

DNA

Osavuositarkastus
1-3/2015

Sisällysluettelo

Yhteenveto	1
Joimetusjohtajan katsaus	3
Janmi-maaliskuu	4
Joimintaympäristö	4
Liikevaihto ja tulos	5
Rahavirta ja rahoitusasema	7
Liiketoiminta-alueiden kehitys	8
Investoinnit	11
Verkkoinfrastruktuuuri	12
Henkilöstö	13
Konsernirakenteen muutokset ja oikeudelliset asiat	14
Johtaminen ja hallinto	15
Osakkeet ja osakkeenomistajat	16
Yritysvastuu	17
Lähijajan riskit ja epävarmuustekijät	18
Katsauskauden jälkeiset tapahtumat	20
Näkymät vuodelle 2015	21
Taulukot	22
Konsernin tulosiaskelma	22
Konsernin tase	23
Rahavirtalaskelma	24
Laskelma konsernin oman pääoman muutoksista	25
Liitetiedot	26
1. Laskentaperiaatteet	27
2. Segmenttitiedot	28
3. Investoinnit	29
4. Oma pääoma	30
5. Korollinen nettovelka	31
6. Varaukset	32
7. Lähipiiritapahtumat	33
8. Osakeperusteiset maksut	34
9. Johdannaisten käypien arvojen hierarkia	35
10. Oikaisu aikaisemmin raportoituihin tietoihin	36
Unnusluvut	38

DNA:n vuosi 2015 lähti vahvasti liikkeelle – käyttökate ja liikevoitto kasvoivat

Yhteenveto

Suluissa olevat luvut viittaavat vastaavaan ajanjakssoon vuotta aiemmin, ellei toisin mainita.

Tammi–maaliskuu 2015

Liikevaihto kasvoi 1,5 prosenttia ja oli 201,3 miljoonaa euroa (198,2).
Käyttökate kasvoi 15,5 prosenttia 55,9 miljoonaan euroon (48,4). Käyttökateen osuus liikevaihdosta oli 27,8 prosenttia (24,4). Käyttökatteeseen vaikuttaneita kertaluonteisia kuluja ei ollut katsauskaudella eikä vertailukaudella.
Liikevoitto kasvoi 27,6 prosenttia 14,9 miljoonaan euroon (11,7). Liikevoitto oli 7,4 prosenttia liikevaihdosta (5,9). Liikevoittoon vaikuttaneita kertaluonteisia kuluja ei ollut katsauskaudella eikä vertailukaudella.
Matkaviestinliittymäkanta kasvoi 2,4 prosenttia 2 516 000 liittymään (2 458 000).
Matkaviestinnän liittymäkohtainen liikevaihto (ARPU) oli 16,9 euroa (17,8).
Matkaviestinliittymien vaihtuvuus (CHURN) oli 17,4 prosenttia (17,6).
Kintean verkon liittymämäärä (puhe, laajakaista ja kaapelitelevisio) kasvoi 8,3 prosenttia ja oli ensimmäisen vuosineljänneksen lopussa 1 111 000 liittymää (1 026 000).

DNA:n vuoden 2015 näkymät muuttuneet

Liikevaihdon arvioidaan pysyvän samalla tasolla ja liikevoiton ilman kertaluonteisia erä arvioidaan kasvavan merkittävästi vuonna 2015. Konsernin rahoitusasema arvioidaan pysyvän kohtuullisen hyvänä.
Vuoden 2014 viimeisellä vuosineljänneksellä liikevaihdon arvioitiin kasvavan jonkin verran ja liikevoiton ilman kertaluonteisia erä arvioitiin kasvavan merkittävästi vuonna 2015. Konsernin rahoitusaseman arvioitiin pysyvän kohtuullisen hyvänä.

Keskeiset tunnusluvut

Luvut ovat tilintarkastamattomia.

Milj. €	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Liikevaihto	201,3	198,2	1,5 %	833,5
Käyttökate	55,9	48,4	15,5 %	204,2
- osuus liikevaihdosta, %	27,8 %	24,4 %		24,5 %
Käyttökate ilman kertaluonteisia eriä	55,9	48,4	15,5 %	210,1
- osuus liikevaihdosta, %	27,8 %	24,4 %		25,2 %
Poistot ja arvonalentumiset	40,9	36,7		176,6
Liikevoitto	14,9	11,7	27,6 %	27,6
- osuus liikevaihdosta, %	7,4 %	5,9 %		3,3 %
Liikevoitto ilman kertaluonteisia eriä	14,9	11,7	27,6 %	54,8
- osuus liikevaihdosta, %	7,4 %	5,9 %		6,6 %
Tulos ennen veroja	11,9	9,7	22,3 %	17,2
Tiikauden tulos	9,5	7,8	21,2 %	14,0
Sijoitetun pääoman tuotto (ROI), %	6,2	5,6		3,0
Oman pääoman tuotto (ROE), %	7,7	6,1		2,7
Investoinnit	14,5	20,1	-27,9 %	149,6
Rahavirta investointien jälkeen**	37,4	15,9		-123,9
Korollinen nettovelka, milj. e	442,2	310,9	42,2 %	479,4
Korollinen nettovelka/käyttökate	1,98	1,61		2,35
Nettovelkaantumisaste (gearing), %	90,9	62,2		94,6
Omavaraisuusaste, %	41,0	48,3		41,5
Laimentamaton osakekohtainen tulos (euroa)	1,1	0,9		1,6
Henkilöstön määrä kauden lopussa	1 623	1 558	4,2 %	1 748

* Liite 10

** Sisältää yritysostot ja liikevoimintasiirrot

Lisätietoja:
toimitusjohtaja Jukka Leinonen, DNA Oy, puh. 044 044 1000, jukka.leinonen (at) dna.fi
talousjohtaja Timo Karppinen, DNA Oy, puh. 044 044 5007, timo.karppinen (at) dna.fi
DNA:n viestintä, puh. 044 044 8000, viestinta (at) dna.fi

Toimitusjohtajan katsaus

DNA:n vuosi 2015 on lähtenyt vahvasti liikkeelle. Liikevaihtomme säilyi ensimmäisellä vuosineljänneksellä vertailukauden tasolla ja käyttökattamme sekä liikevoittonne kehitys oli vahvaa. Käyttökattamme kasvoi 15,5 prosenttia 55,9 miljoonaan euroon ja liikevoittonne 27,6 prosenttia 14,9 miljoonaan euroon. Kuluttajaliiketoiminnassa alkuvuosi eteni hyvin myynnin ja liittämiskäytöksen osalta – kiinteää ja liikkuvaa laajakaista ovat edelleen vahvoja kasvualauteita. Yrityspalveluiden heikosta markkinatilanteesta huolimatta voitimme yritysliiketoiminnassa ensimmäisellä vuosineljänneksellä tarjouskilpailuja ja solimme merkittäviä uusia sopimuksia. Vuoden ensimmäisen neljänneksen liikevaihtoon vaikuttivat myönteisesti yritysliiketoiminnan kasvaminen TDC Oy Finlandin ja TDC Hosting Oy:n oston myötä sekä laajakaistapalveluiden myynti. Liikevaihdon kasvua hillitsivät päätelaitemyynnin aleneminen sekä yhdysliikennehintojen lasku. Käyttökattamme positiivisen kehityksen takana vaikuttivat TDC:n Suomen yhtiöiden osto ja toiminnan lehostuminen, TDC:n Suomen yhtiöiden osto vaikutti rahoitusasemaamme heikentävästi.

Uudistimme TV- ja laajakaistatuotteitamme ja palvelut ovat eri jakeluteitä hyödyntäen asiakkaiden saatavilla lähes kaikkialla Suomessa. Lähtökohdistanamme on tarjota mahdollisimman laaja ja kattava palvelutaso mahdollisimman monille suomalaisille, yhteystyypistä riippumatta. Toimie Überkaista-nimisen laajakaistapalvelun vuoden ensimmäisellä neljänneksellä tarjolle kiinteän verkon lisäksi myös 4G-verkkoomme. Lisäksi laajensimme antenniverkkoamme tarjontaa, kun Ylen kaikki neijä teräväpiirtokanavaa ja yhdeksän uutta Viisat-kanavaa tulivat seurattavaksi DNA:n antenniverkkoon.

Uudistimme DNA:n brändiä ja visuaalista ilmettä huhtikuussa 2015 tukemaan paremmin vuosien varrella laajentunutta liiketoimintaamme. DNA on kehittynyt viimeisten vuosien aikana kuluttajien matkaviestinoperaattorista monipuolisiksi tietoliikennepalveluiden tarjoajaksi. Olemme Suomen suurin kaapelitelevisio-operaattori ja meillä on valtakunnallinen teräväpiirto keskitetty antennitelevisioverkko. Lisäksi olemme kasvaneet merkittäväksi yrityspalveluiden tarjoajaksi. Aiemmin erilliset DNA Kauppa, DNA Welho ja DNA Business -brändit tulivat uudistuksen myötä osaksi yhteistä uudistunutta DNA-brändiä, joka yhdessä strategiamme kanssa tukee paremmin DNA:n nykyistä markkina-asemaa.

