

OSAVUOSIKATSAUS
TAMMI-SYYSKUU 2018

Sisällysluettelo

Yhteenveto	3
Toimitusjohtajan katsaus	5
DNA Oyj:n tammi–syyskuun 2018 osavuositarkastus	6
Liikevaihto ja tulos	7
Rahavirta ja rahoitusasema	9
Liiketoiminta-alueiden kehitys	10
Investoinnit	12
Verkkoinfrastruktuuri ja uudet teknologiat	13
Henkilöstö	13
Merkittävät oikeudelliset asiat	14
Johtaminen ja hallinto	14
Osakkeet ja osakkeenomistajat	15
DNA:n nimitystoimikunnan kokoonpano	15
DNA:n taloudelliset tavoitteet ja osingonjakopolitiikka	16
Yritysvastuu	16
Katsauskauden jälkeiset tapahtumat	16
Lähiajan riskit ja liiketoiminnan epävarmuustekijät	17
Näkymät vuodelle 2018	18
Konsernin tunnusluvut	19
Tunnuslukujen laskentakaavat	21
Osavuositarkastus, taulukot	23
Konsernin tuloslaskelma	23
Konsernin laaja tuloslaskelma	24
Konsernin tase	25
Konsernin rahavirtalaskelma	26
Laskelma konsernin oman pääoman muutoksista	27
Liitetiedot	28

DNA Oyj:n osavuosisikatsaus, tammi–syyskuu 2018

Vahvaa kehitystä DNA:n keskeisissä avainluvuissa

Yhteenveto

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

Vuoden 2018 tiedot esitetään taulukoissa IFRS-standardien edellyttämällä tavalla soveltaen 1.1.2018 käyttöönotettuja IFRS 15 ja IFRS 9 -standardeja, sekä oikaistuna IFRS 15 -standardin edellyttämällä tavalla vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina. Raportin selostusosan kausien välinen analyysi on laadittu vertailukelpoisilla tiedoilla, jolloin vuoden 2018 tiedot on esitetty oikaistuna vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina.

Heinä–syyskuu 2018

- Liikevaihto kasvoi 4,3 % ja oli 228,2 miljoonaa euroa (218,8).
- Käyttökate kasvoi 5,4 % ja oli 76,5 miljoonaa euroa (72,6). Käyttökateen osuus liikevaihdosta oli 33,5 % (33,2).
- Katsaus- ja vertailukaudella ei ollut käyttökateen tai liiketuloksen vertailukelpoisuuteen vaikuttavia eriä.
- Liiketulos kasvoi 3,4 % ja oli 38,6 miljoonaa euroa (37,3). Liiketuloksen osuus liikevaihdosta oli 16,9 prosenttia (17,0).
- Osakekohtainen tulos kasvoi ja oli 0,22 euroa (0,21).
- Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) kasvoi 1,9 % ja oli 18,9 euroa (18,5).
- Matkaviestinliittymien vaihtuvuus (CHURN) parani ja oli 15,8 prosenttia (19,1).

Tammi–syyskuu 2018

- Liikevaihto kasvoi 3,8 % ja oli 676,0 miljoonaa euroa (651,5).
- Käyttökate kasvoi 7,2 % ja oli 220,9 miljoonaa euroa (206,1). Käyttökateen osuus liikevaihdosta oli 32,7 % (31,6).
- Katsaus- ja vertailukaudella ei ollut käyttökateen tai liiketuloksen vertailukelpoisuuteen vaikuttavia eriä.
- Liiketulos kasvoi 12,4 % ja oli 108,6 miljoonaa euroa (96,6). Liiketuloksen osuus liikevaihdosta oli 16,1 prosenttia (14,8).
- Operatiivinen vapaa kassavirta laski 0,3 % 140,1 miljoonaan euroon (140,6).
- Osakekohtainen tulos kasvoi ja oli 0,60 euroa (0,54).
- Matkaviestinliittymäkanta kasvoi 2,3 % ja oli 2 855 000 liittymää (2 790 000).
- Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) kasvoi 3,3 % ja oli 18,8 euroa (18,2).

- Matkaviestinliittymien vaihtuvuus (CHURN) parani ja oli 16,7 prosenttia (18,4).
- Kiinteän verkon liittymämäärä (puhe, laajakaista ja kaapelitelevisio) kasvoi ja oli 1 148 000 liittymää (1 130 000).

DNA nosti vuoden 2018 tulosohteistustaan 11.10.2018:

DNA:n liikevaihdon ja vertailukelpoisen liiketuloksen arvioidaan kasvavan jonkin verran vuonna 2018 edelliseen vuoteen verrattuna. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

Aikaisempi tulosohteistus vuodelle 2018 (julkaistu 2.2.2018): DNA arvioi sekä liikevaihdon että vertailukelpoisen liiketuloksen pysyvän vuonna 2018 samalla tasolla kuin vuonna 2017. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

DNA:n tulosohteistus vuodelle 2018 on esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15 -standardin vaikutuksia.

Keskeiset tunnusluvut

Luvut ovat tilintarkastamattomia.

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Liikevaihto	227,5	228,2	218,8	4,3	674,8	676,0	651,5	3,8	886,1
Käyttökate	76,3	76,5	72,6	5,4	219,5	220,9	206,1	7,2	271,8
osuus liikevaihdosta, %	33,5	33,5	33,2		32,5	32,7	31,6		30,7
Poistot ja arvonalentumiset	37,0	37,9	35,3		109,1	112,3	109,5		148,2
Liiketulos	39,3	38,6	37,3	3,4	110,5	108,6	96,6	12,4	123,5
osuus liikevaihdosta, %	17,3	16,9	17,0		16,4	16,1	14,8		13,9
Vertailukelpoinen liiketulos**	39,3	38,6	37,3	3,4	110,5	108,6	96,6	12,4	126,6
osuus liikevaihdosta, %	17,3	16,9	17,0		16,4	16,1	14,8		14,3
Tulos ennen veroja	37,1	36,4	34,8	4,5	101,5	99,6	89,5	11,3	114,2
Tilikauden tulos	29,6	29,1	27,8	4,4	81,1	79,6	71,5	11,3	93,1
Sijoitetun pääoman tuotto (ROI), %	15,9	16,3	15,7		15,0	15,4	13,5		13,1
Oman pääoman tuotto (ROE), %	20,7	21,9	19,4		17,6	18,5	16,1		15,5
Investoinnit	34,0	34,1	24,4	39,7	84,6	85,2	70,0	21,8	144,0
Rahavirta investointien jälkeen	30,0	30,0	66,3		53,0	53,0	109,8		107,7
Vapaa kassavirta omalle pääomalle	-	-	-		57,3	57,3	114,2		118,8
Nettovelka	-	-	-		389,3	389,3	302,0		304,3
Nettovelka/käyttökate	1,28	1,27	1,04		1,33	1,32	1,10		1,12
Nettovelkaantumisaste (gearing), %	-	-	-		66,8	72,1	51,9		50,3
Omavaraisuusaste, %	-	-	-		47,6	46,3	48,6		50,6
Osakekohtainen tulos (euroa)	0,22	0,22	0,21		0,61	0,60	0,54		0,71
Laimennettu osakekohtainen tulos (euroa)	0,22	0,22	0,21		0,61	0,60	0,54		0,71
Henkilöstön määrä kauden lopussa					1 607	1 607	1 636		1 601

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tulotusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia

** Konsernin tunnusluvut

Lisätietoja:

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

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

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

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

DNA:n taloudellinen raportointi ja yhtiökokous vuonna 2019:

- Vuoden 2018 tilinpäätöstiedote 1.2.2019
- Vuoden 2018 täydellinen tilinpäätös ja sähköinen vuosikertomus 25.2.2019 alkavalla viikolla (viikko 9)
- DNA:n varsinainen yhtiökokous 28.3.2019
- Vuoden 2019 tammi-maaliskuun osavuositarkastus 25.4.2019
- Vuoden 2019 puolivuotiskatsaus (tammi-kesäkuu) 19.7.2019
- Vuoden 2019 tammi-syyskuun osavuositarkastus 22.10.2019

Toimitusjohtajan katsaus

DNA:n vuosi 2018 on sujunut vahvasti. Tammi–syyskuussa liikevaihtomme kasvoi 3,8 prosenttia 676,0 miljoonaan euroon. Liiketuloksemme kasvoi 12,4 prosenttia ja oli ennätyskellisen korkea; 108,6 miljoonaa euroa. Liikevaihtoon vaikutti myönteisesti matkaviestinpalveluliikevaihdon kasvu, joka johtui erityisesti matkaviestinliittymäkannan hyvästä kehityksestä ja arvokkaampien 4G-liittymien osuuden kasvusta liittymäkannassa. Myös mobiililaitemyynti oli tammi–syyskuun aikana korkealla tasolla. Liiketuloksen osuus liikevaihdosta nousi 16,1 prosenttiin.

Sekä liikevaihtomme että liiketuloksemme jatkoivat kasvuaan myös kolmannella neljänneksellä. Mobiililaitemyynti oli kolmannella neljännekselle erityisen vahvaa. Liiketuloksemme kasvoi 3,4 % ja oli 38,6 miljoonaa euroa. Matkaviestinverkkomme liittymämäärät nousivat 65 000 liittymällä vertailukaudesta ja 28 000 liittymällä kesäkuun lopusta kireänä jatkuneesta kilpailusta huolimatta. Kiinteiden laajakaista- ja kaapelitelevioliittymien määrät nousivat vertailukauteen verrattuna 32 000 liittymällä ja kesäkuun lopusta 13 000 liittymällä.

Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) parani tammi–syyskuussa 18,8 euroon vertailukauden 18,2 eurosta. Liittymäkohtaista liikevaihtoa kasvatti erityisesti asiakkaidemme siirtyminen entistä nopeampiin 4G-liittymiin. Asiakasvaihtuvuutemme (CHURN) oli kolmannella neljänneksellä 15,8 prosenttia. Tammi–syyskuussa asiakasvaihtuvuutemme laski vertailukauden 18,4 prosentista 16,7 prosenttiin. Olemme kireästä kilpailusta huolimatta onnistuneet pitämään asiakasvaihtuvuutemme alhaisena johtuen korkeasta asiakastyytyvyydestä ja kyvystämme reagoida nopeasti kilpailijoiden kampanjointiin.

Voitimme 1.10.2018 tavoittelemamme 5G-taajuuskaistan Viestintäviraston taajuushuutokaupassa 21 miljoonan euron hintaan. Ensi vuodesta alkaen tuomme DNA:n asiakkaille tarjolle 5G-palveluita, jotka mahdollistavat entistä laadukkaammat ja monipuolisemmat mobiilidatapalvelut. Ensimmäisessä vaiheessa tulemme tarjoamaan 5G-tekniikalla toteutettuja, laadukkaita koti- ja yritys-laajakaistayhteyksiä. 5G mahdollistaa suurta ja tasalaatuisia nopeutta vaativat palvelut monessa sellaisessa kiinteistössä, johon valokuituyhteyttä ei saa, tai johon sen toimittaminen olisi huomattavan kallista.

Olemme valmistelleet DNA:n matkaviestinverkkoa 5G-aika-kauteen jo vuodesta 2016 alkaen – verkkoon on tuotu 5G-kyvykästä teknologiaa ja verkon kapasiteettia on kasvatettu. Mobiilidatan käyttö on jatkanut Suomessa tasaista kasvua, mikä luo painetta 5G-verkon käyttöönotolle. Kahden

viime vuoden aikana siirretyn datan määrä on kaksinkertaistunut DNA:n matkaviestinverkossa.

Tefficientin syyskuussa julkaiseman raportin* mukaan DNA:n asiakkaat käyttävät eniten mobiilidataa maailmassa liittymää kohden. Esimerkiksi elokuussa 2018 mobiilidataa käytettiin DNA:n verkossa keskimäärin 21 gigatavua liittymää kohden. 5G-verkot palveluineen tulevat kiihdyttämään mobiilidatan käyttöä entisestään ja laajentavat sitä uusiin käyttökohteisiin.

Liiketoimintamme on kehittynyt vuoden aikana suotuisasti huolimatta kireänä jatkuneesta kilpailutilanteesta. Erityisesti kolmannella neljänneksellä odotuksiamme parempi liittymämyynnin nettokasvu ja matala asiakasvaihtuvuus vaikuttavat koko vuoden näkymiin myönteisesti. Tästä johtuen nostimme 11.10. koko vuoden tulosohjeistustamme, ja arvioimme liikevaihtomme ja kannattavuutemme kasvavan jonkin verran vuonna 2018 edelliseen vuoteen verrattuna. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

Jukka Leinonen
toimitusjohtaja

* Tefficientin analyysi:

<https://tefficient.com/more-data-always-for-more-it-happens/>

DNA Oyj:n tammi–syyskuun 2018 osavuositiedote

Toimintaympäristö tammi–syyskuussa 2018

Suomen talous on kasvu-uralla ja kuluttajien sekä yritysten luottamus talouteen on pysynyt hyvänä. Kilpailutilanne jatkui alkuvuoden tapaan kireänä erityisesti matkaviestinpalveluissa.

