

Osavuosisikatsaus

tammi–kesäkuu 2011

DNA:n liikevaihto ja käyttökate kehittyivät odotetusti, poistot heikensivät liikevoittoa

Yhteenveto

Huhti-kesäkuu

- Liikevaihto kasvoi vertailujaksosta 9,1 prosenttia 181,3 miljoonaan euroon (166,2). Liikevaihtoa 1.7.2010 alkaen kasvatti erityisesti Welho-liiketoiminnan yhdistyminen DNA:han.
- Käyttökate nousi 6,0 prosenttia 49,9 miljoonaan euroon (47,1) eli 27,5 prosenttiin liikevaihdosta. Liikevoitto laski kasvaneiden poistojen vuoksi 27,2 prosenttia 14,7 miljoonaan euroon (20,2), joka oli 8,1 prosenttia liikevaihdosta.
- Matkaviestinliittymäkanta kasvoi vertailujaksosta 6,6 prosenttia 2 163 000 liittymään (2 029 000).
 - Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) oli 21,3 euroa (22,8).
 - Matkaviestinliittymien vaihtuvuus (CHURN) oli 15,1 prosenttia (18,2).
- DNA:n kiinteän verkon liittymäkanta laski vertailujaksosta 3,0 prosenttia 1 036 000 puhe-, laajakaista- ja kaapelitelevioliittymään puheliittymien määrän vähenemisen vuoksi. Vertailujakso sisältää Welhon liittymät.

Tammi-kesäkuu

- Liikevaihto kasvoi vertailukaudesta 8,8 prosenttia 356,5 miljoonaan euroon (327,6). Liikevaihtoa 1.7.2010 alkaen kasvatti erityisesti Welho-liiketoiminnan yhdistyminen DNA:han.
- Käyttökate parani 8,1 prosenttia 101,7 miljoonaan euroon (94,1), joka oli 28,5 prosenttia liikevaihdosta. Liikevoitto laski kasvaneiden poistojen vuoksi 22,8 prosenttia 31,0 miljoonaan euroon (40,2), joka oli 8,7 prosenttia liikevaihdosta.

Keskeiset tunnusluvut

Luvut ovat tilintarkastamattomia.

Milj. €	4-6/2011	4-6/2010	1-6/2011	1-6/2010
Liikevaihto	181,3	166,2	356,5	327,6
Käyttökate	49,9	47,1	101,7	94,1
- osuus liikevaihdosta, %	27,5	28,3	28,5	28,7
Poistot	35,2	26,9	70,7	54,0
Liikevoitto	14,7	20,2	31,0	40,2
- osuus liikevaihdosta, %	8,1	12,2	8,7	12,3
Tulos ennen veroja	13,8	19,6	29,1	37,4
Tilikauden tulos	10,2	14,6	21,5	28,0
Sijoitetun pääoman tuotto (ROI), %*	8,1	12,1	8,2	11,7
Oman pääoman tuotto (ROE), %*	6,8	11,4	6,9	10,7
Käyttöomaisuusinvestoinnit	25,7	16,8	41,3	25,1
Rahavirta investointien jälkeen	7,3	19,6	33,2	43,6
			30.6.2011	30.6.2010
Nettovelka, milj. e			124,4	136,1
Nettovelka/käyttökate			0,61	0,72
Velkaantumisaste (gearing), %			20,4	21,8
Omavaraisuusaste, %			64,0	64,1
Henkilöstön määrä kauden lopussa			1 009	1 052

*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

”Panostamme sekä mobiilin että kiinteän verkon nopeuteen.”

DNA:n liikevaihdon kasvu ja käyttökate tammi-kesäkuussa olivat odotusten mukaiset. Kasvaneet poistot heikensivät liikevoittoa ennustetusti ja rahoitusasema pysyi hyvänä.

Liikevaihtomme kasvoi vuoden toisella neljänneksellä 9,1 prosenttia viime vuoden vastaavasta jaksosta 181,3 miljoonaan euroon (166,2). Katsausjakson käyttökate oli 49,9 miljoonaa euroa (47,1) eli 27,5 prosenttia liikevaihdosta (28,3). Käyttökate laskivat muun muassa suuremmat materiaalikulut ja lisääntyneestä kilpailusta johtuvat toimenpiteet.

Liikevoitto laski erityisesti kasvaneiden poistojen vuoksi 14,7 miljoonaan euroon (20,2) eli 8,1 prosenttiin liikevaihdosta (12,2). Velkaantumisaste laski, ja nettovelka/käyttökate-suhde oli 0,62 (0,72). Alkuvuoden merkittävät panostukset asiakkuuksien hoitoon näkyivät pienentyneenä asiakasvaihuvuutena.

Viestintämarkkinalaki muuttui 25.5.2011 siten, että numeronsiirtomahdollisuus koskee nyt myös määräaikaisia sopimuksia. Katsausjakson loppuun mennessä kilpailutilanne pysyi kireänä mutta ei muuttunut olennaisesti alkuvuodesta. Valmistautuminen kilpailuun lisäsi kuitenkin kustannuksia.

Huhti-kesäkuussa toimme markkinalle useita uusia tuotteita. DNA Kauppa toi valikoimaansa Applen iPhone-puhelimet. Entistä selkeämpiä matkapuhelin- ja liikkuvan laajakaistan S-, M-, L- ja XL -tuotevalikoimien ohella julkaisimme kiinteän verkon DNA Welho Laajakaista- ja DNA Welho TV -tuotteet. Samalla DNA:n kaapeliverkon tv- ja HDTV-kanavatarjonnasta tuli Suomen laajin. Lisäksi Welhon erittäin nopeat kiinteät laajakaistayhteydet tuotiin lähes miljoonan talouden ulottuville yhtiön koko kiinteän verkon alueella. Jakson lopussa DNA tarjosi jo 20 HDTV-kanavaa.

Toisen vuosineljänneksen aikana rakensimme meille maaliskuun lopussa myönnettyjen uusien taajuuksien (VHF C) lähettämiä nykyiseen antennitelesioverkkoon. Loppuvuonna aiomme laajentaa verkkoa edelleen ja käynnistää antenniverkon palveluoperaattoritoiminnan kilpailukykyisellä maksu-tv-palveluvalikoimalla. Maailmanlaajuisestikin ainutlaatuinen antenniratkaisu toi meille kesäkuussa nimityksen kansainvälisen IBC Awardsin kolmen voittajaehdokkaan listalle.

DNA:n 4G/LTE-verkon rakentaminen eteni suunnitellusti, ja osa tukiasemista on jo 4G-koekäytössä. Kaupallinen lanseeraus tulee ajankohtaiseksi kuluvalle vuosipuoliskolla.