Yhä nopeampien ja hyvälaatuisien yhteysien kysyntä jatkaa kasvuaan vuonna 2015, kun älypuhelimien ja muiden verkkoon kytkettyjen päätelaitteiden määrä kasvaa edelleen ja monimuotoistuu. Ensimmäisellä vuosineljänneksellä jatkoimme investointeja erityisesti 4G-verkkomme laajentamiseen 800 MHz:n taajuuksilla. 4G LTE -verkkomme tavoitti yli 4,7 miljoonaa suomalaista kansalaisten lopussa. Jatkamme strategiamme määrätietoista toteuttamista ja tavoitteenaamme on hytyisimmät asiakkaat, jolle tahdomme mahdollistaa laadukkaat ja luotettavat palvelut sekä tuotteet.

Jukka Leinonen
toimitusjohtaja

Toimintaympäristö

Yleinen taloustilanne jatkui vuoden 2015 ensimmäisellä vuosineljänneksellä haasteellisena. Kuluttajien ostovoiman ja kotitalouksien taloudellisen luottamuksen jatkuminen heikkona vaikutti päätelaitteiden ja perinteisten maksu-tv-palveluiden kysyntään. Kipailu säilyi kireänä erityisesti matkaviestinnän ja kanteen laajakaistan markkinoilla. Liikkuvan laajakaistan liikennemäärissä näkyi älypuhelinten ja muiden verkkoon kytkeytyvien päätelaitteiden määrän kasvu ja monimuotoistuminen.

Älypuhelinten ja tablettien yleistymisen sekä 4G-nopeuksien entistä laajempi saatavuus avasivat defasirron ja mobiilimarkkinoiden voimakasta kasvua. Ensimmäisellä vuosineljänneksellä myydyistä puhelimista yli 90 prosenttia oli älypuhelimia. Kännettävien päätelaitteiden käyttötavat ovat voimakkaassa muutoksessa, ja älypuhelimella ja tabletilla katsotaan videosisältöä ja tv-kuvaa jatkuvasti enemmän. DNA:n vuoden 2015 ensimmäisellä vuosineljänneksellä toteutaman kyselytutkimuksen mukaan jo yli kolmasosa suomalaisista katsoo televisiota mobiililaitteella. Heistä valtaosa on myös lisännyt katselua mobiililaitteella vuoden aikana. TV-ohjelmien ja videosisältöjen katseluun käytetty kokonaisaika on noussut, ja ihmisillä on useita laitteita sisältöjen katseluun. Teräväpiirto palvelujen käyttö lisääntyy kotien isoilla tv-ruudulla. Erityisesti viihdepalveluissa kilpailukenttä on muuttunut nopeasti, kun myös kansainväliset toimijat ovat tulleet entistä vahvemmin kipailuun mukaan.

Yritysmarkkina oli vuoden ensimmäisellä neljänneksellä edelleen kohtuullisen hajanainen. Liiketoiminnan digitalisointi ja työn mobiilisointi jatkuivat yrityksissä kuitenkin kiihtyvään tahtiin, mikä näkyi yritysten verkkoratkaisuissa ja tietoliikennepalvelussa. Uuden sukupolven älylaitteiden, älypuhelinten ja erityisesti tablettien, määrä yrityskäytössä jatkoi kasvuaan. Yritysten liiketoiminnan kannalta toimintavarmen ja tehokkaasti hallitun ICT-infrastruktuurin, kuten esimerkiksi tietoturvan, merkitys korostuu tulevaisuudessa entisestään. Yritykset ovat myös yhä kiinnostuneempia teollisen internetin mahdollisuuksista.

Suomen tietoliikennemarkkina on voimakkaasti säännelty. Sääntelyä ja viranomaisten mahdollisuudella vaikuttaa DNA:n tuotteiden ja palveluiden hintatasoon, kustannusrakenteeseen sekä toimilupien myöntämisperusteisiin voi olla vaikutuksia DNA:n liiketoimintaan.

Euroopan parlamentti käsittelee komission asetusehdotusta EU:n sähköisen viestinnän sisämarkkinoiden edistämiseksi keväällä 2014. Käsitellyt on jatkunut Euroopan unionin neuvostossa alkuvuonna 2015. DNA:n kannalta asetusehdotuksen keskeiset muutokset liittyvät roaming-maksujen poistoon ja verkkoneutraaliin sääntelyyn. Voimaan tultaan uudistuksesta aiheutuvat sääntelymuutokset saattavat vaikuttaa toimintaan ja DNA:n liiketoimintaan merkittävästi.

Liikevaihto ja tulos

Tammi-maaliskuu 2015

Liikevaihto kasvoi 1,5 prosenttia ja oli 201,3 miljoonaa euroa (198,2). Liikevaihtoon vaikutti yritysliiketoiminnan kasvu toisella vuosineljänneksellä tapahtuneen TDC:n Suomen yhtiöiden oston myötä. Lisäksi liikevaihtoon vaikutti myönteisesti laajakaistapalveluiden myynti. Liikevaihtoa laski päätelaitemyynnin vähentyminen ja yhdysliikennehintojen lasku. Kuluttajaliiketoiminnan osuus liikevaihdosta oli 71,6 prosenttia (78,6) ja yritysliiketoiminnan 28,4 prosenttia (21,4).
 Käyttökate kasvoi 15,5 prosenttia 55,9 miljoonaan euroon (48,4). Käyttökateen osuus liikevaihdosta kasvoi ja oli 27,8 prosenttia (24,4). Käyttökateen kasvuun vaikutti TDC:n Suomen yhtiöiden osto ja toiminnan tehostuminen. Käyttökateeseen vaikuttaneita kertaluonteisia kuluja ei ollut katsauskaudella eikä vertailukaudella.
 Liikevoitto kasvoi 27,6 prosenttia 14,9 miljoonaan euroon (11,7). Liikevoiton osuus liikevaihdosta kasvoi ja oli 7,4 prosenttia (5,9). Liikevoittoon vaikuttaneita kertaluonteisia kuluja ei ollut katsauskaudella eikä vertailukaudella.
 Rahoitustuotot ja -kulut olivat yhteensä 3,0 miljoonaa euroa (-2,0). Tuloverot olivat yhteensä 2,0 miljoonaa euroa (1,9). Ensimmäisen vuosineljänneksen tulos kasvoi vertailukautteen verrattuna 21,2 prosenttia ja oli 9,5 miljoonaa euroa (7,8). Osakekohtainen tulos oli 1,1 euroa (0,9).

Konsernin taloudelliset tunnusluvut

Milj. €	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Liikevaihto	201,3	198,2	1,5 %	833,5
Käyttökate	55,9	48,4	15,5 %	204,2
- osuus liikevaihdosta, %	27,8 %	24,4 %		24,5 %
Käyttökate ilman kertaluonteisia erä	55,9	48,4	15,5 %	210,1
- osuus liikevaihdosta, %	27,8 %	24,4 %		25,2 %
Liikevoitto	14,9	11,7	27,6 %	27,6
- osuus liikevaihdosta, %	7,4 %	5,9 %		3,5 %
Liikevoitto ilman kertaluonteisia erä	14,9	11,7	27,6 %	54,8
- osuus liikevaihdosta, %	7,4 %	5,9 %		6,6 %
Tilikauden tulos	9,5	7,8	21,2 %	14,0

* Liite 10

Konsernin operatiiviset tunnusluvut

	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Matkaviestinverkon liittymät kauden lopussa, kpl*	2 516 000	2 458 000	2,4 %	2 505 000
- liittymäkohtainen liikevaihto (ARPU), €**	16,9	17,8	-5,1 %	17,6
- asiakasvaihtuvuus (CHURN), %**	17,4	17,6	-1,1 %	16,9
Kiinteän verkon liittymät kauden lopussa, kpl	1 111 000	1 026 000	8,3 %	1 108 000

* Liite 10

Rahavirta ja rahoitusasema

Tammi-maaliskuu 2015

Rahavirta investointien jälkeen oli 37,4 miljoonaa euroa (15,9). Muutosta selittävät katsauskauden alhaisemmat investoinnit sekä vuosineljänneksen aikana maksetut ennakkoveron palautukset edelliseltä tilikaudelta. DNA:lla on 200 miljoonan euron luottoilmittistä käyttämättömänä 200,0 miljoonaa euroa (200,0) ja tililimittejä yhteensä 15,0 miljoonaa euroa (15,0). Yhtiöllä on myös 150,0 miljoonan euron (150,0) yritystodistusohjelma, josta katsauskauden lopussa oli laskettu liikkeelle 105 miljoonaa euroa (70,0).
 Nettovelkaantumisaste oli katsauskauden lopussa 90,9 prosenttia (62,2). Konsernin likvidit varat olivat 26,4 miljoonaa euroa (26,2) ja korolliset nettovelat 442,2 miljoonaa euroa (310,9). Konsernin likvidien varojen ja nostamattomien kommittoitujen luottoilmittien yhteismäärä oli 241,4 miljoonaa euroa (241,2).
 Korollisen nettovelan suhde käyttökatteeseen nousi ja oli katsauskauden lopussa 1,98 (1,61).
 Omavaraisuusaste oli katsauskauden lopussa 41,0 prosenttia (48,3).
 Rahoitusaseman muuttumiseen on vaikuttanut erityisesti TDC:n Suomen yhtiöiden ostaminen toisella vuosineljänneksellä vuonna 2014.

