

Aktia Pankki Oyj

Osavuositiedot 1.1.–30.9.2009

Aktia Pankki Oyj on pankkikonsernin emoyhtiö, joka aloitti pankkitoiminnan 30.9.2008. Koska Aktia Pankki Oyj perustettiin ja se aloitti toimintansa vuoden 2008 aikana, pankin tilinpäätöksessä ei ole vertailulukuja. Vuositilinpäätös 1–12 käsittää kauden 1.10.–31.12.2008.

Tulos

Pankkikonsernin jatkuvien toimintojen liikevoitto vuoden yhdeksän ensimmäisen kuukauden aikana oli 44,3 (-) miljoonaa euroa. Tammi–syyskuun voitto verojen jälkeen oli 30,7 (-) miljoonaa euroa.

Finanssivalvonta ilmoitti 28.4.2009 hyväksyvänsä sen, että Aktia Pankki Oyj myy omistamansa Aktia Henkivakuutusosakkeet emoyhtiö Aktia Oyj:lle. Siirto ei vaikuttanut Aktia Henkivakuutusosakkeiden operatiiviseen toimintaan. Maksettu hinta, 45,5 miljoonaa euroa, vastasi henkivakuutusyhtiön kirjanpidollista substanssiarvoa 28.2.2009. Aktia Henkivakuutus kirjataan lopetettuna toimintona pankkikonserniin.

Pankkitoiminnan yhdeksän kuukauden tulos oli 42,4 miljoonaa euroa. Varainhoidon tuloksessa oli heinä–syyskuussa hieman parannusta. Liikevoitto oli 0,5 miljoonaa euroa.

Tuotot

Pankkikonsernin tuotot olivat 151,1 miljoonaa euroa, josta korkokate oli 112,3 miljoonaa euroa.

Palkkiotuotot netto olivat 27,7 miljoonaa euroa. Varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot olivat 8,9 miljoonaa euroa. Rahastojen ja vakuutusten välityksen tuotot olivat yhteensä 13,5 miljoonaa euroa muodostaen 34,8 prosenttia palkkiotuotoista. Kortti- ja maksujenvälityspalkkiot olivat 8,5 miljoonaa euroa. Palkkiokulut yhteensä olivat 11,2 miljoonaa euroa. Säästö- ja paikallisosuuspankkien välittämistä hypoteekkilainoista maksetut palkkiot olivat 2,0 miljoonaa euroa.

Liiketoiminnan muut tuotot olivat 2,3 miljoonaa euroa.

Kulut

Pankkikonsernin kulut olivat 81,5 miljoonaa euroa.

Henkilöstökulut olivat 33,9 miljoonaa euroa ja muut hallintokulut 31,7 miljoonaa euroa. Muiden hallintokulujen suurimmat kuluerät liittyivät lähinnä tietotekniikkaan, jonka osuus muista hallintokuluista oli 36,2 prosenttia.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset olivat 3,6 miljoonaa euroa. Liiketoiminnan muut kulut olivat 12,3 miljoonaa euroa, josta tilojen vuokratulot muodostivat suurimman osan.

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma kasvoi vuoden vaihteesta 2,1 prosenttia 9 715 (31.12.2008; 9 520) miljoonaan euroon kauden lopussa.

Pankkikonsernin antolainaus yleisölle kasvoi vuoden vaihteesta 10,6 prosenttia 6 006 (5 432) miljoonaan euroon. Kotitalouksien osuus koko luottokannasta oli 4 818 miljoonaa euroa eli 80,2 prosenttia. Kotitalouksille myönnettyistä lainoista 88,5 prosentilla oli turvaava asuntovakuus (Basel 2 -vakavaraisuussääntösten mukaisesti). Pois lukien säästö- ja paikallisosuuspankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan, pankkikonsernin luotonanto oli 4 773 miljoonaa euroa.

Myytavissä olevat rahoitusvarat olivat 2 689 (2 808) miljoonaa euroa. Nämä varat koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Yleisön ja julkisyhteisöjen talletukset olivat yhteensä 3 095 (3 099) miljoonaa euroa.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset kasvoivat kauden aikana 24,5 prosenttia 2 638 (2 119) miljoonaan euroon.

Taseen ulkopuoliset sitoumukset olivat 610 (533) miljoonaa euroa.

Pankkikonsernin oma pääoma oli katsauskauden lopussa 375 (300) miljoonaa euroa. Käyvän arvon rahasto oli 36 (-35) miljoonaa euroa.

Vakavaraisuus

Aktia Pankki -konsernin vakavaraisuus oli 15,7 prosenttia verrattuna 13,7 prosenttiin vuodenvaihteessa. Ensijajaisten omien varojen suhde oli samalla tasolla kuin vuodenvaihteessa, 9,3 prosenttia. Kauden tulos ja rahoitusvarojen korkeammat arvostukset paransivat vakavaraisuutta. Vakavaraisuus on hyvällä tasolla. Se ylittää sekä sisäiset vakavaraisuustavoitteet että viranomaisten asettamat vaatimukset.

Luottoluokitus

Kansainvälisen luottoluokituslaitos Moody's Investors Servicen Aktia Pankki Oyj:lle antama luottoluokitus pysyi muuttumattomana 23.9.2009. Aktia Pankki Oyj:n lyhytaikaisen varainhankinnan luottoluokitus on parhaassa P-1-luokassa. Pitkäaikaisen varainhankinnan luokitus on A1 ja taloudellinen vahvuus C. Kaikkien luokitusten näkyvät ovat vakaat.

Tytäryhtiö Aktia Hypoteekkipankki Oyj:n kaikkien liikkeeseen laskemien pitkäaikaisten kiinteistövuokaudellisten joukkovelkakirjalainojen Moody's Investors Serviceltä saama luottoluokitus on Aa1.

