

Osavuosisikatsaus

tammi–maaliskuu 2011

DNA:n käyttökate kasvoi

Yhteenveto

- Liikevaihto kasvoi vertailukaudesta 8,5 prosenttia 175,2 miljoonaan euroon (161,4).
Liikevaihtoa 1.7.2010 alkaen kasvatti erityisesti Welho-liiketoiminnan yhdistyminen DNA:han.
- Käyttökate parani 10,1 prosenttia 51,8 miljoonaan euroon (47,1) eli 29,6 prosenttiin liikevaihdosta.
Liikevoitto laski kasvaneiden poistojen vuoksi 18,4 prosenttia 16,3 miljoonaan euroon (20,0), joka oli 9,3 prosenttia liikevaihdosta.
- Valtioneuvosto myönsi 31.3.2011 DNA Oy:lle valtakunnallisen verkkotoimiluvan televisiolähetysiin antenniverkon VHF C -kanavanipussa. Toimilupa mahdollistaa merkittävän lisäyksen DNA:n antenniverkon kanavatarjontaan.
- Matkaviestinliittymäkanta kasvoi vertailukaudesta 7,8 prosenttia 2 112 000 liittymään (1 960 000).
 - Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) oli 21,0 euroa (21,5).
 - Matkaviestinliittymien vaihtuvuus (CHURN) oli 19,1 prosenttia (20,8).
- DNA:n kiinteän verkon liittymäkanta kasvoi vertailujaksosta 64,7 prosenttia 1 051 000 puhe-, laajakaista- ja kaapelitelevisioliittymään erityisesti Welho-liiketoimintakaupan ansiosta.

Keskeiset tunnusluvut

Luvut ovat tilintarkastamattomia.

Milj. €	1-3/2011	1-3/2010
Liikevaihto	175,2	161,4
Käyttökate	51,8	47,1
- osuus liikevaihdosta, %	29,6	29,2
Liikevoitto	16,3	20,0
- osuus liikevaihdosta, %	9,3	12,4
Tulos ennen veroja	15,3	17,8
Tilikauden tulos	11,3	13,4
Sijoitetun pääoman tuotto (ROI), % *	8,8	13,9
Oman pääoman tuotto (ROE), % *	7,3	12,9
Käyttöomaisuusinvestoinnit	15,6	8,3
Rahavirta investointien jälkeen	25,9	24,0
	31.3.2011	31.3.2010
Nettovelka, milj. e	128,7	117,0
Nettovelka/käyttökate	0,62	0,62
Velkaantumisaste (gearing), %	21,5	29,0
Omavaraisuusaste, %	65,2	53,9
Henkilöstön määrä kauden lopussa	982	819

* 12 kuukautta keskimäärin

Lisätietoja: Riitta Tiuraniemi, toimitusjohtaja, puh. 044 044 1000, riitta.tiuraniemi@dna.fi
 Ilkka Pitkänen, talous- ja hallintojohtaja, puh. 044 044 4001, ilkka.pitkanen@dna.fi
 Minna Robertson, talousviestintäpäällikkö, puh. 044 044 9877, minna.robertson@dna.fi

Jakelu: Keskeiset tiedotusvälineet

www.dna.fi

Toimitusjohtajan katsaus

“Antenniverkon toimiluvat nopeuttavat alan kehittymistä.”

Liikevaihtomme kasvoi vuoden ensimmäisellä neljänneksellä 8,5 prosenttia viime vuoden vastaavasta kaudesta 175,2 miljoonaan euroon (161,4). Katsauskauden käyttökate oli 51,8 miljoonaa euroa eli 29,6 prosenttia liikevaihdosta (29,2). Liikevoitto oli 16,3 miljoonaa euroa eli 9,3 prosenttia liikevaihdosta (12,4). Velkaantumisaste laski, ja nettovelka/käyttökate-suhde oli 0,62 (0,62).

DNA:n ja Welhon yhdistäminen eteni odotetusti. Yhteistointaneuvottelut päättyivät 17.2.2011, ja henkilöstö toimii nyt yhtenä organisaationa. Katsauskauden jälkeen julkaisimme valtakunnallisen, Welhon verkosta tutun S, M, L ja XL -laajakaistatuotevalikoiman kaikkialla kiinteän verkkomme toimialueella. Myös mobiililaajakaistoissa olemme siirtyneet vastaavaan, asiakkaille aiempaa selkeämpään tuotevalikoimaan. Kevään aikana tuomme markkinalle lisää yhdistetyn DNA:n tuotteita.

Valtioneuvosto myönsi maaliskuussa DNA:lle kolmannen valtakunnallisen verkkotoimiluvan antenniverkkoon. Lisäksi DNA sai verkkoonsa edustavan ohjelmistosisällön. Valtioneuvoston myöntämä toimilupa- ja ohjelmistolupakokonaisuus antaa meille mahdollisuuden toteuttaa laaja ja kilpailukykyinen maksu-tv-palveluvalikoima omaan antenniverkkoomme ja tehdä kannattavaa liiketoimintaa verkkotoimittajana muille antenniverkon maksu-tv-operaattoreille.

Tehtyjen toimilupapäätösten vuoksi Suomen televisiomarkkina on muuttumassa nopeasti. Verkkokilpailu tuo selvästi aiempaa tehokkaamman tavan rakentaa verkkoja ja hyödyntää rajallista ja arvokasta taajuusvarantoa. Se mahdollistaa siten huomattavasti suuremman kanavakapasiteetin. Tämä puolestaan antaa uusia vaihtoehtoja tv-sisällön tarjoajille ja helpottaa maksu-tv:n yleistymistä. Myös IP-teknologiaa hyödyntäviä hybridikonaisuuksia on muutoksen myötä kannattavampaa tuoda koko Suomen laajuisille markkinoille.

Viime vuoden lokakuussa toteutettu kattava asiakastietojärjestelmän uudistaminen aiheutti vielä alkuvuodesta väliaikaisia palveluongelmia ja vei ylimääräisiä resursseja. Uuden järjestelmän integrointi on nyt loppusuoralla, ja palvelutasomme on normalisoitunut. Järjestelmää päästään kevään aikana hyödyntämään täysipainoisesti. Sen ansiosta voimme tarjota asiakkaille laadukkaita tuotteita ja palveluita ja parantaa tehokkuuttamme entisestään.

Konsernin rahoitusaseman arvioidaan pysyvän hyvänä vuonna 2011 ja liikevaihdon kasvavan 5-6 prosenttia erityisesti Welholiiketoiminnan yhdistämisen ansiosta. Käyttökatteen arvioidaan olevan samalla tasolla tai hiukan parempi kuin vuonna 2010. Liikevoiton ennakoidaan olevan suurempien poistojen vuoksi vertailuvuotta alempi.

Riitta Tiuraniemi

Osavuositarkastus tammi–maaliskuu 2011

Osavuositarkastuskäytäntö

Osavuositarkastus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen. Tarkemmat tiedot laadintaperiaatteista on liitetietojen kohdassa 1 (Laskentaperiaatteet).

Vertailuluvut suluihin viittaavat edellisvuoden vastaavaan ajanjaksoon, ellei toisin ole mainittu. Tässä osavuositarkastuksessa esitetyt tiedot ovat tilintarkastamattomia.