Mobiilidatan käyttö kasvoi edelleen älypuhelin-, tablettien ja muiden internetiin yhdistettyjen laitteiden yleistymisen ja nopeiden 4G-liittymien entistä suuremman kysynnän ansiosta. Asiakkaat olivat valmiita maksamaan enemmän nopeammista 4G-liittymistä.

Valtaosa markkinoilla myydyistä puhelimista oli 4G-kykyisiä älypuhelimia. DNA:n älypuhelinpenetraatio, eli älypuhelin osuus puhelinkannasta kasvoi ja oli syyskuun 2018 lopussa 77 prosenttia. Puhe- ja tekstiviestiliikenne väheni edelleen Suomessa tasaisesti.

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

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

Yritykset ja julkishallinnon organisaatiot tehostavat toimintaansa ja kilpailukykyään teollisen internetin, digitalisaation, liikkuvan työn ja pilvipalveluiden avulla. Tämä näkyy kiinteän verkon datapalveluiden kapasiteettitarpeen kasvuna ja 4G-liittymien sekä M2M (Machine to Machine)-liittymämäärän kasvuna.

Yritykset käyttävät yhä enemmän pilvipalveluita, mikä kasvattaa verkkokapasiteetin tarvetta. Yhä liikkuvammat ja verkottuneemmat työskentelytavat näkyivät yritysten ja julkishallinnon tietoliikennepalveluissa mobiilidatan merkityksen kasvuna. Teollisen internetin yleistymässä tietoturvan ja tietosuojan sekä verkon toimintavarmuuden merkitys korostuu entisestään.

Sääntely

EU:n sähköisen viestinnän sääntelykehiksestä saavutettiin poliittinen kompromissi kesällä, lopullista hyväksyntää EU-toimielimissä odotetaan loppuvuodesta. Direktiivipakettia on sovellettava kansalliseen lainsäädäntöön pääosin vuoteen 2020 mennessä, EU:n sisäisten ulkomaanpuheluiden ja tekstiviestien hintakatkon osalta 15.5.2019. Sääntelyn kokonaisuudistus koskee mm. markkinasääntelyä, taajuushallintoa ja radiotaajuuksien käyttöä, yleispalveluvelvoitteita, sähköisten viestintäpalvelujen sääntelyä ja kuluttajansuojaa.

Vuonna 2017 annetun yleistä tietosuoja-asetusta (GDPR) täydentävän sähköisen viestinnän tietosuojaa koskevan asetusluonnoksen (ePrivacy) käsittely EU-toimielimissä on edelleen kesken. Asetuksella säädettäisiin yksityiselämän ja henkilötietojen suojaamisesta sähköisessä viestinnässä. Sääntelyä ehdotetaan laajennettavaksi koskemaan kaikkia sähköisiä viestintäpalveluja, esim. pikaviestintäsovelluksia. Esityksessä ehdotetaan muutoksia mm. välitystietojen käsittelyä koskeviin perusteisiin, evästeisiin ja sähköiseen suoramarkkinointiin.

GDPR-asetusta täydentävä kansallinen tietosuojalaki on edelleen eduskunnan käsittelyssä.

Viestintävirasto antoi maaliskuussa kiinteän verkon tilaajayhteys- ja bitstream-markkinoita (M3) koskevat huomattavan markkinavoiman (HMV) päätökset, jotka tulivat voimaan 15.6.2018.

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

Liikevaihto ja tulos

Konsernituloksen tunnusluvut

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Liikevaihto	227,5	228,2	218,8	4,3	674,8	676,0	651,5	3,8	886,1
Käyttökate	76,3	76,5	72,6	5,4	219,5	220,9	206,1	7,2	271,8
osuus liikevaihdosta, %	33,5	33,5	33,2		32,5	32,7	31,6		30,7
Liiketulos	39,3	38,6	37,3	3,4	110,5	108,6	96,6	12,4	123,5
osuus liikevaihdosta, %	17,3	16,9	17,0		16,4	16,1	14,8		13,9
Vertailukelpoinen liiketulos**	39,3	38,6	37,3	3,4	110,5	108,6	96,6	12,4	126,6
osuus liikevaihdosta, %	17,3	16,9	17,0		16,4	16,1	14,8		14,3
Tilikauden tulos	29,6	29,1	27,8	4,4	81,1	79,6	71,5	11,3	93,1

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tulotusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15-standardin vaikutuksia.

** Konsernin tunnusluvut

Heinä–syyskuu 2018

DNA:n liikevaihto kasvoi ja oli 228,2 miljoonaa euroa (218,8). Kasvuun vaikutti vahva mobiililaitemyynti ja matkaviestinpalveluliikevaihto¹⁾, jonka kasvu johtui matkaviestinliittymien kannan ja keskimääräisen liittymäkohtaisen liikevaihdon hyvästä kehityksestä. Mobiililaitemyynti oli 34,9 prosenttia vertailukautta korkeammalla tasolla. Kuluttajaliiketoiminnan osuus liikevaihdosta oli 75,6 % (74,3) ja yritysliiketoiminnan 24,4 % (25,7).

Käyttökate parani ja oli 76,5 miljoonaa euroa (72,6). Käyttökateen osuus liikevaihdosta kasvoi ja oli 33,5 prosenttia (33,2). Käyttökatteeseen vaikuttivat matkaviestinpalveluiden liikevaihdon kasvu ja operatiivisen toiminnan tehokkuuden parantuminen. Liiketulos kasvoi vahvasta vertailukaudesta ja oli 38,6 miljoonaa euroa (37,3). Liiketuloksen osuus liikevaihdosta oli 16,9 prosenttia (17,0). Vertailukauden poistot olivat matalalla tasolla. Katsaus- ja vertailukaudella ei ollut vertailukelpoisuuteen vaikuttavia tekijöitä.

Rahoitustuotot ja -kulut olivat yhteensä 2,2 miljoonaa euroa (2,5). Tuloverot olivat yhteensä 7,3 miljoonaa euroa (7,0). Tuloslaskelman efektiivinen tuloverokanta oli 20,2 % (20,1 %). Kolmannen neljänneksen nettotulos kasvoi ja oli 29,1 miljoonaa euroa (27,8). Osakekohtainen tulos oli 0,22 euroa (0,21).

Tammi–syyskuu 2018

DNA:n liikevaihto kasvoi ja oli 676,0 miljoonaa euroa (651,5). Liikevaihtoon vaikutti matkaviestinpalveluliikevaihdon kasvu, joka johtui erityisesti matkaviestinliittymien määrän kasvusta ja asiakkaiden siirtymisestä entistä nopeampiin 4G-liittymiin. Mobiililaitemyynti oli 23,5 prosenttia vertailukautta korkeammalla tasolla. Kuluttajaliiketoiminnan osuus liikevaihdosta oli 75,0 % (74,2) ja yritysliiketoiminnan 25,0 % (25,8).

Käyttökate parani ja oli 220,9 miljoonaa euroa (206,1). Käyttökateen osuus liikevaihdosta kasvoi ja oli 32,7 prosenttia (31,6). Käyttökatteeseen vaikuttivat matkaviestinpalveluliikevaihdon kasvu ja operatiivisen toiminnan tehokkuuden parantuminen. Liiketulos kasvoi ja oli 108,6 miljoonaa euroa (96,6). Liiketuloksen osuus liikevaihdosta nousi 16,1 prosenttiin (14,8). Katsaus- ja vertailukaudella ei ollut vertailukelpoisuuteen vaikuttavia tekijöitä.

Rahoitustuotot ja -kulut olivat yhteensä 9,0 miljoonaa euroa (7,1). Tuloverot olivat yhteensä 20,1 miljoonaa euroa (18,0). Tuloslaskelman efektiivinen tuloverokanta oli 20,1 % (20,1 %). Tammi–syyskuun nettotulos kasvoi ja oli 79,6 miljoonaa euroa (71,5). Osakekohtainen tulos oli 0,60 euroa (0,54).

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

Konsernin operatiiviset tunnusluvut

	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Matkaviestinverkon liittymät kauden lopussa, kpl					2 855 000		2 790 000	2,3	2 811 000
liittymäkohtainen liikevaihto (ARPU), euroa	18,8	18,9	18,5	1,9	18,7	18,8	18,2	3,3	18,4
asiakasvaihtuvuus (CHURN), %	15,8		19,1		16,7		18,4		18,3
Kiinteän verkon liittymät kauden lopussa, kpl					1 148 000		1 130 000	1,6	1 130 000

*Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15-standardin vaikutuksia.

Matkaviestinverkon liittymäkanta kasvoi 65 000 liittymällä vertailukaudesta ja 28 000 liittymällä kesäkuun lopusta. Kiinteän verkon liittymät kasvoivat vertailukaudesta 18 000 liittymällä ja edellisen neljänneksen lopusta 11 000 liittymällä.

Liittymäkohtainen liikevaihto nousi hieman vuoden kolmannella neljänneksellä vertailukaudesta ja oli 18,9 euroa (18,5). Tammi–syyskuussa liittymäkohtainen liikevaihto kasvoi 3,3 prosenttia ja oli 18,8 euroa (18,2).

Asiakasvaihtuvuus (CHURN) oli heinä–syyskuussa 15,8 % (19,1). Tähän vaikutti korkea asiakastyytyväisyys ja DNA:n kyky vastata nopeasti kilpailijoiden kampanjointiin. Tammi–syyskuussa asiakasvaihtuvuus laski vertailukaudesta ja oli 16,7 % (18,4).

Rahavirta ja rahoitusasema

Rahavirta ja rahoituksen tunnusluvut

Milj. euroa	7–9/2018 Raportoitu	7–9/2018 Oikaistu*	7–9/2017 Raportoitu	1–9/2018 Raportoitu	1–9/2018 Oikaistu*	1–9/2017 Raportoitu	1–12/2017 Raportoitu
Rahavirta investointien jälkeen	30,0	30,0	66,3	53,0	53,0	109,8	107,7

Milj. euroa	1–9/2018 Raportoitu	1–9/2018 Oikaistu*	1–9/2017 Raportoitu	1–12/2017 Raportoitu
Nettovelka	389,3	389,3	302,0	304,3
Nettovelka/käyttökate	1,33	1,32	1,10	1,12
Nettovelkaantumisaste (gearing), %	66,8	72,1	51,9	50,3
Omavaraisuusaste, %	47,6	46,3	48,6	50,6

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Heinä–syyskuu 2018

Rahavirta investointien jälkeen oli 30,0 miljoonaa euroa (66,3).

Tammi–syyskuu 2018

Rahavirta investointien jälkeen oli 53,0 miljoonaa euroa (109,8). Rahavirtaan vaikutti ensisijaisesti käyttöpääoman kasvu alentuneiden ostovelkojen seurauksena sekä uuden joukkovelkakirjalainan liikkeeseenlaskuun liittyvät ja vanhojen joukkovelkakirjalainojen osittaista takaisinostoa seuranneet rahoituksen järjestelyerät.

DNA:lla oli katsauskauden päättyessä 150 miljoonan euron luottolimiitistä käyttämättömänä 150 miljoonaa euroa (vuoden 2017 lopussa: 150) ja tililimiittejä yhteensä 15 miljoonaa euroa (vuoden 2017 lopussa: 15). Konsernilla on myös 150 miljoonan euron (vuoden 2017 lopussa: 150) yritystodistusohjelma, josta katsauskauden lopussa oli laskettu liikkeelle 30 miljoonaa euroa (vuoden 2017 lopussa: 20).

Nettovelkaantumisaste kasvoi ja oli syyskuun lopussa 72,1 prosenttia (vuoden 2017 lopussa: 50,3).

Konsernin rahavarat olivat 19,8 miljoonaa euroa (vuoden 2017 lopussa: 23,6). Nettovelka kasvoi ja oli 389,3 miljoonaa euroa (vuoden 2017 lopussa 304,3). Konsernin rahavarojen ja nostamattomien komitoitujen luottolimiittien yhteismäärä oli 184,8 miljoonaa euroa (vuoden 2017 lopussa: 188,6). Huhtikuussa maksettiin vuodelta 2017 osinkona ja sijoitetun vapaan oman pääoman palautuksena yhteensä 145,3 miljoonaa euroa.

Nettovelan suhde käyttökatteeseen oli katsauskauden lopussa 1,32 (vuoden 2017 lopussa: 1,12).

Omavaraisuusaste oli katsauskauden lopussa 46,3 prosenttia (vuoden 2017 lopussa: 50,6). Omavaraisuusasteen laskuun vaikutti vieraan pääoman kasvu kauden lopussa pääosin johtuen liikkeeseen lasketusta joukkovelkakirjalainasta ja nostetuista yritystodistuksista.

DNA sai maaliskuussa 2018 luottoluokittaja Standard & Poor's Global Ratingsiltä pitkäaikaisen luottoluokituksen BBB ja näkymät vakaat.

