

Aktia

AKTIA PANKKI OYJ OSAVUOSIKATSAUS 1.1.-31.3.2015

VAHVA VAKAVARAISSUUS MAHDOLLISTAA KASVUA

TOIMITUSJOHTAJA JUSSI LAITINEN

"Palkkiotuotot netto kasvoivat edelleen. Korkokate oli vakaa ja samalla tasolla kuin vuotta aiemmin. Kulut ovat pysyneet kurissa, ja uuden peruspankkijärjestelmän testaus on täydessä vauhdissa. Testaus jatkuu kesän yli, minkä jälkeen käyttöönottoaikataulu ja investoinnin kustannukset voidaan tarkentaa. Pankkikonsernin vakavaraisuus vahvistui IRBA-luvan myötä ennätystasolle."

TAMMI-MAALISKUU 2015: LIIKEVOITTO 17,0 (16,4) MILJOONAA EUROA

- Konsernin liikevoitto oli 17,0 (16,4) miljoonaa euroa ja voitto oli 13,0 (13,1) miljoonaa euroa.
- Palkkiotuotot netto vahvistuivat 5 prosenttia 19,7 (18,8) miljoonaa euroon ja ottolainaus oli 3 903 (3 979) miljoonaa euroa. Korkokate oli lähes ennallaan 25,5 (25,4) miljoonaa euroa.
- Osakekohtainen tulos (EPS) oli 0,20 (0,20) euroon.
- Aktian ydinpääoman suhde nousi IRBAn myötä 22,6 (14,6) prosenttiin.
- Osakekohtainen oma pääoma oli 9,59 (31.12.2014; 9,39) euroa.
- Arvon alentumistappiot luotoista ja muista sitoumuksista nousivat 1,0 (0,4) miljoonaa euroon.
- NÄKYMÄT 2015 (ennallaan, s.12): Aktian vuoden 2015 liikevoiton odotetaan olevan vastaavalla tasolla kuin 2014.**

TUNNUSLUVUT (milj. euroa)	1-3/2015	1-3/2014	Δ %	2014	10-12/2014	Δ %	7-9/2014	4-6/2014
Korkokate	25,5	25,4	0 %	102,8	25,3	1 %	26,1	25,9
Palkkiotuotot netto	19,7	18,8	5 %	74,9	18,9	4 %	17,6	19,6
Liiketoiminnan tuotot yhteensä	53,1	52,0	2 %	212,3	51,7	3 %	50,1	58,4
Liiketoiminnan kulut yhteensä	-35,7	-36,1	-1 %	-144,5	-39,3	-9 %	-32,8	-36,2
Arvon alentumistappiot luotoista ja muista sitoumuksista	-1,0	-0,4	153 %	-1,7	0,0	-	-0,5	-0,8
Liikevoitto	17,0	16,4	3 %	68,3	12,6	35 %	17,3	22,0
Kulu/tuotto-suhde	0,65	0,72	-10 %	0,71	0,78	-17 %	0,69	0,64
Osakekohtainen tulos (EPS), euroa	0,20	0,20	0 %	0,79	0,14	45 %	0,19	0,27
Oma pääoma / osake (NAV) ¹ , euroa	9,59	8,55	12 %	9,39	9,39	2 %	9,27	8,96
Oman pääoman tuotto (ROE), %	7,5	8,2	-9 %	8,3	6,0	24 %	8,1	11,1
Ydinpääoman suhde ¹ , %	22,6	13,6	66 %	14,6	14,6	55 %	14,2	13,8
Vakavaraisuusaste ¹ , %	27,1	17,3	57 %	19,1	19,1	42 %	18,4	17,8
Arvon alentumistappiot luotoista /koko luottokanta, %	0,02	0,01	100 %	0,03	0,00	-	0,01	0,01

1) Kauden lopussa

Osavuosikatsaus 1.1.-31.3.2015 on käännetty alkuperäisestä ruotsinkielisestä "Delårsrapport 1.1-31.3.2015". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Keskeiset tapahtumat 1.1.-31.3.2015

Aktian uuden Kasvu 2018 -strategian jalkauttaminen

Aktian "Toimintaohjelma 2015", jonka tavoitteena oli parantaa Aktian kustannustehokkuutta ja kilpailukykyä, on suurelta osin toteutettu. Laajin projekti, peruspankkiprojekti, on meneillään, kuten myös sen edellyttämät prosessiparannukset sekä Aktia Hypoteekkipankin toiminnan alasajo.

Vahvan vakavaraisuutensa ja taseensa ansiosta Aktia voi nyt panostaa kasvuun. Tavoitteena on kaksinkertaistaa uusien asiakkaiden määrä vuosittain vuoden 2018 loppuun mennessä.

Aktia Pankki pyrkii kasvattamaan luotonantoa yrityksille, ja se osallistuu ensimmäistä kertaa Euroopan keskuspankin lainaohjelmaan (TLTRO). Tarkoituksena on tuoda markkinoille sata miljoonaa euroa edullisena Aktia-rahoituksena.

Uuden strategiansa mukaisesti pankki panostaa ensisijaisesti henkilöasiakkaiden ja heidän perheidensä sekä perheyriyten ja yrittäjävetoisten yritysten palveluihin. Aktia hakee kasvua myös asunto-osakeyhtiöistä, joiden peruskorjausten rahoitustarpeisiin pankilla on kilpailukykyiset luotot.

Taloudelliset tavoitteet 2018

Aktian uudistetun strategian esittelyn yhteydessä päivitettiin myös taloudelliset tavoitteet:

- kulu/tuotto-suhteen parantaminen vähintään 10 prosentilla
- ydinpääoman suhteen (CET 1) pitäminen vähintään 15 prosentissa
- oman pääoman tuoton (ROE) parantaminen vähintään 9 prosenttiin
- vähintään 50 prosentin osinko vuoden voitosta

IRBA.

Finanssivalvonta myönsi 10.2.2015 Aktia Pankki -konsernille (johon kuuluvat Aktia Pankki Oyj ja kaikki tytäryhtiöt lukuun ottamatta Aktia Henkivakuutusta) luvan käyttää sisäisten luottoluokitusten menetelmää (IRBA) laskettaessa vähittäisvastuiden vakavaraisuusvaadetta. Samalla IRB-menetelmää alettiin soveltaa myös oman pääoman ehtoihin vastuisiin. Yhteensä IRB-menetelmään siirtyi 56 prosenttia pankkikonsernin vastuista. Työ sisäisten mallien käyttöön ottamiseksi yritys- ja luottolaitosvastuille jatkuu.

IRB-menetelmän mukaisesti laskettu keskimääräinen riskipaino asuntovakuudellisille vähittäisluotoille oli 15 prosenttia, kun se standardimenetelmällä laskettuna oli 35 prosenttia. Tämä paransi Aktian ydinvakavaraisuusasteen 22,6 (14,6) prosenttiin. Omien varojen määrä IRB-menetelmällä laskettuna pieneni hieman odotettujen tappioiden vähentämisen seurauksena.

Uusi peruspankki otetaan käyttöön aikaisintaan 1Q 2016

Aktiassa marraskuussa 2013 aloitettu peruspankkiiudistus on testausvaiheessa. Käyttöönottoajankohta ja projektin lopulliset kustannukset selviävät kesän testauksen päätyttyä. Peruspankkiiudistukseen tehdyn investoinnin kustannusten arvioitiin aikaisemmin olevan noin 40 miljoonaa euroa. Kustannusten nousuun vaikuttavat pidemmän testausajan sekä uuden ja vanhan järjestelmän rinnakkaiskäytön tuomat kulut.

Uuden peruspankkijärjestelmän arvioidaan olevan valmis käyttöönottoon aikaisintaan vuoden 2016 ensimmäisellä neljänneksellä (aiemmin vuoden 2015 viimeisellä neljänneksellä).

Uudistuksen tuoman säästön lasketaan edelleen, pelkästään IT-kuluina, olevan noin 5 miljoonaa euroa vuositasolla. Uusi peruspankkijärjestelmä nopeuttaa ja tehostaa asiakaspalvelun prosesseja. Uuden peruspankkijärjestelmän tuomat kustannussäästöt realisoituvat asteittain vuoden 2016 toiselta neljännekseltä alkaen.

Folksam-omistusta supistettu

Aktia Pankki Oyj myi 3.3.2015 vielä 24 prosenttia omistuksestaan Folksam Vahinkovakuutus Oy:ssä. Kaupan myötä Aktia Pankin omistusosuus Folksam Vahinkovakuutuksessa pieneni 10 (34) prosenttiin. Liiketoimen kokonaisvaikutus pankkikonsernin omaan pääomaan oli negatiivinen, -3,3 miljoonaa euroa, josta noin -0,5 miljoonaa euroa on rasittanut liikevoittoa.

Liiketoimi ei vaikuta Aktian yhteistyöhön Folksam Vahinkovakuutus Oy:n kanssa, ja vakuutuspalvelujen myynti Aktian asiakkaille jatkuu.

Toiminta

1.1.-31.3.2015

Toimintaympäristö

Yleinen korkotaso oli edelleen alhainen vuoden 2015 alussa, mikä rasitti Aktian korkokatetta. Alhaiset korot ovat kuitenkin pitäneet Aktian kiinteän koron sijoitusten arvon korkeana.

Maaliskuussa 2015 inflaatio oli Tilastokeskuksen mukaan -0,1 prosenttia. Vuotta aiemmin maaliskuussa 2014 inflaatio oli 1,1 prosenttia.

Kuluttajien luottamusta talouteen kuvaava indeksi vahvistui edellisvuodesta ollen 11,2 (8,5) maaliskuussa ja 11,4 (3,7) huhtikuussa 2015. Helmikuussa indeksi oli 10,6 (8,3) ja tammikuussa 6,0 (9,9). Pitkän ajan keskiarvo oli 11,8 (*Tilastokeskus*).

Maaliskuussa 2015 Suomen asuntohinnat laskivat koko maassa 1,1 prosenttia edellisvuodesta. Pääkaupunkiseudulla hintojen lasku oli 0,3 prosenttia, kun ne muualla Suomessa laskivat 1,8 prosenttia (*Tilastokeskus*).

Työttömyys nousi maaliskuussa 10,3 prosenttiin eli 0,8 prosenttiyksikköä edellisvuodesta (*Tilastokeskus*).

OMX Helsinki 25 -indeksi nousi noin 17 prosenttia ja pohjoismainen pankkisektori 18 prosenttia tammi-maaliskuussa 2015. Aktian A-osakkeen kurssi nousi samana ajanjaksona noin 11 prosenttia.

Tunnusluvut Muutos edellisvuodesta	2016E*	2015E*	2014
BKT-kasvu, %			
Maailma	3,6	3,4	3,3
Euroalue	1,6	1,3	0,7
Suomi	1,4	0,3	-0,3
Kuluttajahintainflaatio, %			
Euroalue	1,0	-0,3	0,4
Suomi	1,2	0,2	1,0
Muut tunnusluvut, %			
Asuntojen reaaliarvon kehitys Suomessa ¹	-1,8	-1,7	-1,6
Työttömyys Suomessa ¹	8,9	9,1	8,7
OMX Helsinki 25	-	-	5,4
Korot², %			
EKP:n ohjaukorko	0,05	0,05	0,05
10 vuoden korko	0,70	0,30	0,80
Euribor 12 kk	0,25	0,15	0,33
Euribor 3 kk	0,05	0,00	0,08

* Aktian pääekonomistin ennuste 20.4.2015

¹ vuosikeskiarvo

² vuoden lopun tilanne

Luottoluokitus

Standard & Poor's vahvisti 31.3.2015 näkemyksensä Aktia Pankki Oyj:n luottokelpoisuudesta. Pitkäaikaisen varainhankinnan luottoluokitus on A- ja lyhytaikaisen A2. Molempien näkymät ovat negatiiviset.

Luokitusmetodologisen uudistuksen yhteydessä Moody's Investors Service otti 17.3.2015 Aktia Pankki Oyj:n luottoluokituksen tarkkailuun. Aktia Pankki Oyj:n luottoluokitus on tällä hetkellä seuraava: pitkäaikainen varainhankinta A3, lyhytaikainen varainhankinta P-2 ja taloudellinen vahvuus C-. Näkymät ovat negatiiviset.

Moody's Investors Servicen Aktia Pankin pitkäaikaisten kiinteistövakuudellisten joukkovelkakirjalainojen (covered bonds) luottoluokitus on Aaa.

	Pitkäaikainen varainhankinta	Lyhytaikainen varainhankinta	Näkymät	Covered bonds
Moody's Investors Service	A3	P-2	neg	Aaa
Standard & Poor's	A-	A-2	neg	-

Tulos 1-3/2015

Konsernin liikevoitto oli 17,0 (16,4) miljoonaa euroa. Konsernin voitto oli 13,0 (13,1) miljoonaa euroa.

Tuotot

Konsernin tuotot nousivat hieman 53,1 (52,0) miljoonaan euroon palkkiotuottojen kasvun ansiosta.

Alhaisena jatkuvassa korkotilanteessa korkokate pysyi vakaana 25,5 (25,4) miljoonassa eurossa. Perinteisen otto- ja antolainauksen korkokate parani 43 prosenttia 14,6 (10,2) miljoonaan euroon, mutta korkoriskienhallinnan ja suojaustoimien tuotot laskivat. Korkoriskien hallinnassa käytetään johdannaisia ja kiinteäkorkoisia sijoituksia. Niiden osuus korkokatteesta pieneni 7,8 (9,4) miljoonaan euroon.

Palkkiotuotot netto nousivat 5 prosenttia 19,7 (18,8) miljoonaan euroon. Rahastoista, varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot olivat 11,3 (9,8) miljoonaa euroa. Kortti- ja muut maksujenvälityspalkkiot laskivat 13 prosenttia 4,8 (5,5) miljoonaan euroon. Tähän vaikuttivat ensisijaisesti pienentyneet maksujenvälityspalkkiot Aktian lopetettua keskusluottolaitostoiminnan.

Henkivakuutusnetto kehittyi positiivisesti ollen 6,8 (6,0) miljoonaa euroa. Tulosparannukseen vaikuttivat vakuutusmaksujen määrän kasvu ja entistä vahvempi vakuutustekninen tulos.

Rahoitusvarojen ja -velkojen nettotuotot olivat 1,4 (0,9) miljoonaa euroa, josta suojauslaskennan nettotulos oli -0,2 (-0,3) miljoonaa euroa.

Liiketoiminnan muut tuotot olivat 0,2 (0,8) miljoonaa euroa. Liiketoiminnan muita tuottoja rasittaa Folksam Vahinkovakuutuksen omistuksen pienentämisen seurauksena syntynyt -0,5 miljoonan euron tulosvaikutus.

Kulut

Liiketoiminnan kulut alenivat marginaalisesti 35,7 (36,1) miljoonaan euroon.

Henkilöstökulut olivat 18,0 (17,5) miljoonaa euroa. IT-kulut olivat 6,5 (6,6) miljoonaa euroa. Liiketoiminnan muut kulut laskivat 11 prosenttia 9,1 (10,2) miljoonaan euroon. Vertailukautta rasittivat väliaikainen pankkivero ja talletussuojarahaston maksu.

Aineellisten ja aineettomien hyödykkeiden poistot nousivat 2,1 (1,8) miljoonaan euroon.

Luottojen ja muiden sitoumusten arvonalentumiset

Luottotappiot olivat edelleen pienet. Arvonalentumistappiot luotoista ja muista sitoumuksista olivat vertailukautta korkeammat, 1,0 (0,4) miljoonaa euroa. Nousu johtuu yhden yksittäisen vanhan asiakaskokonaisuuden varauksista.

Tase ja taseen ulkopuoliset sitoumukset

Konsernin taseen loppusumma oli maaliskuun lopussa 10 598 (10 707) miljoonaa euroa.

Likviditeetti

Aktia Pankin likviditeettisalkku, joka koostuu korkosijoituksista, oli 2 372 (2 502) miljoonaa euroa. Likviditeettisalkku oli rahoitettu repo-kaupoilla yhteensä 162 miljoonan euron arvosta.

