt yhtiön hallituksen päätöksellä 82 028 yhtiön hallussa ollutta omaa osaketta siirtymävaiheen osakepalkkiojärjestelmän (Bridge Plan 2017) ansaintajakson 2017 piiriin kuuluville henkilöille järjestelmän ehtojen mukaisesti. Bruttomäärästä vähennetty ennakonpidätys oli 1,1 milj. euroa.

Osakeperusteiset maksut

1 000 euroa

Järjestelyissä kuluksi kirjattu määrä	1-3/2019	1-3/2018	1-12/2018
Osakeperusteiset maksut	995	677	2 719

Osakesäästöohjelma henkilöstölle

DNA:n hallitus on päättänyt perustaa koko henkilöstöä koskevan osakesäästöohjelman. Ohjelman tarkoituksena on ohjata DNA:n henkilöstön toimintaa strategisten tavoitteiden saavuttamista kohti sekä sitouttaa henkilöstöä pitkäjänteisesti yrityksen toimintaan ja palkita osakkeen mahdollisen arvonnousun kautta.

Henkilöstön osakeohjelmaan osallistuminen on vapaaehtoista. Ohjelman ensimmäinen säästökausi 2019–2020 alkaa huhtikuussa 2019 ja päättyy maaliskuussa 2020.

Ohjelman piirissä yksittäinen työntekijä voi osallistua yhdelle säästökaudelle kerrallaan ja säästöosakkeet hankitaan markkinahintaan neljänneksittäin tulosjulkistuksen jälkeen. Osallistujalla on mahdollisuus hankkia osakkeita kuukausittain enintään 500 euron arvosta. Säästöosakkeille maksettavat lisäosakkeet maksetaan yhdessä erässä omistuskauden päättyttyä ja DNA antaa ohjelmaan osallistuneille yhden lisäosakkeen kutakin kahta ostettua osaketta kohden. DNA:n hallitus päättää vuosittain mahdollisesta uuden säästökauden alkamisesta ja sen ehdoista.

11 Hankitut liiketoiminnot

DNA Oyj hankki European Mobile Operator Oy:n ja Moi Mobiili Oy:n koko osakekannat 11.1.2019. European Mobile Operator Oy:n omistama tytäryhtiö Moi Mobiili Oy tarjoaa matkaviestipalveluja kuluttaja- ja yritysasiakkaille. Se on toiminut vuodesta 2016 lähtien palveluoperaattorina DNA:n matkaviestinverkossa. Yrityskauppa on luonteva jatko DNA:n kasvustrategian toteuttamiselle.

Kauppa maksettiin käteisellä. Siirtyneiden varojen ja velkojen lopullisia käyvän arvon arvostuksia ei ole vielä tehty. Osavuositarkastuksessa 31.3.2019 siirtyneet varat ja velat kirjattiin alustavasti tasearvoihin.

Milj. euroa	Tilikaudella alustavasti kirjatut arvot
Aineettomat hyödykkeet	7,8
Myyntisaamiset ja muut saamiset	0,9
Rahavarat	0,0
Varat yhteensä	8,7
Korolliset velat	1,8
Ostovelat ja muut velat	2,0
Velat yhteensä	3,8
Nettovarat	4,9
Hankintameno	15,4
Liikearvo	10,5

Hankintaan liittyvät menot 0,3 meur on kirjattu kuluiksi liiketoiminnan muihin kuluihin. Hankittujen tytäryhtiöiden liikevaihto hankinta-ajankohdan jälkeen oli 2,3 meur. Hankinnan tapahduttua 11.1 konsernin liikevaihto ja tulos koko vuodelta olisivat samansuuruiset.

12 Uuden standardin vaikutus

Standardin käyttöönottohetkellä 1.1.2019 kirjattu käyttöomaisuuserä kirjataan yhtä suureksi kuin omaisuuserää vastaava vuokravelka pois lukien ennakkomaksut, joista ei kirjata vuokravelkaa. Muutoksen seurauksena käyttöomaisuus ja vieras pääoma kasvavat.