Laajensimme 3G-verkkoa edelleen. Tavoitteemme on saada sille 95 prosentin väestöpeitto vuoden loppuun mennessä. Kesäkuun lopussa suurimpaan osaan verkosta oli päivitetty entistä nopeammat yhteydet mahdollistava HSPA+-valmius. Lisäksi olemme ensimmäisenä Suomessa ja ensimmäisten joukossa maailmassa päivittäneet verkkoamme Dual Carrier-HSPA+-tekniikalla, joka kasvattaa tiedonsiirtonopeuksia entisestään; sen teoreettinen maksiminopeus verkosta päätelaitteeseen on 42 megabittia/sekunti.

Sekä 4G- että Dual Carrier -tekniikan käyttöönotolla lisäämme kilpailukykyämme ja varaudumme mobiili liikenteen jatkuvaan kasvuun. Verkon merkitys operaattoreiden liiketoiminnalle tulee korostumaan palveluiden käytön lisääntyessä, joten sen nopeus on avainasemassa myös tulevaisuudessa.

Katsauskauden jälkeen ostimme yrityksille ja yhteisöille tietoliikenne- ja tietoturvapalveluja tarjoavan Forte Netservices Oy:n. Yrityksellä on erinomaisesti tuoteteistetyt palvelut ja korkea asiakastyytyväisyys, ja kaupan ansiosta voimme tarjota entistä kattavampia palveluita PK- ja suurasiakkaille ICT-hallintapalvelu-markkinoilla.

DNA:n koko vuoden näkymä pysyy muuttumattomana. Konsernin rahoitusaseman arvioidaan pysyvän hyvänä vuonna 2011 ja liikevaihdon kasvavan 5–6 prosenttia. Käyttökate arvioidaan olevan samalla tasolla tai hiukan parempi kuin vuonna 2010. Liikevoiton ennakoitaan olevan suurempien poistojen vuoksi vertailuvuotta alempi.

Riitta Tiuraniemi

Osavuositarkastus tammi–kesäkuu 2011

Osavuositarkastuskäytäntö

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

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

Markkinatilanne ja toimintaympäristö

Yleinen taloudellinen tilanne muuttui epävarmemmaksi toisen vuosineljänneksen aikana, mikä ei kuitenkaan heijastunut operaattorimarkkinaa. Kilpailu tietoliikenteen kuluttajamarkkinassa pysyi kireänä. Älypuhelin kysyntä kasvoi edelleen, ja matkaviestinpalveluiden ja etenkin mobiililaajakaistan kysyntä oli vahvaa. 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 puhepalveluiden laskevina volyymeina. Matkaviestinpalveluiden kysynnän kasvu jatkui, ja kiinteän verkon laajakaistapalveluiden kysyntä pysyi tasaisena.

Viestintämarkkinalain 25.5.2011 voimaan tulleen muutoksen myötä numeronsiirto koskee myös määräaikaista sopimuksia. Tämä ei kuitenkaan vielä merkittävästi kiristänyt teleoperaattoreiden välistä kilpailua.

Operaattoreiden väliset yhdysliikennemaksut matkaviestinliikenteessä pienenevät vuoden 2010 vastaavaan jaksoon verrattuna. Kesäkuussa Suomen matkaviestinoperaattorit sopivat matkaviestinverkon yhteisistä yhdysliikennemaksuista marraskuun 2014 loppuun asti. Sopimuksen mukaan maksut laskivat joulukuusta 2011 alkaen kaksivaiheisesti. Lopullisen hinnoittelun päättää Viestintävirasto.

Viime vuonna muuttunut asunto-osakeyhtiölaki helpotti taloyhtiöiden kiinteän verkon kiinteistöliittymien ottamista koskevaa päätöksentekoa vuoden 2011 varsinaisissa yhtiökokouksissa. Tämä lisäsi operaattoreiden välistä kilpailua ja laski hintoja katsauskauden loppua kohti, mutta ei vielä vaikuttanut markkinan kokoon.

Konsernin operatiiviset tunnusluvut

	4-6/2011	4-6/2010
Matkaviestinverkon liittymät kauden lopussa, kpl*	2 163 000	2 029 000
- liittymäkohtainen liikevaihto (ARPU), euroa**	21,3	22,8
- asiakasvaihtuvuus (CHURN), %**	15,1	18,2
Kiinteän verkon liittymät kauden lopussa, kpl***	1 036 000	1 068 000

*sisältää puheliittymät ja liikkuvan laajakaistan

**sisältää vain postpaid-puheliittymät

***sisältää Welhon liittymät

Huhti–kesäkuu 2011 lyhyesti

Liikevaihto

DNA:n toisen vuosineljänneksen liikevaihto oli 181,3 miljoonaa euroa (166,2) ja kasvoi 9,1 prosenttia viime vuoden vastaavasta kaudesta. Katsausjakson liikevaihtoa kasvatti erityisesti Welholiiketoiminnan yhdistyminen DNA:n kuluttajaliiketoimintaan. Liikevaihdon kasvua hillitsivät kiristyneestä kilpailusta johtuva hintaeroosio, kiinteän verkon palveluiden pienempi kysyntä ja alenevat yhdysliikennemaksut.

Katsausjaksolla 76,5 prosenttia (73,3) liikevaihdosta muodostui kuluttajaliiketoiminnasta ja 23,5 prosenttia (26,7) yritysliiketoiminnasta.

Tulos

DNA:n käyttökate huhti–kesäkuussa nousi 49,9 miljoonaan euroon (47,1), ja sen osuus liikevaihdosta oli 27,5 prosenttia (28,3). Liikevoitto laski 14,7 miljoonaan euroon (20,2) ja oli 8,1 prosenttia (12,2) liikevaihdosta.

Käyttökate nosti erityisesti kuluttajaliiketoiminnan kasvanut liikevaihto. Käyttökate ja liikevoitto rasittivat varsinkin kuluttajaliiketoiminnan kasvaneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Liikevoittoa pienensivät lisäksi erityisesti 35,2 miljoonaan euroon (26,9) kasvaneet poistot. Niiden kasvu johtui lisääntyneistä investoinneista tietoliikenneverkkoon ja tietoliikenneverkon poistoaikojen lyhentämisestä.

DNA:n huhti–kesäkuun tulos ennen veroja oli 13,8 miljoonaa euroa (19,6).

Sijoitetun pääoman tuotto oli 8,1 prosenttia (12,1) ja oman pääoman tuotto 6,8 prosenttia (11,4).

Rahoitustuotot ja -kulut olivat yhteensä -0,9 miljoonaa euroa (-0,6). Kauden tuloverot olivat 3,6 miljoonaa euroa (5,1), ja tulos laski 10,2 miljoonaan euroon (14,6). Osakekohtainen tulos oli 1,06 euroa (1,92).