Pankkikonsernin likviditeettipuskuri vastasi maaliskuun lopussa arviota noin 34 kuukauden ulos menevästä tukkurahoituksen rahavirrasta.

Euroopan komission lokakuussa 2014 julkaistun asetuksen mukaan laskettu maksuvalmiusvaatimus (LCR) oli 192 prosenttia (31.12.2014: 186 %).

Maksuvalmiusvaatimus (LCR)	31.3.2015	31.12.2014	31.3.2014
LCR %	192 %	186 %	150 %

Ottolainaus

Yleisön ja julkisyhteisöjen ottolainaus väheni 3 903 (3 979) miljoonaan euroon vastaten 3,9 (3,9) prosentin talletusmarkkinaosuutta.

Aktia-konsernin liikkeeseen laskemien joukkovelkakirjalainojen kokonaismäärä oli 3 456 (3 535) miljoonaa euroa. Liikkeeseen lasketuista joukkovelkakirjalainoista 1 068 (1 698) miljoonaa euroa oli Aktia Hypoteekkipankin

liikkeeseen laskemia kiinteistövakuudellisia lainoja. Aktia Pankin osalta vastaava määrä oli 1 492 (997) miljoonaa euroa.

Aktia Pankin liikkeeseen laskemat sijoitustodistukset olivat kauden lopussa 129 (161) miljoonaa euroa. Aktia Pankki laski kauden aikana liikkeeseen uusia debentuurilainoja yhteensä 11 miljoonaa euroa. Aktia Pankki laski kauden aikana liikkeeseen uuden pitkäaikaisen kiinteistövakuudellisen joukkovelkakirjalainan (covered bonds), jonka määrä oli 500 miljoonaa euroa ja juoksuaika 7 vuotta. Anti ylimerkittiin moninkertaisesti ja toteutettiin edullisin ehdoin. CB-liikkeeseenlaskun vakuudeksi oli maaliskuun lopussa varattu lainoja 1 823 miljoonan euron edestä.

Aktia Hypoteekkipankki on lisäksi saanut omistajapankeiltaan pitkäaikaista seniorirahoitusta. 31.3.2015 säästöpankeilta ja POP-pankeilta saatu pitkäaikainen seniorirahoitus oli 198 (198) miljoonaa euroa. Pitkäaikainen seniorirahoitus on saatu ilman vakuutta.

Liikkeeseen lasketut joukkovelkakirjalainat (vakuudelliset)

(milj. euroa)	Alle vuoden	Yli vuoden	Yhteensä
Kiinteistövakuudelliset joukkovelkakirjalainat	245	2 289	2 535
Muut vakuudelliset joukkovelkakirjalainat	11	133	144
Yhteensä	256	2 422	2 679

Liikkeeseen lasketut joukkovelkakirjalainat (vakuudettomat)

(milj. euroa)	Alle vuoden	Yli vuoden	Yhteensä
Vakuudettomat joukkovelkakirjalainat, seniorirahoitus	231	561	792
Joukkovelkakirjalainat, joilla on huonompi etuoikeus kuin muilla veloilla	49	166	216
Muut vakuudettomat joukkovelkakirjalainat	405	249	654
Yhteensä	686	976	1 661

Antolainaus

Konsernin antolainaus yleisölle oli maaliskuun lopussa 6 190 (6 416) miljoonaa euroa, vähennystä 227 miljoonaa euroa.

Kotitalouksien osuus koko luottokannasta, mukaan lukien säästöpankkien ja POP Pankkien välittämät hypoteekkilainat, oli 5 492 (5 697) miljoonaa euroa eli 88,7 (88,8) prosenttia luottokannasta. Aktian kotitalousluottokanta, mukaan lukien Aktian osuus hypoteekkilainoista, oli 4 361 (4 357) miljoonaa euroa. Säästöpankkien ja POP Pankkien välittämien lainojen kanta väheni 16 prosenttia 1 153 (1 373) miljoonaan euroon.

Asuntolainakanta oli 5 027 (5 229) miljoonaa euroa, josta kotitalouksien osuus oli 4 748 (4 939) miljoonaa euroa. Aktian markkinaosuus kotitalouksien asuntolainoista oli joulukuun lopussa 4,1 (4,1) prosenttia.

Aktian luottokannasta 6,7 (6,5) prosenttia oli yritysluottoja. Luotonanto yrityksille oli yhteensä 412 (420) miljoonaa euroa.

Asuntoyhteisöjen luotot olivat 239 (251) miljoonaa euroa eli 3,9 (3,9) prosenttia Aktian koko luottokannasta.

Luottokanta sektoreittain

(milj. euroa)	31.3.2015	31.12.2014	Δ	Osuus, %
Kotitaloudet	5 492	5 697	-205	88,7 %
Yritykset	412	420	-8	6,7 %
Asuntoyhteisöt	239	251	-12	3,9 %
Voittoa tavoittelemattomat yhdistykset	45	46	-1	0,7 %
Julkisyhteisöt	2	2	0	0,0 %
Yhteensä	6 190	6 416	-226	100 %

Rahoitusvarat

Aktia-konsernin rahoitusvarat koostuvat pankkitoiminnan likviditeettisalkusta ja muista korkosijoituksista, yhteensä 2 372 (2 512) miljoonaa euroa, henkivakuutusyhtiön sijoitussalkusta, 639 (630) miljoonaa euroa, sekä pankkitoiminnan kiinteistö- ja osakeomistuksesta, 1 (1) miljoonaa euroa.

Vakuutusvelka

Henkivakuutusyhtiön vakuutusvelka oli 1 119 (1 025) miljoonaa euroa, josta 637 (543) miljoonaa euroa oli sijoitussidonnaista. Korkotuottoinen vakuutusvelka oli 482 (482) miljoonaa euroa.

Oma pääoma

Aktia-konsernin oma pääoma kasvoi kauden aikana 14 miljoonalla eurolla 705 (691) miljoonaan euroon. Omassa pääomassa tapahtunut muutos selittyy lähinnä kauden voitolla (13,0 miljoonaa euroa) ja konsernin sijoitussalkujen arvon nousulla (3,7 miljoonaa euroa) sekä Folksam Vahinkovakuutuksen omistuksen pienenemisellä (-2,8 miljoonaa euroa).

Sitoumukset

Taseen ulkopuoliset sitoumukset, jotka koostuvat luottolimiiteistä, muista lainalupauksista ja pankkitakauksista, vähenivät 23 miljoonaa euroa 299 (322) miljoonaan euroon.

Hallinnoitavat varat

Konsernin hallinnoitavat varat olivat 10 683 (10 065) miljoonaa euroa.

Asiakasvaroihin sisältyvät segmenttiin Varainhoito & Henkivakuutus kuuluvien tytäryhtiöiden sekä Aktia Pankin yksityispankkitoiminnan hallinnoimat ja välittämät rahastot sekä hallinnoitava pääoma. Jäljempänä olevassa taulukossa esitetään nettovolyymit: luvuista on eliminoitu useiden yhtiöiden yhdessä hallinnoimat asiakasvarat.

Konsernivaroihin sisältyvät treasury-toiminnan hallinnoima pankkikonsernin likviditeettisalkku ja henkivakuutusyhtiön sijoitussalkku.

Hallinnoitavat varat

(milj. euroa)	31.3.2015	31.12.2014	Δ %
Asiakasvarat	7 323	6 783	8 %
Konsernivarat	3 361	3 282	2 %
Yhteensä	10 683	10 065	6 %

Vakavaraisuus

Finanssivalvonta myönsi 10.2.2015 Aktia Pankki -konsernille (johon kuuluvat Aktia Pankki Oyj ja kaikki tytäryhtiöt lukuun ottamatta Aktia Henkivakuutusta) luvan käyttää sisäisten luottoluokitusten menetelmää (IRBA) laskettaessa vähittäisvastuiden vakavaraisuusvaadetta. Samalla IRB-menetelmää alettiin soveltaa myös oman pääoman ehtoihin vastuisiin. Yhteensä IRB-menetelmään siirtyi arviolta 56 prosenttia pankkikonsernin vastuista. Työ sisäisten mallien käyttöön ottamiseksi yritys- ja luottolaitosvastuille jatkuu.

IRB-menetelmän mukaisesti laskettu keskimääräinen riskipaino asuntovakuudellisille vähittäisluotoille on 15 prosenttia, kun se standardimenetelmällä laskettuna oli 35 prosenttia. Alempi riskipaino selittää suurelta Aktian korkeamman ydinpääoman suhteen joka nousi 22,6 (14,6) prosenttiin.

Vakavaraisuus, %	31.3.2015 IRB	31.12.2014 STD
Pankkikonserni		
Ydinpääoman suhde	22,6	14,6
Ensisijaisen pääoman suhde	22,7	14,6
Omien varojen suhde	27,1	19,1
Aktia Pankki		
Ydinpääoman suhde	19,2	15,0
Ensisijaisen pääoman suhde	19,2	15,0
Omien varojen suhde	23,6	20,3
Aktia Hypoteekkipankki		
Ydinpääoman suhde	51,1	19,6
Ensisijaisen pääoman suhde	51,1	19,6
Omien varojen suhde	51,1	19,6

Aktia Pankin omistusosuuden Folksam Vahinkovakuutuksesta supistuttua 10 prosenttiin, yhtiö ei enää kuulu Aktia Pankin muodostamaan konglomeraattiin. Aktia Henkivakuutuksesta Aktia Pankki omistaa edelleen 100 prosenttia. Finanssivalvonnan Aktia Pankille myöntämä poikkeuslupa olla vähentämättä Aktia Henkivakuutusyhtiön osakkeita vakavaraisuuslaskennassa päättyi vuoden 2014 lopussa.

Koska konsernin vakuutusyhtiöomistusten yhteenlaskettu määrä pieneni, niitä ei tarvitse vähentää pankkikonsernin ensisijaisesta pääomasta. Aktia Pankin IRB-menetelmän mukaiset riskipainot osakeomistuksille ovat Aktia Henkivakuutuksessa 250 prosenttia ja Folksam Vahinkovakuutuksessa 370 prosenttia.

Pankkitoiminnan vakavaraisuusvaade nousi vuoden 2015 alussa, kun Suomessa otettiin käyttöön kiinteä lisäpääomavaatimus ja muuttuva lisäpääomavaatimus. Kiinteä lisäpääomavaatimus nostaa vähimmäisvaadetta 2,5 prosenttiyksikköä. Muuttuva lisäpääomavaatimus tulee vaihtelevaan välillä 0–2,5 prosenttiyksikköä. Päätöksen muuttuvan lisäpääomavaateen suuruudesta tekee Finanssivalvonnan johtokunta neljännesvuosittain makrovakausanalyysinsä perusteella. Ensimmäisen päätöksen (16.3.2015) mukaan pankeille ei asetettu muuttuvaa lisäpääomavaatimusta suomalaisille vastuulle, eikä makrovakaupolitiikkaa kiristetty muillakaan käytössä olevilla välineillä. Finanssivalvonta tulee vielä vuoden 2015 aikana määrittelemään lisäpääomavaateet rahoitusjärjestelmän kannalta merkittävillä luottolaitoksille.

Aktian uusi tavoite ydinpääoman suhteelle (CET1) on vähintään 15 prosenttia, mikä ylittää selvästi viranomaisten asettamat vaateet.

Aktia Pankki -konsernin vähimmäisomavaraisuusaste (leverage ratio) oli vuosineljänneksen lopussa 5,3 (4,9) prosenttia.

Vähimmäisomavaraisuusaste*	31.3.2015	31.12.2014
Ensisijainen pääoma	506,1	476,1
Vastuut yhteensä	9 532,0	9 693,7
Vähimmäisomavaraisuusaste, %	5,3	4,9

*Vähimmäisomavaraisuusaste on laskettu kvartaalin lopun lukujen perusteella

Henkivakuutusyhtiön toimintapääoma oli 144,3 (133,4) miljoonaa euroa, kun vähimmäisvaade on 35,2 (34,2) miljoonaa euroa. Vakavaraisuusaste oli 24,2 (23,3) prosenttia.

Konglomeraatin vakavaraisuus oli 230,1 (216,5) prosenttia. Rahoitus- ja vakuutusryhmittymien valvonnasta annetun lain mukaan vähimmäisvaade on 100 prosenttia. Pankkitoiminnalle asetettujen lisäpääomavaateiden voimaantulo nosti myös konglomeraatin omien varojen vaadetta, mikä vastaavasti heikensi konglomeraatin vakavaraisuutta. IRB-menetelmän käyttöönotto samaan aikaan kuitenkin pienensi konglomeraatin kokonaisvaadetta.

Segmenttikatsaus

Aktia Pankki Oyj:n liiketoiminta on jaettu kolmeen segmenttiin: Pankkitoiminta, Varainhoito & Henkivakuutus ja Muut.

Konsernin liikevoitto segmentteittäin

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Pankkitoiminta	14,1	12,7	10 %	51,4
Varainhoito & Henkivakuutus	6,1	5,0	21 %	22,0
Muut	-3,5	-1,9	-83 %	-4,8
Eliminoinnit	0,4	0,6	-42 %	-0,2
Yhteensä	17,0	16,4	3 %	68,3

Pankkitoiminta

Pankkitoimintasegmentin vaikutus konsernin liikevoittoon oli 14,1 (12,7) miljoonaa euroa.

Liiketoiminnan tuotot olivat 42,6 (41,7) miljoonaa euroa, josta korkokate oli 25,4 (25,3) miljoonaa euroa. Palkkiotuotot netto olivat edellisvuoden vastaavaa ajankohtaa korkeammat nousten 15,4 (14,8) miljoonaan euroon. Palkkiotuottojen nousu tulee lähinnä rahasto- ja vakuutuspalkkioiden kasvusta. Rahoitusvarojen ja -velkojen nettotuotot olivat 1,3 (0,9) miljoonaa euroa.

Liiketoiminnan kulut olivat edellisvuotta alemmat, yhteensä 27,5 (28,6) miljoonaa euroa. Henkilöstökulut olivat samalla tasolla kuin vuotta aiemmin 9,0 (8,9) miljoonaa euroa. Tietotekniikkaan liittyvät kulut olivat 3,8 (3,7) miljoonaa euroa. Liiketoiminnan muut kulut vähenivät 14,2 (15,6) miljoonaan euroon. Liiketoiminnan muiden kulujen lasku liittyy väliaikaiseen pankkiveroon ja talletussuojarahaston maksuun, jotka vertailukaudella rasittivat pankkitoiminnan tulosta 1,3 miljoonalla eurolla.

Arvonalentumistappiot luotoista ja muista sitoumuksista olivat edellisvuoden vastaavaa kautta korkeammat, 1,0 (0,4) miljoonaa euroa. Nousu johtuu yhden yksittäisen vanhan asiakaskokonaisuuden varauksista.

Yksilöllisiä sijoituspalveluja ja lainopillista neuvontaa tarjoavan Aktia Private Bankingin asiakasmäärä nousi noin 3 prosenttia. Private Bankingin asiakasvarat kasvoivat 31.3.2015 noin 12 prosenttia 2 002 (1 791) miljoonaan euroon.

Kotitalouksien säästäminen nousi noin 2 prosenttia vuodenvaihteesta 4 359 (4 275) miljoonaan euroon, josta kotitalouksien talletukset olivat 3 008 (3 054) miljoonaa euroa ja kotitalouksien rahastosäästöt 1 351 (1 221) miljoonaa euroa.

Aktian antolainaus kotitalouksille, Aktian välittämät hypoteekkilainat mukaan lukien, oli 4 361 (4 357) miljoonaa euroa. Aktia Hypoteekkipankin luotonanto laski kauden aikana 634 miljoonaa euroa 1 307 (1 941) miljoonaan euroon.

Varainhoito & Henkivakuutus

Varainhoito & Henkivakuutus -segmentin vaikutus konsernin liikevoittoon oli 6,1 (5,0) miljoonaa euroa.

Segmentin liiketoiminnan kulut olivat edellisvuotta korkeammat, 11,9 (10,6) miljoonaa euroa. Varainhoidon palkkiotulot netto paranivat 5,8 (5,1) miljoonaan euroon ja henkivakuutusnetto kasvoi 6,0 (5,5) miljoonaan euroon. Vakuutustekninen tulos kehittyi positiivisesti, mutta henkivakuutuksen sijoitusnetto heikkeni.