DNA laski maaliskuussa 2018 liikkeeseen 250 miljoonan euron suuruisen vakuudettoman joukkovelkakirjalainan. Seitsenvuotinen joukkovelkakirjalaina erääntyy 27.3.2025, sen kiinteä vuotuinen kuponkikorko on 1,375 prosenttia. Joukkovelkakirjalaina otettiin kaupankäynnin kohteeksi Helsingin pörssiin 29.3.2018. Joukkovelkakirjalainasta saatavat varat käytettiin osittain DNA:n 28.11.2018 erääntyvien 100 miljoonan euron kiinteäkorkoisten velkakirjojen ja 12.3.2021 erääntyvien 150 miljoonan euron kiinteäkorkoisten velkakirjojen osittaiseen takaisinostoon ja osittain tullaan käyttämään yhtiön yleisiin rahoitustarpeisiin (liitetieto 6). Joukkovelkakirjalainojen uudelleenjärjestelystä kirjattiin maaliskuussa 1,9 miljoonaa euroa kertaluonteisia rahoituskuluja.

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Liikevaihto	171,8	172,6	162,5	6,2	505,5	507,1	483,3	4,9	658,7
Käyttökate	59,2	59,1	53,1	11,4	168,7	170,1	153,1	11,1	199,8
osuus liikevaihdosta, %	34,4	34,3	32,7		33,4	33,5	31,7		30,3
Liiketulos	35,1	34,2	29,5	15,8	97,7	96,0	81,4	17,9	104,6
osuus liikevaihdosta, %	20,4	19,8	18,2		19,3	18,9	16,9		15,9
Vertailukelpoinen liiketulos**	35,1	34,2	29,5	15,8	97,7	96,0	81,4	17,9	104,6
osuus liikevaihdosta, %	20,4	19,8	18,2		19,3	18,9	16,9		15,9

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tulotuseriaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

** Konsernin tunnusluvut

Heinä–syyskuu 2018

Kuluttajaliiketoiminnan liikevaihto kasvoi ja oli 172,6 miljoonaa euroa (162,5). Liikevaihtoon vaikutti myönteisesti matkaviestinpalveluiden kysynnän kasvu ja vilkkaana jatkunut mobiililaitemyynti.

Käyttökate parani ja oli 59,1 miljoonaa euroa (53,1). Käyttökatteeseen vaikuttivat matkaviestinpalveluiden liikevaihdon kasvu ja operatiivisen toiminnan tehokkuuden parantuminen. Käyttökatteen osuus liikevaihdosta oli 34,3 prosenttia (32,7). Kuluttajaliiketoiminnan liiketulos kasvoi 34,2 miljoonaan euroon (29,5), ja sen osuus liiketoiminnan liikevaihdosta oli 19,8 prosenttia (18,2).

Katsaus- ja vertailukaudella ei ollut vertailukelpoisuuteen vaikuttaneita eriä. Kuluttajaliiketoiminnalle kohdistui 24,9 miljoonan euron (23,5) poistot.

Tammi–syyskuu 2018

Kuluttajaliiketoiminnan liikevaihto kasvoi ja oli 507,1 miljoonaa euroa (483,3). Liikevaihtoon vaikutti matkaviestinpalveluiden kysynnän kasvu ja vahva mobiililaitemyynti.

Käyttökate parani ja oli 170,1 miljoonaa euroa (153,1). Käyttökate kasvattivat matkaviestinpalveluiden liikevaihdon kasvu ja operatiivisen toiminnan tehokkuuden parantuminen. Käyttökatteen osuus liikevaihdosta oli 33,5 prosenttia (31,7). Kuluttajaliiketoiminnan liiketulos kasvoi 96,0 miljoonaan euroon (81,4), ja sen osuus liiketoiminnan liikevaihdosta oli 18,9 prosenttia (16,9).

Katsaus- ja vertailukaudella ei ollut vertailukelpoisuuteen vaikuttaneita eriä. Kuluttajaliiketoiminnalle kohdistui 74,1 miljoonan euron (71,6) poistot.

Yrityслиiketoiminta

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Liikevaihto	55,7	55,6	56,2	-1,1	169,4	168,9	168,2	0,5	227,4
Käyttökate	17,1	17,3	19,5	-11,1	50,9	50,8	53,0	-4,2	72,0
osuus liikevaihdosta, %	30,7	31,1	34,6		30,0	30,1	31,5		31,7
Liiketulos	4,2	4,4	7,8	-43,9	12,8	12,6	15,2	-16,8	19,0
osuus liikevaihdosta, %	7,5	7,8	13,8		7,6	7,5	9,0		8,3
Vertailukelpoinen liiketulos**	4,2	4,4	7,8	-43,9	12,8	12,6	15,2	-16,8	22,0
osuus liikevaihdosta, %	7,5	7,8	13,8		7,6	7,5	9,0		9,7

*Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

**Konsernin tunnusluvut

Heinä-syyskuu 2018

Yrityслиiketoiminnan liikevaihto oli 55,6 miljoonaa euroa (56,2). Käyttökate laski vertailukaudesta ja oli 17,3 miljoonaa euroa (19,5) eli 31,1 % (34,6) liikevaihdosta. Käyttökate heikensi erityisesti laskenut kiinteän puheen palveluliikevaihto ja vertailukauteen verrattuna hieman korkeammat asiakkaiden tuotemuutoksiin liittyvät kustannukset. Liiketulos laski ja oli 4,4 miljoonaa euroa (7,8), mikä oli 7,8 % (13,8) liikevaihdosta. Yrityслиiketoimintaan kohdistui 13,0 miljoonan euron (11,7) poistot.

Tammi-syyskuu 2018

Yrityслиiketoiminnan liikevaihto oli vertailukauden tasolla, eli 168,9 miljoonaa euroa (168,2). Tammi-syyskuun liikevaihtoa kasvatti hyvin kehittynyt palveluliikevaihto. Käyttökate laski vertailukaudesta ja oli 50,8 miljoonaa euroa (53,0) eli 30,1 % (31,5) liikevaihdosta. Liiketulos laski ja oli 12,6 miljoonaa euroa (15,2), mikä oli 7,5 % (9,0) liikevaihdosta. Vertailukaudella liiketulosta paransi tyhjien toimitilojen varausten purku. Yrityслиiketoimintaan kohdistui 38,2 miljoonan euron (37,8) poistot.

Investoinnit

Investoinnit

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Kuluttajaliiketoiminta	22,8	22,8	15,4	47,7	56,5	56,5	45,5	24,2	96,9
Yrityслиiketoiminta	11,2	11,2	8,0	39,7	28,1	28,1	21,5	30,6	43,4
Kohdistamattomat	-	0,1	0,9	-91,5	-	0,7	3,0	-77,4	3,7
Investoinnit yhteensä	34,0	34,1	24,4	39,7	84,6	85,2	70,0	21,8	144,0

Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä. Kohdistamattomat investoinnit koostuvat edustajapalkkioista.

Milj. euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	Muutos- %	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	Muutos- %	1-12/2017 Raportoitu
Operatiiviset investoinnit	34,0	34,1	24,4	39,7	80,2	80,8	65,6	23,3	132,9
Toimilupainvestoinnit	-	-	-	-	4,4	4,4	4,4	-	11,1
Investoinnit yhteensä	34,0	34,1	24,4	39,7	84,6	85,2	70,0	21,8	144,0

Operatiiviset investoinnit ovat investoinnit vähennettynä toimiluvasta raportointikaudella maksettavalla määrällä.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15 -standardin vaikutuksia.

Heinä-syyskuu 2018

Heinä-syyskuussa investoinnit olivat 34,1 miljoonaa euroa (24,4). Katsaus- ja vertailukaudella ei maksettu toimilupamaksuja. Operatiiviset investoinnit olivat 34,1 miljoonaa euroa (24,4) ja niiden osuus liikevaihdosta oli 14,9 % (11,2).

Tammi-syyskuu 2018

Tammi-syyskuussa investoinnit olivat 85,2 miljoonaa euroa (70,0). Operatiiviset investoinnit nousivat vertailukaudesta ja olivat 80,8 miljoonaa euroa (65,6) eli 12,0 prosenttia liikevaihdosta (10,1). Toimilupamaksujen osuus kokonaisinvestoinneista oli tammi-syyskuussa 4,4 miljoonaa euroa (4,4).

Merkittävimmät yksittäiset investoinnit katsauskaudella kohdistuivat 4G-verkkojen kapasiteetin lisäyksiin sekä kuituverkkoihin ja siirtojärjestelmiin.

Raportointikauden investoinnit ovat jakautuneet vertailukautta tasaisemmin koko vuodelle. Arvioimme koko vuoden operatiivisten investointien pysyvän suunnilleen viime vuoden tasolla.

Verkkoinfrastrukturi ja uudet teknologiat

DNA investoi jatkuvasti matkaviestin- ja kiinteään verkkoonsa, jotta voi tarjota tulevaisuudessakin laadukkaat yhteydet asiakkaiden laitteiden ja digitaalisten palveluiden käytön lisääntyessä. DNA:n 4G-verkon peitto on lähes 100 % Manner-Suomen väestöstä.

4G-liikenne DNA:n verkossa kasvoi vuoden kolmannella neljänneksellä 38 % edellisvuoden vastaavaan neljännekseen verrattuna ja DNA:n matkaviestinverkon kokonaisdataliikenne kasvoi 30 %. Heinä–syyskuussa 91 % kaikesta mobiilidatasta siirtyi 4G-verkossa.

DNA Valokuitu Plus -verkko mahdollistaa gigaluokan laajakaistanopeudet ilman muutostöitä taloyhtiön sisäverkossa. Gigaluokan nopeudet ovat saatavilla yli 620 000 kotitalouteen. Ensimmäisellä neljänneksellä DNA:n valokuituyhteydet laajenivat taloyhtiö- ja yritysasiakkaille Jyväskylään. Toisen neljänneksen aikana aloitimme valokuituyhteyksien rakentamisen Vaasaan siten että ensimmäiset asiakkaat voidaan liittää verkkoon vielä tämän vuoden aikana.

DNA:n matkaviestinverkkoa on valmisteltu 5G-aika-kauteen jo vuodesta 2016 alkaen. DNA:n matkaviestinverkossa on valmius IPv6:lle, joka on uuden sukupolven internet-protokolla ja mahdollistaa aiempaa suuremman määrän verkko-osoitteita ja monien uusien 5G-palveluiden käyttöönoton. Lisäksi DNA:n matkaviestinverkossa on mahdollista tarjota NB-IoT-palveluita koko Manner-Suomen alueella. NB-IoT-tekniikka on esineiden internetiä tukeva tietoliikennestandardi. DNA on testannut 4G-verkossaan myös LTE-M-tekniikkaa, joka mahdollistaa uudenlaisia IoT-palveluita matkalla kohti 5G-aikakautta.

Tefficientin raportin* mukaan DNA:n asiakkaat käyttävät eniten mobiilidataa maailmassa liittymää kohden. Esimerkiksi elokuussa 2018 mobiilidataa käytettiin DNA:n verkossa keskimäärin 21 gigatavua liittymää kohden. Tulevat 5G-verkot palveluineen kiihdyttävät mobiilidatan käyttöä entisestään ja laajentavat sitä uusiin kohteisiin.

* Tefficientin analyysi: <https://tefficient.com/more-data-always-for-more-it-happens/>

Henkilöstö

Henkilöstö liiketoiminta-alueittain

	30.9.2018	30.9.2017	Muutos, %	31.12.2017
Kuluttajaliiketoiminta	934	972	-3,9	942
Yritysliiketoiminta	673	664	1,4	659
Henkilöstö yhteensä	1 607	1 636	-1,8	1 601

DNA-konsernin palveluksessa oli syyskuun 2018 lopussa 1 607 henkilöä (1 636), joista naisia oli 646 (655) ja miehiä 961 (981).

Palkoista ja muista työsuhde-etuuksista aiheutuvat kulut olivat heinä–syyskuussa 23,3 miljoonaa euroa (24,8) ja tammi–syyskuussa 77,7 miljoonaa euroa (82,1).

Merkittävät oikeudelliset asiat

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

Johtaminen ja hallinto

Varsinaisen yhtiökokouksen päätökset

DNA Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 22.3.2018. Yhtiökokous vahvisti tilinpäätöksen ja myönsi hallitukselle ja toimitusjohtajalle vastuuvapauden tilivuodelta 2017.

Osingoksi vahvistettiin 0,46 euroa osakkeelta, sijoitetun vapaan oman pääoman rahastosta päätettiin palauttaa varoja osakkeenomistajille 0,17 euroa osakkeelta sekä ylimääräisenä pääoman palautuksena 0,47 euroa osakkeelta. Kaiken kaikkiaan päätettiin maksaa osinkona ja sijoitetun vapaan oman pääoman palautuksena 1,10 euroa osakkeelta. Osinko ja pääoman palautus maksettiin 4.4.2018.