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Kuluttajaliiketoiminnan liikevaihto kasvoi huhti-kesäkuussa 138,8 miljoonaan euroon (121,8) erityisesti Welho-liiketoimintakaupan ja matkaviestinpalveluiden kasvun ansiosta.

Käyttökate oli 35,8 miljoonaa euroa (31,5) eli 25,8 prosenttia liikevaihdosta (25,9). Liikevoitto oli 13,9 miljoonaa euroa (14,5) eli 10,0 prosenttia liikevaihdosta (11,9).

Liikevoittoa nostivat Welho-kaupan myötä tullut kasvu ja matkaviestinpalveluiden volyymin lisääntyminen. Käyttökate ja liikevoittoa rasittivat lisääntyneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Lisäksi liikevoittoa pienensivät erityisesti kasvaneet poistot, joista kuluttajaliiketoiminnalle kohdistui 21,9 miljoonaa euroa (17,0).

Yritysliiketoiminta

Yritysliiketoiminnan toisen vuosineljänneksen liikevaihto laski 42,5 miljoonaan euroon (44,4) operaattorimyyntien pienentyneen volyymin vuoksi. Liikevaihto supistui myös kiinteän verkon puheluissa.

Käyttökate oli 14,1 miljoonaa euroa (15,6) eli 33,3 prosenttia liikevaihdosta (35,1). Liikevoitto oli 0,8 miljoonaa euroa (5,7) eli 2,0 prosenttia liikevaihdosta (12,8).

Käyttökate ja liikevoittoa rasitti pienentynyt liikevaihto. Liikevoittoa pienensivät lisäksi kasvaneet poistot, joista yritysliiketoiminnalle kohdistui 13,3 miljoonaa euroa (9,9).

Investoinnit

Investoinnit huhti-kesäkuussa olivat 25,7 miljoonaa euroa (16,8) eli 14,2 prosenttia liikevaihdosta (10,1). Suurimpia yksittäisiä investointeja olivat 3G-verkon investoinnit, kuitu- ja siirtojärjestelmäinvestoinnit sekä tietojärjestelmäinvestoinnit.

Tammi-kesäkuu 2011

Liikevaihto

DNA:n tammi-kesäkuun liikevaihto oli 356,5 miljoonaa euroa (327,6) ja kasvoi 8,8 prosenttia viime vuoden vastaavasta kaudesta. Katsauskauden liikevaihtoa kasvatti erityisesti Welho-liiketoiminnan yhdistyminen DNA:n kuluttajaliiketoimintaan. Liikevaihdon kasvua hillitsivät kiristyneestä kilpailusta johtuva hintaeroosio, kiinteän verkon palveluiden pienempi kysyntä ja alenevat yhdysliikennemaksut.

Katsauskaudella 76,0 prosenttia (72,9) liikevaihdosta muodostui kuluttajaliiketoiminnasta ja 24,0 prosenttia (27,1) yritysliiketoiminnasta.

Tulos

DNA:n käyttökate tammi-kesäkuussa oli 101,7 miljoonaa euroa (94,1), ja sen osuus liikevaihdosta oli 28,5 prosenttia (28,7). Liikevoitto heikkeni 31,0 miljoonaan euroon (40,2) ja oli 8,7 prosenttia (12,3) liikevaihdosta.

Käyttökate nosti erityisesti kuluttajaliiketoiminnan kasvanut liikevaihto. Käyttökate ja liikevoittoa heikensivät varsinkin kuluttajaliiketoiminnan kasvaneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Liikevoittoa pienensivät lisäksi erityisesti 70,7 miljoonaan euroon (54,0) kasvaneet poistot. Niiden kasvu johtui lisääntyneistä investoinneista tietoliikenneverkkoon ja tietoliikenneverkon poistoaikojen lyhentämisestä.

DNA:n tammi-kesäkuun tulos ennen veroja oli 29,1 miljoonaa euroa (37,4).

Rahoitustuotot ja -kulut olivat yhteensä -1,9 miljoonaa euroa (-2,8). Kauden tuloverot olivat 7,6 miljoonaa euroa (9,5) ja tulos laski 21,5 miljoonaan euroon (28,0). Osakekohtainen tulos oli 2,24 euroa (3,68).

Konsernituloksen tunnusluvut

Milj. €	1-6/2011	1-6/2010
Liikevaihto	356,5	327,6
Käyttökate	101,7	94,1
- osuus liikevaihdosta, %	28,5	28,7
Liikevoitto	31,0	40,2
- osuus liikevaihdosta, %	8,7	12,3
Tulos ennen veroja	29,1	37,4
Tilikauden tulos	21,5	28,0
Sijoitetun pääoman tuotto (ROI), %*	8,2	11,7
Oman pääoman tuotto (ROE), %*	6,9	10,7
Rahavirta investointien jälkeen	33,2	43,6

*12 kuukautta keskimäärin

Rahavirta ja rahoitusasema

Tammi-kesäkuun rahavirta investointien jälkeen laski 33,2 miljoonaa euroon (43,6). Rahoitusasema vahvistui, ja velkaantumisaste kauden lopussa oli 20,4 prosenttia (21,8).

Konsernin likvidit varat kauden lopussa olivat 24,8 miljoonaa euroa (40,2) ja konsernin korolliset velat 149,2 miljoonaa euroa (176,2). Nostamattomat luottolimitit, mukaan lukien Euroopan investointipankin kanssa tehty maksimissaan 120 miljoonan euron

lainasopimus, olivat 185,0 miljoonaa euroa (60,0). Lisäksi yhtiöllä on 150,0 miljoonan euron yritystodistusohjelma (150,0), josta kesäkuun lopussa oli laskettu liikkeelle 23,0 miljoonaa euroa (0,0).

Nettovelka/käyttökate-suhde oli 0,61 (0,72).

Tase säilyi vahvana ja omavaraisuusaste kauden lopussa oli 64,0 prosenttia (64,1).

Rahavirta ja rahoituksen tunnusluvut

	4-6/2011	4-6/2010	1-6/2011	1-6/2010
Rahavirta investointien jälkeen, milj. €	7,3	19,6	33,2	43,6
			30.6.2011	30.6.2010
Nettovelka, milj. €			124,4	136,1
Nettovelka/käyttökate			0,61	0,72
Velkaantumisaste (gearing), %			20,4	21,8
Omavaraisuusaste, %			64,0	64,1

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Kuluttajaliiketoiminnan liikevaihto kasvoi katsauskaudella 270,9 miljoonaan euroon (238,8) erityisesti Welho-liiketoimintakaupan ja matkaviestinpalveluiden kasvun ansiosta.

Käyttökate nousi 72,6 miljoonaan euroon (61,9), ja liikevoitto laski hieman 27,9 miljoonaan euroon (29,6).