Henkivakuutuksen maksutulo kasvoi viime vuodesta 90 prosenttia 60,2 (31,6) miljoonaan euroon. Kasvu tulee sijoitussidonnaisista säästövakuutuksista, joiden myyntiin vaikuttavat Aktia Profiilipalvelu ja vuoden 2014 lopussa markkinoille tuotu Allokointipalvelu+. Aktia Profiili -rahastoallokaatiopalvelu ja Allokointipalvelu+ tuovat maksutuloon 71 (47) prosenttia.

Henkivakuutuksen sijoitustoiminnan nettotuotot tuloslaskelmassa olivat 5,7 (6,2) miljoonaa euroa. Lasku johtuu alhaisemmasta sijoitusten juoksevasta tuotosta ja alhaisemmista myyntivoitoista 2015 kuin vastaavana kautena vuotta aiemmin. Toiminnan sijoitusten tuotto oli markkina-arvoin 2,0 (1,9) prosenttia.

Liiketoiminnan kulut olivat korkeammat kuin vuotta aiemmin, 5,8 (5,5) miljoonaa euroa. Henkilöstökulut olivat 2,5 (2,5) miljoonaa euroa. Henkivakuutuksen liikekustannussuhde kasvoi hieman, mutta se oli edelleen hyvä, 88,1 (85,4) prosenttia.

Varainhoito & Henkivakuutus -segmentin hallinnoimien asiakasvarojen arvo oli 5 899 (5 525) miljoonaa euroa.

(milj. euroa)	31.3.2015	31.12.2014	Δ %
Aktia Rahastoyhtiö	3 813	3 450	11 %
Aktia Varainhoito	8 052	7 496	7 %
Aktia Henkivakuutus	637	545	17 %
Eliminoinnit	-6 604	-5 966	11 %
Yhteensä	5 899	5 525	7 %

Henkivakuutuksen vakuutusvelka oli 1 119 (1 025) miljoonaa euroa, josta sijoitussidonnainen vakuutusvelka oli 637 (543) miljoonaa euroa ja korkotuottoinen vakuutusvelka 482 (482) miljoonaa euroa. Sijoitussidonnainen vakuutusvelka kasvoi edelleen ollen 57 (53) prosenttia koko vakuutusvelasta. Korkotuottoisen vakuutusvelan keskimääräinen diskonttokorko on 3,5 prosenttia. Vakuutusvelkaan sisältyy 16,0 (16,0) miljoonan euron korkovaraus, jolla on varmistettu tulevan korkovaahteen täyttyminen.

Segmentin kaikkien yhtiöiden vakavaraisuus ylittää viranomaisvaatimukset selvästi.

Muut

Muut-segmentin vaikutus konsernin liikevoittoon oli -3,5 (-1,9) miljoonaa euroa.

Segmenttiin Muut kuuluvat tietyt Aktia Pankki Oy:n hallinnolliset toiminnot sekä tytäryhtiö Vasp-Invest Oy. Hallintoyksiköiden kulut laskutetaan juoksevasti konsernin tytäryhtiöiltä.

Liiketoiminnan tuotot olivat 0,8 (1,7) miljoonaa euroa. Sijoituskiinteistöjen nettotuotot olivat -0,4 (0,0) miljoonaa euroa, kun Aktia jatkoi tytäryhtiö Vasp-Invest Oy:n kiinteistöomistuksen myyntiä. Liiketoiminnan muita tuottoja rasittaa Folksam Vahinkovakuutuksen omistuksen pienentämisen seurauksena syntynyt -0,5 miljoonan euron tulosvaikutus.

Liiketoiminnan kulut, tytäryhtiöille suoritettu kustannusten allokointi mukaan lukien, olivat yhteensä 4,3 (3,6) miljoonaa euroa. Henkilöstökulut nousivat 5 prosenttia vertailukaudesta 6,2 (5,9) miljoonaan euroon. Segmentin IT-kulut olivat 2,3 (2,5) miljoonaa euroa. Vuoden 2012 tilinpäätökseen peruspankkijärjestelmän vaihdon vuoksi tehdystä varauksesta purettiin ensimmäisellä vuosineljänneksellä 0,6 (0,7) miljoonaa euroa. Maaliskuun lopussa varausta oli jäljellä 3,0 (31.12.2014; 3,5) miljoonaa euroa.

Tytäryhtiö Vasp-Invest Oy:n tulos ennen veroja oli 0,1 (0,0) miljoonaa euroa.

Konsernin riskipositiot

Pääoman- ja riskienhallinnan määritelmät ja yleiset periaatteet ovat luettavissa Aktia Pankki Oy:n vuosikertomuksen 2014 (www.aktia.com) liitteestä K2 s. 40–65.

Pankkitoiminnan luotonantoon liittyvät riskit

Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrittäjiltä ja perintäsaatatavat, kasvoivat 48 (46) miljoonaan euroon eli 0,78 (0,71) prosenttiin luottokannasta. Luottokantaan sisältyvät myös taseen ulkopuoliset takaussitoumukset.

Kotitalouksien yli 90 päivää erääntyneet luotot olivat 0,62 (0,56) prosenttia koko luottokannasta ja 0,70 (0,63) prosenttia kotitalouksien luottokannasta.

Luotot, joiden maksut olivat 3–30 päivää viivästyneitä, vähenivät 88 (101) miljoonaan euroon eli 1,42 (1,57) prosenttiin luottokannasta. Samalla luotot, joiden maksut olivat 31–89 päivää viivästyneitä, vähenivät 39 (41) miljoonaan euroon eli 0,63 (0,63) prosenttiin luottokannasta.

Hoitamattomat luotot viivästyksen pituuden (vrk) mukaan

(milj. euroa)

Vrk	%		%	
	31.3.2015	kannasta	31.12.2014	kannasta
3-30 kotitaloudet	88	1,42	101	1,57
	80	1,29	94	1,46
31-89 kotitaloudet	39	0,63	41	0,63
	31	0,50	34	0,53
90- kotitaloudet	48	0,78	46	0,71
	38	0,62	36	0,56

Luottojen ja muiden sitoumusten arvonalentumiset

Kauden aikana luottojen ja muiden sitoumusten yhteenlasketut arvonalentumiset olivat 1,0 (0,4) miljoonaa euroa. Arvonalentumisista 0,3 (0,2) miljoonaa euroa aiheutui kotitalouksista ja 0,7 (0,2) miljoonaa euroa yrityksistä.

Luottojen arvonalentumiset muodostivat kauden aikana yhteensä 0,02 (0,01) prosenttia koko luotonannosta. Yritysluottojen arvonalentumisten osuus yritysluotonannosta oli 0,18 (0,05) prosenttia.

Rahoitusvarojen riskijakauma

Pankkikonserni ylläpitää likviditeettisalkkua puskurina sellaisten tilanteiden varalta, joissa varainhankintaa markkinoilta ei jostain syystä voida toteuttaa normaalien ehtojen mukaisesti. Salkun kiinteäkorkoisia sijoituksia käytetään myös vähentämään rakenteellista korkoriskiä.

Henkivakuutustoiminnassa sijoitussalkku on vakuutusteknisen velan katteena, ja se arvostetaan juoksevasti markkina-arvoon.

Korkosijoitusten myötä konserni altistuu vastapuoliriskeille. Suorat korkosijoitukset saavat kansainvälisten luottoluokituslaitosten, kuten Standard & Poor's, Fitch tai Moody's, luottoluokituksen. Luottoluokitukseen vaikuttavat lähinnä vastapuolen kotimaa ja taloudellinen asema, mutta myös instrumenttilajit ja niiden etuoikeus.

Pankkikonsernin likviditeettisalkku ja muut korolliset sijoitukset

Likviditeettisalkun sijoitukset ja muut korolliset sijoitukset vähenivät vuoden vaihteesta 140 miljoonaa euroa 2 372 (2 512) miljoonaa euroon.

Pankkikonsernin likviditeettisalkun ja muiden korollisten sijoitusten luottoluokituksen jakauma

(milj. euroa)	31.3.2015	31.12.2014
Aaa	53,7 %	50,9 %
Aa1-Aa3	27,7 %	29,7 %
A1-A3	11,4 %	13,5 %
Baa1-Baa3	0,3 %	0,6 %
Ba1-Ba3	0,0 %	0,0 %
B1-B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	6,9 %	5,3 %
Ei luottoluokitusta	0,0 %	0,0 %
Yhteensä	100,0 %	100,0 %

Kauden lopussa keskuspankkirahoituksen kriteereihin ei yltänyt kolme kiinteistövakuudellista joukkovelkakirjalainaa (covered bonds), joiden arvo oli 33 miljoonaa euroa. Yksi lainoista oli luottoluokitukseltaan Aaa ja kaksi muuta Aa1. Näiden lisäksi keskuspankkirahoitusta ei saa yksi kotimaisen luottolaitoksen 25 miljoonan euron arvopaperi, koska liikkeeseenlaskijalla ei ole luottoluokitusta.

Sijoitukset GIIPS-maihin

Konsernin sijoitukset nk. GIIPS-maihin olivat 31.3.2015 yhteensä 28 (34) miljoonaa euroa. Kaikki GIIPS-maihin tehdyt sijoitukset arvostetaan juoksevasti vallitsevaan markkina-arvoon.

Pankkitoiminnan muut markkinariskit

Pankkitoiminnassa ei käydä osakekauppaa kaupankäyntitaroituksessa eikä tehdä kiinteistösijoituksia tuottotaroituksessa.

Kiinteistöömistus oli kauden lopussa 0,2 (0,1) miljoonaa euroa ja toimintaan liittyvät osakesijoitukset olivat 8,0 (0,9) miljoonaa euroa. Osakesijoituksen kasvu johtuu yksinomaan Folksam Vahinkovakuutuksen osakkeiden myynnistä. Aktia Pankin myytyä 24 prosenttia Folksam Vahinkovakuutuksen omistuksestaan, jäljelle jäävästä omistuksesta tuli osakesijoitus, kun sitä aiemmin on käsitelty osakkuusyhtiönä.

Henkivakuutusyhtiön sijoitussalkku

Henkivakuutusyhtiön sijoitussalkun markkina-arvo oli yhteensä 639 (630) miljoonaa euroa. Kauden aikana henkivakuutusyhtiön kiinteistöallokaatio on kasvanut jonkin verran. Henkivakuutusyhtiön suorat kiinteistösijoitukset olivat 59 (57) miljoonaa euroa. Nämä pääkaupunkiseudulla sijaitsevat kiinteistöt on vuokrattu pitkin vuokrasopimuksin.

Henkivakuutusyhtiön sijoitukset GIIPS-maihin olivat 7 (7) miljoonaa euroa.

Henkivakuutustoiminnan suorien korkosijoitusten luottoluokituksen jakauma (pl. korkorahastot, kiinteistö-, osake- ja vaihtoehtoiset sijoitukset)

(milj. euroa)	31.3.2015	31.12.2014
Aaa	58,7 %	59,6 %
Aa1-Aa3	18,7 %	18,4 %
A1-A3	8,1 %	9,4 %
Baa1-Baa3	3,8 %	4,3 %
Ba1-Ba3	0,5 %	0,5 %
B1-B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	0,0 %	0,0 %
Ei luottoluokitusta	10,2 %	7,8 %
Yhteensä	100,0 %	100,0 %

Pankkikonsernin sijoitusten maantieteellinen jakauma sijoitusluokittain

	Valtionobl. ja valt. takaamat		Covered Bonds (CB*)		Rahoituslaitokset pl. CB		Yrityslainat		Osakkeet		Yhteensä	
	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014
EU-maat	365	357	1 103	1 210	417	436	-	-	-	0	1 885	2 002
Suomi	155	149	140	239	70	50	-	-	-	0	365	438
Ruotsi	-	-	77	87	95	96	-	-	-	-	172	183
Tanska	-	-	72	27	-	-	-	-	-	-	72	27
Saksa	49	48	10	10	-	3	-	-	-	-	58	61
Ranska	67	66	193	195	127	133	-	-	-	-	388	393
Iso-Britannia	-	-	314	320	19	25	-	-	-	-	333	346
Alankomaat	25	25	205	208	105	129	-	-	-	-	336	363
Itävalta	26	26	64	95	-	-	-	-	-	-	91	121
Belgia	42	42	-	-	-	-	-	-	-	-	42	42
Kreikka	-	-	-	-	-	-	-	-	-	-	-	-
Irlanti	-	-	-	-	-	-	-	-	-	-	-	-
Italia	-	-	28	27	-	-	-	-	-	-	28	27
Portugali	-	-	-	-	-	-	-	-	-	-	-	-
Espanja	-	-	-	-	-	-	-	-	-	-	-	-
Muut maat	-	-	-	-	-	-	-	-	-	-	-	-
Eurooppa pl. EU	-	-	246	248	-	10	-	-	-	-	246	258
Pohjois-Amerikka	-	-	11	12	-	-	-	-	-	-	11	12
Muut OECD-maat	-	-	-	-	-	-	-	-	-	-	-	-
Ylikansalliset	230	240	-	-	-	-	-	-	-	-	230	240
Muut	-	-	-	-	-	-	-	-	0	-	-	0
Yhteensä	595	596	1 361	1 469	417	446	-	-	0	-	2 372	2 512

*kiinteistövakuudelliset joukkovelkakirjalainat

Henkivakuutusyhtiön sijoitusten maantieteellinen jakauma sijoitusluokittain

	Valtionobl. ja valt. takaamat		Covered Bonds (CB*)		Rahoituslaitokset pl. CB		Yrityslainat		Kiinteistöt		Vaihtoehtoiset sijoitukset		Osakkeet		Yhteensä	
	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014	3/2015	2014
EU-maat	151	146	199	198	39	77	101	66	87	86	16	16	-	-	594	589
Suomi	36	35	6	6	13	45	86	53	87	86	15	15	-	-	243	240
Ruotsi	-	-	-	-	8	8	-	-	-	-	0	0	-	-	8	9
Tanska	-	-	20	20	-	-	2	2	-	-	-	-	-	-	22	22
Saksa	17	17	-	-	-	-	4	4	-	-	-	-	-	-	21	21
Ranska	49	46	89	88	1	6	3	3	-	-	-	-	-	-	142	143
Iso-Britannia	-	-	37	37	4	4	1	1	-	-	0	0	-	-	43	43
Alankomaat	23	23	37	37	13	13	2	1	-	-	-	-	-	-	76	74
Itävalta	25	23	6	6	-	-	-	-	-	-	-	-	-	-	31	30
Belgia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kreikka	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Irlanti	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Italia	-	-	2	2	-	-	2	2	-	-	-	-	-	-	4	5
Portugali	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Espanja	-	-	2	2	-	-	-	-	-	-	-	-	-	-	2	2
Muut maat	1	1	-	-	-	-	0	0	-	-	-	-	-	-	1	1
Eurooppa pl. EU	2	1	-	-	6	6	3	2	-	-	0	0	-	-	11	9
Pohjois-Amerikka	-	-	-	-	-	-	2	3	-	-	0	0	-	-	2	3
Muut OECD-maat	6	6	-	-	-	-	-	-	-	-	-	-	-	-	6	6
Ylikansalliset	6	5	-	-	-	-	-	-	-	-	-	-	-	-	6	5
Muut	20	17	-	-	-	-	-	-	-	-	-	-	-	-	20	17
Yhteensä	186	176	199	198	45	83	105	71	87	86	16	16	-	-	639	630

*kiinteistövakuudelliset joukkovelkakirjalainat

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvomuutokset

Rahoitusvarojen arvonalentumiset olivat kauden lopussa -0,1 (-0,6) miljoonaa euroa, mikä johtui korko- ja kiinteistörahastojen ja pienempien pääomasijoitusten arvon pysyvistä laskusta.