Rahavirta ja rahoituksen tunnusluvut

	1-3/2015	1-3/2014	1-12/2014 oikaistu*
Rahavirta investointien jälkeen, milj. €	37,4	15,9	-123,9
	31.3.2015	31.12.2014 31.3.2014 oikaistu*	
Korollinen nettovelka, milj. €	442,2	310,9	479,4
Korollinen nettovelka/käyttökate	1,98	1,61	2,35
Nettovelkaantumisaste (gearing), %	90,9	62,2	94,6
Omavaraisuusaste, %	41,0	48,3	41,5

* Liite 10

Liiketoiminta-alueiden kehitys

Kuluttajaliiketoiminta

Tammi-maaliskuu 2015

Kuluttajaliiketoiminnan liikevaihto laski 7,5 prosenttia 144,1 miljoonaan euroon (155,7). Liikevaihdon kehitykseen vaikutti alentavasti erityisesti päätelaitteiden heikentynyt myynti sekä yhdysliikennehintojen lasku. Käyttökate kasvoi 14,9 prosenttia ja oli 38,9 miljoonaa euroa (33,9). Käyttökateen kasvuun vaikutti palveluliiketoiminnan (liikevaihto - yhdysliikenne - tavaramyynti) kehitys ja toiminnan lehostuminen. Käyttökateen osuus liikevaihdosta kasvoi 27,0 prosenttiin (21,8). Kuluttajaliiketoiminnan liikevoitto kasvoi 40,5 prosenttia 13,6 miljoonaan euroon (9,7), ja sen osuus liiketoiminnan liikevaihdosta oli 9,5 prosenttia (6,2). Kuluttajaliiketoimintaan kohdistui 25,3 miljoonan euron (24,2) poisotot. DNA uudisti helmikuussa TV- ja laajakaistatuotteitaan siten, että palvelut ovat eri jakeluteitä hyödyntäen asiakkaiden saatavilla lähes kaikkialla Suomessa. TV-palvelut, kiinteä laajakaista ja 4G-yhteydet tarjotaan asiakkaille parhaiten sopivana kokonaisuutena riippumatta siitä, katsooko asiakas TV:tä kaapeli- vai antenniverkossa ja onko hänellä kiinteä laajakaista vai 4G-yhteys. DNA:n Überkaista-niminen laajakaistapalvelu tuotiin ensimmäisellä vuosineljänneksellä tarjolle kiinteän verkon lisäksi myös 4G-verkon kautta kaikkiaan yli 4,5 miljoonalle suomalaiselle. DNA:n tavoitteena on tarjota antennitelevision katsijoille samantasoinen kanavavaihtoisuus ja kuvantlaatu kuin kaapelikodolle. Uusi T2-tekniikkaan pohjautuva antennitelevision tarjoo tuplasti enemmän kanavia tilattavaksi ja teräväpiirto-kanavilla neljä kertaa tavallista tv-kuvaa paremman laadun. Ensimmäisellä vuosineljänneksellä Ylen kaikki neljä teräväpiirto-kanavaa ja yhdeksän uutta Viiasat-kanavaa tulivat tarjolle antenniverkkoon. DNA ja Samsung avasivat maaliskuussa Ouluun Suomen kolmannen Samsung Experience Store -konseptimyymälän. Myymälästä saa kaikki DNA:n puhe- ja laajakaistallittymät sekä viihdepalvelut. DNA osallistuu jälleen pääyhteistyökumppanina SuomiAreenaan heinäkuussa 2015. SuomiAreena on noin viikon kestävä yhteiskunnallinen tapahtuma, jossa on noin 160 keskustelutilaisuutta. Tietoliikenneyhdydet tapahtumaan toimittava DNA tarjoaa SuomiAreenalle tänä vuonna myös oman televisio-kanavan, SuomiAreenaTV:n. MTV tuottaa kanavalle lähetyksiä koko tapahtuman ajan.

Kuluttajaliiketoiminta

Milj. €	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Liikevaihto	144,1	155,7	-7,5 %	622,4
Käyttökate	38,9	33,9	14,9 %	143,3
- osuus liikevaihdosta, %	27,0 %	21,8 %		23,0 %
Käyttökate ilman kertaluonteisia erä	38,9	33,9	14,9 %	145,0
- osuus liikevaihdosta, %	27,0 %	21,8 %		23,3 %
Liikevoitto/-tappio	13,6	9,7	40,5 %	25,0
- osuus liikevaihdosta, %	9,5 %	6,2 %		4,0 %
Liikevoitto/-tappio ilman kertaluonteisia erä	13,6	9,7	40,5 %	45,8
- osuus liikevaihdosta, %	9,5 %	6,2 %		7,4 %

* Liite 10

Yrityслиiketoiminta

Tammi-maaliskuu 2015

Yrityслиiketoiminnan liikevaihto kasvoi 34,6 prosenttia 57,2 miljoonaan euroon (42,5). Liikevaihtoon vaikutti myönteisesti TDC:n Suomen yhtiöiden osti. Käyttökate kasvoi 16,8 prosenttia 16,9 miljoonaan euroon (14,5) eli 29,6 prosenttiin (34,1) liikevaihdosta. Liikevoitto laski 1,3 miljoonaan euroon (2,0), mikä oli 2,2 prosenttia (4,7) liikevaihdosta. Liikevoiton laskuun vaikuttivat kasvaneet postit. Yrityслиiketoimintaan kohdistu 15,7 miljoonan euron (12,5) poistot. DNA:n uuden yrityслиiketoiminnan kokonaisuden toiminta kehittyi ensimmäisellä vuosineljänneksellä hyvin. DNA voitti ensimmäisellä vuosineljänneksellä esimerkiksi tarjouskilpailun Lahden seudun tietoliikenneverkko- ja puheluveluukokonaisuudesta, johon kuuluu Lahden seudun suljettu tietoliikenneverkko, kytkentäydin sekä puheluveluukokonaisuus. Sopimus on DNA:lle merkittävä ja se kattaa laajan kokonaisuden alueen pienemmistä kunnista esimerkiksi Päijät-Hämeen sosiaali- ja terveysyhtymään asti. UPM ja DNA allekirjoittivat kolmivuotisen sopimuksen UPM:n sovellusten suorituskyvyn valvontaan liittyen. Palvelun avulla UPM:n IT-tuki saa aiempaa paremman näkyvyyden siihen, miten yhtiön liiketoimintakriittiset sovellukset toimivat. Sopimus on DNA:n sovellusvalvontapalvelulle merkittävä aluevaltaus. DNA rakensi ensimmäisellä vuosineljänneksellä langattoman lähiverkon Espoon Olarin lukioon, jossa kokeiltiin langatonta ylioppilaskoeympäristöä. Pilotissa lähes 200 opiskelijaa kokeili sähköisen kurssikokeen tekemistä suljetussa langattomassa verkossa. Sähköinen ylioppilaskirjotus otetaan vaiheittain käyttöön kaikissa Suomen lukoissa vuosien 2016–2019 aikana. DNA on jo pitkään toteuttanut langattomia verkkoja kuntien sivistystoimelle eli kouluhin ja kirjastoihin.

Yrityслиiketoiminta

Milj. €	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Liikevaihto	57,2	42,5	34,6 %	211,2
Käyttökate	16,9	14,5	16,8 %	60,9
- osuus liikevaihdosta, %	29,6 %	34,1 %		28,8 %
Käyttökate ilman kertaluonteisia erä	16,9	14,5	16,8 %	65,1
- osuus liikevaihdosta, %	29,6 %	34,1 %		30,8 %
Liikevoitto/-tappio	1,3	2,0	-35,9 %	2,6
- osuus liikevaihdosta, %	2,2 %	4,7 %		1,2 %
Liikevoitto/-tappio ilman kertaluonteisia erä	1,3	2,0	-35,9 %	9,0
- osuus liikevaihdosta, %	2,2 %	4,7 %		4,3 %

* Liite 10

Investoinnit

Tammi-maaliskuu 2015

Investoinnit olivat 15,6 miljoonaa euroa (20,1) eli 7,8 prosenttia liikevaihdosta (10,1).
Merkittävimmät yksittäiset investoinnit katsauskaudella kohdistuivat 4G- ja 3G-verkkoihin sekä kultu- ja siirtojärjestelmiin. Ensimmäisen vuosineljänneksen toteutuneet investoinnit olivat alhaisempalla tasolla kuin suunniteltu.

Investoinnit

Milj. €	1-3/2015	1-3/2014	Muutos-%	1-12/2014 oikaistu*
Kuluttajaliiketoiminta	9,3	12,9	-27,7 %	98,7
Yrityслиiketoiminta	5,2	6,2	-15,3 %	46,1
Kohdistamattomat	1,1	1,1	0,7 %	4,8
Investoinnit yhteensä	15,6	20,1	-22,4 %	149,6

Verkkoinfrastruktuuri

DNA jatkoi ensimmäisellä vuosineljänneksellä 4G- ja 3G- verkkojensa laajentamista – matkaviestinverkkoja laajennettiin valtakunnallisesti yli 300 tukiasemalla. DNA:n 4G LTE -verkko kasvoi esimerkiksi Uudellamaalla, Satakunnassa ja Pohjois-Savossa. Maaliskuun 2015 lopussa DNA:n 4G LTE -verkko tavoitti yli 4,7 miljoonaa suomalaista (31.3.2014 2,5 milj. suomalaista). Viimeisen 12 kuukauden aikana DNA:n 4G-verkon peitto on lähes kaksinkertaistunut. DNA:n 3G-verkko tavoittaa 99 prosenttia väestöstä. Vuoden 2015 loppuun mennessä DNA:n 4G-verkon väestöpeiton arvioidaan olevan 95 prosenttia. Vahva verkkoinfrastruktuuri tukee DNA:n kasvua ja strategisesti tärkeää asiakaskokemusta. DNA:n 4G-verkossa liikkuu maaliskuun 2015 lopussa yli 300 prosenttia enemmän dataa kuin viime vuonna. 3G-verkon tiedonsiirtomäärät kasvoivat vuonna 2014 vuodesta 2013 noin 25 prosentilla. Kehityksen taustalla on 4G LTE -verkon voimakas laajentuminen, jatkuisa verkkoyhteyttä käyttävien laitteiden yleistyminen ja tv- ja musiikkipalveluiden siirtyminen mobiililaitteisiin. Ommiteleen ensimmäisellä vuosineljänneksellä julkaiseman tutkimuksen mukaan DNA:n mobiililaajakaista on nopein useassa Suomen väestömäärältään suurimmassa kaupungissa. DNA:lla oli suurimmat keskimääräiset saapuvan liikenteen nopeudet seitsemässä kaupungissa kymmenestä mitatusta. Tutkimus kattoi kolme suurinta operaattoria.