Liikevoittoa paransivat Welho-kaupan myötä tullut kasvu ja matkaviestinpalveluiden volyymin lisääntyminen. Käyttökatetta ja liikevoittoa rasittivat lisääntyneet materiaalikulut ja kiristyneestä kilpailusta johtuvat toimenpiteet. Lisäksi liikevoittoa pienensivät erityisesti kasvaneet poistot, joista kuluttajaliiketoiminnalle kohdistui 44,7 miljoonaa euroa (32,4).

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 S-, M-, L- ja XL-liittymät. Matkapuhelinliittymät sisältävät joustavasti valittavan yhteismäärän puheluita ja tekstiviestejä kiinteällä kuukausihinnonnoittelulla. Liikkuvan laajakaistan liittymät sisältävät enimmäisnopeuden ja tietyn määrän sen mukaista 3G-verkossa priorisoitavaa tiedonsiirtoa.

Uudet kiinteän verkon DNA Welho Laajakaista- ja DNA Welho TV -tuotteet julkaistiin 9.5.2011. Tuotteiden myötä DNA:n tv- ja HDTV-kanavatarjonnasta tuli Suomen laajin ja Welhon erittäin nopeat kiinteät laajakaistayhteydet tuotiin lähes miljoonan talouden ulottuville yhtiön kiinteän verkon alueella. Samalla tuotevalikoimaa ja -hinnoittelua selkeytettiin ja otettiin käyttöön kiinteiden laajakaistojen uudet asiakaslupaukset.

Katsauskaudella DNA perusti viisi puhelinpalvelukeskusta. Keskuksia oli yhteensä 15 kesäkuun lopussa.

Antenniverkon teräväpiirtokoelähetykset jatkuivat DVB-T2-standardilla VHF A- ja VHF B -kanavanipuissa.

DNA Kauppa toi myyntiin Samsung Galaxy S II- ja Apple iPhone -puhelimet toisen vuosineljänneksen aikana.

DNA ryhtyi muiden operaattoreiden kanssa myöntämään mobiilivarmenteita kuluttajille 27.6.2011 alkaen.

Yritysliiketoiminta

Yritysliiketoiminnan katsauskauden liikevaihto laski 85,6 miljoonaan euroon (88,8) operaattorimyynnin pienentyneen volyymin vuoksi. Liikevaihto supistui kiinteän verkon puhepalveluissa ja kasvoi matkaviestinpalveluissa.

Käyttökate laski 29,2 miljoonaan euroon (32,2) ja liikevoitto 3,2 miljoonaan euroon (10,6).

Käyttökatetta ja liikevoittoa rasitti pienentynyt liikevaihto. Liikevoittoa pienensivät lisäksi kasvaneet poistot, joista yritysliiketoiminnalle kohdistui 26,0 miljoonaa euroa (21,6).

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

Liiketoimintojen tunnusluvut

Milj. €	Kuluttajaliiketoiminta		Yritysliiketoiminta	
	1-6/2011	1-6/2010	1-6/2011	1-6/2010
Liikevaihto	270,9	238,8	85,6	88,8
Käyttökate	72,6	61,9	29,2	32,2
- osuus liikevaihdosta, %	26,8	25,9	34,1	36,3
Liikevoitto/-tappio	27,9	29,6	3,2	10,6
- osuus liikevaihdosta, %	10,3	12,4	3,7	12,0

Investoinnit

Investoinnit tammi-kesäkuussa olivat 41,3 miljoonaa euroa (25,1) eli 11,6 prosenttia liikevaihdosta (7,7). Suurimpia yksittäisiä investointeja olivat 3G-verkon investoinnit, kuitu- ja siirtojärjestelmäinvestoinnit sekä tietojärjestelmäinvestoinnit.

Yhtiö rakensi 4G-verkkoa suunnitellusti. Valtioneuvoston 31.3.2011 myöntämien uusien taajuuksien (VHF C -kanavanippu) lähettimiä rakennettiin nykyiseen antennitelesioverkkoon.

Investoinnit

Milj. €	4-6/2011	4-6/2010	1-6/2011	1-6/2010
Kuluttajaliiketoiminta	18,1	11,5	29,0	17,2
Yrityслиiketoiminta	7,6	5,3	12,2	8,0
Käyttöomaisuusinvestoinnit yhteensä	25,7	16,8	41,3	25,1

Tutkimus ja tuotekehitys

Konserni käytti katsauskauden aikana tutkimukseen ja tuotekehitykseen 0,2 miljoonaa euroa (0,2) eli 0,1 prosenttia liikevaihdosta (0,1). Tutkimus- ja tuotekehityksenot on pääosin kirjattu kuluiksi.

Tammi-kesäkuussa DNA:lla työskenteli keskimäärin 994 (859) henkilöä. Katsauskaudella maksettiin palkkoja ja palkkioita 23,0 miljoonaa euroa (20,8).

Helmikuussa päättyneiden yt-neuvotteluiden seurauksena irtisanottiin 23 henkilöä ja uudelleenorganisoinnin myötä 27 tehtävää siirtyi paikkakunnalta toiselle.

Henkilöstö

Kesäkuun lopussa DNA:ssa työskenteli 1 009 henkilöä (1 052, jossa mukana Welhon henkilöstö). Määrä väheni 4,1 prosenttia viime vuoden vastaavasta ajankohdasta. Kuluttajaliiketoiminnassa työskenteli 694 (737) ja yritysliiketoiminnassa 315 (315) henkilöä.

Henkilöstön määrä*

	30.6.2011	30.6.2010
Kuluttajaliiketoiminta	694	737
Yrityслиiketoiminta	315	315
Henkilöstö yhteensä	1 009	1 052

*luvut sisältävät Welhon henkilöstön

Konsernirakenteen muutokset

Hallitus päätti kokouksessaan 25.5.2011 luovuttaa Welho Store (myymäläliiketoiminta) ja Welho Outbound (puhelinmyyntitoiminta) -liiketoiminnan 1.6.2011 DNA Oy:ltä DNA Kauppa Oy:lle. Liiketoiminta siirtyi DNA Oy:lle Welho-liiketoimintakaupan yhteydessä 30.6.2010.

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. Samalla myynti- ja markkinointijohtaja Erik Sylvestersson jäi pois DNA Oy:n johtoryhmästä.

DNA Oy:n 10.3.2011 pidetty varsinainen yhtiökokous päätti hallituksen jäsenten lukumääräksi kahdeksan. Hallituksen jäseniksi valittiin uudelleen Hannu Isotalo, Jarmo Leino, Anu Nissinen, David Nuutinen, Jukka Ottela, Risto Siivola ja Anssi Soila ja uutena jäsenenä Tuija Soanjärvi. Tilintarkastajana jatkaa Price-waterhouseCoopers Oy ja hallituksen järjestäytymiskokouksessa puheenjohtajaksi valittiin uudelleen Jarmo Leino.