Rahoitusvarojen arvonalentumiset

(milj. euroa)	1-3/2015	1-3/2014
Korkosijoitukset		
Pankkitoiminta	-	-
Henkivakuutustoiminta	-	-
Osakkeet ja osuudet		
Pankkitoiminta	0,0	-
Henkivakuutustoiminta	-0,1	-0,6
Yhteensä	-0,1	-0,6

Käyvän arvon rahastoon kirjattavat arvomuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai arvon nousu, jota ei ole realisoitu, kirjataan käyvän arvon rahastoon. Käyvän arvon rahasto oli konsernin rahavirtasuojaus huomioon ottaen 104,9 (104,1) miljoonaa euroa laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankituista puretuista korkojohdannaissopimuksista, oli 0,0 (0,2) miljoonaa euroa.

Käyvän arvon rahasto

(milj. euroa)	31.3.2015	31.12.2014	Δ
Osakkeet ja osuudet			
Pankkitoiminta	0,0	0,0	0,0
Henkivakuutustoiminta	3,7	4,0	-0,3
Suorat korkosijoitukset			
Pankkitoiminta	38,8	40,5	-1,7
Henkivakuutustoiminta	62,4	57,1	5,3
Osuus Vahinkovakuutustoiminnan käyvän arvon rahastosta	-	2,3	-2,3
Rahavirran suojaus	0,0	0,2	-0,1
Käyvän arvon rahasto yhteensä	104,9	104,1	0,8

Eräpäivään asti pidettävät rahoitusvarat

Eräpäivään asti pidettävien rahoitusvarojen salkku koostuu pääasiassa uudelleenluokitelluista korkosijoituksista. Suurimmalla osalla uudelleenluokitelluista arvopapereista on AAA-luottoluokitus. Kauden aikana salkkuun ei tehty uusia hankintoja, ja 31.3.2015 se oli 487 (489) miljoonaa euroa.

Suojaavien korkojohdannaisten purkaminen

Marraskuussa 2012 purettiin kaikki suojaustarkoituksessa, eli avistatilien ja säästötalletusten korkoriskin suojaamiseksi, tehdyt korkojohdannaissopimukset (soveltamalla EU:n "carve out"-suojauslaskentamallia). Kun suojauslaskennassa sovelletaan käypää arvoa, johdannaisten markkina-arvon tehokas osa on korvattu vastaavalla arvostussummalla taseen erässä Talletukset.

Purettujen korkojohdannaisten positiivinen tulosvaikutus korkokatteeseen kestävä vuoden 2019 alkuun saakka. Vuonna 2015 positiivinen vaikutus korkokatteeseen on noin 16 miljoonaa euroa. Vuosina 2016–2017 positiivinen tulosvaikutus on noin 15,5 miljoonaa euroa vuodessa ja vuosina 2018–2019 noin 12 miljoonaa euroa.

Pankki jatkaa korkokatteen aktiivista suojausta, kun se katsotaan pitkällä aikavälillä korkotilanteen kannalta perustelluksi.

Operatiiviset riskit

Kauden aikana ei toteutunut operatiivisia riskejä, jotka olisivat aiheuttaneet olennaista taloudellista vahinkoa.

Lähipiiri

Lähipiirillä tarkoitetaan Aktia Pankissa johtavassa asemassa olevia avainhenkilöitä ja näiden perheenjäseniä sekä yhtiöitä, joissa johtavassa asemassa olevalla avainhenkilöllä on määräysvalta. Aktia-konsernin avainhenkilöitä ovat Aktia Pankki Oyj:n hallintoneuvoston ja hallituksen jäsenet, toimitusjohtaja ja toimitusjohtajan varamies.

Lähipiiritietoja kuvataan tarkemmin vuoden 2014 tilinpäätöksen liitetiedossa K 46. Lähipiirin kanssa tehdyissä liiketoimissa ei ollut kauden aikana merkittäviä muutoksia.

Toimintaohjelma 2015

Aktian hallitus esitteli vuoden 2012 lopulla Toimintaohjelma 2015:n. Ohjelma oli perusteltu liiketoimintaympäristössä, jota leimasivat erittäin alhaiset korot ja uusi sääntely. Toimintaohjelma 2015 koostui useista yksittäisistä toimenpiteistä, joista mm. seuraavat on saatettu päätökseen:

- Pankkikonttorien yhdistäminen ja tilojen tehostaminen sekä konsernirakenteen pelkistäminen ja henkilöstön supistaminen.
- Aktia Pankki lopetti toimintansa keskusluottolaitoksena, sai hypoteekkipankkiluvan ja on vuodesta 2013 laskenut liikkeeseen joukkovelkakirjalainoja.
- Sopimus pääasiallisena tietotekniikkatoimittajana toimineen Samlinkin kanssa lopetettiin, uuden peruspankkijärjestelmän rakentaminen aloitettiin ja konsernin työasemat keskitettiin yhteen verkkoon.
- Finanssivalvonta myönsi Aktia Pankille luvan soveltaa sisäistä riskiluokitusta (IRBA) vähittäisvastuille, mikä on parantanut yhtiön vakavaraisuutta entisestään.

Toimintaohjelma 2015:stä ovat vielä jäljellä peruspankkiuudistuksen loppuun saattaminen, Aktia Hypoteekkipankki Oyj:n edelleen purkamisen ja uuden peruspankin mahdollistamien prosessinparannusten toteuttaminen.

Muut tapahtumat

Aktia Pankki Oyj on myynyt 103 314 omaa, yhtiön hallussa olevaa A-sarjan osakettaan hallituspalkkioiden maksamiseen sekä osakepalkkio-ohjelman 2011 ansaintajaksojen 2011–2012 ja 2012–2013 lykkääntyneiden erien maksamiseksi osakepalkkio-ohjelman piiriin kuuluville 13 avainhenkilölle.

Aktia Pankki Oyj myi ensimmäisellä neljänneksellä vielä 24 prosenttia omistuksestaan Folksam Vahinkovakuutus Oy:ssä. Kaupan myötä Aktia Pankin omistususuus Folksam Vahinkovakuutuksessa pieneni 10 prosenttiin.

Finanssivalvonta myönsi 10.2.2015 Aktia Pankki -konsernille luvan käyttää sisäisten luottoluokitusten menetelmää (IRBA) laskettaessa vähittäisvastuiden vakavaraisuusvaadetta 31.3.2015 alkaen. Aktiassa sovelletaan sisäistä riskiluokitusta osavuositarkastuksesta 1.1.–31.3.2015 alkaen.

Tapahtumia kauden päättymisen jälkeen

Ei raportoitavia tapahtumia.

Henkilöstö

Kokopäiväresurssien määrä oli maaliskuun 2015 lopussa 934 (31.12.2014; 932).

Kauden aikana kokopäiväresurssien keskimääräinen lukumäärä oli 936 (1.1.–31.12.2014; 941).

Henkilöstörahasto

Aktia Pankki Oyj:n hallitus on vahvistanut henkilöstörahastoon vuodelta 2015 maksettavaksi enimmäismääräksi 3 miljoonaa euroa, kun konsernin tulos on 79 miljoonaa euroa. Jos liikevoitto on vähintään 49 miljoonaa euroa, maksetaan 250 000 euroa ja sen jälkeen määrä nousee lineaarisesti vastaten 10:tä prosenttia tuloksen 49 miljoonaa euroa ylittävästä osasta.

Avainhenkilöiden kannusteohjelmat

Aktia-konsernin avainhenkilöille on tarjottu Aktia Pankki Oyj:n hallituksen päätöksellä mahdollisuutta osallistua osakeperusteisiin Osakepalkkio- ja Osakeomistusoehjelmiin. Ohjelmien tarkoituksena on tukea konsernin pitkän aikavälin strategiaa, sovittaa yhteen omistajien ja avainhenkilöiden tavoitteet, kasvattaa yhtiön arvoa sekä sitouttaa avainhenkilöitä yhtiöön ja tarjota heille kilpailukyisiä, Aktia Pankki Oyj:n osakkeiden omistamiseen perustuvia kannusteita.

Tarkemmin kannusteohjelmista osoitteessa www.aktia.com > johto ja hallinto > palkitseminen.

Hallitus ja konsernijohto

Aktia Pankki Oyj:n hallituksen kokoonpano toimikaudella 1.1.–31.12.2015:

Puheenjohtaja Dag Wallgren, kauppatieteiden maisteri
Varapuheenjohtaja Nina Wilkman, varatuomari
Sten Eklundh, kauppatieteiden maisteri
Hans Frantz, valtiotieteen lisensiaatti
Kjell Hedman, liiketaloustieteilijä
Catharina von Stackelberg-Hammarén, kauppatieteiden maisteri
Arja Talma, kauppatieteiden maisteri, eMBA

Aktian konsernijohtoon kuuluvat toimitusjohtaja Jussi Laitinen, varatoimitusjohtaja, toimitusjohtajan varamies Taru Narvanmaa, johtaja Juha Hammarén, johtaja Carl Pettersson, johtaja Fredrik Westerholm ja johtaja Magnus Weurlander.

Yhtiökokouksen 2015 päätökset

Aktia Pankki Oyj:n varsinainen yhtiökokous 13.4.2015 vahvisti emoyhtiön ja konsernin tilinpäätökset sekä myönsi vastuuvapauden hallintoneuvoston ja hallituksen jäsenille sekä toimitusjohtajalle ja tämän varamiehelle.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että tilikaudelta 1.1.–31.12.2014 jaetaan osinkona 0,48 euroa osakkeelta, yhteensä noin 32 miljoonaa euroa. Täsmäytyspäiväksi vahvistettiin 15.4.2015 ja osingon maksupäiväksi 22.4.2015.

Yhtiökokous vahvisti hallintoneuvoston jäsenten lukumääräksi kaksikymmentähdeksän.

Hallintoneuvoston jäseniksi valittiin uudelleen Harriet Ahlnäs, Johan Aura, Anna Bertills, Henrik Rehnberg ja Sture Söderholm, jotka olivat erovuorossa, ja uusiksi jäseniksi kauppatieteiden maisteri Annika Grannas, kauppatieteiden maisteri Yvonne Malin-Hult ja teollisuustalouden tohtori Kim Wikström, kaikki kolmen vuoden toimikaudeksi.

Hallintoneuvoston jäsenten vuosipalkkioiksi vahvistettiin 22 600 euroa puheenjohtajalle, 10 000 euroa varapuheenjohtajalle ja 4 400 euroa jäsenelle. Kokouspalkkioiksi vahvistettiin 500 euroa kokouksesta, jossa henkilö on ollut läsnä.

Yhtiökokous vahvisti tilintarkastajien lukumääräksi yksi. Tilintarkastajaksi valittiin KHT-yhteisö KPMG Oy Ab ja vastaavaksi tilintarkastajaksi KHT Jari Härmälä. Tilintarkastajan palkkio maksetaan laskun perusteella.

Hallitus hyväksyi ehdotuksen, että Aktia Pankki Oyj:n yhtiöjärjestyksen pankin toimialaa koskeva 2 § muutetaan vastaamaan tilannetta, jossa pankki keväällä 2015 lakkasi toimimasta keskusluottolaitoksena.

Yhtiökokous hyväksyi hallituksen ehdotuksen osakeantivaltuutuksesta, valtuutuksesta ostaa omia osakkeita käytettäväksi yhtiön osakepalkkio-ohjelmaan ja/tai yhtiön hallintoelinten jäsenten palkkioiden maksuun sekä valtuutuksesta myydä omia osakkeita.

Yhtiökokouksen hyväksymät, hallitukselle annetut valtuutukset on julkaistu kokonaisuudessaan osoitteessa www.aktia.com kohdassa Tietoa Aktiasta > Johto ja hallinto > Yhtiökokous > Yhtiökokous 2015.

Osakepääoma ja omistajat

Aktia Pankki Oyj:n osakepääoma on 163 miljoonaa euroa, ja se jakautuu yhteensä 46 706 723 A-osakkeelle ja 19 872 088 R-osakkeelle, yhteensä 66 578 811 osaketta. Maaliskuun 2015 lopussa rekisteröityjen omistajien lukumäärä oli 43 331. Ulkomaisessa omistuksessa oli 1,2 prosenttia osakkeista.

Rekisteröimättömiä osakkeita oli 770 815 kpl eli 1,2 prosenttia. Jäljellä olevien osakkeiden läpikäyntiä ja kirjaamista jatketaan.

Konsernin omien osakkeiden omistus per 31.3.2015 oli 34 092 emoyhtiö Aktia Pankki Oyj:n A-osaketta ja 6 658 R-osaketta, yhteensä 40 750 osaketta.

Osakkeet

Aktia Pankin kaupankäyntikoodit ovat AKTAV A-osakkeen osalta ja AKTRV R-osakkeen osalta. A-osakkeella on yksi ääni ja R-osakkeella 20 ääntä. Osakkeiden muut oikeudet ovat samat.

Aktian markkina-arvo 31.3.2015 oli 730 (667) miljoonaa euroa. A-osakkeen päätöskurssi 31.3.2015 oli 10,98 euroa ja R-osakkeen 10,99 euroa. A-osakkeen korkein noteeraus oli 11,20 euroa ja alin 9,33 euroa. R-osakkeen korkein noteeraus oli 12,09 euroa ja alin 10,45 euroa.

A-osakkeen päivittäinen vaihto kaudella oli keskimäärin 271 645 (224 878) euroa eli 25 383 (25 933) osaketta. R-osakkeen keskimääräinen päivittäinen vaihto oli 5 120 (13 727) euroa eli 446 (1 568) osaketta.

Näkymät ja riskit

Uuden strategiansa mukaisesti Aktia panostaa ensisijaisesti henkilöasiakkaiden ja heidän perheidensä sekä perheyrittäjien ja yrittäjävetoisten yritysten palveluihin. Aktia hakee kasvua myös asunto-osakeyhtiöistä, joiden peruskorjausten rahoitustarpeisiin pankilla on kilpailukykyiset luotot. Aktiassa panostetaan jatkossakin tehokkaaseen ja asiakasystävälliseen palveluun niin konttoreissa kuin digitaalisissa kanavissa.

Vahvan vakavaraisuutensa ja taseensa ansiosta Aktia voi nyt panostaa kasvuun. Tavoitteena on kaksinkertaistaa uusien asiakkaiden määrä vuosittain vuoden 2018 loppuun mennessä.

Näkymät 2015 (ennallaan)

Luottojen arvonalentumisten odotetaan vuonna 2015 olevan samalla tasolla kuin vuonna 2014. Vuonna 2015 Aktian tärkein fokus on peruspankkijärjestelmän vaihtamisessa, jonka odotetaan pitkällä aikavälillä alentavan kustannuksia, tuovan kasvua ja tehostavan prosesseja.

Aktian vuoden 2015 liikevoiton odotetaan olevan vastaavalla tasolla kuin 2014.

Riskit

Tärkeimmät Aktian tulokseen vaikuttavat tekijät ovat yleinen taloustilanne, osake-, korko- ja valuuttakurssien vaihtelu sekä kilpailutilanne. Niissä tapahtuvat muutokset voivat vaikuttaa pankki-, vakuutus-, omaisuudenhoito- ja kiinteistönvälityspalvelujen kysyntään.

Uuden peruspankkijärjestelmän onnistunut implementointi on ratkaisevassa asemassa, jotta Aktia voi parantaa kustannustehokkuutta ja saavuttaa tulevaisuuden kasvutavoitteensa.

Korkotason muutoksia, tuottojen kehitystä ja luottomarginaaleja on vaikea ennustaa, ja ne voivat vaikuttaa Aktian korkomarginaaliin ja sitä myötä kannattavuuteen. Aktia harjoittaa tehokasta korkoriskienhallintaa.

Mahdolliset tulevat arvonalentumiset Aktian luottosalkussa voivat aiheutua monista tekijöistä, joista keskeisimpiä ovat talouden yleinen tila, korkotaso, työttömyys sekä asuntohintojen kehitys.

Raha- ja velkamarkkinoiden tehokas toiminta on oleellista Aktian jälleerahoitukselle. Muiden pankkien tavoin kotitalouksien talletukset muodostavat osan Aktian likviditeettitarpeesta.

Aktian rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoittajien korkeampien tuottovaatimusten seurauksena.

Finanssikiriin tuloksena on syntynyt useita pankki- ja vakuustustoiminnan sääntelyä koskevia aloitteita, erityisesti nk. Basel III -säännökset, mikä on tiukentanut pankin pääoma- ja likviditeettivaateita. Uusi sääntely on myös kiristänyt kilpailua talletuksista, kasvattanut pitkäaikaisen rahoituksen vaatimuksia ja nostanut kiinteitä kustannuksia.