Henkilöstö

DNA-konsernin palveluksessa oli maaliskuun 2015 lopussa 1 623 henkilöä (1 558), joista naisia oli 665 (665) ja miehiä 958 (893). Henkilöstön kasvua selittää TDC:n Suomen yhtiöiden työntekijöiden siirtyminen DNA:n palvelukseen. Palkoista ja muista työsuhte-etuuksista aiheutuvat kulut olivat ensimmäisellä vuosineljänneksellä 27,0 miljoonaa euroa (23,7).

Henkilöstö liiketoiminta-alueittain

	31.3.2015	31.3.2014	Muutos, %	31.12.2014
Kuluttajaliiketoiminta	964	1 043	-7,6 %	1 039
Yritysliiketoiminta	659	515	28,0 %	709
Henkilöstö yhteensä	1 623	1 558	4,2 %	1 748

Konsernirakenteen muutokset ja merkittävät oikeudelliset asiat

Konsernirakenteen muutokset

Konsernirakenteessa ei tapahtunut muutoksia katsauskauden aikana.

Merkittävät oikeudelliset asiat

Kilpailu- ja kuluttajavirasto toimitti DNA Oy:ssä 4.11.2014 kilpailun mukaisen tarkastuksen liittyen DNA Oy:n ja TeliaSonera Finland Oy:n 20.8.2014 julkistamaan matkaviestinverkkoysteilyöhön. Kilpailun mukainen tarkastus on osa kilpailu- ja kuluttajaviraston normaalia kilpailuvahvortaan liittyvää toimintaa, eikä se osoita sen kohteena olevan yrityksen toimineen kilpailun vastaisesti. Katsauskauden päättyessä asian käsittely kilpailu- ja kuluttajavirastossa oli edelleen kesken.

Johtaminen ja hallinto

Johto

DNA Oy:n linjaorganisaation muodostavat kuluttaja- ja yritysliiketoimintayksiköt, teknikka- ja tietohallintoyksiköt sekä tukifunktiot. DNA:n johtoryhmään kuuluvat maaliskuun 2015 lopussa toimitusjohtaja Jukka Leinonen, talousjohtaja Timo Karppinen, kuluttajaliiketoiminnan johtaja Pekka Väisänen, yritysliiketoiminnan johtaja Hannu Rokka, tekninen johtaja Tommy Olenius, henkilöstöjohtaja Marko Rissanen, asiakasjohtaja Asta Rantinen, strategiajohtaja Christoffer von Scharitz ja tietohallintojohtaja Janne Aalto.

Varsinaisen yhtiökokouksen päätökset 2015

DNA Oy:n varsinainen yhtiökokous pidettiin 26.3.2015. Yhtiökokous vahvisti tilinpäätöksen ja myönsi hallitukselle ja toimitusjohtajalle vastuuvapauden tilikaudelta 1.1.–31.12.2014. Yhtiökokous päätti jakaa tilikaudelta 2014 hallituksen esityksen mukaisesti osinkoa 3,54 euroa osakkeelta, yhteensä 30.041.194,02 euroa. Yhtiön hallussa oleville omille osakkeille ei makseta osinkoa.

Hallituksen kokoonpano ja palkkiot

Hallituksen jäsenten lukumääräksi vahvistettiin kuusi. Hallituksen jäseninä jatkavat Jarmo Leino, Jukka Ottela, Kirsi Sormunen, Tero Ojanperä ja Aru Nissinen. Yhtiökokous valitsi hallituksen uudeksi jäseneksi Margus Schultsin. Tekniikan tohtori Margus Schults (49) on Tallink Silja Oy:n toimitusjohtaja. Varsinaisen yhtiökokouksen jälkeen pidetty hallituksen järjestäytymiskokous päätti, että hallituksen puheenjohtajana jatkaa Jarmo Leino. Yhtiökokous vahvisti hallituksen puheenjohtajan vuosipalkkioksi 144 000 euroa ja hallituksen jäsenten vuosipalkkioksi 48 000 euroa. Kukin hallituksen jäsen tekee vuosittain itse valinnan vuosipalkkion vastaanottamisesta kokonaan rahana tai 40-prosenttisesti osakkeina ja 60-prosenttisesti rahana. Lisäksi vahvistettiin hallituksen jäsenen ja valiokunnan puheenjohtajan kokouspalkkioksi 1 050 euroa/kokous ja valiokunnan jäsenen kokouspalkkioksi 525 euroa/kokous.

Hallituksen valtuutus omien osakkeiden hankkimiseen

Yhtiökokous valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta. Valtuutuksen nojalla hankittavien omien osakkeiden lukumäärä on yhteensä enintään 960 000 kappaletta, mikä vastaa hieman alle 10 prosenttia yhtiön kaikista osakkeista (9 618 357 osaketta). Omia osakkeita voidaan valtuutuksen nojalla hankkia vain vapaalla omalla pääomalla. Hankkiminen voi tapahtua yhdessä tai useammassa erässä. Valtuutus on voimassa 30.6.2016 saakka. Valtuutus lakkaa hallituksen aikaisemman valtuutuksen omien osakkeiden hankintaan.

Pysyvän nimitystoimikunnan perustaminen

Yhtiökokous päätti perustaa osakkeenomistajista tai osakkeenomistajien edustajista koostuvan pysyvän nimitystoimikunnan. Nimitystoimikunnan tehtävänä on valmistella hallituksen jäsenten valintaa ja palkitsemista koskevia ehdotuksia yhtiökokoukselle. Toimikunta koostuu kolmesta osakkeenomistajien nimeämästä jäsenestä. DNA julkosti erillisen selvityksen hallinto- ja ohjausjärjestelmästä osana vuosikertomustaan 6.3.2015: <http://annualreporting.dna.fi/2014/hallinnointi/ selvitys-hallinnointi-ja-ohjausjarjestelmasta>.

Osakkeet ja osakkeenomistajat

Omistajat

Omistajat (10 suurinta):

	31.3.2015
Finda Oy	49,90 %
PHP Holding Oy	37,56 %
Keskinäinen Eläkevakuutusyhtiö Ilmarinen	5,01 %
Anvia Oyj	3,47 %
Lohtjan Puhelin Oy	2,60 %
Pietarsaaren Seudun Puhelin Oy	0,83 %
Karjaan Puhelin Oy	0,20 %
Vakka-Suomen Puhelin Oy	0,15 %
Puhelinosuuskunta IPY	0,13 %
Orox Oy	0,04 %
YHTEENSÄ	99,89 %

DNA Oy:n suurimmat omistajat 31.3.2015 olivat Finda Oy (49,90 %), PHP Holding Oy (37,56 %), Keskinäinen Eläkevakuutusyhtiö Ilmarinen (5,01 %), Anvia Oyj (3,47 %) ja Lohtjan Puhelin Oy (2,61 %). Edellä mainitut tahot omistivat katsauskauden lopussa yhteensä 98,55 prosenttia DNA:n osakkeista ja äänimäärästä. Omistussuhteet on laskettu ulkona olevien osakkeiden lukumäärän perusteella. Suurimpien osakkeenomistajien omistuksissa ei tapahtunut muutoksia katsauskauden aikana. Katsauskauden lopussa yhtiöllä oli hallussaan 1 132 144 omaa osaketta (1 132 144 31.3.2014).

Osakkeet

Katsauskauden lopussa yhtiön osakkeiden kokonaismäärä oli 9 618 357 kappaletta (9 610 676 31.3.2014) ja yhtiön kauppakisteriin merkitty osakepääoma 72 702 225,65 euroa (72 702 225,65 31.3.2014). Katsauskauden lopussa yhtiöllä oli hallussaan 1 132 144 omaa osaketta (1 132 144 31.12.2013), mikä vastasi 11,78 prosenttia kaikista osakkeista.

Yritysvastuu

DNA:n yritysvastuuohjelman mukaisesti painopistealueita ovat energiatehokkuus ja ympäristövastuu, henkilöstön hyvinvointi, toimitusketjun vastuullisuuden kehittäminen sekä yhteiskunnallinen vastuu. Vastuullinen toimintatapa näkyy asiakkaille muun muassa ensiluokkaisena palveluna, henkilöstölle hyvänä työnantajuuksena sekä yhteistyökumppaneille luotettavana ja innovatiivisena kumppanuuksena.