Hallitus päätti 31.3.2011 perustaa tarkastusvaliokunnan ensisijaisesti yhtiön taloudellista raportointia ja valvontaa varten sekä tilintarkastusta koskevien asioiden valmistelemiseksi. Hallitus valitsi tarkastusvaliokunnan puheenjohtajaksi Tuija Soanjärven ja tarkastusvaliokunnan jäseniksi David Nuutisen ja Jukka Ottelan. Valiokunnan työjärjestys hyväksyttiin 25.5.2011.

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

Osakkeet ja osakkeenomistajat

Omistajat

DNA Oy:n 10 suurinta omistajaa 30.6.2011 olivat Finda Oy, Sanoma Entertainment Finland Oy, Oulu ICT Oy, PHP Liiketoiminta Oyj, Osuuskunta KPY, Anvia Oy, Keskinäinen Eläkevakuutusyhtiö Ilmarinen, Lohjan Puhelin Oy, Pietarsaaren Seudun Puhelin Oy ja Karjaan Puhelin Oy. Ne omistivat yhteensä 99,5 prosenttia DNA:n osakkeista ja äänimäärästä.

Osinko

DNA Oy:n varsinainen yhtiökokous päätti 10.3.2011 hallituksen esityksen mukaisesti jakaa osinkoa 5,20 euroa osakkeelta eli yhteensä 49 936 515,20 euroa. Osinko maksettiin 23.3.2011.

Osakkeet

Katsauskauden lopussa yhtiön osakkeiden kokonaismäärä oli 9610676 kappaletta ja yhtiön kauppakisteriin merkitty osakkeiden määrä 72 702 225,65 euroa. Osakemäärä ja -pääoma eivät muuttuneet katsauskauden aikana. Yhtiöllä oli hallussaan 7500 omaa osaketta.

Varsinainen yhtiökokous valtuutti 10.3.2011 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 yrityshankintojen 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

Maaliskuussa 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

Matkaviestinliikennettä välittävä radioverkko on sähkönkulutuksellaan DNA:n merkittävin ympäristövaikutusten tuottaja. Yhtiö on aloittanut radioverkon modernisoinnin uuden sukupolven tukiasemalaitteilla, jolloin erillisten tukiasemien rakentamisen sijaan kaikki matkaviestinteknologiat integroidaan yhteen tukiasemalaitteeseen. Loppuvuoden aikana lanseerattava 4G-teknologia pienentää edelleen suhteellista datamääräkohtaista energiakulutusta teknisen suorituskyvyn nousun myötä.

Modernisoinnin ja 4G-teknologian käyttöönoton odotetaan laskevan verkon kokonaisenergiakulutusta tai vähintään pitävän sen nykytasolla huolimatta mobiililaajakaistan moninkertaiseksi kasvavasta kapasiteettitarpeesta.

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

DNA jatkoi yritysvastuun kehittämisprojektia, joka perustuu Global Reporting Initiative (GRI) -raportointimalliin. Yhtiön ensimmäinen GRI-raportointimalliin perustuva yritysvastuuraportti 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 tavoitteitaan. 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 käyttömaksuuden poistoaikoihin. Tällä hetkellä Viestintävirasto tutkii tulevien vuosien yhdysliikennehintojen tason laskua. Tämä saattaa vaikuttaa operaattoreiden liikevaihdon tasoon tulevaisuudessa.

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 yleistymisen voi vaikuttaa yleisesti operaattoreiden perinteiseen liiketoimintaan.

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

Korkoriskin hallitsemiseksi osa konsernin ottamista lainoista on korkosuojuuttu, ja konsernin lainanotto on hajautettu kiinteään 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

Kotimaisilla liittymillä soitetut ja vastaanotetut puhelut muuttuivat edullisemmaksi ulkomailla 1.7.2011 alkaen, kun roaming-hinnat EU:ssa ja EEA-maissa laskivat. Muutos koskee sekä laskutus- että latausliittymiä.

DNA vahvisti yritysliiketoimintaansa 12.7.2011 ostamalla yrityksille ja yhteisöille tietoliikenne- ja tietoturvapalveluja tarjoavan Forte Netservices Oy:n. Kannattavasti kasvavan yhtiön palveluja on käytössä 60 maassa, ja sen kuluvan vuoden liikevaihdoksi arvioidaan 8 miljoonaa euroa. Sen 37 työntekijää jatkavat yhtiön palveluksessa ilman muutoksia työsuhteisiin.

Yhtiön pääkonttori on Espoossa ja sillä on toimipisteet Moskovassa, Pietarissa ja Bangkokissa. Forte Netservices ostettiin pääomasijoitusrahasto Verdane ETF III:ta ja toimivalta johdolta.

Näkymät vuodelle 2011

Markkinanäkymät

Suomen tietoliikennemarkkinan kokonaisarvon ennakoidaan pysyvän nykyisellä tasolla. Kasvavia liiketoimintoja ovat mobiililaajakaista ja tv-palvelut. Vuoden loppua kohti kiinteän laajakaistan liiketoiminnan arvon ennakoidaan pienenevän muuttuneen osakeyhtiölain synnyttämän kiinteistöliittymäkilpailun myötä. Kiinteän verkon puhpalveluiden arvon ennustetaan supistuvan.

Alan liikevaihtoon ja kannattavuuteen vaikuttavat paitsi yleinen taloustilanne myös markkinakehitys, hintapaineet, matkaviestinverkkojen yhdysliikennehintojen leikkaaminen joulukuussa 2010 sekä kiristynyt kilpailu erityisesti matkaviestinmarkkinalla ja kiinteän laajakaistan markkinalla.

Toukokuussa voimaan tullut viestintämarkkinalain muutos saattaa lisätä operaattoreiden kilpailua jälkimmäisellä vuosipuoliskolla.

DNA:n näkymät

Kilpailun kuluttajamarkkinassa uskotaan pysyvän kireänä viestintämarkkinalain muutoksen myötä. Liiketoiminnan suunnitellaan käynnistyvän antennitelevisioverkoissa ja antenniverkon maksu-televisiotoiminnassa. Mobiililaajakaistapalveluiden kysynnän arvioidaan kasvavan ja kiinteän verkon laajakaistaliittymäasiakkaiden siirtyvän suurempiin liittymänopeuksiin. Lisääntyvän kilpailun kiinteistöliittymämarkkinalla arvioidaan laskevan liittymäkohtaista liikevaihtoa.