Markkinatilanne ja toimintaympäristö

Yleinen taloudellinen tilanne kehittyi myönteisesti vuoden ensimmäisen neljänneksen aikana, mutta kilpailu tietoliikenteen kuluttajamarkkinassa kiristyi edelleen. Älypuhelin kysyntä kasvoi, ja matkaviestinpalveluiden ja etenkin mobiililaajakaistan kysyntä oli vahvaa. Mobiililaajakaistan vaihtuvuus pysyi korkeana. Kiinteän verkon laajakaistaliittymäasiakkaat siirtyivät aktiivisesti yhä nopeampiin liittymänopeuksiin. Tv-palveluiden ja suurimman yksittäisen markkinan eli mobiilipuhelin kysyntä pysyi tasaisena.

Kilpailu yritysmarkkinassa jatkui kireänä. Katsauskauden aikana kysyntää siirtyi edelleen kiinteän verkon palveluista matkaviestinpalveluihin, mikä näkyi erityisesti kiinteän verkon operaattoripalveluiden ja puhelupalveluiden laskevina volyymeina. Matkaviestinpalveluiden kysynnän kasvu jatkui, ja kiinteän verkon laajakaistapalveluiden kysyntä pysyi tasaisena.

Valtioneuvosto myönsi 31.3.2011 uusia antenniverkon toimilupia. FiCom ry sai valmiiksi yhdessä Viestintäviraston ja Kuluttajaviraston kanssa teleyritysten yleiset toimitusehdot kuluttajille. Operaattoreiden väliset yhdysliikennemaksut matkaviestinliikenteessä pienivät vuoden 2010 tammi–maaliskuuhun verrattuna.

Liikevaihto

DNA:n ensimmäisen vuosineljänneksen liikevaihto oli 175,2 miljoonaa euroa (161,4) ja kasvoi 8,5 prosenttia viime vuoden vastaavasta kaudesta. Katsauskauden liikevaihtoa kasvatti erityisesti Welho-liiketoiminnan yhdistyminen DNA:n kuluttajaliiketoimintaan. Liikevaihdon kasvua hillitsi ennakoitua hitaampi matkaviestinliittymien määrän kasvu, kiristyneestä kilpailusta johtuva hintaerosio, kiinteän verkon palveluiden pienempi kysyntä ja alenevat yhdysliikennemaksut.

Katsauskaudella 75,4 prosenttia (72,5) liikevaihdosta muodostui kuluttajaliiketoiminnasta ja 24,6 prosenttia (27,5) yritysliiketoiminnasta.

Tulos

DNA:n käyttökate tammi–maaliskuussa oli 51,8 miljoonaa euroa (47,1), ja sen osuus liikevaihdosta oli 29,6 prosenttia (29,2). Liikevoitto heikkeni 16,3 miljoonaan euroon (20,0) ja oli 9,3 prosenttia (12,4) liikevaihdosta.

Käyttökate nostivat varsinkin kuluttajaliiketoiminnan kasvanut liikevaihto ja arvioitua pienemmät integraatiokustannukset. Käyttökate ja liikevoitto heikensivät kuluttajaliiketoiminnan kasvaneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Liikevoittoa pienensi lisäksi erityisesti 35,5 miljoonaan euroon (27,1) kasvaneet poistot. Niiden kasvu johtui lähinnä lisääntyneistä investoinneista tietoliikenneverkkoon ja tietoliikenneverkon poistoaikojen lyhentämisestä.

DNA:n tammi–maaliskuun tulos ennen veroja oli 15,3 miljoonaa euroa (17,8). Osakekohtainen tulos oli 1,18 euroa (1,76).

Rahoitustuotot ja -kulut olivat yhteensä -1,0 miljoonaa euroa (-2,2). Kauden tuloverot olivat 4,0 miljoonaa euroa (4,4) ja tulos laski 11,3 miljoonaan euroon (13,4).

Konsernituloksen tunnusluvut

Milj. €	1-3/2011	1-3/2010
Liikevaihto	175,2	161,4
Käyttökate	51,8	47,1
- osuus liikevaihdosta, %	29,6	29,2
Liikevoitto	16,3	20,0
- osuus liikevaihdosta, %	9,3	12,4
Tulos ennen veroja	15,3	17,8
Tilikauden tulos	11,3	13,4
Sijoitetun pääoman tuotto (ROI), % *	8,8	13,9
Oman pääoman tuotto (ROE), % *	7,3	12,9
Rahavirta investointien jälkeen	25,9	24,0

* 12 kuukautta keskimäärin

Operatiiviset tunnusluvut

	1-3/2011	1-3/2010
Matkaviestinverkon liittymät kauden lopussa, kpl *	2 112 000	1 960 000
- liittymäkohtainen liikevaihto (ARPU), euroa **	21,0	21,5
- asiakasvaihtuvuus (CHURN), % **	19,1	20,8
Kiinteän verkon liittymät kauden lopussa, kpl	1 051 000 ***	638 000

* sisältää liikkuvan laajakaistan

** sisältää vain postpaid-puheliittymät

*** sisältää Welhon liittymät

Rahavirta ja rahoitusasema

Tammi-maaliskuun rahavirta investointien jälkeen nousi 25,9 miljoonaan euroon (24,0). Rahoitusasema vahvistui, ja velkaantumisaste kauden lopussa oli 21,5 prosenttia (29,0).

Konsernin likvidit varat kauden lopussa olivat 5,1 miljoonaa euroa (36,6) ja konsernin korolliset velat 133,7 miljoonaa euroa (153,6). Nostamattomat luottolimitit, mukaan lukien Euroopan

investointipankin kanssa tehty maksimissaan 120 miljoonan euron lainasopimus, olivat 185,0 miljoonaa euroa (90,0). Lisäksi yhtiöllä on nostamaton 150,0 miljoonan euron yritystodistusohjelma (150,0).

Nettovelka/käyttökate oli 0,62 (0,62).

Tase säilyi vahvana ja omavaraisuusaste kauden lopussa oli 65,2 prosenttia (53,9).

Rahavirta ja rahoituksen tunnusluvut

	1-3/2011	1-3/2010
Rahavirta investointien jälkeen, milj. €	25,9	24,0
	31.3.2011	31.3.2010
Nettovelka, milj. €	128,7	117,0
Nettovelka/käyttökate	0,62	0,62
Velkaantumisaste (gearing), %	21,5	29,0
Omavaraisuusaste, %	65,2	53,9

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Kuluttajaliiketoiminnan liikevaihto kasvoi katsauskaudella 132,1 miljoonaan euroon (117,0) erityisesti Welho-liiketoimintakaupan ansiosta ja matkaviestinpalveluiden lievän positiivisen kehityksen vuoksi.

Käyttökate nousi 36,8 miljoonaan euroon (30,4) ja liikevoitto laski 14,0 miljoonaan euroon (15,0).

Liikevoittoa paransivat Welho-kaupan myötä tullut kasvu ja matkaviestinpalveluiden lievä volyymien lisääntyminen. Käyttökate ja liikevoittoa rasittivat lisääntyneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Lisäksi liikevoittoa pienensi erityisesti kasvaneet poistot, joista kuluttajaliiketoiminnalle kohdistui 22,8 miljoonaa euroa (15,4).