Tammikuussa 2015 Suomen ympäristökeskuksen Hinku-hanke palkitsi DNA:n Rauman toimipisteen innovatiivisen hiilineutraalin ratkaisun kuukauden tekona. Rauman toimipisteen palvelimet vaativat merkittävää jäähdytystä, ja syntyvä hukkaämpö hyödynnetään läheisessä lääkärikeskuksessa. Yhteistyöllä saavutetaan merkittävä säästöjä lääkärikeskuksen lämmityskuluissa.

Radioverkon tukiasemien modernisointihanke on jatkunut alkuvuonna 2015 suunnitellusti. Maaliskuun 2015 loppuun mennessä yli puolet vanhoista tukiasemista oli vaihdettu energiatehokkaampiin malleihin. Projektin arvioidaan valmistuvan vuoteen 2017 mennessä.

DNA toimii yhtenä SOS-Lapsikylän pääyhteistyökumppaneista ja tukee yhdistystä rahallisesti sekä toimipisteiden tietoliikenneyhteyksillä. Vuonna 2015 tukea ohjataan lastensuojelutyön lisäksi erityisesti nuorisotyöhön.

DNA julkaisi vuoden 2014 yritysvastuuraportin osana vuosikertomusta 6.3.2015: <http://annualreporting.dna.fi/2014/yritysvastuu>.

Lähiajan riskit ja epävarmuustekijät

Riskienhallinta on osa DNA:n strategiaprosessia ja hyvä hallintotapaa. Riskienhallintaa ohjaa DNA:n hallituksen hyväksymä riskienhallintapolitiikka. Yhtiön arvion mukaan lähiajan riskeissä ja epävarmuustekijöissä ei tapahtunut olennaisia muutoksia katsauskaudella. Liiketoiminnan riskejä ja epävarmuustekijöitä on kuvattu tarkemmin DNA:n vuosikertomuksessa 2014: <http://annualreporting.dna.fi/2014/hallinnointi/riskit-ja-riskienhallinta>.

Strategiset ja operatiiviset riskit:

DNA toimii Suomen tietoliikennejärjestelmän kilpailu markkinoilla. Kilpailu markkinoilla on vakituneiden toimijoiden kesken kireää. Tietoliikennejärjestelmän penetraatioaste on korkea. DNA:n panostukset uusiin liiketoimintoihin ovat kasvussa ja niihin liittyy aina tavonomaista ja vakitunutta liiketoimintaa suurempia riskejä. Lisäksi uusien palveluiden luotteistamisen tulee tapahtua nopeasti ja kustannustehokkaasti. Tietoliikennealaan ja samalla DNA:n liiketoimintaan vaikuttaa merkittävästi nopea teknologinen kehitys.

Teknologian kehitys ja uudentyypiset päätelaitteet mahdollistavat uusia ansaintamalleja perinteisten tietoliikennepalveluiden rinnalle. Asiakaskäyttäytyminen voi muuttua nopeastikin, jos uudet palvelut ovat riittävän helppokäyttöisiä ja luotettavia.

Uusien viestintätapojen yleistymisen vaikuttaa operaattoreiden perinteiseen liiketoimintaan. Esimerkiksi globaali pikaviestiovellukset muuttavat viestintätapoja. Toisaalta uudet viestintätavat tarjoavat myös mahdollisuuksia operaattoreille esimerkiksi matkaviestintäkäytön yleistymisen myötä.

Erityisesti viihdepalveluissa kilpailukenttä on muuttunut nopeasti kansainvälisten toimijoiden tullessa vahvasti kilpailuun mukaan. DNA kohtaa kilpailua monenlaisilla TV-palveluilla tarjoavilta taholta: kaapeli- ja antennitelevisiotoimijoiden taholta, kuten DNA itse, ja lisäksi muita jakelukanavia hyödyntävien, kuten OTT-palveluita tarjoavien toimijoiden taholta. DNA seuraa viihdepalveluiden markkinaa intensiivisesti, ja kehittää tarjoamaansa jatkuvasti, markkinoiden muutoksia ennakoiden.

Yleiseen taloudelliseen tilanteeseen liittyvä epävarmuus, mikä vaikuttaa älypuhelin- ja televisiopalveluiden sekä yritysmarkkinan kysyntään. Ostovoiman yleinen aleneminen vaikuttaa jälkikäytisesti operaattorimarkkinaan.

Järjestelmien ja verkkoihin liittyvät riskit:

DNA:n toiminnan luonne ja asiakasvaatimukset asettavat korkeat toimintavaatimukset DNA:n järjestelmille ja verkkoinfrastruktuureille. DNA:n liiketoiminta on pääomaintensiivistä ja yhtiön menestys riippuu siitä, että DNA ylläpitää ja parantaa verkkoinfrastruktuuriaan jatkuvasti. DNA pyrkii saavuttamaan viestintäpalvelulle mahdollisimman korkean käytettävyyden muun muassa rakentamalla kriittisiin siirtoyhteyksiin toisiaan varmistavat yhteydet vähintään kahta eri reittiä sekä kahdentamalla ja hajauttamalla keskeiset keskus- ja viestintäpalvelujärjestelmät laitteilloissa.

Rahoitusriskit:

Korkoriskin hallitsemiseksi osa konsernin ottamista lainoista on korkosuojattu. Konsernin lainanotto on hajautettu kiinteä- ja vaihtuvakorkoisin instrumentteihin. Likviditeettiriskin hallitsemiseksi yhtiöllä on käytössään likvidien varojen lisäksi myös luottoilmittejä. Asiakaskunnan luottoriskin hallitsemiseksi uusien asiakkaiden luottokelpoisuus tarkistetaan tilausta tehtäessä. Konsernilla ei ole merkittävää valuuttariskiä, koska valtaosa kassavirroista on euromääräisiä. Rahoitusriskien hallinnasta on selostettu tarkemmin vuoden 2014 vuosikertomuksen konsernitilinpäätöksen liitetiedossa 3.

Vahinkoriskit:

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

Katsauskauden jälkeiset tapahtumat

DNA:n brändiä ja visuaalista ilmettä uudistettiin huhtikuun 2015 alussa tukemaan laajentuneen liiketoiminnan kasvua. Samassa yhteydessä erilliset DNA Kauppa, DNA Welho ja DNA Business -brändit tulivat osaksi yhteistä uudistunutta DNA-brändiä. Brändiuudistuksen yhteydessä DNA aloitti uudenlaisten TV-liittymien myynnin television katselutapojen muututtua viime vuosina merkittävästi. Asiakkailta on mahdollisuus muokata DNA TV -liittymä itselleen sopivaksi ottamalla käyttöön tallennuspalvelu, laaja elokuvavuokraamo tai ohjelmakirjasto eri päätelaitteille.

Näkymät vuodelle 2015

Markkinanäkymät

Tietoliikennemarkkinassa käynnissä oleva toimialamurros jatkuu edelleen ja verkko- ja päätelaiteteknologioiden kehitysvauhti kiihtyy. DNA:n toimintaympäristö on voimakkaassa muutostilassa, mikä näkyy erityisesti sisältö- ja isäntäpalveluiden merkityksen kasvuna ja operaattoreiden perinteisen toimintakentän laajentumisena. Liikkuvan laajakaistan liikennemäärissä näkyy älypuhelimien ja muiden älykkäiden päätelaitteiden määrän kasvu ja siirtyminen 4G-tekniikkaan. Palveluiden ja älykkäiden laitteiden kirja jatkaa vahvaa kasvua ja globaalisti parhaimmat palvelut saavat yhä vahvemman jalansijan. Tietoliikennepalveluiden käyttö jatkaa kasvuaan nousevien liikennemäärien ja uusien käyttötarkoitusten ansiosta. Tulevaisuuden kasvualueita ovat liikkuva ja kiinteä laajakaista, viihdepalvelut ja yritysratkaisut.

Kilpailutilanne säilynee kireänä edelleen vuonna 2015 ja asettaa korkeat laatuvaatimukset operaattoreiden järjestelmille, verkkoinfrastruktuurille ja palveluidenkäytettävyydelle.

Toimialan liikevaihtoon ja kannattavuuteen vaikuttavat yleisen taloustilanteen lisäksi IP-pohjaisten viestintäratkaisujen lisääntyminen älypuhelimien ja tablettien yleistymisen myötä. Liikevaihtoon ja kannattavuuteen vaikuttavat myös matkaviestinverkkojen yleisten yhtiöyhteistyökehitysten aleneminen sekä kilpailu erityisesti matkaviestintään ja kiinteän laajakaistan markkinoilla.

Kuluttajamarkkinassa etenkin laajakaista- ja viihdepalveluiden kysynnän arvioidaan jatkuvan kasvuaan. Kiinteän verkon laajakaistaliittymäasiakkaiden ennakoitua siirtyvän edelleen kiinteistöliittymiin ja suurempiin liittymänopeuksiin. Kiinteistöliittymien kilpailutilanteen ennakoitua pysyvän kireänä, ja lisääntyvän kilpailun arvioidaan laskevan edelleen liittymäkohtaista liikevaihtoa. Viihdeliiketoiminnassa perinteisen lineaarisen antenni- ja kaapelimaksutelevisiön suhteellinen asema pienenee, mutta se säilyttää asemansa etenkin urheilusisällöissä. Viihdeliiketoiminnan kasvualueita ovat puolestaan tilausvideo- ja ohjelmakirjastopalvelut sekä monipuolisesti eri päätelaitteita ja jakelutekniikoita hyödyntävät viihdepalvelut.