Taloudelliset tavoitteet 2018

Aktian uudistetun strategian esittelyn yhteydessä päivitettiin myös taloudelliset tavoitteet:

- kulu/tuotto-suhteen parantaminen vähintään 10 prosentilla
- ydinpääoman suhteen (CET 1) pitäminen vähintään 15 prosentissa
- oman pääoman tuoton (ROE) parantaminen vähintään 9 prosenttiin
- vähintään 50 prosentin osinko vuoden voitosta

Tunnusluvut

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014	10-12/2014	7-9/2014	4-6/2014
Osakekohtainen tulos (EPS), euroa	0,20	0,20	0 %	0,79	0,14	0,19	0,27
Oma pääoma / osake (NAV) ¹ , euroa	9,59	8,55	12 %	9,39	9,39	9,27	8,96
Oman pääoman tuotto (ROE), %	7,5	8,2	-9 %	8,3	6,0	8,1	11,1
Laaja osakekohtainen tulos, euroa	0,21	0,30	-31 %	1,14	0,12	0,31	0,41
Vakavaraisuusaste (rahoitus- ja vakuutusryhmittymä) ¹ , %	230,1	202,1	14 %	216,5	216,5	213,2	205,7
Osakkeiden lukumäärä keskimäärin ² , milj. kpl	66,5	66,5	0 %	66,5	66,5	66,6	66,6
Osakkeiden määrä kauden lopussa ¹ , milj. kpl	66,5	66,6	0 %	66,4	66,4	66,6	66,6
Henkilöstön määrä (kokopäiväresurssit), keskimäärin	936	936	0 %	941	941	943	938
Konsernin henkilöstöresurssit kauden lopussa	934	928	1 %	932	932	938	972
Konservivarat ¹	3 360,6	3 119,9	8 %	3 282,2	3 282,2	3 387,9	3 311,4
Pankkitoiminta							
Kulu/tuotto-suhde ³	0,65	0,72	-10 %	0,71	0,78	0,69	0,64
Ottolainaus yleisölle ¹	3 903,5	3 861,1	1 %	3 979,2	3 979,2	3 991,0	3 978,5
Antolainaus yleisölle ¹	6 189,5	6 693,0	-8 %	6 416,0	6 416,0	6 504,9	6 598,3
Ydinpääoman suhde ¹ , %	22,6	13,6	66 %	14,6	14,6	14,2	13,8
Ensisijaisten omien varojen suhde ¹ , %	22,7	13,6	67 %	14,6	14,6	14,2	13,8
Vakavaraisuusaste ¹ , %	27,1	17,3	57 %	19,1	19,1	18,4	17,8
Riskipainotetut sitoumukset ¹	2 234,4	3 592,0	-38 %	3 263,3	3 263,3	3 426,3	3 539,5
Segmentin henkilöstöresurssit kauden lopussa	543	555	-2 %	547	547	550	590
Varainhoito ja Henkivakuutus							
Asiakasvarat ¹	7 322,8	6 525,6	12 %	6 782,8	6 782,8	6 889,4	6 872,1
Vakuutusmaksutulo ennen jälleenvakuuttajien osuutta	60,3	31,7	90 %	125,7	43,8	24,9	25,3
Liikekustannussuhde ² , %	88,1	85,4	3 %	81,5	81,5	82,1	85,3
Toimintapääoma ¹	144,3	107,2	35 %	133,4	133,4	128,6	120,2
Vakavaraisuusaste ² , %	24,2	18,8	29 %	23,3	23,3	22,3	20,9
Sijoitukset käyvin arvoin ¹	1 246,8	1 064,6	17 %	1 135,2	1 135,2	1 118,4	1 101,3
Vakuutusvelka, korkotuottoiset vakuutukset ¹	481,9	502,0	-4 %	482,3	482,3	491,4	496,3
Vakuutusvelka, sijoitussidonnaiset vakuutukset ¹	637,3	474,3	34 %	543,1	543,1	512,2	498,0
Segmentin henkilöstöresurssit kauden lopussa	115	126	-9 %	115	115	114	123

¹ Kauden lopussa

² Kumulatiivinen kauden alusta

³ Katso liite 2 Konsernin segmenttiraportointi

Pankkitoiminnan ydinpääoman suhde, % = Ydinpääoma x 100 / Riskipainotetut sitoumukset

Muut tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2014, s. 19.

Konsernin tuloslaskelma

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Korkokate	25,5	25,4	0 %	102,8
Osinkotuotot	-	0,1	-	0,1
Palkkiotuotot	22,0	20,8	6 %	84,4
Palkkiokulut	-2,4	-2,1	-16 %	-9,5
Palkkiotuotot netto	19,7	18,8	5 %	74,9
Henkivakuutusnetto	6,8	6,0	13 %	24,0
Rahoitusvarojen ja -velkojen nettotuotot	1,4	0,9	56 %	7,3
Sijoituskiinteistöjen nettotuotot	-0,4	0,0	-	0,1
Liiketoiminnan muut tuotot	0,2	0,8	-71 %	3,1
Liiketoiminnan tuotot yhteensä	53,1	52,0	2 %	212,3
Henkilöstökulut	-18,0	-17,5	3 %	-69,5
IT-kulut	-6,5	-6,6	-1 %	-26,3
Poistot aineellisista ja aineettomista hyödykkeistä	-2,1	-1,8	17 %	-7,3
Liiketoiminnan muut kulut	-9,1	-10,2	-11 %	-41,3
Liiketoiminnan kulut yhteensä	-35,7	-36,1	-1 %	-144,5
Arvon alentumistappiot luotoista ja muista sitoumuksista	-1,0	-0,4	153 %	-1,7
Osuus osakkuusyritysten tuloksesta	0,6	0,9	-35 %	2,2
Liikevoitto	17,0	16,4	3 %	68,3
Verot	-3,9	-3,3	19 %	-13,3
Kauden voitto	13,0	13,1	-1 %	55,0
Josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	13,0	13,1	0 %	52,5
Määräysvallattomien omistajien osuus	0,0	0,1	-	2,5
Yhteensä	13,0	13,1	-1 %	55,0
Osakekohtainen tulos (EPS), euroa	0,20	0,20	0 %	0,79
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa	0,20	0,20	0 %	0,79

Konsernin laaja tuloslaskelma

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Kauden voitto	13,0	13,1	-1 %	55,0
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytävässä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	2,0	10,8	-81 %	37,6
Eräpäivään asti pidettävien rahoitusvarojen arvostuksen muutos käypään arvoon	-0,9	-0,9	-2 %	-3,6
Myytävässä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-0,1	-1,1	90 %	-6,8
Kassavirtasuojauksen kirjaus tuloslaskelmaan	-0,1	-1,8	96 %	-4,3
Laaja tulos eristä, jotka voidaan siirtää tuloslaskelmaan	0,9	7,0	-87 %	22,9
Etuuspohjaiset eläkejärjestelyt	-	-	-	0,3
Laaja tulos eristä, joita ei voida siirtää tuloslaskelmaan	-	-	-	0,3
Kauden laajan tuloslaskelman tulos	13,9	20,1	-31 %	78,3
Laajan tuloslaskelman tulos josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	13,9	20,1	-31 %	75,6
Määräysvallattomien omistajien osuus	0,1	0,0	-	2,6
Yhteensä	13,9	20,1	-31 %	78,3
Laaja osakekohtainen tulos, euroa	0,21	0,30	-31 %	1,14
Laimennusvaikutuksella oikaistu laaja osakekohtainen tulos, euroa	0,21	0,30	-31 %	1,14

Konsernin tase

(milj. euroa)	31.3.2015	31.12.2014	Δ %	31.3.2014
Varat				
Käteiset varat	472,3	395,9	19 %	228,3
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	-	-	-	0,1
Korkosijoitukset	2 254,4	2 290,0	-2 %	2 264,9
Osakkeet ja osuudet	97,0	85,4	13 %	86,4
Myytävissä olevat rahoitusvarat	2 351,4	2 375,4	-1 %	2 351,3
Eräpäivään asti pidettävät rahoitusvarat	486,8	488,5	0 %	497,4
Johdannaissopimukset	223,9	231,3	-3 %	209,6
Saamiset Suomen Pankilta ja luottolaitoksilta	39,3	45,8	-14 %	188,0
Saamiset yleisöltä ja julkisyhteisöiltä	6 189,5	6 416,0	-4 %	6 693,0
Lainat ja muut saamiset	6 228,9	6 461,8	-4 %	6 881,0
Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset	637,7	545,3	17 %	476,9
Sijoitukset osakkuusrytysiin	0,0	23,6	-100 %	20,5
Aineettomat hyödykkeet	40,3	36,3	11 %	24,0
Sijoituskiinteistöt	57,0	57,1	0 %	61,1
Muut aineelliset hyödykkeet	8,0	8,2	-3 %	6,6
Siirtosaamiset ja maksetut ennakot	58,4	57,2	2 %	67,4
Muut varat	16,6	8,6	92 %	10,4
Muut varat yhteensä	75,0	65,9	14 %	77,8
Tuloverosaamiset	3,6	3,4	6 %	4,6
Laskennalliset verosaamiset	12,2	13,0	-6 %	15,4
Verosaamiset	15,9	16,4	-3 %	20,0
Myytävissä olevat varat	0,5	1,1	-54 %	1,2
Varat yhteensä	10 597,6	10 706,7	-1 %	10 855,7
Velat				
Velat Suomen Pankille ja luottolaitoksille	556,1	776,6	-28 %	998,5
Velat yleisölle ja julkisyhteisöille	3 903,5	3 979,2	-2 %	3 861,1
Talletukset	4 459,6	4 755,7	-6 %	4 859,5
Johdannaissopimukset	106,4	113,2	-6 %	123,7
Liikkeeseen lasketut velkakirjat	3 456,1	3 534,5	-2 %	3 522,0
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	215,5	222,5	-3 %	227,7
Muut velat luottolaitoksille	262,0	99,8	163 %	123,5
Muut velat yleisölle ja julkisyhteisöille	84,9	73,9	15 %	87,3
Muut rahoitusvelat	4 018,5	3 930,7	2 %	3 960,6
Vakuutusvelka, riskivakuutukset ja korkotuottoiset vakuutukset	481,9	482,3	0 %	502,0
Vakuutusvelka, sijoitussidonnaiset vakuutukset	637,3	543,1	17 %	474,8
Vakuutusvelka	1 119,2	1 025,4	9 %	976,8
Siirtovelat ja saadut ennakot	78,5	78,1	0 %	105,7
Muut velat	42,3	47,2	-10 %	135,4
Muut velat yhteensä	120,8	125,3	-4 %	241,2
Varaukset	3,0	3,5	-16 %	5,7
Tuloverovelat	3,4	2,6	34 %	1,6
Laskennalliset verovelat	61,5	59,2	4 %	53,1
Verovelat	65,0	61,8	5 %	54,7
Myytävissä oleviin varojen liittyvät velat	0,1	0,1	-59 %	0,2
Velat yhteensä	9 892,4	10 015,8	-1 %	10 222,4
Oma pääoma				
Sidottu oma pääoma	267,9	267,4	0 %	251,5
Vapaa oma pääoma	370,5	356,5	4 %	317,5
Osakkeenomistajien osuus omasta pääomasta	638,4	623,9	2 %	569,0
Määräysvallattomien omistajien osuus omasta pääomasta	66,7	66,9	0 %	64,3
Oma pääoma	705,2	690,9	2 %	633,3
Velat ja oma pääoma yhteensä	10 597,6	10 706,7	-1 %	10 855,7

Konsernin oman pääoman muutos

(mlj. euroa)	Osaikapääoma	Muu sidottu oma pääoma	Käyvän arvon rahasto	Osakeperusteisten korvausten rahasto	Sijoitetun vapaan oman pääoman rahasto	Voittovarajat	Osakkeenomistajien osuus omasta pääomasta	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2014	163,0	0,3	81,1	1,6	128,4	202,6	577,1	64,6	641,7
Omien osakkeiden hankinta						-1,3	-1,3		-1,3
Omien osakkeiden myynti						0,2	0,2		0,2
Osingonjako					-13,4	-14,6	-28,0	-0,3	-28,2
Tilikauden voitto						52,5	52,5	2,5	55,0
Myytävässä olevat rahoitusvarat			30,8				30,8	0,0	30,8
Eräpäivään asti pidettävät rahoitusvarat			-3,6				-3,6		-3,6
Kassavirran suojaus			-4,4				-4,4	0,1	-4,3
Etuuspohjaiset eläkejärjestelyt						0,3	0,3		0,3
Tilikauden laajan tuloslaskelman tulos			22,8			52,8	75,6	2,6	78,3
Muu muutos omassa pääomassa			0,2	0,2		-0,2	0,2	0,0	0,2
Oma pääoma 31.12.2014	163,0	0,3	104,1	1,9	115,0	239,7	623,9	66,9	690,9
Oma pääoma 1.1.2015	163,0	0,3	104,1	1,9	115,0	239,7	623,9	66,9	690,9
Omien osakkeiden myynti						1,0	1,0		1,0
Osingonjako					0,1	0,0	0,1	-0,3	-0,2
Kauden voitto						13,0	13,0	0,0	13,0
Myytävässä olevat rahoitusvarat			1,9				1,9	0,0	1,9
Eräpäivään asti pidettävät rahoitusvarat			-0,9				-0,9		-0,9
Kassavirran suojaus			-0,1				-0,1	0,1	-0,1
Kauden laajan tuloslaskelman tulos			0,8			13,0	13,9	0,1	13,9
Muu muutos omassa pääomassa			-0,3	-0,5		0,3	-0,5	0,0	-0,5
Oma pääoma 31.3.2015	163,0	0,0	104,9	1,4	115,1	254,0	638,4	66,7	705,2
Oma pääoma 1.1.2014	163,0	0,3	81,1	1,6	128,4	202,6	577,1	64,6	641,7
Omien osakkeiden myynti						0,1	0,1		0,1
Osingonjako					-13,4	-14,6	-28,0	-0,3	-28,2
Kauden voitto						13,1	13,1	0,1	13,1
Myytävässä olevat rahoitusvarat			9,7				9,7	0,0	9,7
Eräpäivään asti pidettävät rahoitusvarat			-0,9				-0,9		-0,9
Kassavirran suojaus			-1,7				-1,7	-0,1	-1,8
Kauden laajan tuloslaskelman tulos			7,1			13,1	20,1	0,0	20,1
Muu muutos omassa pääomassa			-0,4	-0,4			-0,4	0,0	-0,4
Oma pääoma 31.3.2014	163,0	0,3	88,2	1,2	115,0	201,2	569,0	64,3	633,3