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

DNA:n nykyistä HDTV-antenniverkkoa laajennetaan 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 investoi voimakkaasti 4G-verkon rakentamiseen ja käyttöönottoon. Yhtiön tavoite on ryhtyä tarjoamaan 4G-palveluita suurimmissa kaupungeissa vuosien 2011–2014 aikana ja lanseerata 4G kaupallisesti kuluvana vuonna. Lisäksi 3G-verkkoa laajennetaan kattamaan 95 prosenttia väestöstä.

Konsernin rahoitusaseman arvioidaan pysyvän hyvänä vuonna 2011 ja liikevaihdon kasvavan 5–6 prosenttia. Käyttökateen arvioidaan olevan samalla tasolla tai hiukan parempi kuin vuonna 2010. Liikevoiton ennakoidaan olevan suurempien poistojen vuoksi vertailuvuotta alempi.

DNA Oy
Hallitus

DNA:n seuraavan taloudellisen tiedon julkaisuajankohta:

Osavuositarkastus tammi-syyskuulta 27.10.2011 klo 10

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. €	4-6/2011	4-6/2010	1-6/2011	1-6/2010	1-12/2010
Liikevaihto	181,3	166,2	356,5	327,6	690,5
Liiketoiminnan muut tuotot	1,2	0,7	2,2	1,6	3,7
Materiaalit ja palvelut	-88,5	-82,7	-175,3	-163,8	-350,8
Työsuhde-etuuksista aiheutuneet kulut	-15,5	-13,3	-27,8	-25,6	-63,1
Poistot	-35,2	-26,9	-70,7	-54,0	-116,8
Liiketoiminnan muut kulut	-28,6	-23,9	-53,9	-45,7	-98,2
Liikevoitto	14,7	20,2	31,0	40,2	65,2
Rahoitustuotot	0,3	0,3	0,8	0,6	1,4
Rahoituskulut	-1,2	-0,9	-2,6	-3,4	-6,1
Osuus osakkuusyhtiöiden tuloksista	0,0	0,0	0,0	0,0	0,0
Voitto/tappio ennen veroja	13,8	19,6	29,1	37,4	60,6
Tuloverot	-3,6	-5,1	-7,6	-9,5	-14,5
Tilikauden voitto/tappio	10,2	14,6	21,5	28,0	46,0
Muut laajan tuloksen erät:					
Rahavirran suojaus	0,1	0,2	0,3	0,2	0,6
Muut laajan tuloksen erät, netto	0,1	0,2	0,3	0,2	0,6
Tilikauden laaja tulos yhteensä	10,3	14,8	21,8	28,1	46,6
Tilikauden tuloksen jakautuminen					
Emoyhtiön osakkeenomistajille	10,2	14,6	21,5	28,0	46,0
Tilikauden laajan tuloksen jakautuminen					
Emoyhtiön osakkeenomistajille	10,3	14,8	21,8	28,1	46,6
Emoyhtiön osakkeenomistajille kuuluvasta voitosta laskettu osakekohtainen tulos:					
Tulos /osake, laimentamaton (euroa), jatkuvat toiminnot	1,06	1,92	2,24	3,68	5,35
Osakkeiden keskimääräinen lukumäärä:					
-Laimentamaton	9 603	7 589	9 603	7 589	8 604

Tase, IFRS

Varat

Milj. €	30.06.2011	30.06.2010	31.12.2010
Pitkäaikaiset varat			
Liikearvo	209,8	275,9	209,8
Muut aineettomat hyödykkeet	131,3	57,2	134,4
Aineelliset käyttöomaisuushyödykkeet	388,3	409,7	412,6
Osuudet osakkuusyhtiöissä	1,1	1,1	1,1
Myytavissä olevat rahoitusvarat	0,2	0,0	0,2
Saamiset	12,9	8,7	7,9
Laskennallinen verosaaminen	25,1	29,5	28,5
Pitkäaikaiset varat	768,7	782,1	794,4
Lyhytaikaiset varat			
Vaihto-omaisuus	13,1	8,8	12,5
Myyntisaamiset ja muut saamiset	160,8	154,8	158,1
Rahavarat	24,8	40,2	49,5
Lyhytaikaiset varat	198,7	203,7	220,0
Varat	967,5	985,8	1 014,4

Oma pääoma ja velat

Milj. €	30.06.2011	30.06.2010	31.12.2010
Oma pääoma			
Osakepääoma	72,7	72,7	72,7
Muut rahastot	605,6	604,9	605,3
Kertyneet voittovarot	-68,3	-58,6	-40,3
Emoyhtiön omistajille kuuluva oma pääoma	610,0	618,9	637,7
Oma pääoma	610,0	618,9	637,7
Vieras pääoma			
Pitkäaikaiset velat			
Laskennallinen verovelka	64,7	50,7	71,9
Rahoitusvelat	75,6	127,2	100,3
Johdannaisinstrumentit	0,4	0,9	1,1
Varaukset	7,0	8,4	8,0
Eläkevelvoitteet	0,2	0,2	0,2
Muut pitkäaikaiset velat	1,3	2,1	1,4
Pitkäaikaiset velat yhteensä	149,3	189,5	183,0
Lyhytaikaiset velat			
Rahoitusvelat	73,6	49,0	51,6
Johdannaisinstrumentit	0,5	0,8	0,0
Varaukset	0,9	2,1	6,5
Tuloverovelka	16,4	0,2	9,2
Ostovelat ja muut velat	116,7	125,1	126,5
Lyhytaikaiset velat yhteensä	208,2	177,3	193,8
Oma pääoma ja velat	967,5	985,8	1 014,4