Kiinteän verkon puhepalveluiden markkinan ennustetaan pienenävän edelleen. Liiketoiminnan antennitelevisioverkossa ja antenniverkon maksutelevisiotoiminnassa uskotaan voimistuvan hitaasti.

Yrityksissä tehdään yhä enemmän verkottunutta, ajasta ja paikasta riippumatonta työtä. Liikkuvan ja monimuotoisen työn tekeminen sekä teollisten internet-ratkaisujen tarve näkyy yritysten kysynnän kasvussa, erityisesti yhdyntävän viestintäpalvelussa sekä langattomissa tietoliikennepalveluissa. Tämä näkyy mobiilidatan merkityksen kasvuna suhteessa muihin viestintäpalveluihin.

Yritysten asiakasverkkopalveluiden, kuten nopeiden internet-liittymien ja tietoturvan kysynnän arvioidaan jatkavan kasvuaan. Yritysten liiketoiminnan kannalta toimintavarmun ja tehokkaasti hallitun ICT-infrastruktuurin merkitys korostuu.

DNA:n vuoden 2015 näkymät muuttuneet

Liikevaihdon arvioidaan pysyvän samalla tasolla ja liikevoiton ilman kertaluonteisia erä arvioidaan kasvavan merkittävästi vuonna 2015. Konsernin rahotusasema arvioidaan pysyvän kohtuullisen hyvänä Vuoden 2014 viimeisellä vuosineljänneksellä liikevaihdon arvioitiin kasvavan jonkin verran ja liikevoiton ilman kertaluonteisia erä arvioitiin kasvavan merkittävästi vuonna 2015. Konsernin rahotusaseman arvioitiin pysyvän kohtuullisen hyvänä.

DNA Oy
Hallitus

DNA:n taloudellisen tiedon julkaisuajankohdat vuonna 2015:

17.7.2015 DNA:n osavuosisikatsaus tammi-kesäkuu
23.10.2015 DNA:n osavuosisikatsaus tammi-syyskuu

Konsernin tuloslaskelma, IFRS

Milj. €	1.1.-31.3.2015	1.1.-31.3.2014	1.1.-31.12.2014 oikaistu*
Liikevaihto	201,3	198,2	835,5
Liiketoiminnan muut tuotot	0,7	0,4	1,8
Materiaalit ja palvelut	-89,3	-97,9	-407,3
Työsuhde-etuuksista aiheutuvat kulut	-27,0	-23,7	-101,0
Poistot ja arvonalentumiset	-40,9	-36,7	-176,6
Liiketoiminnan muut kulut	-29,8	-28,7	-122,8
Liikevoitto	14,9	11,7	27,6
Raholustuotot	0,2	0,3	0,9
Rahotuskulut	-3,3	-2,2	-11,3
Osuus osakkuusyhtiöiden tuloksesta	0,0	0,0	0,0
Voitto ennen veroja	11,9	9,7	17,2
Tuloverot	-2,4	-1,9	-3,2
Tiikauden voitto	9,5	7,8	14,0
Jakautuminen			
Emoyrityksen omistajille	9,5	7,8	14,0
Emoyrityksen omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:			
Laimentamaton osakekohtainen tulos (euroa)	1,1	0,9	1,6
Osakkeiden keskimääräinen lukumäärä:			
Laimentamaton	8 486	8 479	8 479

Laaja tuloslaskelma

Tiikauden voitto	9,5	7,8	14,0
Erät, joita ei siirretä tulosvaihteiksi:			
Etuspohjaisten veloitteiden uudelleen määrittäminen	0,0	0,0	-0,5
Erät, jotka saatetaan myöhemmin siirtää tulosvaihteiksi:			
Rahavirran suojaus	0,0	0,0	0,2
Muut laajan tuloksen erät, netto	0,0	0,0	-0,4
Tiikauden laaja tulos yhteensä	9,5	7,9	13,6
Tiikauden laajan tuloksen jakautuminen			
Emoyrityksen omistajille	9,5	7,9	13,6
*) Liite 10			

Konsernin tase, IFRS

Milj. €	31.3.2015	31.3.2014	31.12.2014 oikaistu*
Varat			
Pitkäaikaiset varat			
Liikearvo	327,2	232,3	327,2
Muut aineettomat hyödykkeet	171,6	169,2	176,9
Aineelliset käyttöomaisuushyödykkeet	412,6	380,9	432,4
Osuudet osakkuusyhtiöissä	2,1	2,2	2,2
Myytavissa olevat rahoitusvarat	0,2	0,2	0,2
Myyntisaamiset ja muut saamiset	41,0	36,4	40,4
Laskennalliset verosaamiset	28,5	30,4	31,2
Pitkäaikaiset varat yhteensä	983,2	851,7	1 010,5
Lyhytaikaiset varat			
Vaihto-omaisuus	18,3	18,1	19,5
Myyntisaamiset ja muut saamiset	185,1	162,4	193,1
Tuloverosaaminen	1,6	4,3	10,9
Rahavarat	26,4	26,2	10,6
Lyhytaikaiset varat yhteensä	231,4	211,0	234,1
Varat yhteensä	1 214,7	1 062,6	1 244,6
Oma pääoma			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	72,7	72,7	72,7
Muut rahastot	607,3	606,5	607,2
Yhtiön omistamat omat osakkeet	-103,5	-103,5	-103,5
Kertyneet voittovarat	-99,6	-83,3	-83,6
Tilikauden voitto	9,5	7,8	14,0
Oma pääoma yhteensä	486,4	500,2	506,7
Velat			
Pitkäaikaiset velat			
Rahoitusvelat	321,9	214,3	327,1
Eläkeveloitteet	2,2	1,5	2,2
Varaukset	19,7	7,1	20,1
Johdannaisinstrumentit	0,0	0,3	0,0
Laskennalliset verovelat	30,5	33,4	32,5
Muut pitkäaikaiset velat	19,5	21,9	19,6
Pitkäaikaiset velat yhteensä	393,8	278,7	401,5
Lyhytaikaiset velat			
Rahoitusvelat	146,7	122,8	162,9
Varaukset	1,7	0,1	3,1
Johdannaisinstrumentit	0,1	0,0	0,1
Ostovelat ja muut velat	185,6	157,9	170,1
Tuloverovelka	0,3	3,0	0,1
Lyhytaikaiset velat yhteensä	334,5	283,7	336,4
Velat yhteensä	728,3	562,4	737,8
Oma pääoma ja velat yhteensä	1 214,7	1 062,6	1 244,6

*) Liite 10

Lyhennetty konsernin rahavirtalaskelma, IFRS

Milj. €	1-3/2015	1-3/2014	1-12/2014 oikaistu*
Liiketoiminnan rahavirrat			
Tilikauden tulos	9,5	7,8	14,0
Poistot	40,9	36,7	176,6
Käyttöpääoman muutos	-5,7	-2,8	-0,1
Muut oikaisut	8,4	-5,2	-7,6
Liiketoiminnasta kertyneet nettorahavarat (A)	53,1	36,5	182,9
Investointien rahavirrat			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-15,8	-20,6	-149,6
Aineellisten käyttöomaisuushyödykkeiden myynnit	0,1	0,0	0,1
Hankitut tytäryritykset ja liiketoimintasirrot	0,0	0,0	-156,8
Muut sijoitukset	0,1	0,0	-0,4
Investointeihin käytetyt nettorahavarat (B)	-15,6	-20,6	-306,7
Rahoituksen rahavirrat			
Maksullinen osakeanti	0,0	0,0	0,7
Osingonjako	0,0	0,0	-30,0
Lainojen nostot	19,9	39,8	544,0
Lainojen takaismaksut	-41,6	-56,6	-407,3
Rahoitukseen käytetyt nettorahavarat (C)	-21,6	-16,8	107,4
Rahavarojen muutos (A+B+C)	15,8	-0,9	-16,5
Rahavarat tilikauden alussa	10,6	27,1	27,1
Rahavarat tilikauden lopussa	26,4	26,2	10,6

*) Liite 10

Laskelma oman pääoman muutoksista

Milj. €	Osake- pääoma	Suojaus- rahasto	Sijoitetun vapaan pääoman rahasto	Yhtiön omistamat omat osakkeet	Kertyneet voittovarot	Oma pääoma yhteensä
1.1.2014	72,7	-0,3	606,8	-103,5	-53,4	522,3
Tilikauden laaja tulos						
Tilikauden voitto					7,8	7,8
Muut laajan tuloksen erät						
Vakuutusmatemaattiset voitot tai tappiot etuusperusteisista järjestelyistä						
Rahavirran suojaus		0,0				0,0
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuna		0,0			0,0	0,0
Tilikauden laaja tulos	0,0	0,0	0,0	0,0	7,8	7,8
Liiketoimet omistajien kanssa						
Myönnetyt optiot					0,1	0,1
Osinko vuodelta 2013					-30,0	-30,0
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	0,0	0,0	-29,9	-29,9
31.3.2014	72,7	-0,3	606,8	-103,5	-75,4	500,2
1.1.2015	72,7	-0,1	607,3	-103,5	-68,2	508,2
Oikaisu aikaisemmin raportoituun tietoihin*					-1,4	-1,4
Tilikauden laaja tulos						
Tilikauden voitto					9,5	9,5
Muut laajan tuloksen erät						
Vakuutusmatemaattiset voitot tai tappiot etuusperusteisista järjestelyistä						
Rahavirran suojaus		0,0				0,0
Muut laajan tuloksen erät yhteensä verovaikutuksella oikaistuna		0,0			0,0	0,0
Tilikauden laaja tulos	0,0	0,0	0,0	0,0	9,5	9,5
Liiketoimet omistajien kanssa						
Osakekannustinjärjestelmä					0,1	0,1
Osinko vuodelta 2014					-30,0	-30,0
Liiketoimet omistajien kanssa yhteensä	0,0	0,0	0,0	0,0	-29,9	-29,9
31.3.2015	72,7	-0,1	607,3	-103,5	-90,0	486,4