Yhtiökokous hyväksyi nimitystoimikunnan 15.3. antamat esitykset hallituksen kokoonpanoksi ja palkkioiksi. Hallituksen jäsenten lukumääräksi vahvistettiin kuusi ja hallituksen jäsenenä jatkavat Pertti Korhonen, Anu Nissinen, Tero Ojanperä, Jukka Ottela, Margus Schults ja Kirsi Sormunen. Hallituksen palkkiot pysyvät ennallaan.

Tilintarkastusyhteisönä jatkaa PricewaterhouseCoopers Oy ja päävastuullisena tilintarkastajana toimii KHT Mika Kaarisalo.

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

Yhtiökokous päätti myös vapaan oman pääoman luokittelun muuttamisesta. Yhtiö on aiempina vuosina omia osakkeita hankkiessaan kirjannut omien osakkeiden hankintahinnat pienentämään aiempien tilikausien voittovaroja. Yhtiökokous päätti peruuttaa aiemmat kirjaukset, joissa hankituista omista osakkeista maksettu määrä oli kirjattu voittovarojen vähennykseksi, ja päätti, että vastaavat määrät kirjataan pois sijoitetun vapaan oman pääoman rahastosta siltä osin kuin yhtiöllä on varoja jäljellä sijoitetun vapaan oman pääoman rahastossa yhtiökokouksessa päätetyn varojenjaon jälkeen. Muutoksella ei ole vaikutusta vapaan oman pääoman kokonaismäärään.

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

Yhtiökokouksen jälkeisessä järjestäytymiskokouksessaan hallitus valitsi puheenjohtajaksi Pertti Korhosen ja keskuudesta tarkastusvaliokunnan sekä henkilöstövaliokunnan jäsenet. Tarkastusvaliokunnan jäseniksi valittiin Kirsi Sormunen (puheenjohtaja), Jukka Ottela ja Margus Schults. Henkilöstövaliokunnan jäseniksi valittiin Pertti Korhonen (puheenjohtaja), Anu Nissinen, Jukka Ottela ja Margus Schults.

Osakkeet ja osakkeenomistajat

Osakkeet

DNA:n osakkeella käydään kauppaa Nasdaq Helsingin pörssissä. DNA:n rekisteröityjen osakkeiden kokonaismäärä 30.9.2018 oli 132 303 500 kappaletta (132 303 500) ja yhtiön kaupparekisteriin merkitty osakepääoma 72 702 225,65 euroa (72 702 225,65). Syyskuun lopussa yhtiöllä oli hallussaan 182 789 omaa osaketta. Yhteensä 82 028 emoyhtiön hallussa olevaa osaketta luovutettiin maaliskuussa 2018 yhtiön pitkän aikavälin kannustinjärjestelmään (Bridge Plan 2017) kuuluneille henkilöille. Liitetiedossa 10 on kerrottu tarkemmin DNA:n osakepohjaisesta kannustinjärjestelmästä.

Tammi–syyskuussa 2018 DNA:n osakkeita vaihdettiin Helsingin pörssissä 49 864 miljoonaa kappaletta, joiden arvo oli yhteensä 911 324 miljoonaa euroa. Osakkeen korkein noteeraus oli 22,02 euroa ja alin 14,80 euroa. Keski-kurssi oli 18,28 euroa ja vaihdolla painotettu keski-kurssi 18,28 euroa. Katsauskauden viimeisen pörssipäivän, 28.9. päätöskurssi oli 19,26 euroa, jolloin DNA:n osakekannan markkina-arvo (ilman DNA:n omistamia omia osakkeita) oli 2,545 miljardia euroa (vuoden 2017 lopussa 2,066 miljardia euroa).

DNA:n osake lisättiin 1.8.2018 alkaen Helsingin pörssin OMX Helsinki 25 -indeksilaskentaan (OMXH25). OMX Helsinki 25 -indeksi on Suomen markkinoiden johtava osakeindeksi, johon kuuluu 25 Nasdaq Helsingin vaihdetuuta osaketta.

Omistajat ja liputusilmoitukset

Rekisteröityjen osakkeenomistajien määrä katsauskauden lopussa oli 13 798, mukaan lukien hallintarekisterit (9). Hallintarekisteröityjen ja suorien ulkomaisten osakkeenomistajien osuus syyskuun lopussa oli 27,31 %.

DNA:n suurimmat omistajat 30.9.2018 olivat Finda Telecoms Oy (28,26 %), PHP Holding Oy (25,78 %) ja Keskinäinen Eläkevakuutusyhtiö Ilmarinen (3,69 %). Edellä mainitut tahot omistivat katsauskauden lopussa yhteensä 57,73 prosenttia DNA:n osakkeista ja äänimäärästä.

DNA sai 9.5.2018 arvopaperimarkkinalain 9 luvun 5 §:n mukaisen liputusilmoituksen Finda Telecoms Oy:ltä, jonka mukaan Finda Telecoms Oy:n omistus alitti 30 prosentin rajan 8.5.2018 tehtyjen kauppojen myötä ja vastasi 28,26 prosenttia DNA Oyj:n osakkeista ja äänistä.

DNA:n nimitystoimikunnan kokoonpano

DNA:n kolme suurinta osakkeenomistajaa nimittivät syyskuussa 2018 osakkeenomistajien nimitystoimikuntaan seuraavat edustajat: Tommi Aurejärvi, Finda Telecoms Oy; Seppo Vikström, PHP Holding Oy; Esko Torsti, Keskinäinen Eläkevakuutusyhtiö Ilmarinen. DNA:n hallituksen puheenjohtaja Pertti Korhonen osallistuu toimikunnan työhön asiantuntijana.

Nimeämisoikeus on niillä kolmella osakkeenomistajalla, joiden osuus yhtiön kaikkien osakkeiden edustamasta äänimäärästä on Euroclear Finland Oy:n pitämän osakseluettelon mukaan suurin vuosittain 1. syyskuuta. Osakkeenomistajien nimitystoimikunnan tehtävänä on valmistella hallituksen jäsenten valintaa ja palkitsemista koskevia ehdotuksia yhtiökokoukselle.

DNA:n taloudelliset tavoitteet ja osingonjakopolitiikka

DNA tavoittelee osingonmaksusuhdetta, joka on noin 70–90 prosenttia DNA:n tilikauden vapaasta kassavirrasta omalle pääomalle.

DNA:n keskipitkän aikavälin taloudelliset tavoitteet:

- markkinoiden keskiarvoa nopeampi liikevaihdon kasvu
- käyttökateprosentti vähintään 32 prosenttia
- operatiiviset investoinnit alle 15 prosenttia liikevaihdosta
- nettovelan suhde käyttökatteeseen alle 2,0.

Yritysvastuu

Vuoden 2018 kolmannella neljänneksellä DNA jatkoi vastuullisuusstrategiansa toteutusta. Vastuullisuusstrategia tukee DNA:n liiketoiminnan tavoitteita ja korostaa yhtiön vastuuta asiakkaasta.

DNA kantaa vastuunsa liiketoimintansa ilmastovaikutuksista. Yhtiön tavoitteena on kehittää radioverkon energia- tehokkuutta ja vähentää radioverkon päästöjä suhteessa datamäärään 80 prosentilla vuoteen 2020 mennessä vuoden 2014 tasolta. DNA:n tavoitteena on myös vähentää kokonaispäästöjään 15 prosenttia vuoteen 2020 mennessä vuoden 2014 tasolta siitäkin huolimatta, että DNA:n verkot ja liiketoiminta laajenevat koko ajan voimakkaasti.

Kesällä 2018 tutkittiin DNA:n tuotteiden, palveluiden ja toimintatapojen myönteisiä ilmastovaikutuksia. Tutkimuksen mukaan muun muassa päätelaitteiden kierrätyksellä DNA:n kautta voidaan vähentää CO₂-päästöjä vuodessa arviolta jopa 1 000 tonnia verrattuna siihen, että laitteita ei kierrätettäisi ollenkaan. DNA:n vapaan etätyömallin, Mutkattoman työn, aikaansaama päästövähennäminen työmatkaliikumisessa on vuodessa noin 900 hiilidioksiditonin luokkaa.

Maaliskuussa DNA:lle myönnettiin ensimmäisenä suuryrityksenä Suomessa Väestöliiton Perheystävällinen työpaikka-tunnus. Tunnuksen saaminen edellytti kehittämistoimenpiteitä, yhtiön perheystävällisyyden arviointia eri menetelmin sekä Väestöliiton asettamien kriteerien täyttämistä.

Katsauskauden jälkeiset tapahtumat

DNA voitti tavoittelemansa 5G-taajuuskaistan

Viestintäviraston järjestämä 3,5 GHz:n (3 410–3 800 MHz) taajuusalueen huutokauppa päättyi 1.10.2018 ja DNA voitti 5G-taajuuskaistan 21 miljoonalla eurolla. Toimilupamaksu maksetaan seuraavan viiden vuoden aikana tasaerissä. Toimilupakauden pituus on 15 vuotta (1.1.2019–31.12.2033).

DNA nosti vuoden 2018 tulosohjeistustaan 11.10.2018

Uuden ohjeistuksen mukaisesti DNA:n liikevaihdon ja vertailukelpoisen liiketuloksen arvioidaan kasvavan jonkin verran vuonna 2018 edelliseen vuoteen verrattuna. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä. Aikaisemmin arvioimme liikevaihdon ja kannattavuuden pysyvän vuoden 2017 tasolla.

Lähiajan riskit ja liiketoiminnan epävarmuustekijät

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

Strategiset ja operatiiviset riskit

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

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

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

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

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

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

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

Säätelyyn liittyvät riskit

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

DNA:lle merkittäviä riskejä sisältäviä säätelyhankkeita ovat mm. EU:n sähköisen viestinnän säätelykehysten uudistaminen, EU:n tietosuojasäätely ja huomattavaan markkina-voimaan liittyvät viranomaispäätökset.

Rahoitusriskit

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

Vahinkoriskit

Mahdollisten ennalta arvaamattomien vahinkoriskien varalta DNA:lla on jatkuva vakuutusturva, jonka piiriin kuuluvat muun muassa henkilöstö-, omaisuus- ja keskeytys-, vastuu- ja rikosvahingot. Kybervahinkoriskejä DNA rajaa erillisellä vakuutuksella. Vahinkoriskejä torjutaan ja minimoidaan mm. turvallisuusohjeistuksella sekä henkilökunnan kouluttamisella.

Näkymät vuodelle 2018

Markkinanäkymät

Suomen talous on kasvu-uralla ja Suomen Pankin ennusteen mukaan BKT kasvaa maltillisesti. Odotamme matkaviestinverkon palvelumarkkinan kasvavan ja kilpailutilanteen säilyvän kireänä myös loppuvuonna 2018.

Mobiilidatan käyttö jatkaa kasvuaan, kun ihmiset ja yritykset käyttävät yhä enemmän digitaalisia palveluja ja verkon yli käytettäviä videopalveluja. Tästä syystä nopeampien 4G-liittymien määrä kasvaa edelleen ja liittymäkohtainen datan käyttö lisääntyy. Asiakkaat ovat valmiita maksamaan enemmän nopeammista datayhteyksistä. 4G-liittymien osuuden DNA:n matkapuhelinliittymistä odotetaan kasvavan seuraavien vuosien ajan.

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

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

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

Kiinteän verkon laajakaistaliittymäasiakkaiden ennakoidaan siirtyvän edelleen taloyhtiölaajakaistapalveluihin ja suurempiin yhteysnopeuksiin. Kiinteän verkon laajakaistaliittymien määrän odotetaan pysyvän nykyisellä tasolla tai kasvavan tulevaisuudessa. Esimerkiksi pilvi- ja viihdepalveluiden lisääntyvä käyttö kasvattaa asiakkaiden kiinnostusta nopeaan ja suorituskyvyltään tehokkaaseen verkkoon.

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

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

5G-teknologia mahdollistaa lähitulevaisuudessa uusien palveluiden toteuttamisen matkaviestinverkoissa perinteisten älypuhelin- ja mobiililaajakaistapalveluiden lisäksi. Ensimmäisenä 5G-teknikasta merkittävästi hyötyvänä käyttökohteena DNA näkee kiinteän langattoman laajakaistan. Tämän avulla voidaan toteuttaa laadukasta tietoliikenneyhteyttä vaativat palvelut monissa niistäkin kiinteistöistä, joihin valokuituyhteys ei ole saatavilla tai joihin sen toimittaminen tulisi asiakkaalle huomattavan kalliiksi. Myöhemmin 2020-luvulla 5G-teknologiaa tullaan todennäköisesti hyödyntämään laaja-alaisesti monissa muissakin käyttökohteissa kuten esimerkiksi älyliikenteessä ja terveydenhuollossa.