IFRS=International Financial Reporting Standards

Lyhennetty konsernin rahavirtalaskelma

Milj. €	1-6/2011	1-6/2010	1-12/2010
Liiketoiminnan rahavirta			
Tilikauden tulos	21,5	28,0	46,0
Oikaisut			
Poistot	70,7	54,0	116,8
Käyttöpääoman muutos	-14,1	-8,1	-13,6
Muut oikaisut	-2,2	-2,5	5,7
Liiketoiminnan nettorahavirta	76,0	71,3	154,9
Investointien rahavirta			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-43,2	-27,8	-83,4
Aineettomien ja aineellisten hyödykkeiden myynnit	0,3	0,1	0,3
Hankitut tytäryritykset ja liiketoimintasiirrot	0,0	0,0	0,0
Muut osakkeet	0,0	0,0	0,0
Lainasaamisten takaisinmaksut	0,1	0,0	0,0
Muut sijoitukset	0,0	0,0	0,0
Investointien nettorahavirta	-42,8	-27,7	-83,0
Rahoituksen rahavirta			
Osingonjako	-49,9	-33,0	-33,0
Lainojen nostot	22,9	64,6	30,0
Lainojen lyhennykset	-25,9	-64,6	-49,0
Pitkäaikaisten saamisten muutos	-5,0	3,2	3,3
Rahoituksen nettorahavirta	-57,9	-29,7	-48,7
Rahavarojen muutos	-24,7	13,9	23,2
Rahavarat tilikauden alussa	49,5	26,3	26,3
Rahavarat tilikauden lopussa	24,8	40,2	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	28,0	0,0	28,0
Muut laajan tuloksen erät						
Rahavirran suojaus		0,2				0,2
Muut laajan tuloksen erät yhteensä verovaiikutuksella oikaistuina	0,0	0,2	0,0	0,0	0,0	0,2
Tilikauden laaja tulos	0,0	0,2	0,0	28,0	0,0	28,1
Liiketoimet omistajien kanssa						
Tytäryhtiöomistuksen lisäys				0,0	0,0	0,0
Osakeanti (Welhon hankinta)			200,0			200,0
Myönnetyt optiot				0,1		0,1
Muut muutokset			-1,0	0,0		-1,0
Osinko vuodelta 2009				-33,0		-33,0
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	199,0	-32,8	0,0	166,2
30.6.2010	72,7	-1,1	605,9	-58,6	0,0	618,9

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	21,5	0,0	21,5
Muut laajan tuloksen erät						
Rahavirran suojaus		0,3				0,3
Muut laajan tuloksen erät yhteensä verovaiikutuksella oikaistuina	0,0	0,3	0,0	0,0	0,0	0,3
Tilikauden laaja tulos	0,0	0,3	0,0	21,5	0,0	21,8
Liiketoimet omistajien kanssa						
Myönnetyt optiot				0,4		0,4
Osinko vuodelta 2010				-49,9		-49,9
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	0,0	-49,5	0,0	-49,5
30.6.2011	72,7	-0,4	605,9	-68,3	0,0	610,0

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 €

1.4.-30.6.2011

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto	138 806	42 522	181 328
Käyttökate	35 784	14 141	49 925
Poistot	21 895	13 306	35 201
Liiketulos	13 889	835	14 724
Rahoituserät			-922
Tulos ennen veroja			13 804
Tilikauden tulos			10 221
Investoinnit	18 055	7 622	25 676
Henkilöstö kauden lopussa	694	315	1 009

1 000 €

1.4.-30.6.2010

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto	121 824	44 398	166 222
Käyttökate	31 517	15 563	47 080
Poistot	16 967	9 892	26 859
Liiketulos	14 550	5 671	20 221
Rahoituserät			-583
Tulos ennen veroja			19 640
Tilikauden tulos			14 583
Investoinnit	11 498	5 330	16 827
Henkilöstö kauden lopussa	737	315	1 052

1 000 €

1.1.-30.6.2011

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto	270 879	85 639	356 518
Käyttökate	72 571	29 163	101 734
Poistot	44 718	25 998	70 716
Liiketulos	27 853	3 165	31 018
Rahoituserät			-1 884
Tulos ennen veroja			29 140
Tilikauden tulos			21 525
Investoinnit	29 050	12 235	41 285
Henkilöstö kauden lopussa	694	315	1 009

1 000 €

1.1.-30.6.2010

Liiketoimintasegmentit	Kuluttaja- liiketoiminta	Yritys- liiketoiminta	Konserni yhteensä
Liikevaihto yhteensä	238 819	88 816	327 635
Käyttökate	61 924	32 216	94 140
Poistot	32 370	21 580	53 951
Liiketulos	29 554	10 636	40 190
Rahoituserät			-2 776
Tulos ennen veroja			37 418
Tilikauden tulos			27 964
Investoinnit	17 175	7 961	25 136
Henkilöstö kauden lopussa	737	315	1 052

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 €	4-6/2011	4-6/2010	1-6/2011	1-6/2010	1-12/2010
Käyttöomaisuusinvestoinnit					
Aineettomat hyödykkeet	5 834	1 994	9 551	4 403	21 055
Aineelliset hyödykkeet	19 843	14 834	31 734	20 734	62 318
Yhteensä	25 676	16 827	41 285	25 136	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		
Welhon hankinta (liitetieto 10)			200 000
Muut muutokset			-1 029
30.6.2010	7 584	72 702	605 927
1.1.2011	9 603	72 702	605 927
30.6.2011	9 603	72 702	605 927

* Osakkeiden lukumäärään sisältyy 7 500 kpl yhtiön omia osakkeita

Osingonmaksu

DNA Oyj:n varsinainen yhtiökokous 10.3.2011 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 0,1 prosenttia. Omien osakkeiden hankinnalla ei ollut merkittävää vaikutusta omistuksen ja äänivallan jakautumiseen yhtiössä.

Osakkeilla ei ole nimellisarvoa.

5. Nettovelka

1 000 €	30.6.2011	30.6.2010	31.12.2010
Pitkä- ja lyhytaikaiset lainat	149 186	176 247	151 876
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	24 761	40 155	49 466
Yhteensä	124 425	136 092	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		-562	-808	
Muut muutokset/diskonnttauksen vaikutus	-186	-729	-4307	
Varaukset 30.6.2011	4 497	2 496	960	0
Varaukset 1.1.2010	4 667	4 636	3 710	0
Lisäykset				
Hankitut liiketoimet				200
Käytetyt varaukset		-371	-1 624	
Muut muutokset/diskonnttauksen vaikutus	97	-830		
Varaukset 30.6.2010	4 764	3 435	2 086	200
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/diskonnttauksen 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, osakkuusyritykset 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 € 6/2011	Myyntit	Ostot	Saamiset	Velat
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	5 118	1 984	1 108	3
Osakkuusyritykset	0	68	0	0
Muut lähipiiriin kuuluvat	0	0	0	0

1 000 € 6/2010	Myyntit	Ostot	Saamiset	Velat
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	28	1 113	962	0
Osakkuusyritykset	0	103	0	0
Muut lähipiiriin kuuluvat	0	79	0	0

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

8. Suunnatut osakeannit

Tilikaudella 2011 ei ole ollut suunnattua osakeantia. Johdolle suunnattiin osakeanti vuonna 2010 osana johdon kannustinjärjestelmää. Tilikauden 2010 aikana merkittiin yhteensä 2 748 uutta osaketta 97 euron osakekohtaisella merkintähinnalla. Riitta Tiuraniemi merkitsi 180 osaketta ja muu johto 2 568 osaketta. Annetuilla uusilla osakeilla ei ollut nimellisarvoa.