Katsauskaudella DNA jatkoi antenniverkon rakentamista. Antenniverkon teräväpiirtokoelähetykset jatkuivat 1.1.2011 yhtiön verkkotoimiluvan edellyttämällä DVB-T2-standardilla. Valtioneuvosto myönsi 31.3.2011 DNA:lle valtakunnallisen verkkotoimiluvan televisiolähetysiin antenniverkon VHF C -kanavanipussa. Toimilupa on voimassa 31.12.2016 saakka. Se täydentää yhtiölle vuonna 2009 myönnettyjä valtakunnallisia VHF A- ja VHF B-kanavanippujen verkkotoimilupia ja mahdollistaa merkittävän lisäyksen yhtiön antenniverkon kanavatarjontaan.

Yritysliiketoiminta

Yritysliiketoiminnan katsauskauden liikevaihto laski 43,1 miljoonaan euroon (44,4) operaattorimyynnin pienentyneen volyymien vuoksi. Liikevaihto supistui kiinteän verkon puhepalveluissa ja kasvoi matkaviestinpalveluissa.

Käyttökate oli 15,0 miljoonaa euroa (16,7) ja liikevoitto 2,3 miljoonaa euroa (5,0).

Käyttökate rasitti pienentynyt liikevaihto. Liikevoittoa pienensi lisäksi kasvaneet poistot, joista yritysliiketoiminnalle kohdistui 12,7 miljoonaa euroa (11,7).

DNA ilmoitti 28.3.2011 sopineensa maailman johtavan turvallisuusratkaisujen tarjoajan G4S:n kanssa DNA:n verkon käyttämisestä G4S:n turvapalveluissa. Useita tuhansia liittymiä kattavaan sopimukseen kuuluu sekä kiinteitä että langattomia yhteyksiä. Sopimuksen matkapuhelinliittymät ovat laitteisiin kytkettäviä M2M-liittymiä.

Liiketoimintojen tunnusluvut

Milj. €	Kuluttajaliiketoiminta		Yrityслиiketoiminta	
	1-3/2011	1-3/2010	1-3/2011	1-3/2010
Liikevaihto	132,1	117,0	43,1	44,4
Käyttökate	36,8	30,4	15,0	16,7
- osuus liikevaihdosta, %	27,9 %	26,0 %	34,8 %	37,5 %
Liikevoitto/-tappio	14,0	15,0	2,3	5,0
- osuus liikevaihdosta, %	10,6 %	12,8 %	5,4 %	11,2 %

Investoinnit

Investoinnit tammi-maaliskuussa olivat 15,6 miljoonaa euroa (8,3) eli 8,9 prosenttia liikevaihdosta (5,1). Suurimpia yksittäisiä investointeja olivat 3G-verkon investoinnit sekä kuitu- ja siirtojärjestelmäinvestoinnit.

DNA ilmoitti 10.1.2011, että sen monivuotinen kumppanuus Ericssonin kanssa laajenee kattamaan kaiken 3G/HSPA+-verkon

sekä 4G-verkon rakentamiseen ja käyttöönottoon tarvittavan teknologian. Lisäksi sopimukseen sisältyy 3G-verkon edelleen laajentaminen. Sopimus on kolmivuotinen.

DNA ilmoitti katsauskauden aikana perustavansa asiakkaiden puhelinpalvelukeskukset Kajaaniin, Tornioon, Turkuun, Helsinkiin ja Lahteen. Niiden jälkeen yhtiöllä on 15 puhelinpalvelukeskusta.

Investoinnit

Milj. €	1-3/2011	1-3/2010
Kuluttajaliiketoiminta	10 995	5 677
Yrityслиiketoiminta	4 613	2 632
Käyttöomaisuusinvestoinnit yhteensä	15 608	8 309

Tutkimus ja tuotekehitys

Konserni käytti katsauskauden aikana tutkimukseen ja tuotekehitykseen 0,1 miljoonaa euroa (0,0) eli 0,0 prosenttia liikevaihdosta (0,0). Siitä 0,0 miljoonaa euroa (0,0) kirjattiin taseeseen.

Henkilöstö

Maaliskuun lopussa DNA:ssa työskenteli 982 henkilöä (819). Määrä kasvoi 19,9 prosenttia viime vuoteen verrattuna Welholiiketoimintakaupan seurauksena. Henkilöstö jakaantui seuraavasti: kuluttajaliiketoiminta 681 (512) ja yrityслиiketoiminta 301 (307) henkilöä.

Tammi-maaliskuussa DNA:lla työskenteli keskimäärin 987 (820) henkilöä. Katsauskaudella maksettiin palkkoja ja palkkioita 9,9 miljoonaa euroa (10,0).

Osana Welhon ja DNA:n organisaatioiden yhdistämistä DNA:ssa käytiin 3.1.-17.2.2011 yhteistoimintaneuvottelut, joiden seurauksena irtisanottiin 23 henkilöä. Lisäksi uudelleenorganisoiminnin myötä 27 työntekijää siirtyy paikkakunnalta toiselle.

DNA ilmoitti 7.2.2011 rakennuttavansa Helsingin Käpylään uuden toimitilan, jonne muuttavat kaikki yhtiön pääkaupunkiseudun noin 600 työntekijää. Rakennus valmistuu loppukesällä 2012.

Henkilöstön määrä

	31.3.2011	31.3.2010
Kuluttajaliiketoiminta	681	512
Yrityслиiketoiminta	301	307
Henkilöstö yhteensä	982	819

Konsernirakenteen muutokset

Katsauskaudella konsernirakenteessa ei tapahtunut muutoksia.

Merkittävät oikeudelliset asiat

Katsauskaudella ei tullut esiin merkittäviä oikeudellisia asioita.

Johtaminen ja hallinto

DNA:n myynti- ja markkinointitoiminnot siirrettiin kuluttaja- ja yritysliiketoimintaorganisaatioihin 1.1.2011 alkaen. Samassa yhteydessä myynti- ja markkinointijohtaja Erik Sylvestersson jäi pois DNA Oy:n johtoryhmästä.

DNA Oy:n 10.3.2011 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen ja myönsi hallitukselle ja toimitusjohtajalle vastuuvapauden tilikaudelta 1.1.–31.12.2010.

Yhtiökokous päätti hallituksen jäsenten lukumääräksi kahdeksan. Jäseninä jatkavat Hannu Isotalo, Jarmo Leino, Anu Nissinen, David Nuutinen, Jukka Ottela, Risto Siivola ja Anssi Soila. Uutena jäsenenä hallitukseen valittiin Itella Oy:n talous- ja rahoitusjohtaja Tuija Soanjärvi. Tilintarkastajana jatkaa PricewaterhouseCoopers Oy.

Varsinaisen yhtiökokouksen jälkeen pidetyssä hallituksen järjestäytymiskokouksessa päätettiin, että puheenjohtajana jatkaa Jarmo Leino.

Hallitus päätti 31.3.2011 perustaa tarkastusvaliokunnan ensisijaisesti yhtiön taloudellista raportointia ja valvontaa varten sekä tilintarkastusta koskevien asioiden valmistelemissä. Hallitus valitsi tarkastusvaliokunnan puheenjohtajaksi Tuija Soanjärven ja tarkastusvaliokunnan jäseniksi David Nuutisen ja Jukka Ottelan.

DNA Oy:n hallintoperiaatteet on kuvattu tarkemmin vuoden 2010 vuosikertomuksessa.