DNA:n tulosoheistus vuodelle 2018 (julkaistu 11.10.2018):

DNA:n liikevaihdon ja vertailukelpoisen liiketuloksen arvioidaan kasvavan jonkin verran vuonna 2018 edelliseen vuoteen verrattuna. DNA:n rahoitusaseman ja maksuvalmiuden arvioidaan pysyvän hyvänä.

DNA:n tulosoheistus vuodelle 2018 on esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15-standardin vaikutuksia.

DNA:n tulosoheistus

DNA antaa tulosoheistuksen liikevaihdon ja kannattavuuden (vertailukelpoinen liiketulos) osalta. Niiden kehitystä arvioidaan sanallisena kuvauksena vertailukauteen verrattuna. Tulosoheistus perustuu koko vuoden ennusteeseen, jossa on otettu huomioon vallitseva liiketoiminta- ja markkinatilanne. Esitetyt lausunnot ja arviot perustuvat johdon kulloiseenkin näkemykseen konsernin ja sen liiketoiminnan kehityksestä.

DNA Oy
Hallitus

Konsernin tunnusluvut

Vuoden 2018 tiedot esitetään taulukoissa IFRS-standardien edellyttämällä tavalla soveltaen 1.1.2018 käyttöönotettuja IFRS 15 ja IFRS 9 -standardeja, sekä oikaistuin IFRS 15 -standardin edellyttämällä tavalla vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina.

Konsernin tunnusluvut

	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Osakekohtainen tulos, laimentamaton euroa	0,22	0,22	0,21	0,61	0,60	0,54	0,71
Osakekohtainen tulos, laimennettu euroa	0,22	0,22	0,21	0,61	0,60	0,54	0,71
Osakekohtainen oma pääoma, euroa				4,41	4,09	4,43	4,58
Ulkona olevien osakkeiden lukumäärä kauden lopussa 1 000 kpl				132 121	132 121	131 336	132 039
Osakkeiden antioikaistun lukumäärän painotettu keskiarvo tilikauden aikana, laimentamaton 1 000 kpl	132 039	132 039	131 605	132 039	132 039	131 650	131 923
Osakkeiden antioikaistun lukumäärän painotettu keskiarvo tilikauden aikana, laimennettu 1 000 kpl	132 078	132 078	131 605	132 078	132 078	133 054	131 965
Nettovelka, 1 000 euroa				389 257	389 257	301 973	304 288
Nettovelkaantumisaste (gearing), %				66,8	72,1	51,9	50,3
Omavaraisuusaste, %				47,6	46,3	48,6	50,6
Nettovelka / käyttökate	1,28	1,27	1,04	1,33	1,32	1,10	1,12
Sijoitetun pääoman tuotto (ROI), %	15,9	16,3	15,7	15,0	15,4	13,5	13,1
Oman pääoman tuotto (ROE), %	20,7	21,9	19,4	17,6	18,5	16,1	15,5
Investoinnit, 1 000 euroa	34 019	34 099	24 410	84 554	85 231	69 958	144 018
Investoinnit, % liikevaihdosta	15,0	14,9	11,2	12,5	12,6	10,7	16,3
Henkilöstö kauden lopussa				1 607	1 607	1 636	1 601

*Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Vertailukelpoisten tunnuslukujen täsmäytys

Katsaus- ja vertailukausilla ei ollut käyttökateen tai liiketulokseen vertailukelpoisuuteen vaikuttavia eriä.

1 000 euroa	1-12/2017 Raportoitu		
	Kuluttajaliiketoiminta	Yritysliiketoiminta	Yhteensä
Käyttökate	199 752	72 020	271 772
Vertailukelpoinen käyttökate	199 752	72 020	271 772
Liiketulos	104 571	18 952	123 523
Tietojärjestelmien arvonalentuminen	-	3 057	3 057
Vertailukelpoinen liiketulos	104 571	22 009	126 579

Vapaa kassavirta omalle pääomalle

1 000 euroa	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Vertailukelpoinen käyttökate	219 539	220 921	206 117	271 772
Operatiiviset investoinnit	-80 154	-80 831	-65 558	-132 904
Operatiivinen vapaa kassavirta	139 385	140 090	140 559	138 867
Maksetut korot, netto	-15 602	-15 602	-5 390	-8 720
Maksetut tuloverot	-7 191	-7 191	-17 607	-25 775
Oikaistu nettokäyttöpääoman muutos	-57 706	-58 410	482	19 312
Varausten muutos	-1 556	-1 556	-3 811	-4 856
Vapaa kassavirta omalle pääomalle	57 331	57 331	114 233	118 830

*Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Operatiiviset tunnusluvut

Matkaviestinverkon liittymämäärät:

Kpl	30.9.2018	30.9.2017	31.12.2017
Liittymämäärä*	2 855 000	2 790 000	2 811 000

* sisältää mobiililaajakaistan

	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Liittymäkohtainen tuotto (ARPU), e**	18,8	18,9	18,5	18,7	18,8	18,2	18,4
Asiakasvaihtuvuus (CHURN), %**	15,8	15,8	19,1	16,7	16,7	18,4	18,3

*Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

** sisältää vain postpaid-puheliittymät

Kiinteän verkon liittymämäärät:

Kpl	30.9.2018	30.9.2017	31.12.2017
Laajakaistaliittymät	478 000	454 000	458 000
Kaapelitelevisioliittymät	627 000	619 000	619 000
Puhelinliittymät	43 000	57 000	53 000
	1 148 000	1 130 000	1 130 000

Tunnuslukujen laskentakaavat

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

*Oikaistu 12 kuukautta vastaavaksi

Tunnuslukujen laskentakaavat

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

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

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

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

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

Konsernin tuloslaskelma

1 000 euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Liikevaihto	227 510	228 218	218 777	674 822	676 013	651 453	886 088
Liiketoiminnan muut tuotot	1 047	1 047	931	2 712	2 712	2 711	4 177
Materiaalit ja palvelut	-99 635	-100 382	-93 558	-291 113	-291 021	-278 680	-389 194
Työsuhde-etuuksista aiheutuvat kulut	-23 517	-23 310	-24 785	-77 834	-77 716	-82 119	-111 055
Poistot ja arvonalentumiset	-37 028	-37 898	-35 267	-109 070	-112 291	-109 472	-148 249
Liiketoiminnan muut kulut	-29 117	-29 122	-28 809	-89 047	-89 067	-87 247	-118 244
Liiketulos	39 259	38 554	37 287	110 469	108 629	96 645	123 523
Rahoitustuotot	117	117	147	361	361	716	889
Rahoituskulut	-2 272	-2 272	-2 606	-9 366	-9 366	-7 825	-10 257
Osuus osakkuusyhtiöiden tuloksesta	4	4	7	16	16	8	4
Tulos ennen veroja	37 107	36 403	34 836	101 480	99 640	89 545	114 158
Tuloverot	-7 489	-7 348	-6 997	-20 430	-20 062	-18 029	-21 072
Tilikauden tulos	29 618	29 054	27 839	81 050	79 578	71 516	93 086
Jakautuminen							
Emoyrityksen omistajille	29 618	29 054	27 839	81 050	79 578	71 516	93 086
Emoyrityksen omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:							
Laimentamaton osakekohtainen tulos (euroa)	0,22	0,22	0,21	0,61	0,60	0,54	0,71
Laimennettu osakekohtainen tulos (euroa)	0,22	0,22	0,21	0,61	0,60	0,54	0,71

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Konsernin laaja tuloslaskelma

1 000 euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Tilikauden tulos	29 618	29 054	27 839	81 050	79 578	71 516	93 086
Erät, joita ei siirretä tulosvaikutteisiksi:							
Etuuspohjaisten velvoitteiden uudelleen määrittäminen, netto	-	-	-	-	-	-142	71
Tilikauden muut laajan tuloksen erät verojen jälkeen	-	-	-	-	-	-142	71
Tilikauden laaja tulos yhteensä	29 618	29 054	27 839	81 050	79 578	71 374	93 157
Jakautuminen							
Emoyrityksen omistajille	29 618	29 054	27 839	81 050	79 578	71 374	93 157

Liitetiedot muodostavat olennaisen osan osavuositiedotuksesta.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Konsernin tase

1 000 euroa	30.9.2018 Raportoitu	30.9.2018 Oikaistu*	30.9.2017 Raportoitu	31.12.2017 Raportoitu
VARAT				
Pitkäaikaiset varat				
Liikearvo	327 206	327 206	327 206	327 206
Muut aineettomat hyödykkeet	171 863	173 694	179 694	178 070
Aineelliset käyttöomaisuushyödykkeet	394 729	394 729	391 391	421 580
Osuudet osakkuusyrityksissä	1 210	1 210	1 203	1 199
Myytavissä olevat rahoitusvarat	117	117	117	117
Myyntisaamiset ja muut saamiset	73 605	39 974	34 709	38 468
Laskennalliset verosaamiset	7 982	7 189	13 468	8 475
Pitkäaikaiset varat yhteensä	976 713	944 119	947 789	975 115
Lyhytaikaiset varat				
Vaihto-omaisuus	27 679	27 679	22 446	22 909
Myyntisaamiset ja muut saamiset	228 998	203 391	192 600	195 563
Tuloverosaaminen	–	–	2 167	9 780
Rahavarat	19 827	19 827	69 436	23 592
Lyhytaikaiset varat yhteensä	276 504	250 897	286 649	251 843
Varat yhteensä	1 253 217	1 195 016	1 234 437	1 226 958
Oma pääoma				
Emoyrityksen omistajille kuuluva oma pääoma				
Osakepääoma	72 702	72 702	72 702	72 702
Sijoitetun vapaan oman pääoman rahasto	506 079	506 079	653 057	653 056
Yhtiön omistamat omat osakkeet	–2 806	–2 806	–14 035	–4 055
Kertyneet voittovarot	–74 290	–115 572	–201 201	–210 425
Tilikauden tulos	81 050	79 578	71 516	93 086
Oma pääoma yhteensä	582 735	539 982	582 039	604 363
VELAT				
Pitkäaikaiset velat				
Rahoitusvelat	312 891	312 891	306 340	173 362
Eläkevelvoitteet	2 021	2 021	2 260	2 028
Varaukset	5 308	5 308	7 584	6 813
Laskennalliset verovelat	33 557	22 076	23 020	22 783
Muut pitkäaikaiset velat	17 668	16 163	24 459	23 605
Pitkäaikaiset velat yhteensä	371 445	358 458	363 663	228 591
Lyhytaikaiset velat				
Rahoitusvelat	96 193	96 193	65 068	154 518
Varaukset	447	447	533	490
Ostovelat ja muut velat	195 678	193 217	216 527	234 603
Tuloverovelka	6 718	6 718	6 607	4 391
Lyhytaikaiset velat yhteensä	299 037	296 575	288 735	394 003
Oma pääoma ja velat yhteensä	1 253 217	1 195 016	1 234 437	1 226 958

Liitetiedot muodostavat olennaisen osan osavuositiedoksesta.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Konsernin rahavirtalaskelma

1 000 euroa	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Liiketoiminnan rahavirrat				
Tilikauden tulos	81 050	79 578	71 516	93 086
Oikaisu ¹⁾	136 638	139 491	130 750	173 780
Nettokäyttöpääoman muutos ²⁾	-45 416	-46 121	12 386	15 266
Saadut osingot	10	10	8	8
Maksetut korot	-5 231	-5 231	-4 867	-7 901
Saadut korot	208	208	265	373
Muut rahoituserät liiketoiminnasta	-10 579	-10 579	-788	-1 193
Maksetut tuloverot	-7 191	-7 191	-17 607	-25 775
Liiketoiminnan nettorahavirta	149 488	150 165	191 664	247 646
Investointien rahavirrat				
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-96 843	-97 520	-81 862	-139 974
Pitkäaikaisten omaisuserien myynnit	350	350	46	75
Muut sijoitukset	-	-	-52	-52
Investointien nettorahavirta	-96 493	-97 170	-81 868	-139 951
Rahoituksen rahavirrat				
Osakeannin transaktiokulut	-	-	-3 314	-3 314
Omien osakkeiden hankinta	-	-	-14 035	-14 035
Osingonjako	-145 333	-145 333	-72 767	-72 767
Lainojen nostot	649 907	649 907	44 903	99 893
Lainojen takaisinmaksut	-561 334	-561 334	-41 386	-140 119
Rahoituksen nettorahavirta	-56 760	-56 760	-86 599	-130 342
Rahavarojen muutos	-3 765	-3 765	23 197	-22 647
Rahavarat kauden alussa	23 592	23 592	46 238	46 238
Rahavarat kauden lopussa	19 827	19 827	69 436	23 592
Oikaisu ¹⁾ :				
Poistot ja arvonalentumiset	109 070	112 291	109 472	148 249
Nettovoitto pitkäaikaisten omaisuserien myynnistä	-296	-296	-39	-50
Muut liiketoimet joihin ei liity maksutapahtumaa	-16	-16	-8	-4
Rahoitustuotot ja -kulut	9 005	9 005	7 109	9 368
Tuloverot	20 430	20 062	18 029	21 072
Varausten muutos	-1 556	-1 556	-3 811	-4 856
Oikaisu yhteensä	136 638	139 491	130 750	173 780
Nettokäyttöpääoman muutos ²⁾ :				
Myyntisaamisten ja muiden saamisten muutos	-9 585	-9 932	-2 101	-9 588
Vaihto-omaisuuden muutos	-4 771	-4 771	-720	-1 183
Ostovelkojen ja muiden velkojen muutos	-31 060	-31 418	15 208	26 037
Nettokäyttöpääoman muutos yhteensä	-45 416	-46 121	12 386	15 266