Konsernin rahavirtalaskelma

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Liiketoiminnan rahavirta				
Liiketulos	17,0	16,4	3 %	68,3
Oikaisut eriin, joilla ei ole rahavirtavaikutusta	-2,5	-4,8	48 %	-10,4
Maksetut tuloverot	-1,0	-5,9	84 %	-8,7
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	13,5	5,8	134 %	49,2
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	168,5	-81,1	-	357,5
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-109,0	-98,0	-11 %	-347,6
Liiketoiminnan rahavirta yhteensä	73,0	-173,4	-	59,1
Investointien rahavirta				
Liiketoimintojen hankinta	-	-	-	-11,8
Tytäryhtiöiden ja osakkuusyritysten myynti	14,1	-	-	1,8
Investoinnit sijoituskiinteistöihin	-0,1	-0,7	89 %	-
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-5,8	-6,0	3 %	-25,1
Sijoituskiinteistöjen luovutukset	0,0	-	-	0,1
Aineellisten ja aineettomien hyödykkeiden luovutukset	-	0,6	-	0,0
Investointien rahavirta yhteensä	8,2	-6,1	-	-35,0
Rahoituksen rahavirta				
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	-7,0	-4,5	-57 %	-9,7
Aktia Hypoteekkipankki Oyj:n emissio/osinko määräysvallattomille omistajille	-0,3	-0,3	7 %	-0,3
Omien osakkeiden hankinta	-	-	-	-1,3
Omien osakkeiden myynti	1,1	0,1	756 %	0,2
Maksetut osingot	-	-	-	-28,0
Rahoituksen rahavirta yhteensä	-6,2	-4,6	-34 %	-39,0
Rahavarojen nettomuutos	75,0	-184,1	-	-14,9
Rahavarat vuoden alussa	414,8	429,7	-3 %	429,7
Rahavarat kauden lopussa	489,8	245,6	99 %	414,8
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:				
Kassa	6,6	6,8	-2 %	8,0
Suomen Pankin sekkitili	465,7	221,5	110 %	387,9
Vaadittaessa maksettavat saamiset luottolaitoksilta	17,5	17,3	1 %	18,9
Yhteensä	489,8	245,6	99 %	414,8
Oikaisut eriin joilla ei ole rahavirtavaikutusta:				
Arvonalentumiset myytävissä olevista rahoitusvaroista	0,1	0,6	-76 %	3,7
Arvonalentumistappiot luotoista ja muista sitoumuksista	1,0	0,4	153 %	1,7
Käyvän arvon muutokset	-0,7	0,6	-	0,3
Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä	2,1	1,8	17 %	7,3
Osakkuusyritysten tulosvaikutus	-0,3	-0,6	56 %	-1,9
Myyntivoitot ja -tappiot aineellisista ja aineettomista hyödykkeistä	0,8	0,0	-	0,0
Purettu kassavirtasuojaus	-0,1	-2,2	96 %	-5,4
Purettu käyvän arvon suojaus	-3,9	-3,9	0 %	-15,9
Varausten muutos	-0,6	-0,7	14 %	-2,8
Sijoituskiinteistöjen käyvän arvon muutos	0,0	-	-	1,7
Osakeperusteisten maksujen muutos	-1,0	-0,7	-33 %	0,9
Yhteensä	-2,5	-4,8	48 %	-10,4

Konsernin kehitys neljännesvuosittain

(milj. euroa)	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Korkokate	25,5	25,3	26,1	25,9	25,4
Osinkotuotot	-	-	-	0,0	0,1
Palkkiotuotot netto	19,7	18,9	17,6	19,6	18,8
Henkivakuutusnetto	6,8	5,6	5,7	6,6	6,0
Rahoitusvarojen ja -velkojen nettotuotot	1,4	1,0	0,1	5,4	0,9
Sijoituskiinteistöjen nettotuotot	-0,4	0,0	0,0	0,0	0,0
Liiketoiminnan muut tuotot	0,2	0,9	0,6	0,8	0,8
Liiketoiminnan tuotot yhteensä	53,1	51,7	50,1	58,4	52,0
Henkilöstökulut	-18,0	-18,6	-15,8	-17,6	-17,5
IT-kulut	-6,5	-7,0	-6,4	-6,3	-6,6
Poistot aineellisista ja aineettomista hyödykkeistä	-2,1	-1,9	-1,9	-1,8	-1,8
Liiketoiminnan muut kulut	-9,1	-11,8	-8,8	-10,5	-10,2
Liiketoiminnan kulut yhteensä	-35,7	-39,3	-32,8	-36,2	-36,1
Arvon alentumistappiot luotoista ja muista sitoumuksista	-1,0	0,0	-0,5	-0,8	-0,4
Osuus osakkuusyriytysten tuloksesta	0,6	0,2	0,6	0,5	0,9
Liikevoitto	17,0	12,6	17,3	22,0	16,4
Verot	-3,9	-2,2	-3,7	-4,1	-3,3
Kauden voitto	13,0	10,4	13,6	17,9	13,1
Josta:					
Aktia Pankki Oyj:n osakkeenomistajien osuus	13,0	9,0	12,8	17,6	13,1
Määräysvallattomien omistajien osuus	0,0	1,4	0,8	0,3	0,1
Yhteensä	13,0	10,4	13,6	17,9	13,1
Osakekohtainen tulos (EPS), euroa	0,20	0,14	0,19	0,27	0,20
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa	0,20	0,14	0,19	0,27	0,20

Konsernin laaja tuloslaskelma neljännesvuosittain

(milj. euroa)	1-3/2015	10-12/2014	7-9/2014	4-6/2014	1-3/2014
Kauden voitto	13,0	10,4	13,6	17,9	13,1
Muut laajan tuloslaskelman erät verojen jälkeen:					
Myytävässä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	2,0	-0,2	11,5	15,6	10,8
Eräpäivään asti pidettävien rahoitusvarojen arvostuksen muutos käypään arvoon	-0,9	-0,9	-0,9	-0,9	-0,9
Myytävässä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-0,1	-0,1	-1,9	-3,7	-1,1
Kassavirtasuojauksen kirjaus tuloslaskelmaan	-0,1	-0,3	-0,9	-1,4	-1,8
Laaja tulos eristä, jotka voidaan siirtää tuloslaskelmaan	0,9	-1,5	7,8	9,6	7,0
Etuuspohjaiset eläkejärjestelyt	-	0,3	-	-	-
Laaja tulos eristä, joita ei voi siirtää tuloslaskelmaan	-	0,3	-	-	-
Kauden laajan tuloslaskelman tulos	13,9	9,2	21,4	27,5	20,1
Laajan tuloslaskelman tulos josta:					
Aktia Pankki Oyj:n osakkeenomistajien osuus	13,9	7,8	20,5	27,2	20,1
Määräysvallattomien omistajien osuus	0,1	1,4	0,9	0,3	0,0
Yhteensä	13,9	9,2	21,4	27,5	20,1
Laaja osakekohtainen tulos, euroa	0,21	0,12	0,31	0,41	0,30
Laimennusvaikutuksella oikaistu laaja osakekohtainen tulos, euroa	0,21	0,12	0,31	0,41	0,30

Osavuositarkastuksen liitteet

Liite 1. Osavuositarkastuksen laatimisperusta ja olennaiset tilinpäätösperiaatteet

Osavuositarkastuksen laatimisperusteet

Aktia Pankki Oyj:n konsernitilinpäätös on laadittu EU:n hyväksymien, kansainvälisten IFRS-kirjanpitostandardien (International Financial Reporting Standards) mukaisesti siten kuin EU on standardit hyväksynyt.

Osavuositarkastus 1.1.–31.3.2015 on laadittu IAS 34 Osavuositarkastukset -standardin mukaisesti. Osavuositarkastus ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan tilinpäätökseltä, minkä vuoksi tarkastukseen tulee tutustua yhdessä Aktia-konsernin vuositilinpäätöksen 31.12.2014 kanssa.

Hallitus hyväksyi tilinpäätöstiedotteen ajalta 1.1.–31.3.2015 kokouksessaan 8.5.2015.

Aktia Pankki Oyj:n tilinpäätökset ja osavuositarkastukset voi lukea Aktian kotisivuilta osoitteesta www.aktia.com.

Olennaiset tilinpäätösperiaatteet

Osavuositarkastuksen laadinnassa on noudatettu vuositilinpäätökseen 31.12.2014 sovellettuja tilinpäätöksen laatimisperiaatteita.

Seuraavat uudet ja muuttuneet IFRS-standardit voivat vaikuttaa tulevien liiketapahtumien raportointiin:

IFRS 15 Myyntituotot asiakassopimuksista -standardi korvaa tuottojen kirjaamisesta aiemmin annetut standardit ja tulkinnat. IFRS 15 on tuottojen kirjaamista koskeva malli, eikä sillä arvioida olevan suurta vaikutusta Aktia-konsernin tuottojen kirjaamiseen. Standardi tulee pakolliseksi 1.1.2017.

IFRS 9 Rahoitusinstrumentit -standardi on ensimmäinen vaihe prosessissa, jossa IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardi korvataan uudella standardilla. IFRS 9 sisältää uudenlaisia vaatimuksia rahoitusvarojen ja -velkojen luokittelusta ja arvostuksesta. Aktian riskienhallintamalli ja rahoitusinstrumenttien tulevia rahavirtoja koskevat ominaisuudet tulevat vaikuttamaan niiden luokitteluun Aktiassa. Standardia ei ole vielä hyväksytty EU:ssa. Aktia seuraa standardin kehitystä ja arvioi juoksevasti sen vaikutusta tulosraportointiin. Standardin odotetaan tulevan pakolliseksi 1.1.2018.

Konserni arvioi, että muilla uusilla tai muutetuilla IFRS-standardeilla tai IFRIC-tulkintoilla (International Financial Reporting Interpretations Committee) ei tule olemaan olennaista vaikutusta konsernin tulokseen, taloudelliseen asemaan tai tietoihin.

Liite 2. Konsernin segmenttiraportti

Tuloslaskelma (milj. euroa)	Pankkitoiminta		Varainhoito & Henkivakuutus		Muut		Eliminoinnit		Konserni yhteensä	
	1-3/2015	1-3/2014	1-3/2015	1-3/2014	1-3/2015	1-3/2014	1-3/2015	1-3/2014	1-3/2015	1-3/2014
Korkokate	25,4	25,3	0,0	0,0	0,1	0,1	0,0	0,1	25,5	25,4
Palkkiotuotot netto	15,4	14,8	5,8	5,1	1,4	1,4	-2,9	-2,4	19,7	18,8
Henkivakuutusnetto	-	-	6,0	5,5	-	-	0,7	0,5	6,8	6,0
Muut tuotot	1,8	1,7	0,1	0,0	-0,7	0,2	0,0	-0,1	1,2	1,8
Liiketoiminnan tuotot yhteensä	42,6	41,7	11,9	10,6	0,8	1,7	-2,2	-2,0	53,1	52,0
Henkilöstökulut	-9,0	-8,9	-2,5	-2,5	-6,2	-5,9	-0,3	-0,1	-18,0	-17,5
IT-kulut	-3,8	-3,7	-0,5	-0,4	-2,3	-2,5	-	-	-6,5	-6,6
Poistot aineellisista ja aineettomista hyödykkeistä	-0,5	-0,5	-0,3	-0,3	-1,4	-1,1	-	-	-2,1	-1,8
Muut kulut	-14,2	-15,6	-2,6	-2,3	5,5	5,8	2,2	1,8	-9,1	-10,2
Liiketoiminnan kulut yhteensä	-27,5	-28,6	-5,8	-5,5	-4,3	-3,6	1,9	1,7	-35,7	-36,1
Arvonalentumistappiot luotoista ja muista sitoumuksista	-	-	-	-	-	-	-	-	-	-
Osuus osakkuusyritysten tuloksesta	-1,0	-0,4	-	-	-	-	-	-	-1,0	-0,4
Liiketulos	14,1	12,7	6,1	5,0	-3,5	-1,9	0,4	0,6	17,0	16,4
Tase										
(milj. euroa)										
Käteiset varat	472,3	395,9	0,0	0,0	-	-	-	-	472,3	395,9
Myytavissä olevat rahoitusvarat	1 793,6	1 841,7	553,5	538,0	7,8	0,8	-3,6	-5,1	2 351,4	2 375,4
Eräpäivään asti pidettävät rahoitusvarat	486,8	488,5	-	-	-	-	-	-	486,8	488,5
Lainat ja muut saamiset	6 218,6	6 453,7	34,3	42,8	6,7	6,1	-30,7	-40,9	6 228,9	6 461,8
Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset	-	-	637,7	545,3	-	-	-	-	637,7	545,3
Muut varat	273,1	283,5	78,1	76,0	199,0	202,9	-129,6	-122,7	420,5	439,8
Varat yhteensä	9 244,4	9 463,4	1 303,6	1 202,1	213,5	209,8	-164,0	-168,6	10 597,6	10 706,7
Talletukset	4 491,7	4 798,0	-	-	-	-	-32,1	-42,2	4 459,6	4 755,7
Liikkeeseen lasketut velkakirjat	3 459,7	3 539,6	-	-	-	-	-3,6	-5,1	3 456,1	3 534,5
Vakuutusvelka	-	-	1 119,2	1 025,4	-	-	-	-	1 119,2	1 025,4
Muut velat	786,5	530,9	34,0	31,9	42,2	139,0	-5,1	-1,6	857,5	700,1
Velat yhteensä	8 737,9	8 868,4	1 153,2	1 057,3	42,2	139,0	-40,8	-48,9	9 892,4	10 015,8

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Suojaavat johdannaiset	(milj. euroa)		
	Nimellismäärä, yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
31.3.2015			
Käyvän arvon suojaus			
Korkosidonnaiset	2 912,0	129,8	13,8
Yhteensä	2 912,0	129,8	13,8
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	2 158,0	89,7	89,5
Valuuttasidonnaiset	45,3	2,4	1,2
Osakesidonnaiset **)	39,8	2,0	2,0
Muut johdannaissopimukset **)	1,9	-	-
Yhteensä	2 245,0	94,0	92,6
Johdannaissopimukset yhteensä			
Korkosidonnaiset	5 070,0	219,5	103,2
Valuuttasidonnaiset	45,3	2,4	1,2
Osakesidonnaiset	39,8	2,0	2,0
Muut johdannaissopimukset	1,9	-	-
Yhteensä	5 157,0	223,9	106,4

Suojaavat johdannaiset	(milj. euroa)		
	Nimellismäärä, yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
31.12.2014			
Käyvän arvon suojaus			
Korkosidonnaiset	2 915,0	131,5	13,8
Yhteensä	2 915,0	131,5	13,8
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	2 414,2	97,3	97,2
Valuuttasidonnaiset	37,8	0,7	0,4
Osakesidonnaiset **)	39,9	1,8	1,8
Muut johdannaissopimukset **)	1,9	-	-
Yhteensä	2 493,8	99,8	99,4
Johdannaissopimukset yhteensä			
Korkosidonnaiset	5 329,2	228,7	111,0
Valuuttasidonnaiset	37,8	0,7	0,4
Osakesidonnaiset	39,9	1,8	1,8
Muut johdannaissopimukset	1,9	-	-
Yhteensä	5 408,8	231,3	113,2

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojausten jälkeen olivat 2 114,0 (2 370,0) miljoonaa euroa.

**) Kaikki osakesidonnaiset ja muut johdannaissopimukset koskevat strukturoitujen tuotteiden suojaa.

Taseen ulkopuoliset sitoumukset

(milj. euroa)	31.3.2015	31.12.2014	31.3.2014
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	25,0	26,8	30,7
Muut kolmannen hyväksi annetut sitoumukset	1,8	2,1	2,4
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	271,0	291,5	367,6
Muut kolmannen hyväksi annetut sitoumukset	1,1	1,3	2,2
Taseen ulkopuoliset sitoumukset	298,9	321,7	403,0

Liite 4. Konsernin riskipositiot

Pankkikonsernin vakavaraisuus

Aktia pankkikonsernissa sovelletaan sisäistä riskiluokitusta 31.3.2015 alkaen. Pankkikonserni koostuu Aktia Pankki Oyj:stä ja kaikista tytäryhtiöistä lukuun ottamatta Aktia Henkivakuutus Oyj:tä ja muodostaa vakavaraisuussäännösten mukaisen konsolidointiryhmän.