Osakkeet ja osakkeenomistajat

Omistajat

DNA Oy:n 10 suurinta omistajaa 31.3.2011 olivat Finda Oy, Sanoma Television Oy, Oulu ICT Oy, PHP Liiketoiminta Oyj, Osuus-kunta KPY, Anvia Oy, Lohjan Puhelin Oy, Keskinäinen Eläkevakuutusyhtiö Ilmarinen, Pietarsaaren Seudun Puhelin Oy ja Karjaan Puhelin Oy. Ne omistivat yhteensä 99,5 prosenttia DNA:n osakkeista ja osakepääomasta. Kuopion Puhelin Oy:n sulautuminen Osuus-kunta KPY:hyn ja Kokolan Puhelin Oy:n sulautuminen Anvia Oyj:hin merkittiin DNA Oy:n osake- ja osakasrekisteriin 13.1.2011. Sanoma Television Oy:n sulautuminen Sanoma Entertainment Finland Oy:hyn merkittiin osake- ja osakasrekisteriin 7.2.2011.

Osinko

Varsinainen yhtiökokous päätti 10.3.2011 hallituksen esityksen mukaisesti jakaa osinkoa 5,20 euroa osakkeelta eli yhteensä 49 936 515,20 euroa.

Osakkeet

Katsauskauden lopussa yhtiön osakkeiden kokonaismäärä oli 9610 676 kappaletta ja yhtiön kauppakirjamerkitty osakepääoma 72 702 225,65 euroa. Osakemäärä ja -pääoma eivät muuttuneet katsauskauden aikana. Yhtiöllä oli hallussaan 7 500 omaa osaketta.

DNA Oy:n 10.3.2011 pidetty varsinainen yhtiökokous valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta tai pantiksi ottamisesta yhtiön vapaalla omalla pääomalla. Osakkeita voidaan hankkia yhteensä enintään 960 000 kappaletta yhdessä tai useammassa erässä. Valtuutus oikeuttaa hallituksen päättämään hankkimisesta muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen).

Osakkeet voidaan hankkia käytettäväksi yritysliiketoimintojen tai muiden yhtiön liiketoimintaan kuuluvien järjestelyiden toteuttamiseksi, yhtiön rahoitusrakenteen parantamiseksi, osana yhtiön kannustinjärjestelmän toteuttamista tai muutoin edelleen luovutettavaksi tai mitätöitäväksi. Valtuutus sisältää hallituksen oikeuden päättää kaikista muista osakkeiden hankkimiseen liittyvistä seikoista, ja se on voimassa 30.6.2012 saakka. Valtuutus kumosi aiemman valtuutuksen.

Osakeannit ja optio-oikeudet

Katsauskauden aikana hallitus päätti osoittaa varsinaisen yhtiökokouksen 27.3.2009 antaman valtuutuksen perusteella 50 000 optio-oikeutta tunnuksella 2010B. Niistä johtoryhmän jäsenille osoitettiin 34 000 optio-oikeutta ja muille avainhenkilöille 16 000 optio-oikeutta. Lisäksi hallitus päätti antaa yhteensä enintään 8 000 optio-oikeutta tunnuksella 2010B Lisäerä. Niistä johtoryhmän jäsenille osoitettiin 3 000 optio-oikeutta ja muille avainhenkilöille 5 000 optio-oikeutta.

Katsauskauden lopussa hallituksella oli voimassa yhtiökokoukselta 27.3.2009 saamastaan yhteensä 125 000 optio-oikeuden antivaltuutuksesta jäljellä 17 000 optio-oikeuden antivaltuutus. Ne voidaan antaa yhdessä tai useammassa erässä käytettäväksi yhtiön johto- ja avainhenkilöille suunnatun kannustinjärjestelmän osana osakkeenomistajien merkintäetu-oikeudesta poiketen.

Yritysvastuu

Hallitus hyväksyi 13.1.2011 yhtiön eettiset periaatteet.

Matkaviestinliikennettä välittävä radioverkko on DNA:n merkittävin ympäristövaikutusten tuottaja. Tukiasemalaiteteknologiaa uusitaan parhaillaan, minkä jälkeen GSM- ja 3G-radioverkkojen energiantarve pienenee puoleen entisestä. Laajempi laitteistopäivitys aloitetaan kuluvan vuoden jälkimmäisellä puoliskolla.

DNA Oy tiedotti 7.2.2011 sopineensa uuden toimitilan rakentamisesta hyvien julkisen liikenteen yhteyksien päähän Helsingin Käpylään. DNA vuokraa talon pitkäaikaisella sopimuksella, ja sinne muuttavat kaikki yhtiön pääkaupunkiseudun noin 600 työntekijää. Loppukesällä 2012 valmistuva rakennus on erittäin energiatehokas.

DNA jatkoi yritys vastuun kehittämisprojektia, joka perustuu Global Reporting Initiative (GRI) -raportointimalliin. Raportointimalliin siirrytään asteittain, ja GRI-mittareista valitaan DNA:n liiketoiminnan kannalta oleellimmat. Yhtiön ensimmäinen GRI-raportointimalliin perustuva yritys vastuuraportti julkaistiin vuosikertomuksessa 2010. Osana raportointia yhtiön www-sivuilla julkaistiin laajempi GRI-indeksivertailu.

Merkittävimmät riskit ja epävarmuustekijät

Riskienhallinta on osa DNA:n strategiaproessia ja hyvää hallintotapaa, jota ohjaa hallituksen hyväksymä riskienhallintapolitiikka. Tarkempi kuvaus DNA:n riskienhallinnasta ja riskeistä löytyy vuosikertomuksessa julkaistusta hallituksen toimintakertomuksesta.

Riskillä tarkoitetaan tapahtumaa tai olosuhdetta, joka toteutuessaan voi vaikuttaa DNA:n mahdollisuuksiin saavuttaa tavoitteita. Riskejä, jotka heikentävät strategian perustana olevia DNA:n kilpailuvahvuuksia, tulee mahdollisuuksien mukaan välttää ja niiden hallitsemiseen tulee kiinnittää erityistä huomiota.

DNA arvioi, että sen riskit ovat tällä hetkellä hallittavalla tasolla suhteutettuna toiminnan laajuuteen ja käytännön mahdollisuuksiin riskien hallitsemiseksi.

DNA toimii Suomen tietoliikennemarkkinoilla. Markkinoita kuvaa erityisesti kova kilpailu vakiintuneiden toimijoiden kesken ja korkea penetraatioaste.

DNA kiinnittää erityistä huomiota uusien liiketoimintojen kar-toittamiseen. Uusien liiketoimintojen aloittamiseen liittyy aina tavanomaista ja vakiintunutta liiketoimintaa suurempia riskejä.

Suomen tietoliikennemarkkina on voimakkaasti säännelty. Sääntelyllä ja erityisesti viranomaisten mahdollisuudella vaikuttaa DNA:n tuotteiden ja palveluiden hintatasoon, kustannusrakenteeseen ja taajuuksien myöntämisperusteisiin voi olla vaikutuksia DNA:n liiketoimintaan. Esimerkiksi lakimuutoksilla voi olla vaikutusta DNA:n käyttöömaisuuden poistoaikoihin.

Operaattoreiden toimintaympäristö on muutosherkkä, ja muutokset tapahtuvat yhä nopeammin. Teknologian kehitys mahdollistaa uusia viestintätapoja perinteisten tietoliikenneoperaattoreiden tarjoamien viestintäpalveluiden rinnalle. Asiakaskäyttäytyminen voi muuttua nopeastikin, jos uudet viestintätavat ovat riittävän helppokäyttöisiä ja luotettavia. Näiden

palveluiden yleistyminen voi vaikuttaa yleisesti operaattoreiden perinteiseen liiketoimintaan.