Liitetiedot muodostavat olennaisen osan osavuositarkastuksesta.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Laskelma konsernin oman pääoman muutoksista

1 000 euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Yhtiön omistamat omat osakkeet	Kertyneet voittovarot	Oma pääoma yhteensä
1.1.2017	72 702	652 719	-	-128 995	596 427
Tilikauden laaja tulos					
Tilikauden tulos				71 516	71 516
Muut laajan tuloksen erät					
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina				-142	-142
Tilikauden laaja tulos	-	-	-	71 374	71 374
Liiketoimet omistajien kanssa					
Osakeannin transaktiomenot verovaikutuksella oikaistuna		338			338
Omien osakkeiden hankinta			-14 035		-14 035
Osakekannustinjärjestelmä				703	703
Osinko vuodelta 2016				-72 767	-72 767
Liiketoimet omistajien kanssa yhteensä	-	338	-14 035	-72 064	-85 761
30.9.2017 Raportoitu	72 702	653 057	-14 035	-129 686	582 039
1.1.2018	72 702	653 056	-4 055	-117 340	604 363
Oikaisu IFRS 9 -standardin mukaisesti				-759	-759
IFRS 2 -standardin muutos				1 199	1 199
Tilikauden laaja tulos					
Tilikauden tulos				79 578	79 578
Muut laajan tuloksen erät					
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina				-	-
Tilikauden laaja tulos	-	-	-	79 578	79 578
Liiketoimet omistajien kanssa					
Luokittelumuutos		-62 420		62 420	-
Osakekannustinjärjestelmä			1 250	-317	933
Osinko vuodelta 2017				-60 776	-60 776
Pääomanpalautus		-84 557			-84 557
Liiketoimet omistajien kanssa yhteensä	-	-146 977	1 250	1 328	-144 400
30.9.2018 Oikaistu*	72 702	506 079	-2 806	-35 994	539 982
1.1.2018	72 702	653 056	-4 055	-117 340	604 363
Oikaisu IFRS 9 -standardin mukaisesti				-759	-759
Oikaisu IFRS 15 -standardin mukaisesti				41 281	41 281
IFRS 2 -standardin muutos				1 199	1 199
Tilikauden laaja tulos					
Tilikauden tulos				81 050	81 050
Muut laajan tuloksen erät					
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuina				-	-
Tilikauden laaja tulos	-	-	-	81 050	81 050
Liiketoimet omistajien kanssa					
Luokittelumuutos		-62 420		62 420	-
Osakekannustinjärjestelmä			1 250	-317	933
Osinko vuodelta 2017				-60 776	-60 776
Pääomanpalautus		-84 557			-84 557
Liiketoimet omistajien kanssa yhteensä	-	-146 977	1 250	1 328	-144 400
30.9.2018 Raportoitu	72 702	506 079	-2 806	6 759	582 735

Liitetiedot muodostavat olennaisen osan osavuositiedoksesta.

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15-standardin vaikutuksia.

Liitetiedot

1 Laskentaperiaatteet	29
2 Liikevaihto	32
3 Segmenttiedot	33
4 Investoinnit	37
5 Oma pääoma	38
6 Rahoitusvelat	39
7 Nettovelka	40
8 Varaukset	41
9 Lähipiiritapahtumat	42
10 Osakeperusteiset maksut	43

1 Laskentaperiaatteet

Osavuositarkastus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen sekä IAS 34 -standardin mukaisesti. Osavuositarkastus on laadittu niiden voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka Euroopan unionissa on hyväksytty sovellettavaksi. Laatimisperiaatteet ovat samat kuin tilinpäätöksessä 31.12.2017 lukuun ottamatta 1.1.2018 voimaan tulleita uusia ja muutettuja säännöksiä. Tätä osavuositarkastusta tulee lukea yhdessä vuoden 2017 tilinpäätöksen kanssa. Tässä katsauksessa esitetyt tiedot ovat tilintarkastamattomia.

Seuraavat uudet standardit on otettu käyttöön 1.1.2018:

IFRS 9 Rahoitusinstrumenttistandardi

DNA otti käyttöön IFRS 9 Rahoitusinstrumenttistandardin 1.1.2018. Rahoitusinstrumenttistandardi astui voimaan pakollisena 1.1.2018. IFRS 9 standardi korvaa kokonaisuudessaan IAS 39 standardin. IFRS 9 standardin tuomat muutokset koskevat rahoitusvarojen luokittelua ja arvostamista, niiden arvonalentumisen määrittämistä sekä suojauslaskennan soveltamisen periaatteita. IFRS 9 liittyvät muutokset eivät vaikuttaneet konserniin merkittävällä tavalla.

1 Rahoitusvarojen arvonalentuminen Uuden arvonalentumismallin mukaan arvonalentumisvaraukset on kirjattava odotettujen luottotappioiden perusteella eikä realisoituneiden tappioiden perusteella kuten IAS 39 vaatii. DNAn kannalta uusi arvonalentumismalli koskee myyntisaamisia ja niiden luottotappioiden aikaisempaa kirjaamista. Konsernin luottopositio ei ole muuttunut IAS 39 ja IFRS 9 välillä. IFRS 9 standardin mukaan DNA voi soveltaa myyntisaamisten luottoriskin kirjaamiseen yksinkertaistettua varausmatriisiä,

koska myyntisaamisiin ei sisälly merkittävää rahoituskomponenttia. Näin ollen luottotappiovarauksen arvioiminen perustuu koko voimassaoloajalta odotettavissa oleviin luottotappioihin. Odotettuihin luottotappioihin perustuva malli on ennakoiva, ja odotettu tappio-osuus perustuu historiallisten tappioiden määriin. Koko voimassaoloajalta odotettavissa olevat luottotappiot lasketaan kertomalla myyntisaamisten bruttomääräinen kirjanpitoarvo odotetulla tappio-osuudella. Luottotappiovaraukseen liittyvä oikaisu kertyneiden voittovarojen avaavaan taseeseen oli 0,8 miljoona euroa vuoden 2018 alussa. Sen jälkeen odotettavissa olevien luottotappioiden muutokset kirjataan tulosvaikutteisesti. Vuosittain tuloslaskelmaan kirjattavien luottotappioiden määrä odotetaan olevan vähäinen. Arvon alentumismallilla ei ole vaikutusta muihin rahoitusvaroihin, koska ne arvostetaan käypään arvoon tulosvaikutteisesti, jossa odotetut luottotappiot jo otetaan huomioon, sekä IAS 39:n että IFRS 9:n mukaan. DNA seuraa aktiivisesti jaksotettuun hankintamenoan arvostettujen rahoitusinstrumenttien arvoa ja kirjaa kriteerien mukaisesti arvonalentumiset tulosvaikutteisesti.

2 Rahoitusvarojen ja -velkojen luokittelumuutokset

Uuteen liiketoimintamalliin perustuvaan rahoitusvarojen luokitteluun sisältyy kolme eri luokkaa: jaksotettu hankintameno, käypään arvoon tulosvaikutteisesti sekä käypään arvoon muiden laajan tuloksen erien kautta. DNAn laatiman analyysin mukaan IFRS 9 standardin käyttöönotolla ei ollut merkittävää vaikutusta konsernin rahoitusvarojen kirjaamiseen.

Rahoitusvarojen luokittelu IFRS 9:n mukaisesti esitetään alla olevassa taulukossa.

	IAS 39:n mukainen luokittelu	IFRS 9:n mukainen luokittelu
Myyntisaamiset ja muut saamiset, sijoitukset yritystodistuksiin	Lainat ja muut saamiset	Jaksotettuun hankintamenoan
Korolliset sijoitukset	Lainat ja muut saamiset	Käypään arvoon tulosvaikutteisesti
Muut sijoitukset	Myytävässä olevat rahoitusvarat	Käypään arvoon tulosvaikutteisesti (tai muun laajan tuloksen erien kautta)

3 Suojauslaskenta IFRS 9:ään sisältyvät yleistä suojouslaskentaa koskevat uudet säännökset yhdistävät kirjanpitokäsittelyn paremmin riskienhallintaan ja mm. sallivat nettopositioiden suojaamisen. DNA ei tällä hetkellä sovelta suojauslaskentaa ja täten IFRS 9 -standardin tuomat muutokset suojauslaskentaan eivät vaikuta yhtiöön.

IFRS 15 Myyntituotot asiakassopimuksista standardi

IFRS 15 Myyntituotot asiakassopimuksista standardi julkaistiin toukokuussa 2014. Uusi IFRS 15 -standardi sisältää viisivaiheisen ohjeistuksen asiakassopimusten perusteella saatavien myyntituottojen kirjaamiseen ja se korvaa nykyiset IAS 18- ja IAS 11 -standardit sekä niihin liittyvät tulkinnat.

Viisivaiheista mallia tulee soveltaa myyntisopimukseen asiakkaiden kanssa. Soveltamisen vaiheet ovat:

- 1) Sopimuksen yksilöiminen
- 2) Sopimukseen sisältyvien suoritevelvoitteiden yksilöiminen
- 3) Transaktiohinnan määrittäminen
- 4) Transaktiohinnan kohdentaminen suoritevelvoitteille (asiakkaalle luvatuille erillisille tavaroille ja palveluille) niiden erillismyyntihintojen suhteessa
- 5) Tuottojen kirjaaminen, kun yhtiö täyttää suoritevelvoitteen luovuttamalla tavaran tai palvelun asiakkaalle.

Myyntin kirjaaminen voi tapahtua ajan kuluessa tai tiettyinä ajankohtana. Keskeisenä kriteerinä on määräysvallan siirtyminen.

DNA Oyj otti standardin käyttöön 1.1.2018 alkavalla tilikaudella takautuvasti siten, että standardin soveltamisen aloittamisesta aiheutunut kertynyt vaikutus kirjattiin 1.1.2018 kertyneiden voittovarojen oikaisuksi.

Konsernissa on tunnistettu muutokset raportointiin seuraavissa laskentaperiaatteissa:

- Alennusten kohdistaminen suoritevelvoitteille: IFRS 15 -standardin mukaan alennukset tulee kohdistaa suoritevelvoitteille niiden erillismyyntihintojen perusteella. Näin ollen alennusten kohdistaminen eri suoritevelvoitteille on muuttunut ja osa tuotoista tuloutetaan nykyistä aiemmin. IFRS 15 -standardin mukaan alennukset jaksotetaan tasaisesti koko sopimuskaudelle.

- Uuden ohjeistuksen myötä myös tiettyjen tulojen ja sopimuksista aiheutuvien menojen kirjaamisajankohta muuttuu. Uuden ohjeistuksen mukaisesti avaus- ja kytkentämaksut kirjataan jatkossa tuotoksi sopimuskauden aikana ja lisäksi IFRS 15 edellyttää sopimuksen saamisesta aiheutuvien lisämenojen aktivoimista. Aktivoituvat lisäkustannukset kirjataan kuluksi sopimusten arvioituna voimassaoloaikana. Lisäksi on havaittu, että sopimuksen saamisesta aiheutuvien lisämenojen aktivoimisella on merkittävä vaikutus kulujen kirjaamisen ajankohtaan. Suurin osa vaikutuksesta kohdistuu Kuluttajaliiketoiminta-segmenttiin.
- Standardi lisää myös esitettävien liitetietojen määrää. Yleisesti voidaan todeta, että konsernin arvion mukaan nykyiseen kirjanpitomenetelmään verrattuna merkittäviä vaikutuksia tuottoihin voi syntyä vain siinä tapauksessa, että liiketoiminnassa tapahtuu muutoksia esimerkiksi hinnoittelun osalta tai liiketoimintamalleihin tehdään muutoksia.

IFRS 2 Osakeperusteiset maksut

Muutokset standardiin IFRS 2 Osakeperusteiset maksut (voimaantulo 1.1.2018). Muutos selventää ohjeistusta tilanteissa, jossa osakeperusteisen palkkiojärjestelyn luokittelu muuttuu rahana selvitettävästä osakkeina selvitettäväksi. Lisäksi muutos sisältää uutta ohjeistusta koskien järjestelyitä, jotka toteutetaan osaksi osakkeina ja osaksi rahana johtuen velvoitteesta suorittaa ennakonpidätys palkkionsaajien tuloverojen osalta. DNA:n osakepalkkiojärjestely käsitellään 1.1.2018 alkaen kokonaan osakkeina selvitettävänä, koska rahana maksettava osuus liittyy suoraan DNA:n ennakonpidätysvelvollisuuteen jolloin siirtymähetkellä näiden järjestelyjen rahana maksettavasta osuudesta kirjattu velka on uudelleen luokiteltu omaan pääomaan.