Laskelma pankkikonsernin omista varoista	31.3.2015		31.12.2014		31.3.2014	
	Konserni	Pankki-konserni	Konserni	Pankki-konserni	Konserni	Pankki-konserni
Varat yhteensä	10 597,6	9 381,9	10 706,7	9 597,2	10 855,7	9 819,7
josta aineettomat hyödykkeet	40,3	38,5	36,3	34,4	24,0	21,5
Velat yhteensä	9 892,4	8 770,1	10 015,8	8 998,1	10 222,4	9 250,7
josta velat, joilla on huonompi etuoikeus kuin muilla veloilla	215,5	215,5	222,5	222,5	227,7	227,7
Osakepääoma	163,0	163,0	163,0	163,0	163,0	163,0
Käyvän arvon rahasto	104,9	38,8	104,1	40,6	88,2	43,9
Muu sidottu oma pääoma	-	-	0,3	0,3	0,3	0,3
Sidottu oma pääoma yhteensä	267,9	201,8	267,4	204,0	251,5	207,2
Vapaa oman pääoman rahasto ja muut rahastot	116,5	116,5	116,9	116,9	129,6	129,6
Voittovarot	241,0	212,6	187,2	119,9	174,8	107,7
Tilikauden voitto	13,0	14,2	52,5	91,5	13,1	60,2
Vapaa oma pääoma	370,5	343,3	356,5	328,2	317,5	297,5
Osakkeenomistajien osuus omasta pääomasta	638,4	545,1	623,9	532,2	569,0	504,7
Määräysvallattomien omistajien osuus omasta pääomasta	66,7	66,7	66,9	66,9	64,3	64,3
Oma pääoma	705,2	611,8	690,9	599,1	633,3	569,0
Velat ja oma pääoma yhteensä	10 597,6	9 381,9	10 706,7	9 597,2	10 855,7	9 819,7
Taseen ulkopuoliset sitoumukset	298,9	297,8	321,7	320,4	403,0	400,7
Oma pääoma pankkikonsernissa		611,8		599,1		569,0
Osinkovaraus		-8,2		-39,4		-8,1
Aineettomat hyödykkeet		-38,5		-34,4		-21,5
Määräysvallattomien omistajien osuus omasta pääomasta		-20,5		-6,7		-4,9
Debentuurit		104,3		103,9		89,8
Muut odotetut tappiot IRB:n mukaan		-12,3		-		-
Muut sis. maksamaton osinko 2014		-31,3		-0,7		-2,7
Omat varat yhteensä (CET1 + AT1 + T2)		605,2		621,8		621,7

Pankkikonsernin kokonaisvastuut	31.3.2015				(milj. euroa)
	Brutto- vastuut	Vastuu maksu- kyvyttömyys- hetkellä	Riskipaino, %	Riskipai- notetut saamiset	Pääoma- vaade 8 %
Vastuuryhmä					
Luottoriski sisäisten luottoluokitusten menetelmän mukaan					
Vähittäisvastuut - kiinteistövakuudelliset	5 058,1	5 058,1	15 %	783,3	62,7
Vähittäisvastuut - pk-yritykset, kiinteistövakuudelliset	160,5	160,5	53 %	84,9	6,8
Vähittäisvastuut - muut, ei pk-yritykset	360,7	360,7	37 %	132,1	10,6
Vähittäisvastuut - muut pk-yritykset	13,5	13,5	48 %	6,5	0,5
Oman pääoman ehtoiset vastuut	52,7	52,7	268 %	141,1	11,3
Vastuut yhteensä sisäisten luottoluokitusten menetelmän mukaan	5 645,6	5 645,6	20 %	1 147,8	91,8
Luottoriski standardimenetelmän mukaan					
Valtiot ja keskuspankit	591,0	738,2	0 %	-	-
Aluehallinnot ja paikallisviranomaiset	176,5	197,3	0 %	0,2	0,0
Kansainväliset kehityspankit	65,5	65,5	0 %	-	-
Kansainväliset organisaatiot	159,8	159,8	0 %	-	-
Luottolaitokset	1 147,1	532,0	35 %	185,1	14,8
Yritykset	242,2	102,3	98 %	100,4	8,0
Vähittäisaamiset	239,8	98,2	69 %	68,0	5,4
Kiinteistövakuudelliset saamiset	457,8	447,0	37 %	167,5	13,4
Erääntyneet saamiset	50,4	9,2	112 %	10,4	0,8
Katetut joukkolainat	1 254,7	1 254,7	10 %	125,5	10,0
Muut erät	58,2	48,7	56 %	27,2	2,2
Vastuut yhteensä standardimenetelmän mukaan	4 443,0	3 653,0	19 %	684,2	54,7
Kokonaisriskin määrä	10 088,6	9 298,6	20 %	1 832,0	146,6

Rahoitus- ja vakuutusryhmittymän vakavaraisuus

	(milj. euroa)				
	31.3.2015	31.12.2014	30.9.2014	30.6.2014	31.3.2014
Yhteenveto					
Konsernin oma pääoma	673,2	690,9	682,7	661,0	633,3
Toimialakohtaiset varat	104,3	103,9	96,5	96,3	89,8
Aineettomat hyödykkeet ja muut vähennettävät erät	-184,8	-167,6	-133,8	-115,5	-79,7
Konglomeraatin omat varat yhteensä	592,7	627,1	645,4	641,8	643,4
Pankkitoiminnan pääomavaade	222,4	250,7	263,6	272,7	279,1
Vakuutustoiminnan pääomavaade	35,2	39,0	39,2	39,2	39,2
Omien varojen minimimäärä	257,6	289,7	302,8	311,9	318,4
Konglomeraatin vakavaraisuus	335,1	337,4	342,6	329,9	325,1
Vakavaraisuusaste, %	230,1 %	216,5 %	213,2 %	205,7 %	202,1 %

Finansi- ja vakuutusryhmittymän vakavaraisuus on laadittu konsolidointimenetelmää käyttäen ja perustuu voimassa olevaan Rahoitus- ja vakuutusryhmittymän valvon-
nasta annettuun lainsäädäntöön sekä Finanssivalvonnan ohjeisiin.

Pankkikonserni

	(milj. euroa)				
Pankkikonserni	31.3.2015	31.12.2014	30.9.2014	30.6.2014	31.3.2014
Ydinpääoma ennen oikaisuja	549,4	550,7	560,0	556,2	552,5
Ydinpääömaan tehtävät oikaisut	-44,1	-75,5	-74,6	-68,6	-65,2
Ydinpääöma (CET1) yhteensä	505,3	475,1	485,4	487,6	487,4
Ensisijainen lisäpääöma (AT1) ennen oikaisuja	0,8	1,0	1,2	1,3	1,5
Ensisijaiseen lisäpääömaan tehtävät oikaisut	-	-	-	-	-
Ensisijainen lisäpääöma (AT1) yhteensä	0,8	1,0	1,2	1,3	1,5
Ensisijainen pääöma (T1) yhteensä	506,1	476,1	486,6	488,9	488,9
Toissijainen pääöma (T2) ennen oikaisuja	105,3	105,2	98,1	98,0	91,8
Toissijaiseen pääömaan tehtävät oikaisut	-6,2	40,5	45,7	42,5	41,0
Toissijainen pääöma (T2) yhteensä	99,2	145,7	143,8	140,5	132,8
OMAT VARAT YHTEENSÄ (CET1 + AT1 + T2)	605,2	621,8	630,4	629,4	621,7
Riskipainotetut erät yhteensä	2 234,4	3 263,3	3 426,3	3 539,5	3 592,0
josta luottoriskin osuus, standardimenetelmä	723,4	2 900,1	3 054,8	3 170,2	3 224,4
josta luottoriskin osuus, sisäinen menetelmä	1 147,8	-	-	-	-
josta markkinariskin osuus	-	-	-	-	-
josta operatiivisen riskin osuus	363,2	363,2	371,5	369,3	367,7
Omien varojen vaade (8 %)	178,8	261,1	274,1	283,2	287,4
Omien varojen puskuri	426,5	360,8	356,3	346,3	334,3
Ydinpääöman suhde	22,6 %	14,6 %	14,2 %	13,8 %	13,6 %
Ensisijaisen pääöman suhde	22,7 %	14,6 %	14,2 %	13,8 %	13,6 %
Omien varojen suhde	27,1 %	19,1 %	18,4 %	17,8 %	17,3 %
Omien varojen lattiasääntö (CRR artikla 500)					
Omat varat	605,2				
Lattiasäännön mukainen omien varojen minimimäärä *	198,2				
Omien varojen puskuri	407,0				

*80 % standardimentelmän mukaisesta omien varojen vaateesta (8 %)

Vakavaraisuuslaskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service luottoluokituslaitoksen luokituksia.

Pankkikonsernin operatiivisten riskien riskipainotettu määrä

	(milj. euroa)							
Operatiivisten riskien riskipainotettu määrä	2012*	2013*	2014	3/2015	12/2014	9/2014	6/2014	3/2014
Bruttotuotot	198,3	196,4	186,5					
- 3 vuoden keskiarvo			193,7					
Operatiivisen riskin pääömaavaade				29,1	29,1	29,7	29,5	29,4
Riskipainotettu määrä				363,2	363,2	371,5	369,3	367,7

* Laskettu uudelleen Vöyrin Säästöpankin pankkitoiminnan luovutuksen Aktia Pankki Oyj:lle ja Saaristosäästöpankin sulautumisen jälkeen.

Operatiivisen riskin pääömaavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

Operatiivisen riskin riskipainotettu määrä on laskettu jakamalla pääömaavaade 8 %:lla.

Liite 5. Rahoitusvarat ja -velat

Rahoitusvarojen ja -velkojen käyvät arvot

Rahoitusvarat (milj. euroa)	31.3.2015		31.12.2014	
	Kirjanpitoarvo	Käypä arvo	Kirjanpitoarvo	Käypä arvo
Käteiset varat	472,3	472,3	395,9	395,9
Myytavissä olevat rahoitusvarat	2 351,4	2 351,4	2 375,4	2 375,4
Eräpäivään asti pidettävät rahoitusvarat	486,8	505,8	488,5	505,3
Johdannaissopimukset	223,9	223,9	231,3	231,3
Lainat ja muut saamiset	6 228,9	6 155,6	6 461,8	6 321,3
Yhteensä	9 763,3	9 708,9	9 952,9	9 829,2
Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset	637,7	637,7	545,3	545,3

Rahoitusvelat (milj. euroa)	31.3.2015		31.12.2014	
	Kirjanpitoarvo	Käypä arvo	Kirjanpitoarvo	Käypä arvo
Talletukset	4 459,6	4 414,2	4 755,7	4 704,8
Johdannaissopimukset	106,4	106,4	113,2	113,2
Liikkeeseen lasketut velkakirjat	3 456,1	3 429,4	3 534,5	3 504,1
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	215,5	218,6	222,5	225,5
Muut velat luottolaitoksilta	262,0	266,5	99,8	105,8
Muut velat yleisölle ja julkisyhteisöille	84,9	84,9	73,9	73,8
Yhteensä	8 584,4	8 519,9	8 799,6	8 727,2

Taulukossa esitetään rahoitusvarojen ja -velkojen kirjanpitoarvot sekä käyvät arvot tase-erittäin. Käyvät arvot on laskettu sekä kiinteä- että vaihtuvakorkoisille sopimuksille. Käyvät arvot on laskettu ilman siirtyvää korkoa ja tase-erään mahdollisesti kohdistuvien suojaavien johdannaisten vaikutuksia.

Sijoitusvarojen käyvät arvot määritetään ensisijaisesti käyttämällä noteerauksia toimivilta markkinoilta. Mikäli markkinanoteerausta ei ole saatavilla, on tase-erät pääosin arvostettu diskonttaamalla tulevat kassavirrat tilinpäätöspäivän markkina-korkojen avulla. Lainojen osalta käyvän arvon laskennassa diskonttorokossa on huomioitu olemassa olevan kannan luottoriskiprofiili sekä jälleenrahoituskustannus. Käteisvarojen osalta käypänä arvona on käytetty nimellisarvoa.

Vaadittaessa maksettavien talletusten osalta nimellisarvon on oletettu vastaavan käypää arvoa. Eräpäivälliset talletukset on arvostettu diskonttaamalla tulevat kassavirrat tilinpäätöshetken markkina-koroilla. Liikkeeseen laskettujen velkojen käypä arvo on määritelty ensisijaisesti markkinanoteerausten perusteella. Noteeraamattomien liikkeeseen laskettujen velkakirjojen sekä huonommassa etuoikeusasemassa olevien velkojen diskonttauskorossa on huomioitu instrumentin etuoikeusaseman mukainen marginaali.

Johdannaiset on arvostettu käypään arvoon markkinanoteerausten perusteella.

Rahoitusinstrumenttien käyvän arvon määrittäminen

Taso 1 sisältää rahoitusvarat, joiden arvo määräytyy likvideiltä markkinoilta saatavien noteerausten perusteella. Likvidiksi markkinaksi katsotaan sellainen markkina, josta hinnat ovat saatavilla helposti ja riittävän säännöllisesti. Tähän ryhmään kuuluvat noteeratut joukkovelkakirjalainat ja muut arvopaperit, pörssiosakkeet sekä johdannaissopimukset, joille julkisesti noteerataan hinta.

Taso 2 sisältää rahoitusvarat, joille ei ole saatavissa noteerausta suoraan toimivilta markkinoilta ja joiden käypä arvo arvioidaan käyttäen arvostusmenetelmiä tai -malleja. Nämä perustuvat oletuksiin, joita tukevat todennettavissa olevat markkinahinnat. Markkinatietona on käytetty esimerkiksi vastaavanlaisten instrumenttien noteerattuja korkoja tai hintoja. Tähän ryhmään kuuluvat enemmistö OTC -johdannaisista sekä muut instrumentit, joilla ei käydä kauppaa likvideillä markkinoilla. Tämän lisäksi pankki tekee tuloslaskelmaan erillisen arvostuskorjauksen OTC-johdannaisten markkina-arvoon huomioiden sekä vastapuolen että oman luottoriskikomponentin.

Taso 3 sisältää rahoitusvarat, joiden käypää arvoa ei saada markkinanoteerauksesta tai todennettavissa oleviin markkinahintoihin tai -kursseihin perustuvien arvostusmenetelmien tai -mallien avulla. Tähän luokkaan kuuluvat pääasiassa noteeraamattomat osakeinstrumentit ja rahastot sekä muut noteeraamattomat rahastot ja arvopaperit, joista ei tällä hetkellä ole sitovaa hintanoteerausta.

Rahoitusvarat käypään arvoon (milj. euroa)	31.3.2015				31.12.2014			
	Markkina-arvon ryhmittely				Markkina-arvon ryhmittely			
	Taso 1	Taso 2	Taso 3	Yhteensä	Taso 1	Taso 2	Taso 3	Yhteensä
Tuloksen kautta arvostettavat rahoitusvarat								
Korolliset arvopaperit	-	-	-	-	-	-	-	-
Osakkeet ja osuudet	-	-	-	-	-	-	-	-
Yhteensä	-	-	-	-	-	-	-	-
Myytävisissä olevat rahoitusvarat								
Korolliset arvopaperit	1 901,5	203,3	149,5	2 254,4	1 975,6	194,9	119,5	2 290,0
Osakkeet ja osuudet	45,0	-	51,9	97,0	39,8	-	45,6	85,4
Yhteensä	1 946,6	203,3	201,5	2 351,4	2 015,4	194,9	165,1	2 375,4
Johdannaissopimukset, netto	1,2	116,3	-	117,5	0,3	117,8	-	118,1
Yhteensä	1,2	116,3	-	117,5	0,3	117,8	-	118,1
Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset	637,7	-	-	637,7	545,3	-	-	545,3
Yhteensä	2 585,5	319,6	201,5	3 106,6	2 561,0	312,7	165,1	3 038,8

Siirtoja tasojen 1 ja 2 välillä

Siirtoja tasojen välillä tapahtuu, kun on havaittavissa, että markkinaoletukset ovat muuttuneet, esim. kun instrumenteilla ei enää käydä aktiivisesti kauppaa. Kauden aikana ei ole tapahtunut siirtoja tasojen 1 ja 2 välillä. Tason 2 kasvu johtuu lisääntyneestä kauppavolyymistä.

Aktia-konsernin riskienvalvonta vastaa rahoitusinstrumenttien luokittelusta tasoittain 1, 2 ja 3. Arvostusmenetelmä on jatkuva ja sama kaikille instrumenteille kaikilla tasoilla. Menetelmässä määritetään, mihin arvostusryhmään rahoitusinstrumentit luokitellaan. Jos sisäisillä oletuksilla on merkittävä vaikutus käypään arvoon, raportoidaan rahoitusinstrumentit tasoon 3. Menetelmä sisältää myös arvostustiedon laatuun perustuvan arvion siitä, tulisiko rahoitusinstrumenttia siirtää tasojen välillä.

Tapahtumat tasolla 3

Seuraavassa taulukossa esitetään tason 3 käypään arvoon arvostettujen rahoitusvarojen alku- ja loppuarvojen täsmäytyt.