Markkinoilla käytävä kova kilpailu asettaa korkeat vaatimukset operaattoreiden järjestelmille. Työkalujen käytettävyys ja laatu sekä palveluiden tuotteistaminen pitää pystyä tekemään nopeasti ja kustannustehokkaasti.

Korkoriskin hallitsemiseksi osa konsernin ottamista lainoista on korkosuojattu, ja konsernin lainanotto on hajautettu kiinteä- ja vaihtuvakorkoisiin instrumentteihin. Likviditeettiriskin hallitsemiseksi yhtiöllä on käytössään likvidien varojen lisäksi myös luottolimittejä.

DNA:n toiminta on olennaisilta osin vakuutettu vahinkojen ja toiminnan keskeytymisen varalta.

Katsauskauden jälkeiset tapahtumat

DNA ilmoitti 6.4.2011 saaneensa kiinteää laajakaistaverkkoaan koskevan mittavan päivitystyön valmiiksi ja tuovansa touku-kuussa Welhon huippunopeat kiinteät laajakaistayhteydet kerralla lähes miljoonan talouden ulottuville. Kaapeliverkon liittymänopeudet vaihtelevat 10 Mbps:n ja 200 Mbps:n välillä. Samalla uudistettiin ADSL-liittymätuotteet. Päivitetty kiinteä laajakaistaverkko kattaa yli 900 000 taloutta, joista noin kaksi kolmasosaa on kaapeliverkossa. DNA ottaa myös käyttöön kiinteiden laajakaistojen asiakaslupaukset, joilla tavoitellaan korkeaa asiakastytyvyyttä saavutettavaan nopeuteen ja tilausehtoihin.

DNA otti 6.4.2011 ensimmäisenä teleyrityksenä uusmyynnissään käyttöön FiCom ry:n, Viestintäviraston ja Kuluttajaviraston laatimat alan yleiset toimitusehdot kuluttajille.

Yhtiö julkaisi 8.4.2011 kuluttajille uudet kiinteähintaiset matkapuhelin- ja liikkuvan laajakaistan liittymät. Matkapuhelinliittymät joustavat käyttötarpeiden mukaan kiinteällä kuukausihinnoittelulla ja sisältävät valittavan yhteismäärän puheluita ja tekstiviestejä. Jokainen uusi liikkuvan laajakaistan liittymä sisältää enimmäisnopeuden ja tietyn määrän sen mukaista 3G-verkossa priorisoitavaa tiedonsiirtoa. Uudet liittymät korvaavat uusmyynnissä kaikki DNA:n vanhat kiinteähintaiset liittymät.

DNA ilmoitti 19.4.2011 laajentaneensa 3G-verkkoaan talven ja alkukevään aikana yhteensä 200 uudella tukiasemalla. Verkko kattaa lähes viisi miljoonaa suomalaista, ja sitä laajennetaan edelleen.

Näkymät vuodelle 2011

Markkinanäkymät

Suomen tietoliikennemarkkinan kokonaisarvon ennakoidaan pysyvän nykyisellä tasolla. Kasvavia liiketoimintoja ovat mobiililaajakaista ja tv-palvelut. Kiinteän laajakaistan liiketoiminnan arvon ennakoidaan pysyvän ennallaan, ja kiinteän verkon puhepalveluiden arvon ennustetaan supistuvan.

Alan liikevaihtoon ja kannattavuuteen vaikuttavat paitsi yleinen taloustilanne myös markkinakehitys, hintapaineet, kiristynyt kilpailu erityisesti matkaviestinmarkkinassa sekä matkaviestinverkkojen yhdysliikennehintojen leikkaaminen joulukuussa 2010. Yleisen taloustilanteen uskotaan edelleen elpyvän.

Viestintävirasto tutkii parhaillaan tulevien vuosien yhdysliikennehintojen tason laskua. Tämä saattaa vaikuttaa operaattoreiden liikevaihdon tasoon tulevaisuudessa.

EU:n sähköisen viestinnän direktiivien mukaiset viestintämarkkinalain muutokset tulevat voimaan vuoden 2011 aikana. Merkittävin muutos koskee numeronsiirron ulottamista myös määräaikaisiin sopimuksiin, mikä tulee entisestään lisäämään teleoperaattoreiden välistä kilpailua.

DNA:n näkymät

Kilpailun kuluttajamarkkinassa uskotaan kiristyvän entisestään erityisesti viestintämarkkinalain muutoksen myötä. Liiketoiminnan ennakoidaan käynnistyvän antennitelevisioverkoissa ja maksutelevisiotoiminnassa. Mobiililaajakaistapalveluiden kysynnän

arvioidaan kasvavan ja kiinteän verkon laajakaistaliittymäasiakkaiden siirtyvän nopeampiin liittymänopeuksiin.

Kilpailun yritysmarkkinassa ennakoidaan säilyvän kireänä. Matkaviestinpalveluiden kysynnän arvioidaan kasvavan, mutta kiinteän verkon kysynnän laskevan.

DNA:n nykyisen HDTV-antenniverkon ennakoidaan laajenevan vuoden 2011 aikana kattamaan 80 prosenttia suomalaisista. DNA arvioi Valtioneuvoston 31.3.2011 myöntämän VHF C -kanavanipun saavuttavan yli 80 prosentin väestöpeiton nopeasti, mutta kuitenkin viimeistään vuoden 2012 loppuun mennessä.

Kuluvan vuoden aikana DNA aikoo investoida voimakkaasti 4G-verkon rakentamiseen ja käyttöönottoon. DNA:n ja Ericssonin kolmivuotisen sopimuksen myötä DNA aikoo tarjota 4G-palveluita suurimmissa kaupungeissa ja lanseerata 4G:n kaupallisesti kuluvana vuonna. Lisäksi sopimukseen sisältyy 3G-verkon edelleen laajentaminen koko maan kattavaksi.

Konsernin rahoitusaseman arvioidaan pysyvän hyvänä vuonna 2011 ja liikevaihdon kasvavan 5–6 prosenttia erityisesti Welho-liiketoiminnan yhdistämisen ansiosta. Käyttökatteen arvioidaan olevan samalla tasolla tai hiukan parempi kuin vuonna 2010. Liikevoiton ennakoidaan olevan suurempien poistojen vuoksi vertailuvuotta alempi.

DNA Oy
Hallitus

DNA:n taloudellisen informaation julkaisuajankohdat klo 10:

Osavuositarkastus tammi-kesäkuulta	21.7.2011
Osavuositarkastus tammi-syyskuulta	27.10.2011

Osavuositarkastuksen taulukot

Osavuositarkastus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen, mutta sen laadinnassa ei ole noudatettu kaikkia IAS 34 standardin vaatimuksia. Tiedot on laadittu niiden voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka Euroopan unionissa on hyväksytty sovellettavaksi. Laatimisperiaatteet ovat samat kuin 31.12.2010 tilinpäätöksessä. Tätä osavuositarkastusta tulee lukea yhdessä vuoden 2010 tilinpäätöksen kanssa.