*) Liite 10

Liitetiedot

- [1. Laskentaperiaatteet](#)
- [2. Segmenttiedot](#)
- [3. Investoinnit](#)
- [4. Oma pääoma](#)
- [5. Korollinen nettovelka](#)
- [6. Varaukset](#)
- [7. Lähipörssiapahtumat](#)
- [8. Osakeperusteiset maksut](#)
- [9. Johtamisten käyrien arvojen hierarkia](#)
- [10. Oikaisu aikaisempiin raportteihin tietoja](#)

1 Laskentaperiaatteet

Osavuosikatsaus on laadittu IFRS:n kirjaamis- ja arvostamisperiaatteita noudattaen, ja on laadittu IAS 34 -standardin mukaisesti. Osavuosikatsaus on laadittu niiden voimassa olevien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards) mukaisesti, jotka Euroopan unionissa on hyväksytty sovellettavaksi. Laatuksiperiaatteet ovat samat kuin tilinpäätöksessä 31.12.2014 lukuun ottamatta 1.1.2015 voimaan tulleita uusia ja muutettuja säännöksiä, joilla ei ole olennaista vaikutusta konsernille. Tätä tilinpäätöstiedotetta tulee lukea yhdessä vuoden 2014 tilinpäätöksen kanssa. Tässä katsauksessa esitetyt tiedot ovat tilintarkastamattomia.

2 Segmenttiedot

1.1.–31.3.2015

1 000 €

Liiketoimintasegmentit	Kuluttaja-liiketoiminta	Yritys-liiketoiminta	Konserni yhteensä
Liikevaihto	144 083	57 208	201 291
Käyttökate	38 942	16 933	55 875
Poistot	25 294	15 651	40 945
Liiketulos	13 649	1 282	14 930
Raholuserät			-3 024
Osuus osakkuusyritysten tuloksesta			-13
Tulos ennen veroja			11 894
Tilikauden tulos			9 498
Investoinnit	9 297	5 212	14 509
Henkilöstö kauden lopussa	964	659	1 623

1.1.–31.3.2014

1 000 €

Liiketoimintasegmentit	Kuluttaja-liiketoiminta	Yritys-liiketoiminta	Konserni yhteensä
Liikevaihto	155 750	42 491	198 240
Käyttökate	33 878	14 494	48 371
Poistot	24 164	12 511	36 674
Liiketulos	9 714	1 983	11 697
Raholuserät			-1 959
Osuus osakkuusyritysten tuloksesta			9
Tulos ennen veroja			9 746
Tilikauden tulos			7 839
Investoinnit	12 864	6 157	19 021
Henkilöstö kauden lopussa	1 043	515	1 558

1.1.–31.12.2014 oikaistu*

1 000 €

Liiketoimintasegmentit	Kuluttaja-liiketoiminta	Yritys-liiketoiminta	Konserni yhteensä
Liikevaihto	622 362	211 168	833 530
Käyttökate	143 329	60 888	204 216
Poistot	118 366	58 260	176 626
Liiketulos	24 963	2 628	27 591
Raholuserät			-10 451
Osuus osakkuusyritysten tuloksesta			17
Tulos ennen veroja			17 157
Tilikauden tulos			13 988
Investoinnit	98 748	46 053	144 801
Henkilöstö kauden lopussa	1 039	709	1 748

*) Liite 10

3 Investoinnit

1 000 €	1-3/2015	1-3/2014	1-12/2014
Investoinnit			
Aineettomat hyödykkeet	3 787	2 673	32 312
Aineelliset hyödykkeet	11 797	17 415	117 241
Yhteensä	15 584	20 088	149 553

Kaikki investoinnit eivät sisälly johdolle raportoitaviin segmentti-investointeihin (esim. rahoitusleasing).

4 Oma pääoma

1000 €	Osakkeiden lukumäärä (1000 kpl)	Osakepääoma	Sijoitetun vapaan oman pääoman rahasto
1.1.2014	9 611	72 702	606 779
Osakeanti	1		557
31.12.2014	9 611	72 702	607 335
Osakeanti	6		0
31.3.2015	9 618	72 702	607 335

Osakkeiden lukumäärään sisältyy 1 132 144 kappaletta yhtiön omia osakkeita.

DNA Oy:llä on yksi osakelaji. Osakkeiden määrä on 9 618 357 kappaletta (9 610 676 kappaletta). Osakkeilla ei ole nimellisarvoa, ja DNA Oy:n osakepääoma on 72 702 226 euroa. Kaikki liikkeeseen lasketut osakkeet on maksettu täysimääräisesti.

Osingot

DNA Oy:n varsinainen yhtiökokous 26.3.2015 päätti maksaa osinkoa 3,54 euroa/osake eli yhteensä 30 041 194,02 euroa. Osingot maksettiin 7.4.2015.

5 Nettovelka

1 000 €	31.3.2015	31.3.2014	31.12.2014
Pitkä- ja lyhytaikaiset lainat	468 603	337 098	490 034
Vähennetään lyhytaikaiset sijoitukset, rahat ja pankkisaamiset	26 421	26 162	10 599
Yhteensä	442 181	310 936	479 435

6 Varaukset

1 000 €	1.1.2015	Lisäys	Käytetyt varaukset	Muut muutokset/ diskonttauksen vaikutus	31.3.2015
Purkuvaraus	9 211	0	0	0	9 211
Uudelleenjärjestelyvaraus	2 114	0	-1 321	25	818
Tappiolliset sopimukset	11 780	0	-306	-115	11 359
Muu varaus	89	0	-89	0	0
Yhteensä	23 194	0	-1 627	-90	21 388

Uudelleenjärjestelyt

DNA ilmoitti syksyllä 2014 yhdistävänsä DNA Business -liiketoimintansa, yritysten tietoturvatkaisuun keskittyneen Forte Netservices Oy -tytäryhtiönsä sekä TDC Oy Finlandin ja TDC Hosting Oy:n yhdeksi yritysliiketoiminnan kokonaisuudeksi. Tähän liittyen TDC Hosting Oy ja Forte Netservices Oy sulautuvat suunnitelman mukaisesti DNA Oy:öön 31. lokakuuta ja TDC Oy Finland 31. joulukuuta 2014. Liiketoiminnan uudelleenjärjestelyn edellyttämä yhteistoimintaneuvottelu käynnistyi elokuussa ja se saatiin päätökseen 14.10.2014 Tähän liittyen tehtiin 4,9 miljoonan euron varaus. Toimintojen uudelleenjärjestelyvaraus sisältää varautumista irtisanomisista aiheutuviin menoihin. Irtisanomisiin liittyvä varaus realisoituu vuoden 2015 aikana.

Tappiolliset sopimukset

Tappiollisia sopimuksia koskeva varaus koostuu pääosin ei purettavissa olevasta vuokrasopimuksesta. Varaus kattaa tyhjen toimittolien tulevat vuokratustannukset. Varaus on diskontattu. Ei purettavissa oleva vuokrasopimus päättyi vuonna 2025.

7 Lähipiiritapahtumat

Konsernin lähipiiriin kuuluvat yhteisössä huomattavaa vaikutusvaltaa käyttävät yhteisöt, osakkuusyritykset ja hallituksen ja johtoryhmän jäsenet mukaan lukien toimitusjohtaja ja toimitusjohtajan sijainen. Lisäksi lähipiiriin luetaan lähipiiriin kuuluvien henkilöiden läheiset perheenjäsenet sekä yhteisöt, joissa lähipiiriin kuuluva henkilö käyttää välittömästi tai välillisesti määräysvaltaa tai yhteistä määräysvaltaa.

1 000 €	Myynnit	Ostot	Saamiset	Velat
3/2015				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	6	969	5	26
Osakkuusyritykset	0	137	0	2
1 000 €	Myynnit	Ostot	Saamiset	Velat
3/2014				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	4	932	2	0
Osakkuusyritykset	0	211	0	36
1 000 €	Myynnit	Ostot	Saamiset	Velat
12/2014				
Huomattavaa vaikutusvaltaa käyttävät yhteisöt	27	3 859	2	2
Osakkuusyritykset	0	617	0	2

8 Osakeperusteiset maksut

Sunnattu maksullinen osakeanti 2014 konsernin avainhenkilöille

DNA Oy:n hallitus on 20.11.2014 päättänyt osakepalkkiojärjestelmän perustamisesta osaksi DNA:n ja sen tytäryhtiöiden kannustin- ja sitouttamisjärjestelmää.

Tarkoituksena on yhdistää omistajien ja järjestelmään osallistuvien henkilöiden tavoitteet DNA:n arvon nostamiseksi, sitouttaa henkilöt yhtiöön ja tarjota kilpailukyinen osakkeiden omistamiseen ja ansaintaan perustuva palkkiojärjestelmä.