Konsernin tase 1.1.2019

1 000 euroa	Kirjanpitoarvo 31.12.2018	IFRS 16 -standardin vaikutus	Kirjanpitoarvo 1.1.2019
VARAT			
Pitkäaikaiset varat			
Liikearvo	327 206	–	327 206
Muut aineettomat hyödykkeet	191 783	–	191 783
Aineelliset käyttöomaisuushyödykkeet	412 550	–	412 550
Käyttöoikeusomaisuuserä	–	84 439	84 439
Osuudet osakkuusyhtymyksissä	1 209	–	1 209
Muut sijoitukset	117	–	117
Myyntisaamiset ja muut saamiset	76 026	–2 467	73 559
Laskennalliset verosaamiset	7 691	–	7 691
Pitkäaikaiset varat yhteensä	1 016 582	81 972	1 098 554
Lyhytaikaiset varat			
Vaihto-omaisuus	31 681	–	31 681
Myyntisaamiset ja muut saamiset	201 037	–	201 037
Muut lyhytaikaiset saamiset	1 439	–	1 439
Siirtosaamiset	42 148	–358	41 790
Rahavarat	22 654	–	22 654
Lyhytaikaiset varat yhteensä	298 960	–358	298 602
Varat yhteensä	1 315 541	81 614	1 397 155
Oma pääoma			
Emoyrityksen omistajille kuuluva oma pääoma			
Oma pääoma yhteensä	604 770	–	604 770

12 Uuden standardin vaikutus

1 000 euroa	Kirjanpitoarvo 31.12.2018	IFRS 16 -standardin vaikutus	Kirjanpitoarvo 1.1.2019
VELAT			
Pitkäaikaiset velat			
Rahoitusvelat	348 090	–	348 090
Vuokrasopimusvelka	–	67 329	67 329
Eläkevelvoitteet	1 714	–	1 714
Varaukset	5 307	–422	4 885
Laskennalliset verovelat	34 825	–	34 825
Muut pitkäaikaiset velat	34 978	–	34 978
Pitkäaikaiset velat yhteensä	424 914	66 907	491 821
Lyhytaikaiset velat			
Rahoitusvelat	53 837	–	53 837
Vuokrasopimusvelka	–	14 775	14 775
Varaukset	277	–68	208
Ostovelat ja muut velat	226 687	–	226 687
Tuloverovelka	5 056	–	5 056
Lyhytaikaiset velat yhteensä	285 857	14 707	300 564
Oma pääoma ja velat yhteensä	1 315 541	81 614	1 397 155

Konsernin tuloslaskelma

Tuloslaskelmassa liiketoiminnan muut kulut laskevat sillä vuokrasopimukset esitetään poistoina sekä korkokuluina. Lisäksi tuloveroihin kirjataan laskennallisen veron muutos.

1 000 euroa	1.1.–31.3.2019 ilman IFRS 16	IFRS 16 Vaikutukset	1.1.–31.3.2019
Liikevaihto	228 883	–	228 883
Liiketoiminnan muut tuotot	857	–	857
Materiaalit ja palvelut	–97 583	–	–97 583
Työsuhde-etuuksista aiheutuvat kulut	–27 855	–	–27 855
Poistot ja arvonalentumiset	–36 906	–4 345	–41 250
Liiketoiminnan muut kulut	–32 767	4 525	–28 242
Liiketulos	34 629	180	34 809
Rahoitustuotot	117	–	117
Rahoituskulut	–2 383	–375	–2 758
Osuus osakkuusyhtiöiden tuloksesta	0	–	0
Tulos ennen veroja	32 364	–195	32 169
Tuloverot	–6 824	–59	–6 883
Tilikauden tulos	25 540	–254	25 286
Jakautuminen			
Emoyrityksen omistajille	25 540	–254	25 286

13 Katsauskauden jälkeiset tapahtumat

Norjalainen tietoliikenne-yhtiö Telenor ilmoitti 9.4.2019 ostavansa 54 prosenttia DNA Oyj:n osakkeista. Telenor on tehnyt sopimukset DNA:n kahden suurimman osakkeenomistajan, Finda Telecoms Oy:n ja PHP Holding Oy:n kanssa. Finda Telecoms Oy omistus DNA:ssa on 28,3 % ja PHP Holding Oy:n omistus on 25,8 %.

Kauppa on ehdollinen, sisältäen Findan ja PHP:n yhtiökokousten sekä viranomaistahojen hyväksynnän. Kaupan toteutuminen käynnistää julkisen ostotarjouksen jäljelle jäävistä DNA:n osakkeista. Telenor on ilmoittanut tulevassa julkisessa ostotarjouksessa osakekohtaiseksi lunastushinnaksi 20,90 euroa. Riippuen julkisen ostotarjouksen lopputuloksesta, Telenor on ilmoittanut, että tulee pitämään DNA:n osakkeen listattuna Helsingin pörssissä.

DNA:n taloudellinen raportointi vuonna 2019:

- Vuoden 2019 puolivuotiskatsaus (tammi–kesäkuu) 19.7.2019
- Vuoden 2019 tammi–syyskuun osavuositarkastus 22.10.2019