Tilikauden laaja konsernituloslaskelma, IFRS

Milj. €	1-3/2011	1-3/2010	1-12/2010
Liikevaihto	175,2	161,4	690,5
Liiketoiminnan muut tuotot	1,1	0,9	3,7
Materiaalit ja palvelut	-86,8	-81,1	-350,8
Työsuhde-etuuksista aiheutuneet kulut	-12,3	-12,3	-63,1
Poistot	-35,5	-27,1	-116,8
Liiketoiminnan muut kulut	-25,4	-21,8	-98,2
Liikevoitto	16,3	20,0	65,2
Rahoitustuotot	0,5	0,3	1,4
Rahoituskulut	-1,4	-2,5	-6,1
Osuus osakkuusyhtiöiden tuloksista	0,0	0,0	0,0
Voitto/tappio ennen veroja	15,3	17,8	60,6
Tuloverot	-4,0	-4,4	-14,5
Tilikauden voitto/tappio	11,3	13,4	46,0
Muut laajan tuloksen erät			
Rahavirran suojaus	0,2	0,0	0,6
Muut laajan tuloksen erät, netto	0,2	0,0	0,6
Tilikauden laaja tulos yhteensä	11,5	13,4	46,6
Tilikauden tuloksen jakautuminen			
Emoyhtiön osakkeenomistajille	11,3	13,4	46,0
Tilikauden laajan tuloksen jakautuminen			
Emoyhtiön osakkeenomistajille	11,5	13,4	46,6
Emoyhtiön osakkeenomistajille kuuluvasta voitosta laskettu osakekohtainen tulos:			
Tulos/osake, laimentamaton (EUR), jatkuvat toiminnot	1,18	1,76	5,35
Osakkeiden keskimääräinen lukumäärä:			
-Laimentamaton	9 603	7 584	8 604

Tase, IFRS

Varat

Milj. €	31.03.2011	31.03.2010	31.12.2010
Pitkäaikaiset varat			
Liikearvo	209,8	96,7	209,8
Muut aineettomat hyödykkeet	134,4	58,7	134,4
Aineelliset käyttöomaisuushyödykkeet	394,0	380,4	412,6
Osuudet osakkuusyhtiöissä	1,1	1,1	1,1
Myytavissä olevat rahoitusvarat	0,2	0,2	0,2
Saamiset	9,9	7,6	7,9
Laskennallinen verosaaminen	26,0	30,3	28,5
Pitkäaikaiset varat	775,3	575,0	794,4
Lyhytaikaiset varat			
Vaihto-omaisuus	9,9	7,0	12,5
Myyntisaamiset ja muut saamiset	145,4	135,2	158,1
Rahavarat	5,1	36,6	49,5
Lyhytaikaiset varat	160,4	178,8	220,0
Varat	935,7	753,8	1 014,4

Oma pääoma ja velat

Milj. €	31.03.2011	31.03.2010	31.12.2010
OMA PÄÄOMA			
Osakepääoma	72,7	72,7	72,7
Rahastot	605,5	404,7	605,3
Kertyneet voittovarot	- 78,8	- 73,4	- 40,3
Emoyhtiön omistajille kuuluva oma pääoma	599,4	404,0	637,7
Oma pääoma	599,4	404,0	637,7
VIERAS PÄÄOMA			
Pitkäaikaiset velat			
Laskennallinen verovelka	68,1	52,6	71,9
Rahoitusvelat	82,5	104,6	100,3
Johdannaisinstrumentit	0,8	1,7	1,1
Varaukset	7,1	8,5	8,0
Eläkeveloitteet	0,2	0,3	0,2
Muut pitkäaikaiset velat	1,4	1,4	1,4
Pitkäaikaiset velat yhteensä	160,2	169,0	183,0
Lyhytaikaiset velat			
Rahoitusvelat	51,2	49,0	51,6
Johdannaisinstrumentit	0,0	0,3	0,0
Varaukset	1,4	2,7	6,5
Tuloverovelka	12,1	0,2	9,2
Ostovelat ja muut velat	111,4	128,7	126,5
Lyhytaikaiset velat yhteensä	176,1	180,8	193,8
Oma pääoma ja velat	935,7	753,8	1 014,4

IFRS=International Financial Reporting Standards

Lyhennetty konsernin rahavirtalaskelma

Milj. €	1-3/2011	1-3/2010	1-12/2010
Liiketoiminnan rahavirta			
Tilikauden tulos	11,3	13,4	46,0
Oikaisut			
Poistot	35,5	27,1	116,8
Käyttöpääoman muutos	-0,2	-3,9	-13,6
Muut oikaisut	-4,3	-3,3	5,7
Liiketoiminnan nettorahavirta	42,4	33,2	154,9
Investointien rahavirta			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-16,7	-9,6	-83,4
Aineettomien ja aineellisten hyödykkeiden myynnit	0,2	0,1	0,3
Hankitut tytäryritykset ja liiketoimintasiirrot	0,0	0,0	0,0
Muut osakkeet	0,0	0,2	0,0
Lainasaamisten takaisinmaksut	0,0	0,0	0,0
Muut sijoitukset	0,0	0,0	0,0
Investointien nettorahavirta	-16,5	-9,2	-83,0
Rahoituksen rahavirta			
Osingonjako	-49,9	0,0	-33,0
Lyhytaikaisten lainojen takaisinmaksut	-18,4	0,0	0,0
Pitkäaikaisten lainojen nosto	0,0	10,0	30,0
Pitkäaikaisten lainojen lyhennykset	0,0	-27,0	-19,0
Pitkäaikaisten saamisten muutos	-1,9	3,2	3,3
Rahoituksen nettorahavirta	-70,3	-13,7	-18,6
Rahavarojen muutos	-44,4	10,2	23,2
Rahavarat tilikauden alussa	49,5	26,3	26,3
Rahavarat tilikauden lopussa	5,1	36,6	49,5

Laskelma konsernin oman pääoman muutoksista

1 000 €	Osake- pääoma	Suojaus- rahasto	Sijoitetun vapaan pääoman rahasto	Kertyneet voittovarot	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2010	72,7	- 1,2	407,0	- 53,8	0,0	424,6
Tilikauden laaja tulos						
Tilikauden voitto/tappio	0,0	0,0	0,0	13,4	0,0	13,4
Muut laajan tuloksen erät						
Rahavirran suojaus		0,0				0,0
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina	0,0	0,0	0,0	0,0	0,0	0,0
Tilikauden laaja tulos	0,0	0,0	0,0	13,4	0,0	13,4
Liiketoimet omistajien kanssa						
Tytäryhtiöomistuksen lisäys				0,0	0,0	0,0
Muut muutokset			- 1,0	0,0		- 1,0
Osinko vuodelta 2009				- 33,0		- 33,0
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	- 1,0	- 33,0	0,0	- 34,0
31.3.2010	72,7	- 1,2	405,9	- 73,4	0,0	404,0

1 000 €	Osake- pääoma	Suojaus- rahasto	Sijoitetun vapaan pääoman rahasto	Kertyneet voittovarot	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2011	72,7	- 0,6	605,9	- 40,3	0,0	637,7
Tilikauden laaja tulos						
Tilikauden voitto/tappio	0,0	0,0	0,0	11,3	0,0	11,3
Muut laajan tuloksen erät						
Rahavirran suojaus		0,2				0,2
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina	0,0	0,2	0,0	0,0	0,0	0,2
Tilikauden laaja tulos	0,0	0,2	0,0	11,3	0,0	11,5
Liiketoimet omistajien kanssa						
Myönnetyt optiot				0,1		0,1
Osinko vuodelta 2010				- 49,9		- 49,9
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	0,0	- 49,8	0,0	- 49,8
31.3.2011	72,7	- 0,4	605,9	- 78,8	0,0	599,4

Liitetiedot

1. Laskentaperiaatteet

Osavuositarkastus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen, mutta sen laadinnassa ei ole noudatettu kaikkia IAS 34 -standardin vaatimuksia. Tiedot on laadittu niiden voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka Euroopan unionissa on hyväksytty sovellettavaksi. Laatimisperiaatteet ovat samat kuin 31.12.2010 tilinpäätöksessä. Tätä osavuositarkastusta tulee lukea yhdessä vuoden 2010 tilinpäätöksen kanssa.