Osallistuminen edellyttää osakkeiden merkitsemistä suunnatussa maksullisessa osakeannissa. Järjestelmään osallistuminen ja palkkion saaminen edellyttävät, että osallistuja merkitsee ja maksaa hallituksen asettaman määrän osakkeita maksullisessa suunnatussa osakeannissa.

Järjestelmä tarjoaa osallistujalle mahdollisuuden saada palkkiona DNA:n osakkeita tai rahaa pörssiastutuksen yhteydessä tai pääosakkaiden luopuessa omistuksestaan (exit). Palkkion maksaminen järjestelmästä edellyttää, että osallistujan työsuhte on voimassa ja osallistuja edelleen omistaa kaikki suunnatussa osakeannissa merkitsemänsä osakkeet palkkion maksuhetkellä.

Osallistuja saa palkkiona osakkeita jokoista hankkimaansa osaketta kohden (perusosa), lisäksi on mahdollista saada palkkiota listautumis-/myyntihintaan perustuen (lisätuus). Palkkion arvo maksuhetkellä määräytyy listautumisessa osakkeiden pörssikurssin perusteella ja exitissä myyntihinnan perusteella. Jos kumpikaan ei ole tapahtunut viimeistään 31.5.2019 tai hallituksen päättäessä jatkoajasta viimeistään 31.5.2021, palkkio perustuu odotusaikaan osakkeiden mahdollisen arvonnousun perusteella.

Oikeus palkkioon on henkilökohtainen ja palkkio maksetaan vain osallistujalle. Oikeutta palkkioon ei voi siirtää. Hallitus päättää kaikista järjestelmään liittyvistä asioista ja mm. osallistujan oikeudesta palkkioon, jos osallistujan työtehtävät muuttavat konsernin sisällä tai osallistujan työskentely keskeytyy ennen palkkion maksamista.

Järjestelmän perusteella annettavien osakkeiden enimmäismäärä on 128 000 osaketta.

Suunnatun maksullisen osakeannin merkintäaika oli 27.11.–12.12.2014.

Järjestely

Myöntämispäivä	12.12.2014
Myönnettyjen instrumenttien määrä	6 475
Osakkeen käypä arvo myöntämishetkellä	95,51
Etuuden käypä arvo	
Perusosa	95,51
Lisätuus	315,00
Voimassaoloaika	31.5.2019
Arvioitu oikeuden syntymisajankohta	4 vuotta
Toteutus	osakkeina ja rahana

Johdon arvion mukaan järjestely tullaan toteuttamaan osittain osakkeina ja osittain rahana.

Etuuden käyvän arvon määräyksessä käytetään oletuksia kuten odotettu volatiliiteetti, osakkeen käypä arvo myöntämishetkellä ja odotettu voimassaoloaika.

9 Johdannaisten käypien arvojen hierarkia

Koronvaihtosopimusten markkina-arvon määrittäminen on tehty diskonttaamalla markkinakorkoja.

Eri tasojen välillä ei ole tehty siirtoja.

Taso 1 - täysin samanaisten varojen tai velkojen noteeratut (oikaisemattomat) hinnat toimivilla markkinoilla

Taso 2 - muut todettavissa joko suoraan (ts. hintana) tai epäsuorasti (ts. hinnoista johdettuina)

Taso 3 - ei todettavissa olevat syöttötiedot

31.3.2015

	Taso 1	Taso 2	Taso 3
Velat, 1000€			
Koronvaihtosopimukset			
Käypään arvoon tuosvaikutteisesti kirjattavat		0	
Suojaukseen käytetyt johdannaiset		104	
Yhteensä		104	

31.12.2014

	Taso 1	Taso 2	Taso 3
Velat, 1000€			
Koronvaihtosopimukset			
Käypään arvoon tuosvaikutteisesti kirjattavat		0	
Suojaukseen käytetyt johdannaiset		150	
Yhteensä		150	

10 Oikaisu aikaisemmin raportoituihin tietoihin

2014 tilinpäätöksen jälkeen havaittiin, että brändin alaskirjaus oli tehty Q3/2014 1,8 miljoonaa euroa liian pienenä. Tämä on korjattu takautuvasti. Korjauksen vaikutus avavaan taseeseen 1.1.2015 ja vuoden 2014 tilinpäätökseen oli seuraava:

Tuloslaskelma

	1.7.-30.9.2014			1.1.-30.9.2014			1.1.-31.12.2014		
	Raportoitu	Oikaisu	Oikaistu	Raportoitu	Oikaisu	Oikaistu	Raportoitu	Oikaisu	Oikaistu
LIKEVAIHTO	216,3		216,3	617,2		617,2	833,5		833,5
Liiketoiminnan muut tuotot	-0,2		-0,2	1,6		1,6	1,8		1,8
Kulut	-158,5		-158,5	-462,3		-462,3	-631,1		-631,1
Poistot ja arvonalentumiset	-60,2	-1,8	-62,0	-134,8	-1,8	-136,6	-174,9	-1,8	-176,6
LIKEVOITTO	-2,6	-1,8	-4,4	21,8	-1,8	20,0	29,4	-1,8	27,6
Rahituserät	-3,0		-3,0	-7,2		-7,2	-10,5		-10,5
Osuus osakusyriyten tuloksista	0		0	0		0	0,0		0,0
VOITTO/TAPPIO ENNEN VEROJA	-5,6		-7,3	14,5	-1,8	12,7	18,9	-1,8	17,2
Tuloverot	1,1	0,4	1,5	-2,5	0,4	-2,2	-3,5	0,4	-3,2
TILIKAUDEN VOITTO/TAPPIO	-4,5	-1,4	-5,8	12,0	-1,4	10,6	15,4	-1,4	14,0
MUUT LAAJAN TULOKSEN ERÄT:	0		0	-0,1		-0,1	0		0
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-4,4	-1,4	-5,8	11,9	-1,4	10,5	15,0	-1,4	13,6
Tulos /osake, laimentamaton (EUR), jatkuvat toiminnot	-0,5		-0,7	1,4		1,2	1,8		1,6
Osakkeiden keskimääräinen lukumäärä:									
-laimentamaton	8 479		8 479	8 479		8 479	8 479		8 479
Tase				30.9.2014			31.12.2014		
				Raportoitu	Oikaisu	Oikaistu	Raportoitu	Oikaisu	Oikaistu
Liikearvo				327,2		327,2	327,2		327,2
Muut aineettomat hyödykkeet				184,8	-1,8	183,1	178,6	-1,8	176,9
Aineelliset käyttöomaisuus-hyödykkeet				406,2		406,2	432,4		432,4
Laskennalliset verosaamiset				42,0		42,0	31,2		31,2
Muut pitkäaikaiset varat				62,5		62,5	42,8		42,8
PITKÄAIKAISET VARAT				1 022,7	-1,8	1 020,9	1 012,2	-1,8	1 010,5
LYHYTAIKAISET VARAT				219,8		219,8	234,1		234,1
VARAT				1 242,5	-1,8	1 240,7	1 246,4	-1,8	1 244,6
OMA PÄÄOMA				504,4	-1,4	503,0	508,2	-1,4	506,7
Laskennalliset verovelat				40,1	-0,4	39,7	32,9	-0,4	32,5
Muut pitkäaikaiset velat				241,0		241,0	368,9		368,9

PITKÄAIKAISET VELAT	281,1	-0,4	280,7	401,8	-0,4	401,5
LYHYTAIKAISET VELAT	457,0		457,0	336,4	0,0	336,4
OMA PÄÄOMA JA VELAT	1242,5	-1,8	1240,7	1246,4	-1,8	1244,6

Tunnusluvut

	1-3/2015	1-3/2014	1-12/2014 oikaistu*
Osakekohtainen oma pääoma, e	57,3	59,0	59,8
Korollinen nettovelka, milj. e	442,2	310,9	479,4
Nettovelkaantumisaste (gearing), %	90,9 %	62,2 %	94,6 %
Omavaraisuusaste, %	41,0 %	48,3 %	41,5 %
Korollinen nettovelka / käyttökate	1,98	1,61	2,35
Sijoitetun pääoman tuotto (ROI), %	6,2 %	5,6 %	3,0 %
Oman pääoman tuotto (ROE), %	7,7 %	6,1 %	2,7 %
Investoinnit, milj. e	14,5	20,1	149,6
Investoinnit, % liikevaihdosta	7,2 %	10,1 %	17,9 %
Henkilöstö kauden lopussa	1 623	1 558	1 748

Operatiiviset tunnusluvut

Matkaviestinverkon liittymämäärät:

Kpl	3/2015	3/2014	12/2014
Liittymämäärä*	2 516 000	2 458 000	2 505 000
DNA:n omat asiakkaat*	2 504 000	2 389 000	2 483 000

	3/2015	3/2014	12/2014
Liittymäkohtainen tuotto (ARPU), e**	16,9	17,8	17,6
Asiakasvaihtuvuus (CHURN), %**	17,4	17,6	16,9

* sisältää mobiililaajakaistan
** sisältää vain postpaid-puheliliittymät

Kiinteän verkon liittymämäärät:

Kpl	3/2015	3/2014	12/2014
Laajakaistaliittymät	422 000	339 000	415 000
Kaapelitelevisioliittymät	596 000	590 000	593 000
Puhelinliittymät	93 000	97 000	100 000

*) Liite 10

Tunnuslukujen laskentakaavat

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

*Oikaistu 12 kuukautta vastaavaksi