Seuraavat uudet standardit on julkaistu, mutta ne eivät ole voimassa 2018 tilikaudella eikä niitä ole otettu konsernissa käyttöön ennaikaisesti:

IFRS 16 Vuokrasopimukset -standardi

IASB on 13.1.2016 julkaissut IFRS 16 Vuokrasopimukset -standardin, joka tulee sovellettavaksi 1.1.2019 alkaen. Standardin aiheuttamat muutokset koskevat pääasiassa vuokralle ottajan kirjanpitokäsittelyä. Vuokralle antajan osalta tilanne säilyy suurelta osin nykyisenä.

Vuokralle ottajan näkökulmasta, nykyisten kirjanpidolisten periaatteiden mukaan vuokrasopimuksiin liittyvät tulevien kausien vastuut on käsitelty taseen ulkopuolisina erinä ja esitetty tilinpäätöksen liitetiedoissa. Uuden IFRS 16 -standardin ensisijaisena tavoitteena on luoda avoimuutta taloudelliseen raportointiin edellyttämällä, että vuokrasopimukset ja niihin liittyvät vastuut kirjataan jatkossa myös vuokralle ottajan taseeseen käyttöomaisuuseräksi sekä vuokrasopimusvelaksi. Standardissa on annettu taseeseen kirjaamiseen liittyen joitakin helpotuksia koskien lyhytaikaisia, enintään 12 kuukautta kestäviä tai arvoltaan vähäarvoisia vuokrasopimuksia. Kirjanpitovelvollinen voi päättää, hyödyntääkö se annettuja helpotuksia vuokrasopimusten käsittelyssä. DNA Oyj:ssä tullaan hyödyntämään annettuja helpotuksia.

DNA Oyj toimii pääasiassa vuokralle ottajana. Vuokrasopimuksia solmitaan erityisesti liittyen toimi- sekä laitetiloihin ja niihin liittyviin antennipaikkoihin, jotka nykyisen kirjanpitokäytännön mukaan on luokiteltu operatiivisiksi vuokrasopimuksiksi. Toimitilojen osalta vuokrasopimusten pituudet ovat keskimäärin 2–5 vuotta ja laittilojen 4–7 vuotta. Sopimusten luonteen vuoksi konsernin olennaisimmat vaikutukset IFRS 16 -standardia sovellettaessa liittyvät vuokrattuihin toimitiloihin. Lisäksi konsernilla on yksittäisiä olennaisia tekniikkaan sekä laitela- ja antennipaikkoihin liittyviä sopimuksia, joilla on konsernin arvion mukaan olennainen vaikutus taseen varoihin ja velkoihin.

Taseen ulkopuolisten vuokravastuiden määrä per 31.12.2017 oli 119,6 milj. euroa, josta konsernin alustavan analyysin perusteella noin reilu puolet tullaan jatkossa kirjaamaan taseeseen. Muutoksen seurauksena käyttöomaisuus ja vieras pääoma kasvavat. Tuloslaskelmassa liiketoiminnan muut kulut puolestaan laskevat sillä vuokrasopimukset esitetään jatkossa poistoina sekä korkokuluina. IFRS 16 -standardi vaikuttaa myös konsernin rahavirtalaskelmaan sekä joihinkin tunnuslukuihin.

Keväällä 2017 aloitettu IFRS 16 -implementointiprojekti etenee aikataulussa ja standardi otetaan käyttöön 1.1.2019 alkavalla tilikaudella. Tilikaudella 2018 on tehty laajasti selvitystyötä standardin soveltamisalaan kuuluviin sopimuksiin ja niihin liittyviin kirjanpidollisiin tulkintoihin. Konsernissa otetaan käyttöön erillinen IFRS 16 -laskentajärjestelmä, jonka implementointi on aloitettu syksyllä 2018. Selvitystyötä tullaan jatkamaan tilikauden 2018 aikana.

2 Liikevaihto

1 000 euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu*	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu*	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Matkaviestinpalvelut	114,7	113,0	106,8	338,4	333,6	310,8	420,0
Mobiililaitteet	33,4	33,8	25,1	92,9	93,6	75,8	114,1
Mobiiliyhdysliikenne ja Inbound Roaming	13,2	13,2	12,9	39,2	39,2	38,2	51,6
Kiinteä ei-puhe	61,2	63,2	67,1	186,1	191,4	205,4	272,5
Kiinteä puhe	5,1	5,1	6,9	18,2	18,2	21,2	27,9
Yhteensä	227,5	228,2	218,8	674,8	676,0	651,5	886,1

* Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöönotetun IFRS 15-standardin vaikutuksia.

Matkaviestinpalvelut sisältävät palveluliikevaihdon matkaviestinverkon puhpalvelut, mobiililaajakaistapalvelut, M2M-palvelut ja virtuaali-verkko-operaattoripalvelut. Mobiililaitteiden liikevaihto koostuu mobiililaitteiden, kuten matkapuhelinten, tablettien ja makkuloiden myynnistä. Mobiiliyhdysliikenteen ja verkkovierailujen liikevaihto koostuu yhdysliikennetuloista, joita DNA saa muiden operaattorien asiakkaiden puheluista DNA:n verkkoon ja verkkovierailutuloista, joita DNA saa muilta operaattoreilta ulkomaisten matkapuhelinverkko-operaattorien tilaajien Suomessa soittamista puheluista. Kiinteän verkon muiden kuin puhpalveluiden liikevaihto koostuu kiinteän laajakaistan ja verkon datapalveluista, televisio- ja videopalveluista, yritysten lisäarvopalveluista sekä näihin myydyistä verkon laitteista (esim. PBX ja LAN/WLAN laitteet). Kiinteän verkon puhpalvelut sisältävät kaikki kiinteän verkon puhpalvelut sekä niihin liittyvät laitteet.

IFRS 15-standardin käyttöönoton vaikutus kokonaisliikevaihtoon on hyvin pieni. Suurimmat muutokset tapahtuvat liikevaihtoryhmien välillä, kun tietyt paketoitut tuotteistukset tulkitaan jatkossa IFRS 15 myötä yhdeksi sopimukseksi ja ne jaetaan erillismyyntihinnan suhteessa suoritevelvoitteille. DNA:n osalta suurimmat vaikutukset tulevat kiinteän ja mobiililaajakaistan pakettituotteiden allokoinnista yllä oleville tuoteryhmille. Myös keskittämisuoritevelvotukset kohdistetaan relevanteille suoritevelvoitteille erillismyyntihinnan suhteessa. Näiden lisäksi myös paketoitu päätelaite ja liittymä muodostavat yhden IFRS 15 mukaisen sopimuksen, jolloin mahdollisen päätelaitesubvention jakaminen sekä laitteelle että palvelulle vaikuttavat liikevaihtoryhmien välisiin liikevaihtosuhteisiin.

3 Segmenttiedot

7–9/2018 Raportoitu

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	171 814	55 696		227 510
Käyttökate	59 182	17 105		76 287
Vertailukelpoinen käyttökate	59 182	17 105		76 287
Poistot ja arvonalentumiset	24 085	12 943		37 028
Liiketulos	35 097	4 162		39 259
Vertailukelpoinen liiketulos	35 097	4 162		39 259
Rahoituserät			-2 155	-2 155
Osuus osakkuusyhtiöiden tuloksesta			4	4
Tulos ennen veroja				37 107
Tilikauden tulos				29 618
Investoinnit*	22 786	11 233	-	34 019
Henkilöstö kauden lopussa	934	673	-	1 607

7–9/2018 Oikaistu**

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	172 598	55 620		228 218
Käyttökate	59 129	17 323		76 452
Vertailukelpoinen käyttökate	59 129	17 323		76 452
Poistot ja arvonalentumiset	24 925	12 972		37 898
Liiketulos	34 204	4 350		38 554
Vertailukelpoinen liiketulos	34 204	4 350		38 554
Rahoituserät			-2 155	-2 155
Osuus osakkuusyhtiöiden tuloksesta			4	4
Tulos ennen veroja				36 403
Tilikauden tulos				29 054
Investoinnit*	22 786	11 233	80	34 099
Henkilöstö kauden lopussa	934	673	-	1 607

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yritysliiketoimintaa, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä. Kohdistamattomat investoinnit koostuvat edustajapalkkioista.

** Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15 -standardin vaikutuksia.

3 Segmenttiedot

7–9/2017 Raportoitu

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	162 532	56 245		218 777
Käyttökate	53 071	19 483		72 555
Vertailukelpoinen käyttökate	53 071	19 483		72 555
Poistot ja arvonalentumiset	23 539	11 729		35 267
Liiketulos	29 533	7 754		37 287
Vertailukelpoinen liiketulos	29 533	7 754		37 287
Rahoituserät			-2 459	-2 459
Osuus osakkuusyhtiöiden tuloksesta			7	7
Tulos ennen veroja				34 836
Tilikauden tulos				27 839
Investoinnit*	15 425	8 043	943	24 410
Henkilöstö kauden lopussa	972	664	-	1 636

1–9/2018 Raportoitu

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	505 453	169 369		674 822
Käyttökate	168 685	50 854		219 539
Vertailukelpoinen käyttökate	168 685	50 854		219 539
Poistot ja arvonalentumiset	71 013	38 057		109 070
Liiketulos	97 672	12 798		110 469
Vertailukelpoinen liiketulos	97 672	12 798		110 469
Rahoituserät			-9 005	-9 005
Osuus osakkuusyhtiöiden tuloksesta			16	16
Tulos ennen veroja				101 480
Tilikauden tulos				81 050
Investoinnit*	56 474	28 080	-	84 554
Henkilöstö kauden lopussa	934	673	-	1 607

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yritys Hankintoja, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä. Kohdistamattomat investoinnit koostuvat edustajapalkkioista.

3 Segmenttiedot

1–9/2018 Oikaistu**

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	507 072	168 941		676 013
Käyttökate	170 116	50 805		220 921
Vertailukelpoinen käyttökate	170 116	50 805		220 921
Poistot ja arvonalentumiset	74 137	38 155		112 291
Liiketulos	95 980	12 650		108 629
Vertailukelpoinen liiketulos	95 980	12 650		108 629
Rahoituserät			-9 005	-9 005
Osuus osakkuusyhtiöiden tuloksesta			16	16
Tulos ennen veroja				99 640
Tilikauden tulos				79 578
Investoinnit*	56 474	28 080	677	85 231
Henkilöstö kauden lopussa	934	673	-	1 607

1–9/2017 Raportoitu

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	483 273	168 179		651 453
Käyttökate	153 086	53 030		206 117
Vertailukelpoinen käyttökate	153 086	53 030		206 117
Poistot ja arvonalentumiset	71 648	37 824		109 472
Liiketulos	81 439	15 206		96 645
Vertailukelpoinen liiketulos	81 439	15 206		96 645
Rahoituserät			-7 109	-7 109
Osuus osakkuusyhtiöiden tuloksesta			8	8
Tulos ennen veroja				89 545
Tilikauden tulos				71 516
Investoinnit*	45 464	21 493	3 001	69 958
Henkilöstö kauden lopussa	972	664	-	1 636

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä. Kohdistamattomat investoinnit koostuvat edustajapalkkioista.

** Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tuloutusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15 -standardin vaikutuksia.

3 Segmenttiedot

1–12/2017 Raportoitu

1 000 euroa Liiketoimintasegmentit	Kuluttajaliiketoiminta	Yritysliiketoiminta	Kohdistamattomat	Konserni yhteensä
Liikevaihto	658 680	227 409		886 088
Käyttökate	199 752	72 020		271 772
Vertailukelpoinen käyttökate	199 752	72 020		271 772
Poistot ja arvonalentumiset	95 181	53 068		148 249
Liiketulos	104 571	18 952		123 523
Vertailukelpoinen liiketulos	104 571	22 009		126 579
Rahoituserät			-9 368	-9 368
Osuus osakkuusyhtiöiden tuloksesta			4	4
Tulos ennen veroja				114 158
Tilikauden tulos				93 086
Investoinnit*	96 937	43 403	3 678	144 018
Henkilöstö kauden lopussa	942	659	-	1 601

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä. Kohdistamattomat investoinnit koostuvat edustajapalkkioista.