2. IFRS 8:n mukaiset segmenttiedot

Tilikausien 2011 ja 2010 kaikki erät on kohdistettu segmenteille.

1 000 €

1.1.-31.3.2011

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto	132 073	43 117	175 190
Käyttökate	36 787	15 022	51 809
Poistot	22 823	12 692	35 515
Liiketulos	13 964	2 330	16 294
Rahoituserät			-962
Tulos ennen veroja			15 336
Tilikauden tulos			11 305
Investoinnit	10 995	4 613	15 608
Henkilöstö kauden lopussa	681	301	982

1 000 €

1.1.-31.3.2010

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto yhteensä	116 996	44 417	161 413
Käyttökate	30 407	16 653	47 060
Poistot	15 404	11 688	27 092
Liiketulos	15 004	4 695	19 969
Rahoituserät			-2 194
Tulos ennen veroja			17 778
Tilikauden tulos			13 381
Investoinnit	5 677	2 632	8 309
Henkilöstö kauden lopussa	512	307	819

1 000 €

1.1.-31.12.2010

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto yhteensä	513 440	177 053	690 492
Käyttökate	125 721	56 333	182 054
Poistot	73 063	43 765	116 828
Liiketulos	52 658	12 568	65 225
Rahoituserät			-4 681
Tulos ennen veroja			60 555
Tilikauden tulos			46 032
Investoinnit	60 610	22 764	83 373
Henkilöstö kauden lopussa	697	306	1 003

3. Investoinnit

1 000 €	1-3/2011	1-3/2010	1-12/2010
Käyttöomaisuusinvestoinnit			
Aineettomat hyödykkeet	3 718	2 409	21 055
Aineelliset hyödykkeet	11 891	5 900	62 318
Yhteensä	15 608	8 309	83 373

4. Oma pääoma

Omaa pääomaa koskevat liitetiedot:

1 000 €	Osakkeiden lukumäärä *	Osakepääoma	Sijoitetun vapaan oman pääoman rahasto
1.1.2010	7 581	72 702	406 956
Suunnattu osakeanti	3		
Muut muutokset			- 1 029
31.3.2010	7 584	72 702	405 927
1.1.2011	9 603	72 702	605 927
31.3.2011	9 603	72 702	605 927

* Osakkeiden lukumäärään sisältyy 7 500 kpl yhtiön omia osakkeita

Osingonmaksu

DNA Oy:n varsinainen yhtiökokous 10.03.2011 päätti maksaa osinkoa yhteensä 49 936 515,20 euroa (5,20 euroa/osake).

Osingot maksettiin 23.3.2011.

Omat osakkeet

Yhtiö ei hankkinut omia osakkeita tilikauden aikana.

Päivämäärä	Määrä, kpl	Suoritettu vastike, EUR
7.4.2010	5 000	588 402
4.8.2009	2 500	287 209
Yhteensä	7 500	875 611

Yhtiön kaikkien hallussa olevien omien osakkeiden osuus äänimäärästä on 0,1prosenttia. Omien osakkeiden hankinnalla ei ollut merkittävää vaikutusta omistuksen ja äänivallan jakautumiseen yhtiössä.

Osakkeilla ei ole nimellisarvoa.

5. Nettovelka

1 000 €	31.3.2011	31.3.2010	31.12.2010
Pitkä- ja lyhytaikaiset lainat	133 736	153 585	151 876
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	5 066	36 553	49 466
Yhteensä	128 670	117 032	102 410

6. Varaukset

1 000 €	Purku- kustannukset	Tappiolliset sopimukset	Uudelleen- järjestely- varaukset	Muu varaus
Varaukset 1.1.2011	4 683	3 786	6 076	0
Lisäykset				
Käytetyt varaukset		- 279	- 527	
Muut muutokset/diskonttauksen vaikutus	- 228	- 710	- 4307	
Varaukset 31.3.2011	4 455	2 799	1 241	0
Varaukset 1.1.2010	4 667	4 636	3 710	0
Lisäykset				
Käytetyt varaukset		- 206	- 428	
Muut muutokset/diskonttauksen vaikutus	- 64	- 559	- 546	
Varaukset 31.3.2010	4 603	3 871	2 736	0
Varaukset 1.1.2010	4 667	4 636	3 710	0
Lisäykset		767	4 587	
Hankitut liiketoimet		704		200
Käytetyt varaukset	- 113	- 888	- 2 221	- 100
Muut muutokset/diskonttauksen vaikutus	130	- 1 433		- 100
Varaukset 31.12.2010	4 683	3 786	6 076	0

7. Lähipiirin kanssa tehdyt liiketoimet

Konsernin lähipiiriin kuuluvat yhteisössä huomattavaa vaikutusvaltaa käyttävät yhteisöt, osakkuusryitykset ja hallituksen ja johtoryhmän jäsenet mukaan lukien toimitusjohtaja ja toimitusjohtajan

sijainen. Lisäksi lähipiiriin luetaan lähipiiriin kuuluvien henkilöiden läheiset perheenjäsenet sekä yhteisöt, joissa lähipiiriin kuuluva henkilö käyttää välittömästi tai välillisesti määräysvaltaa tai huomattavaa vaikutusvaltaa.

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat:

1 000 €	Myynnit	Ostot	Saamiset	Velat
3/2011				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	2 528	585	920	32
Osakkuusryitykset	0	32	0	0
Muut lähipiiriin kuuluvat	0	0	0	0

1 000 €	Myynnit	Ostot	Saamiset	Velat
3/2010				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	14	764	5	0
Osakkuusryitykset	0	52	0	0
Muut lähipiiriin kuuluvat	0	33	0	0

1 000 €	Myynnit	Ostot	Saamiset	Velat
12/2010				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	7 447	5 176	2 224	771
Osakkuusryitykset	0	185	0	0
Muut lähipiiriin kuuluvat	0	81	0	0

8. Suunnatut osakeannit

Tilikaudella 2011 ei ollut suunnattua osakeantia. Johdolle suunnattiin osakeanti 2010 osana johdon kannustinjärjestelmää. Tilikauden 2010 aikana merkittiin yhteensä 2748 uutta osaketta 97 euron osakekohtaisella merkintähinnalla. Riitta Tiuraniemi merkitsi 180 osaketta, ja muu johto 2568 osaketta. Annetuilla uusilla osakeilla ei ollut nimellisarvoa.

9. Osakeperusteiset maksut

Osakeperusteisten kannustinjärjestelyjen ehdot

Katsauskauden aikana konsernilla oli osakeperusteinen kannustinjärjestely, joka suunnattiin konsernin johdolle ja avainhenkilöille. Kannustinjärjestelyn ehtojen mukaisesti emoyritys antaa optiot ilman rahavastiketta. Konsernin kannustinjärjestely on ehdollinen. Järjestelyn keskeiset ehdot, kuten oikeuden syntymisehdot on esitetty alla olevassa taulukossa.