Täsmäytys muutoksille, jotka ovat tapahtuneet rahoitusvaroilta, jotka kuuluvat tasoon 3 (milj. euroa)	Tuloksen kautta arvostettavat rahoitusvarat			Myytävissä olevat rahoitusvarat			Yhteensä		
	Korolliset arvopaperit	Osakkeet ja osuudet	Yhteensä	Korolliset arvopaperit	Osakkeet ja osuudet	Yhteensä	Korolliset arvopaperit	Osakkeet ja osuudet	Yhteensä
Kirjanpitoarvo 1.1.2015	-	-	-	119,5	45,6	165,1	119,5	45,6	165,1
Hankinnat	-	-	-	30,1	7,2	37,4	30,1	7,2	37,4
Myynnit	-	-	-	-	-	-	-	-	-
Erääntynyt vuoden aikana	-	-	-	-0,1	-0,2	-0,3	-0,1	-0,2	-0,3
Tuloslaskelmaan kirjatut arvomuutokset, realisoituneet	-	-	-	-	-	-	-	-	-
Tuloslaskelmaan kirjatut arvomuutokset, ei-realisoituneet	-	-	-	-	-	-	-	-	-
Laajaan tuloslaskelmaan kirjatut arvomuutokset	-	-	-	-	-0,8	-0,8	-	-0,8	-0,8
Siirrot tasolta 1 ja 2	-	-	-	-	-	-	-	-	-
Siirrot tasolle 1 ja 2	-	-	-	-	-	-	-	-	-
Kirjanpitoarvo 31.3.2015	-	-	-	149,5	51,9	201,4	149,5	51,9	201,4

Tason 3 käypään arvoon arvostettavien rahoitusinstrumenttien herkkyyshanalyysi

Taseeseen käypään arvoon merkittyjen rahoitusinstrumenttien arvoon sisältyvät ne rahoitusinstrumentit, joiden käypä arvo arvioidaan kokonaan tai osittain ei-todennettaviin markkinahintoihin tai -kursseihin perustuvilla arvostusmenetelmillä.

Nämä tiedot osoittavat suhteellisen epävarmuuden mahdollisen vaikutuksen sellaisten rahoitusinstrumenttien käypään arvoon, joiden arvostus perustuu tekijöihin, jotka eivät ole todennettavissa. Tiedot eivät ole luonteeltaan ennusteita, eikä niiden perusteella voida arvioida käypien arvojen tulevaa kehitystä.

Seuraavassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys mahdollisille muutoksille. Korollisten arvopaperien osalta arvoa on testattu olettamalla korkotason muuttuvan 3 prosenttiyksikköä kaikissa maturiteeteissa samanaikaisesti, kun osakkeiden ja osuuksien osalta markkinahintojen on oletettu muuttuvan 20 prosenttia. Edellä esitettyjen oletusten perusteella käyvän arvon rahaston tulos- tai arvomuutoksen vaikutus rahoitus- ja vakuutusryhmittymän omiin varoihin olisi 2,4 (2,0) prosenttia.

Herkkyyshanalyysi rahoitusvaroilta, jotka kuuluvat tasoon 3	31.3.2015			31.12.2014		
	Tulosvaikutus oletetulle muutokselle			Tulosvaikutus oletetulle muutokselle		
	Kirjanpitoarvo	Positiivinen	Negatiivinen	Kirjanpitoarvo	Positiivinen	Negatiivinen
Tuloksen kautta arvostettavat rahoitusvarat						
Korolliset arvopaperit	-	-	-	-	-	-
Osakkeet ja osuudet	-	-	-	-	-	-
Yhteensä	-	-	-	-	-	-
Myytävissä olevat rahoitusvarat						
Korolliset arvopaperit	149,5	4,5	-4,5	119,5	3,6	-3,6
Osakkeet ja osuudet	51,9	10,4	-10,4	45,6	9,1	-9,1
Yhteensä	201,5	14,9	-14,9	165,1	12,7	-12,7
Yhteensä	201,5	14,9	-14,9	165,1	12,7	-12,7

Rahoitusvarojen ja -velkojen kuittaus

Varat (milj. euroa)	31.3.2015		31.12.2014	
	Johdannaiset	Käänteinen takaisin- ostosopimus	Johdannaiset	Käänteinen takaisin- ostosopimus
Rahoitusvarat, jotka sisältyvät netotus- tai muun vastaavan sopimuksen puitesopimukseen	223,9	-	231,3	-
Kuitattu määrä	-	-	-	-
Taseeseen kirjattu määrä	223,9	-	231,3	-
Kuittaamaton summa, joka kuitenkin sisältyy netotus- tai muun vastaavan sopimuksen puitesopimukseen	20,9	-	22,4	-
Saadut vakuudet	196,8	-	201,9	-
Kuittaamattomien summien yhteismäärä taseessa	217,7	-	224,3	-
Netto	6,1	-	7,0	-

Velat (milj. euroa)	31.3.2015		31.12.2014	
	Johdannaiset	Käänteinen takaisin- ostosopimus	Johdannaiset	Käänteinen takaisin- ostosopimus
Rahoitusvelat, jotka sisältyvät netotus- tai muun vastaavan sopimuksen puitesopimukseen	106,4	1,1	113,2	-
Kuitattu määrä	-	-	-	-
Taseeseen kirjattu määrä	106,4	1,1	113,2	-
Kuittaamaton summa, joka kuitenkin sisältyy netotus- tai muun vastaavan sopimuksen puitesopimukseen	20,9	-	22,4	-
Annetut vakuudet	54,5	1,1	58,6	-
Kuittaamattomien summien yhteismäärä taseessa	75,5	1,1	81,0	-
Netto	30,9	-	32,2	-

Taulukko esittää rahoitusvarat ja -velat, jotka esitetään nettona taseessa tai joihin on potentiaaliset oikeudet soveltaa päännettoutussopimuksia tai vastaavia järjestelyjä, mukaan lukien sopimuksiin kuuluvat vakuudet. Nettosumma esittää vastuut sekä normaalissa liiketoiminnassa että maksuhäiriön tapahtuessa tai konkurssitilassa.

Liite 6. Annetut ja saadut vakuudet

Annetut vakuudet (milj. euroa)	31.3.2015	31.12.2014
Omien velkojen vakuudeksi annetut vakuudet		
Arvopaperit	329,2	67,4
Lainasaatavat, jotka muodostavat vakuudellisten joukkovelkakirjalainojen (covered bonds) vakuusmassan	3 289,3	3 613,6
Yhteensä	3 618,5	3 681,0
Muut annetut vakuudet		
Pantatut arvopaperit ¹	129,3	160,4
Panttaussopimusten yhteydessä annetut arvopaperit	43,0	43,0
Panttaus- ja takaisinostosopimusten yhteydessä annettu käteinen	19,4	19,4
Yhteensä	191,7	222,7
Annetut vakuudet yhteensä	3 810,2	3 903,8
Edellä mainitut vakuudet koskevat seuraavia velkoja		
Velat luottolaitoksille ²	306,2	44,0
Liikkeeseen lasketut asuntovakuudelliset joukkovelkakirjalainat (covered bonds) ³	2 534,6	2 634,0
Johdannaiset	60,7	62,7
Yhteensä	2 901,5	2 740,7

- 1) Koskee päivän sisäisen limiitin vakuudeksi pantattuja arvopapereita. 31.3.2015 pantattuna oli 29 (60) miljoonaa euroa ylimääräisiä vakuuksia.
 2) Koskee velkoja keskuspankille ja Euroopan Investointipankille sekä takaisinostosopimuksia, joissa on standardoidut GMRA-ehdot (Global Master Repurchase Agreement).
 3) Vähennettyä omilla takaisinostoilla

Saadut vakuudet (milj. euroa)	31.3.2015	31.12.2014
Panttaussopimusten yhteydessä saatu käteinen ¹	197,4	201,9
Takaisinostosopimusten yhteydessä saadut arvopaperit ²	2,5	7,2
Yhteensä	199,9	209,1

- 1) Koskee johdannaisia, joiden vakuudet on saatu vastapuolelta ISDA/CSA-sopimusten mukaisesti
 2) Koskee takaisinostosopimuksia, joissa on standardoidut GMRA-ehdot (Global Master Repurchase Agreement)

Liite 7. Rahoitusvarojen ja -velkojen nettotuotot

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Arvopaperikaupan ja valuuttatoiminnan nettotuotot	0,4	0,4	-4 %	1,1
Käypään arvoon arvostettavat nettotuotot rahoitusvaroista ja -veloista	0,1	0,0	-	-0,5
Myytävissä olevien rahoitusvarojen nettotuotot	1,1	0,8	39 %	6,6
josta rahoitusvarojen arvonalentumiset	0,0	-	-	-0,3
Suojauslaskennan nettotulos	-0,2	-0,3	31 %	0,2
Rahoitusvarojen ja -velkojen nettotuotot	1,4	0,9	56 %	7,3

Liite 8. Sidotut varat

Aktia Pankki Oyj:n sidotuista varoista suurin osa tulee katettujen joukkolainojen vakuuksista. Näistä katettuihin joukkolainoihin liittyvistä sidotuista varoista, 567 miljoonaa euroa (31.3.2015) on ylivakuutta (31.12.2014; 825 miljoonaa euroa). Säästöpankit ja paikallisuuspankit ovat myöntäneet asuntolainoja Aktia Hypoteekkipankki Oyj:n kautta, ja vuoden 2014 aikana Aktia Hypoteekkipankki on myynyt välittäjäpankeille takaisin pankkien välittämää luottoja erääntyvien joukkolainojen rahoittamiseksi. Tämä tulee jatkumaan tulevina vuosina. Muita sidottuja varoja ovat johdannaiset, repo-sopimukset ja kohdennettu keskuspankkirahoitus. Suurin osa sitomattomista varoista on lainoja, loput koostuvat saamistodistuksista ja muista varoista.

	31.3.2015			31.12.2014		
	Sidotuttujen varojen kirjainpitoarvo	Sidotuttujen varojen käypä arvo	Sitomattomien varojen kirjainpitoarvo	Sidotuttujen varojen käypä arvo	Sitomattomien varojen kirjainpitoarvo	Sitomattomien varojen käypä arvo
Raportoitavan laitoksen varat	3 867	5 515	3 853	5 744		
Oman pääoman ehtoiset rahoitusvälineet		8		1		
Vieraan pääoman ehtoiset arvopaperit	678	1 620	352	354	2 004	2 026
Muut varat	19	376	20	546		
Saadut vakuudet						
	Saatujen sidottujen vakuuksien tai liik- keeseen laskettujen vieraan pääoman ehtoisten arvopaperi- en käypä arvo	Vakuuskäyttöön soveltuvien saatujen vakuuksien tai liik- keeseen laskettujen vieraan pääoman ehtoisten arvopaperi- en käypä arvo	Saatujen sidottujen vakuuksien tai liik- keeseen laskettujen vieraan pääoman ehtoisten arvopaperi- en käypä arvo	Sidotuttujen varojen käypä arvo	Vakuuskäyttöön soveltuvien saatujen vakuuksien tai liik- keeseen laskettujen vieraan pääoman ehtoisten arvopaperi- en käypä arvo	
Raportoivan laitoksen saamat vakuudet		362		206		
Vieraan pääoman ehtoiset arvopaperit		3		5		
Sidotut varat/saadut vakuudet ja niihin liittyvät velat						
	Vakuussidonnaisia omaisuuseriä vastaan saatu rahoitus (velat), ehdolliset velat tai lainatut arvopaperit	Varat, saadut vakuudet ja vieraan pääoman ehtoiset arvopaperit, paitsi vakuuskäytössä olevat katetut joukkolainat ja omaisuusvakuu- delliset arvopaperit	Vakuussidonnaisia omaisuuseriä vastaan saatu rahoitus (velat), ehdolliset velat tai lainatut arvopaperit	Varat, saadut vakuudet ja vieraan pääoman ehtoiset arvopaperit, paitsi vakuuskäytössä olevat katetut joukkolainat ja omaisuusvakuu- delliset arvopaperit		
Tiettyjen rahoitusvelkojen kirjainpitoarvo	3 082	3 761	2 969	3 746		

Liite 9. Korkokate

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Talletukset ja lainat	14,6	10,2	43 %	47,2
Suojaustoimenpiteet, korkoriskin hallinta	7,8	9,4	-17 %	35,0
Muut	3,1	5,8	-48 %	20,5
Korkokate	25,5	25,4	0 %	102,8

Kiinteäkorkoisten sijoitusten tulosvaikutus on jaettu korkoriski- ja luottoriskikomponentteihin. Laskelmissa huomioidaan korkoriskikomponentin vaikutus osana suojaus toimenpiteiden tulosta. Luottoriskikomponentin vaikutus on osana Muut korkokate erät.

Liite 10. Luottokantaan kohdistuvat arvonalentumiset

(milj. euroa)	31.3.2015	31.12.2014	30.9.2014	30.6.2014	31.3.2014
Luottokanta ennen arvonalentumisia	6 249	6 476	6 570	6 663	6 757
Sopimuskohtaiset arvonalentumiset	-50	-50	-55	-54	-54
Josta järjestämättömiin luottoihin kohdistettu	-37	-38	-43	-40	-40
Josta muihin luottoihin kohdistettu	-13	-13	-12	-15	-14
Ryhmäkohtaiset arvonalentumiset	-9	-9	-9	-10	-10
Luottokanta, tasearvo	6 190	6 416	6 505	6 598	6 693

Liite 11. Henkivakuutusnetto

(milj. euroa)	1-3/2015	1-3/2014	Δ %	2014
Vakuutusmaksutulo	60,2	31,6	90 %	125,1
Sijoitustoiminnan nettotuotot	6,4	6,7	-4 %	22,0
josta rahoitusvarojen arvonalentumiset	-0,1	-0,6	76 %	-3,4
Maksetut vakuutuskorvaukset	-20,4	-25,7	20 %	-94,8
Vakuutusvelan muutos, netto	-39,4	-6,6	-493 %	-28,2
Henkivakuutusnetto	6,8	6,0	13 %	24,0

Helsinki 8.5.2015

AKTIA PANKKI OYJ

Hallitus

Raportti Aktia Pankki Oyj:n osavuositarkastuksen 1.1.–31.3.2015 yleisluonteisesta tarkastuksesta

Aktia Pankki Oyj:n hallitukselle

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n konsernin taseen 31.3.2015, tuloslaskelman, laajan tuloslaskelman, oman pääoman muutoksia koskevan laskelman ja rahavirtalaskelman kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta sekä liitetiedot. Hallitus ja toimitusjohtaja vastaavat osavuositarkastuksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella esitämme johtopäätöksen osavuositarkastuksesta.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu kansainvälisen yleisluonteista tarkastusta koskevan standardin ISRE 2410 ”Yhteisön tilintarkastajan suorittama osavuosi-informaation yleisluonteinen tarkastus” mukaisesti. Yleisluonteiseen tarkastukseen kuuluu tiedustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyyttisiä toimenpiteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomattavasti suppeampi kuin tilintarkastusstandardien mukaisesti suoritettava tilintarkastus, ja siksi emme pysty sen perusteella varmistumaan siitä, että saamme tietoomme kaikki sellaiset merkittävät seikat, jotka ehkä tunnistettaisiin tilintarkastuksessa. Näin ollen emme anna tilintarkastuskertomusta.

Johtopäätös

Yleisluonteisen tarkastuksen perusteella tietoomme ei ole tullut mitään, mikä antaisi meille syyn uskoa, ettei osavuositarkastus anna EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten mukaisesti oikeita ja riittäviä tietoja konsernin taloudellisesta asemasta 31.3.2015 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta.

Helsinki 8. toukokuuta 2015

KPMG Oy Ab

Jari Härmälä

KHT

Osavuositiedot 1-6/2015

11.8.2015

Osavuositiedot 1-9/2015

17.11.2015

Aktia

Yhteystiedot

Aktia Pankki Oyj

PL 207

Mannerheimintie 14, 00101 Helsinki

Puh. 010 247 5000

Faksi 010 247 6356

Verkkopalvelut: www.aktia.com

Yhteydenotot: aktia@aktia.fi

Sähköposti: etunimi.sukunimi@aktia.fi

Y-tunnus: 2181702-8

BIC/S.W.I.F.T: HELSFIHH