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

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

4 Investoinnit

1 000 euroa	7-9/2018 Raportoitu	7-9/2018 Oikaistu**	7-9/2017 Raportoitu	1-9/2018 Raportoitu	1-9/2018 Oikaistu**	1-9/2017 Raportoitu	1-12/2017 Raportoitu
Investoinnit*							
Aineettomat hyödykkeet	10 824	10 904	7 779	29 997	30 674	26 270	44 062
Aineelliset käyttöomaisuushyödykkeet	23 195	23 195	16 631	54 557	54 557	43 688	99 956
Yhteensä	34 019	34 099	24 410	84 554	85 231	69 958	144 018

* Investoinnit koostuvat lisäyksistä aineellisiin käyttöomaisuushyödykkeisiin ja aineettomiin hyödykkeisiin ilman yrityshankintoja, toimiluvan hankintamenoa sekä rahoitusleasingiin ja purkuvelvoitteisiin liittyviä lisäyksiä. Investointeihin sisällytetään lisäksi toimiluvasta raportointikaudella maksettava määrä.

** Oikaistut luvut esitetty vuonna 2017 noudatettujen liikevaihdon tulotusperiaatteiden mukaisina ilman 1.1.2018 käyttöön otetun IFRS 15-standardin vaikutuksia.

Merkittävimmät yksittäiset investoinnit katsauskaudella kohdistuivat 4G- ja kuituverkkoihin sekä siirtojärjestelmiin. Aineettomista investoinneista merkittävimmät panostukset tehtiin IT-järjestelmiin.

5 Oma pääoma

	Ulkona olevat osakkeet, 1 000 kpl	Omat osakkeet, 1 000 kpl	Osakkeiden lukumäärä, 1 000 kpl	Osakepääoma, 1 000 euroa	Sijoitetun vapaan oman pääoman rahasto, 1 000 euroa
1.1.2017	132 304	–	132 304	72 702	652 719
Osakeannin transaktiomenot					337
Omien osakkeiden hankinta	–968	968	–	–	–
Osakeanti	703	–703	–	–	–
31.12.2017	132 039	265	132 304	72 702	653 056
Osakeanti	82	–82			
Luokittelumuutos					–62 420
Pääomanpalautus					–84 557
30.9.2018	132 121	183	132 304	72 702	506 079

DNA Oyj:llä on yksi osakelaji. Osakkeiden lukumäärä on 132 303 500 kappaletta (132 303 500 kappaletta). Ulkona olevien osakkeiden määrä on 132 120 711 kappaletta (132 303 500 kappaletta). Osakkeilla ei ole nimellisarvoa, ja DNA Oyj:n osakepääoma 30.9.2018 on 72 702 226 euroa. Kaikki liikkeeseen lasketut osakkeet on maksettu täysimääräisesti.

Osingot

DNA Oyj:n varsinainen yhtiökokous 22.3.2018 päätti maksaa osinkoa 0,46 euroa osakkeelta sekä palauttaa varoja sijoitetun vapaan oman pääoman rahastosta 0,17 euroa osakkeelta, yhteensä 0,63 euroa osakkeelta. Lisäksi yhtiökokous päätti maksaa ylimääräisenä pääoman palautuksena 0,47 euroa osakkeelta sijoitetun vapaan oman pääoman rahastosta. Kaiken kaikkiaan maksettiin osinkona ja sijoitetun vapaan oman pääoman palautuksena 1,10 euroa osakkeelta yhteensä 145 332 782,10 euroa 4.4.2018.

Omat osakkeet

DNA Oyj 1.3.2018 on siirtänyt yhtiön hallituksen päätöksellä 82 028 yhtiön hallussa ollutta omaa osaketta siirtävävaiheen osakepalkkiojärjestelmän (Bridge Plan 2017) ansaintajakson 2017 piiriin kuuluville henkilöille järjestelmän ehtojen mukaisesti.

DNA:lla on luovutuksen jälkeen hallussaan 182 789 omaa osaketta.

	Määrä, kpl
Omien osakkeiden määrä 1.1.2018	264 817
1.3.2018 Luovutettu osakepohjaiseen kannustinjärjestelmään	–82 028
Omien osakkeiden määrä 30.9.2018	182 789

Yhtiön kaikkien hallussa olevien omien osakkeiden osuus äänimäärästä on 0,14 prosenttia.

Vapaan oman pääoman luokittelumuutos

DNA Oyj:n varsinainen yhtiökokous 22.3.2018 päätti yhtiön vapaan oman pääoman luokittelun muuttamisesta. DNA Oyj oli aiempina vuosina omia osakkeita hankkiessaan kirjannut omien osakkeiden hankintahinnat pienentämään aiempien tilikausien voittovaroja. Menettely oli ollut aiemmin tehtyjen päätösten ja osakeyhtiölain (OYL) säännösten mukainen, mutta sillä ei täysimääräisesti saavutettu OYL:n mahdollisuutta esittää yhtiön saamia sijoituksia ja sen tuottamia voittoja erillään.

Yhtiökokouksen päätöksen mukaisesti edellisten tilikausien voittovaroihin on siirretty sijoitetun vapaan oman pääoman rahastosta 62 420 161,66 euroa. Muutoksella ei ole vaikutusta vapaan oman pääoman kokonaismäärää

6 Rahoitusvelat

1 000 euroa	30.9.2018	30.9.2017	31.12.2017
Pitkäaikaiset rahoitusvelat			
Lainat rahoituslaitoksilta	9 991	57 460	23 718
Joukkovelkakirjalainat	302 900	248 881	149 643
Yhteensä	312 891	306 340	173 362
Lyhytaikaiset rahoitusvelat			
Lainat rahoituslaitoksilta	27 509	35 139	34 973
Joukkovelkakirjalainat	38 687	–	99 550
Yritystodistukset	29 997	29 929	19 995
Yhteensä	96 193	65 068	154 518

DNA Oyj laski 27.3.2018 liikkeeseen 250 miljoonan euron suuruisen vakuudettoman joukkovelkakirjalainan. Joukkovelkakirjalaina erääntyy 27.3.2025, sen kiinteä vuotuinen korko on 1,375 prosenttia. Standard & Poor's on antanut uusille velkakirjoille luottoluokituksen BBB.

Liikkeeseenlaskun yhteydessä toteutettiin osittainen takaisinosto 28.11.2018 erääntyvien 100 milj. euron 2,625 prosentin kiinteäkorkoisista velkakirjoista ja 12.3.2021 erääntyvien 150 milj. euron 2,875 prosentin kiinteä-

korkoisista velkakirjoista. Takaisinostettu määrä oli 60 % velkakirjojen nimellisarvosta, yhteensä 150 milj. euroa. Takaisinostetut velkakirjat kuoletettiin takaisinoston yhteydessä.

Uuden 250 miljoonan euron suuruisen vakuudettoman joukkovelkakirjalainan järjestelykulut sekä osa takaisinostojärjestelyn kustannuksista, yhteensä 8,9 milj. euroa, jaksotetaan joukkovelkakirjalainan seitsemän vuoden juoksuaajalle.

7 Nettovelka

1 000 euroa	30.9.2018	30.9.2017	31.12.2017
Pitkäaikaiset rahoitusvelat	312 891	306 340	173 362
Lyhytaikaiset rahoitusvelat	96 193	65 068	154 518
Rahoitusvelat yhteensä	409 084	371 409	327 880
Vähennetään rahavarat	19 827	69 436	23 592
Nettovelka	389 257	301 973	304 288

Nettovelan muutos	Raportoitu rahoituksen rahavirrassa			
	1 000 euroa	Rahavarat	Lyhytaikaiset lainat	Pitkäaikaiset lainat
1.1.2017	46 238	40 290	327 659	321 710
Rahavarojen muutos	-22 647			22 647
Lainojen nostot			99 893	99 893
Lainojen lyhennykset			-84 881	-140 119
Muut muutokset, joihin ei liity maksua			99 216	157
31.12.2017	23 592	154 518	173 362	304 288
Rahavarojen muutos	-3 765			3 765
Lainojen nostot			399 907	649 907
Lainojen lyhennykset			-457 525	-561 334
Muut muutokset, joihin ei liity maksua			-708	-7 369
30.9.2018	19 827	96 193	312 891	389 257

8 Varaukset

1 000 euroa	1.1.2018	Lisäys	Käytetyt varaukset	Muut muutokset/ diskonttauksen vaikutus	30.6.2018
Purkuvaraus	6 096	–	–1 308	–	4 788
Uudelleenjärjestelyvaraus	58	–	–	–	58
Tappiolliset sopimukset	732	467	–46	–662	490
Muu varaus	418	–	–	–	418
Yhteensä	7 304	467	–1 354	–662	5 755

Purkuvaraus

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

Tappiolliset sopimukset

Tappiollisia sopimuksia koskeva varaus koostuu pääosin ei purettavissa olevasta vuokrasopimuksesta. Varaus kattaa tyhjen toimitilojen tulevat vuokrakustannukset. Varaus on diskontattu. Ei purettavissa oleva vuokrasopimus päättyy vuonna 2025.

9 Lähipiiritapahtumat

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

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

Konsernin lähipiiriin kanssa toteutuivat seuraavat lähipiiritapahtumat:

1–9/2018

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	14	–
Ostot	2 018	348
Saamiset	2	–
Velat	189	2

1–9/2017

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	14	–
Ostot	2 032	365
Saamiset	2	–
Velat	203	2

1–12/2017

1 000 euroa	Huomattavaa vaikutusvaltaa käyttävät yhteisöt	Osakkuusyritykset
Myynnit	20	–
Ostot	2 721	453
Saamiset	2	–
Velat	238	2

10 Osakeperusteiset maksut

DNA:n johdon ja muiden avainhenkilöiden pitkän aikavälin osakekannustinjärjestelmä

DNA:n hallitus on päättänyt jatkaa johdon ja muiden avainhenkilöiden pitkän aikavälin kannustinjärjestelmiä.

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

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

Suoriteperusteinen osakepalkkio-ohjelma

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

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

Toinen osakeohjelma PSP 2018–2020 alkoi vuoden 2018 alusta ja sen perusteella mahdollisesti suoritettavat osakepalkkiot maksetaan keväällä 2021, jos hallituksen asettamat suoritustavoitteet saavutetaan. Ohjelmaan sovellettavat suoritustavoitteet ovat DNA:n osakkeen kokonaistuoton (TSR, total shareholder return) kehitys suhteessa vertailuryhmään ajanjaksolla 2018–2020 ja DNA:n kumulatiivinen kassavirta ajanjaksolla 2018–2020. Ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 372 600 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina).

Siirtymävaiheen osakepalkkio-ohjelma

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

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

1.1.2018 alkavaan siirtymävaiheen osakepalkkio-ohjelmaan (Bridge Plan 2018) sovellettavat suoritustavoitteet perustuvat DNA:n tärkeimpiin strategisiin tavoitteisiin ansaintajakson aikana. Ohjelman piirissä on noin 50 henkilöä ja sen perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään 115 900 osaketta (bruttomäärä, josta vähennetään soveltuva ennakonpidätys ja sen vähentämisen jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina). Ohjelman perusteella mahdollisesti suoritettavat osakepalkkiot maksetaan keväällä 2019, jos hallituksen asettamat suoritustavoitteet saavutetaan. Palkkiona saatuja osakkeita ei voi luovuttaa ansaintajakson jälkeisen kahden vuoden pituisen rajoitusjakson aikana.

Ehdollinen osakepalkkio-ohjelma

Ehdollista osakepalkkiojärjestelmää voidaan käyttää täydentävänä sitouttamisen välineenä erityistilanteissa kuten yritysostojen ja rekrytointien yhteydessä. Ehdollinen osakepalkkiojärjestelmä koostuu vuosittain alkavista osakepalkkio-ohjelmista. Kukin ohjelma muodostuu kolmen vuoden pituisesta rajoitusjaksosta, jonka jälkeen yksittäisen ohjelman alussa allokoitujen osakepalkkiot maksetaan osallistujille edellyttäen, että heidän työsuhteensa DNA:han jatkuu palkkioiden maksamiseen saakka. Kunkin uuden ohjelman alkaminen edellyttää hallituksen erillistä päätöstä.

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

10 Osakeperusteiset maksut

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

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

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

Osakeperusteiset maksut

1 000 euroa

Järjestelyissä kuluksi kirjattu määrä	1–9/2018	1–9/2017	1–12/2017
Osakeperusteiset maksut	2 117	6 270	8 024
Taseeseen sisältyvät erät	30.9.2018	30.9.2017	31.12.2017
Velka osakekannustinjärjestelmään liittyen	–	10 725	1 199

Käteisvaroina maksettavat maksut ovat 1.1.2018 uudelleen arvostettu IFRS 2 muutoksien mukaisesti ja siirretty veloista omaan pääomaan.

DNA:n taloudellinen raportointi ja yhtiökokous vuonna 2019:

- Vuoden 2018 tilinpäätöstiedote 1.2.2019
- Vuoden 2018 täydellinen tilinpäätös ja sähköinen vuosikertomus 25.2.2019 alkavalla viikolla (viikko 9)
- DNA:n varsinainen yhtiökokous 28.3.2019
- Vuoden 2019 tammi–maaliskuun osavuositarkastus 25.4.2019
- Vuoden 2019 puolivuositarkastus (tammi–kesäkuu) 19.7.2019
- Vuoden 2019 tammi–syyskuun osavuositarkastus 22.10.2019