Optio-ohjelma

Yhtiökokous päätti hallituksen esityksen mukaisesti, että DNA:ssa otettiin käyttöön johdon ja avainhenkilöiden pitkäaikainen kannustin- ja sitouttamisjärjestelmä maaliskuussa 2010. Mikäli optio-oikeuden omistajan työ- tai toimisuhde konserniin

kuuluvaan yhtiöön päättyy, hän menettää viipymättä yhtiölle tai yhtiön määräämälle optio-oikeutensa. Optio-oikeuksia annetaan yhteensä enintään 100 000 kappaletta (2010). Lisäksi keväällä 2011 päätettiin 8 000 optio-oikeuden antamisesta. Optio-oikeuksista enintään 50 000 kappaletta merkitään tunnuksella 2010A ja 58 000 kappaletta merkitään tunnuksella 2010B (allokaatiota on muutettu 7.2.2011, aikaisemmin 51 000 kappaletta oli merkitty tunnuksella 2010A ja 49 000 kappaletta tunnuksella 2010B). Osakkeiden merkintäaika on optio-oikeudella 2010A 2.1.2013–30.4.2015 ja optio-oikeudella 2010B 2.1.2014–30.4.2016. Yhdellä optio-oikeudella voi merkitä yhden yhtiön uuden tai hallussa olevan osakkeen, joten optio-oikeuksilla voidaan merkitä osakkeita yhteensä enintään 108 000 kappaletta. Osakkeen merkintähinta optio-oikeudella 2010A ja 2010B on 97,00 euroa/osake, mikä oli osakkeen arvioitu käypä arvo 17.12.2009. Mikäli yhtiö jakaa osinkoa tai varoja vapaan oman pääoman rahastosta, optio-oikeudella merkittävän osakkeen merkintähintaa alennetaan 17.12.2009 jälkeen ja ennen osake-merkintää päätettävien osinkojen tai jaettavan vapaan oman pääoman määrällä kunkin osingonjaon tai pääoman palautuksen täsmäytyspäivänä. Merkintähinta merkitään yhtiön sijoitetun vapaan oman pääoman rahastoon.

Optio-ohjelma

Optiolaji	2010A	2010B
Kohderyhmä	Johto ja avainhenkilöt	Johto ja avainhenkilöt
Myöntämispäivä	10.3.2010	1.3.2011
Myönnettyjen instrumenttien määrä	50 000	58 000
Alkuperäinen merkintähinta	97,00 euroa	97,00 euroa
Osakehinta myöntämishetkellä	97,00 euroa	98,66 euroa
Merkintäaika	02.01.2013–30.4.2015	02.01.2014–30.04.2016
Voimassaoloaika (vuosina)	5 vuotta	5 vuotta
Oikeuden syntymisehdot	Henkilön on oltava yhtiön palveluksessa	Henkilön on oltava yhtiön palveluksessa
Toteutus	Osakkeina	Osakkeina

Ulkona olevat optiot

Ulkona olevat optioiden tilikauden aikaiset muutokset ja painotetut keskimääräiset toteutushinnat ovat seuraavat:

	Optioiden lukumäärä
1.1.2011	50 000
Myönnetyt optiot	58 000
Menetetyt optiot	
Toteutetut optiot	
Raunneet optiot	
31.3.2011	108 000

Tilikauden 2011 aikana myönnettyjen optioiden käypien arvojen painotettu keskiarvo oli 38,73 euroa/optio (2010A: 35,47 euroa/optio). Optioiden käypä arvo on määritetty hinnoittelumallia käyttäen. Mallin syöttötietona käytetyt merkittävimmät oletuk-

set olivat: osakehinta 98,66 euroa, edellä esitetty toteutushinta vähennettynä vuonna 2010 maksetulla osingolla 4,35 euroa, volatiliiteetti 38 prosenttia, option odotettavissa oleva voimassaoloaika 3 vuotta sekä riskitön korkokanta 2,82 prosenttia (2010A: 2,49 prosenttia).

Tunnusluvut

	1-3/2011	1-3/2010	1-12/2010
Oma pääoma/osake	62,4	53,3	66,4
Korollinen nettovelka, milj. €	128,7	117,0	102,4
Gearing,%	21,5	29,0	16,1
Omavaraisuusaste,%	65,2	53,9	63,6
Nettovelka/käyttökate	0,62	0,62	0,56
Sijoitetun pääoman tuotto (ROI),%	8,8	13,9	9,6
Oman pääoman tuotto (ROE),%	7,3	12,9	8,7
Käyttöomaisuusinvestoinnit, milj. €	15,6	8,3	83,4
Käyttöomaisuusinvestoinnit,% liikevaihdosta	8,9	5,1	12,1
Henkilöstö kauden lopussa	982	819	1003

Operatiiviset tunnusluvut

Matkaviestinverkon liittymämäärät:

Kpl	3/2011	3/2010	12/2010
Liittymämäärä (sis. mobiililaajakaistan)	2 112 000	1 960 000	2 108 000
DNA:n omat asiakkaat	2 014 000	1 857 000	1 999 000
	1-3/2011	1-3/2010	1-12/2010
Liittymäkohtainen tuotto (ARPU), € *	21,0	21,5	21,4
Asiakasvaihtuvuus (CHURN),% *	19,1	20,8	19,4

* Luku sisältää vain postpaid-puheliittymät

Kiinteän verkon liittymämäärät:

Kpl	3/2011	3/2010	12/2010
Laajakaistaliittymät	297 000	178 000	291 000
Kaapelitelevisioliittymät	602 000	271 000	598 000
Puhelinliittymät	152 000	189 000	171 000

Tunnuslukujen laskentakaavat

$$\text{Oma pääoma / osake (EUR)} = \frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden lukumäärä kauden lopussa}}$$

$$\text{Korollinen nettovelka (EUR)} = \text{Korolliset velat} - \text{rahavarat}$$

$$\text{Nettovelkaantumisaste (gearing), (\%)} = \frac{\text{Korolliset velat} - \text{rahavarat}}{\text{Oma pääoma yhteensä}} \times 100$$

$$\text{Omavaraisuusaste (\%)} = \frac{\text{Oma pääoma}}{\text{Taseen loppusumma} - \text{saadut ennakat}} \times 100$$

$$\text{Käyttökate (EUR)} = \text{Liikevoitto} + \text{poistot ja arvonalentumiset}$$

$$\text{Sijoitetun pääoman tuotto (ROI), (\%)} = \frac{\text{Voitto ennen veroja} + \text{korko- ja muut rahoituskulut}}{\text{Taseen loppusumma} - \text{korottomat velat (keskimäärin vuoden aikana)}} \times 100$$

$$\text{Oman pääoman tuotto (ROE), (\%)} = \frac{\text{Tilikauden voitto}}{\text{Oma pääoma yhteensä (keskimäärin vuoden aikana)}} \times 100$$

$$\text{Korolliset nettovelat} = \text{Korolliset velat} - \text{rahamarkkinasijoitukset} - \text{rahavarat}$$

$$\text{Korolliset nettovelat/käyttökate *} = \frac{\text{Korolliset nettovelat}}{\text{Liikevoitto} + \text{poistot}}$$

* Käyttökate oikaistu 12 kk vastaavaksi