9. Osakeperusteiset maksut

Osakeperusteisten kannustinjärjestelyjen ehdot

Katsauskauden aikana konsernilla oli konsernin johdolle ja avainhenkilöille suunnattu osakeperusteinen kannustinjärjestely. Kannustinjärjestelyjen 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 ottaa käyttöön DNA:n johdon ja avainhenkilöiden pitkäaikaisen kannustin- ja sitouttamisjärjestelmän maaliskuussa 2010. Mikäli optio-oikeuden omistajan työ- tai toimisuhte 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 merkittiin tunnuksella 2010A ja 58 000 kappaletta merkittiin tunnuksella 2010B (allokaatiota on muutettu 7.2.2011, aikaisemmin 51 000 kappaletta oli merkitty tunnuksella 2010A ja 49 000 kappaletta tunnuksella 2010B). Osakkeiden merkintäaika optio-oikeudella 2010A on 2.1.2013–30.4.2015, ja optio-oikeudella 2010B se on 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 osakemerkintää 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	2.1.2013-30.4.2015	2.1.2014-30.4.2016
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
Menetetut optiot	
Toteutetut optiot	
Raunneet optiot	
30.6.2011	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 syöttötietoina käytetyt merkittävimmät oletukset olivat: osakehinta 98,66 euroa, edellä esitetty toteutushinta vähennettynä vuonna 2010 maksetulla osingolla 4,35 euroa, volatilitaetti 38 prosenttia, option odotettavissa oleva voimassaoloaika 3 vuotta sekä riskitön korkokanta 2,82 prosenttia (2010A: 2,49 prosenttia).

10. Hankitut liiketoimet

Welhon hankinta

DNA Oy hankki suunnatulla osakeannilla Welho-liiketoiminnan 30.6.2010 Sanoma Oyj:ltä. Liikkeeseen laskettiin 2027 167 osaketta, jotka vastaavat 21 prosenttia yhtiön osakemäärästä. Liikkeeseen laskettujen osakkeiden käypä arvo oli 200 000 000,00 euroa (98,66 euroa/osake).

Osavuositarkastuksessa 30.6.2010 siirtyneet varat ja velat kirjattiin alustavasti tasearvoihin. Osavuositarkastukseen 30.9.2010

päivitetiin hankitut yksilöitävissä olevat varat ja velat hankinta-ajankohdan käypiin arvoihin. Liikearvo koostuu synergiaeduista, ostetun liiketoiminnan henkilöstön osaamisesta sekä Welho-tuotemerkin ja Welho-tuotteiden avulla tulevaisuudessa hankittujen asiakkuuksien tuotoista.

Hankintaan liittyvät menot, 0,5 miljoonaa euroa, on kirjattu kuluiksi.

Hankitun liiketoiminnan liikevaihto ajalta 1.1.-30.6.2010 oli 35 miljoonaa euroa. Jos hankinta olisi tapahtunut 1.1.2010, konsernin liikevaihto olisi ollut 363 miljoonaa euroa.

1 000 €	Kirjanpitoarvot ennen yhdistämistä	Yhdistämisessä kirjatut käyvät arvot
Aineettomat hyödykkeet	1 074	68 956
Aineelliset käyttöomaisuushyödykkeet	36 209	54 814
Laskennalliset verosaamiset	52	258
Vaihto-omaisuus	904	818
Myyntisaamiset ja muut saamiset	5 879	5 879
Rahavarat	8	8
Varat yhteensä	44 127	130 733
Varaukset	200	904
Laskennalliset verovelat	2 050	24 533
Ostovelat ja muut velat	18 363	18 363
Velat yhteensä	20 613	43 800
Nettovarot	23 514	86 933
Hankintameno (osakkeet)		200 000
Liikearvo		113 067

Tunnusluvut

	4-6/2011	4-6/2010	1-6/2011	1-6/2010	1-12/2010
Oma pääoma/osake	64	64	64	64	66
Korollinen nettovelka, milj. €	124,4	136,1	124,4	136,1	102,4
Gearing,%	20,4	21,8	20,4	21,8	16,1
Omavaraisuusaste,%	64,0	64,1	64,0	64,1	63,6
Nettovelka/käyttökate	0,62	0,72	0,61	0,72	0,56
Sijoitetun pääoman tuotto (ROI),%	8,1	12,1	8,2	11,7	9,6
Oman pääoman tuotto (ROE),%	6,8	11,4	6,9	10,7	8,7
Käyttöomaisuusinvestoinnit, milj. €	25,7	16,8	41,3	25,1	83,4
Käyttöomaisuusinvestoinnit,% liikevaihdosta	14,2	10,1	11,6	7,7	12,1
Henkilöstö kauden lopussa	1 009	1 052	1 009	1 052	1 003

Operatiiviset tunnusluvut

Matkaviestinverkon liittymämäärät:

Kpl	6/2011	6/2010	3/2011	3/2010	1-12/2010
Liittymämäärä (sis. mobiililaajakaistan)	2 163 000	2 029 000	2 112 000	1 960 000	2 108 000
DNA:n omat asiakkaat	2 069 000	1 923 000	2 014 000	1 857 000	1 999 000

	4-6/2011	4-6/2010	1-6/2011	1-6/2010	1-12/2010
Liittymäkohtainen tuotto (ARPU), € *	21,3	22,8	21,1	22,1	21,7
Asiakasvaihtuvuus (CHURN),% *	15,1	18,2	17,1	19,5	18,7

* Luku sisältää vain postpaid-puheliittymät

Kiinteän verkon liittymämäärät:

Kpl	6/2011	6/2010	3/2011	3/2010	1-12/2010
Laajakaistaliittymät	292 000	290 000	297 000	178 000	291 000
Kaapelitelevisioliittymät	597 000	596 000	602 000	271 000	598 000
Puhelinliittymät	147 000	182 000	152 000	189 000	171 000

Tunnuslukujen laskentakaavat

Oma pääoma/osake (EUR)	=	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden lukumäärä kauden lopussa}}$
Korollinen nettovelka (EUR)	=	Korolliset velat - rahavarat
Nettovelkaantumisaste (gearing), (%)	=	$\frac{\text{Korolliset velat - rahavarat}}{\text{Oma pääoma yhteensä}} \times 100$
Omavaraisuusaste (%)	=	$\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakat}} \times 100$
Käyttökate (EUR)	=	Liikevoitto + poistot ja arvonalentumiset
Sijoitetun pääoman tuotto (ROI), (%)	=	$\frac{\text{Voitto ennen veroja + korko- ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskimäärin vuoden aikana)}} \times 100$
Oman pääoman tuotto (ROE), (%)	=	$\frac{\text{Tilikauden voitto}}{\text{Oma pääoma yhteensä (keskimäärin vuoden aikana)}} \times 100$
Korollinen nettovelka/käyttökate *	=	$\frac{\text{Korollinen nettovelka}}{\text{Liikevoitto + poistot ja arvonalentumiset}}$

* Käyttökate oikaistu 12 kk vastaavaksi