Rahoitusvarojen arvostus

Käyvän arvon rahastoon kirjatut arvonmuutokset

Saamistodistusten, joiden liikkeeseenlaskijaa ei ole todettu maksukyvyttömäksi, arvon muutos ja osakkeiden ja osuuksien arvojen muutokset, joita ei pidetä pysyvinä tai merkittävänä, kirjataan käyvän arvon rahastoon, joka konsernin osalta rahavirtasuojaus huomioiden oli 35,7 miljoonaa euroa laskennallisten verojen jälkeen, kun se 31.12.2008 oli -13,8 miljoonaa euroa. Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankittujen korkojohdannaisten perusmarkkina-arvosta, oli 20,8 (12,4) miljoonaa euroa.

Käyvän arvon rahaston erittely

Milj. euroa	30.9.2009	31.12.2008	Muutos
Osakkeet ja osuudet			
Pankkitoiminta	0,0	-0,2	0,2
Henkivakuutustoiminta	0,0	-2,9	2,9
Suorat saamistodistukset			
Pankkitoiminta	14,9	-26,3	41,1
Henkivakuutustoiminta	0,0	-18,2	18,2
Rahavirran suojaus	20,8	12,4	8,4
Käyvän arvon rahasto yhteensä	35,7	-35,1	70,8

Tulokseen kirjattavat arvonmuutokset

Rahoitusvarojen arvoa alennetaan osakkeiden osalta, kun arvonmuutoksen on todettu olevan merkittävä tai pysyvä, ja saamistodistusten osalta, kun liikkeeseenlaskijan on todettu olevan maksukyvytön.

Kauden arvonalentumiset jatkuvista toiminnoista olivat 0,4 (4,6) miljoonaa euroa, ja ne liittyvät yhteen saamistodistukseen.

Rahoitusvarojen arvonalentumiset

Milj. euroa	1-9 2009	1-12 2008
Saamistodistukset		
Pankkitoiminta	0,4	3,6
Henkivakuutustoiminta	-	5,1
Osakkeet ja osuudet		
Pankkitoiminta	-	1,0
Henkivakuutustoiminta	-	29,4
Yhteensä	0,4	39,2

Luotto- ja takaussaatavien arvonalentumiset

Luotto- ja takaussaatavien kohdistetut arvonalentumiset olivat -26,2 miljoonaa euroa. Aikaisempien arvonalentumisten palautukset olivat 0,3 miljoonaa euroa, joten kustannusvaikutus kauden tulokseen oli -25,9 miljoonaa euroa.

Heikko suhdannetilanne heijastuu edelleen yritysluottojen arvonalentumisiin, jotka kauden aikana olivat -23,5 miljoonaa euroa ja viime neljänneksellä -8,2 miljoonaa euroa. Kauden aikana tehdyt yritysluottojen arvonalentumiset vastasivat alle 3:a prosenttia koko yritysluotonannosta.

Kotitalouksien luottojen arvonalentumiset olivat -2,1 miljoonaa euroa, josta -0,5 miljoonaa euroa oli vakuudettomia kulutusluottoja. Kotitalouksien luottojen arvonalentumiset vastasivat 0,04:ää prosenttia kaikista kotitalouksille myönnettyistä luotoista.

Kohdistettujen arvonalentumisten lisäksi tehdään myös ryhmäkohtaisia arvonalentumiskirjauksia kotitalouksille ja pienyrityksille. Niitä tehdään, kun on objektiivista näyttöä siitä, että saatavien takaisinmaksuun liittyy epävarmuutta tarkastelun kohteena olevissa luottosalkuissa. Kotitalouksien ja pienyritysten ryhmäkohtaiset arvonalentumiset pysyivät muuttumattomina ollen kauden lopussa -7,4 miljoonaa euroa.

Pankkikonsernin riskienhallinta

Riskipositiot

Pankkitoimintaan sisältyvät konttoritoiminta, mukaan lukien rahoitusyhtiötoiminta, yrityspankki, treasury sekä varainhoidon yksiköt.

Pankkitoiminnan luotonantoon liittyvät riskit

Luottosalkun koostumus ei muuttunut merkittävästi vuoden yhdeksän ensimmäisen kuukauden aikana. Aktia Hypoteekkipankin luotot lisääntyivät 11,0 prosenttia 4 481 miljoonaa euroon, ja niiden osuus koko luottokannasta nousi 74,6 (31.12.2008; 74,3) prosenttiin. Asuntotarkoituksiin annettujen hypoteekkiluottojen määrä oli 2 403 (1 968) miljoonaa euroa, josta 1 170 miljoonaa euroa oli säästö- ja paikallisuuspankkien välittämiä lainoja.

Yritysluottojen osuus koko luottokannasta pieneni suunnitelmien mukaisesti vuodenvaihteen 14,9 prosentista 14,1 prosenttiin kauden lopussa. Yritysluottojen lisääntyminen koskee pääasiassa emoyhtiö Aktia Oyj:tä.

Aktia Yritysrahoitus- ja Aktia Kortti & Rahoitus -rahoitusyhtiöiden kautta kohdevakuutta vastaan tai ilman vakuutta myönnettävä luotonanto yleisölle oli 83,3 (63,2) miljoonaa euroa eli 1,4 prosenttia koko antolainauksesta.

Luottokannan sektorijakauma

Milj. euroa	30.9.2009	31.12.2008	Muutos	Osuus, %
Yritykset	848,5	809,7	38,8	14,1
Asuntoyhteisöt	272,0	220,2	51,8	4,5
Julkisyhteisöt	10,8	11,7	-0,9	0,2
Voittoa tavoittelemattomat	55,7	46,9	8,8	0,9
Kotitaloudet	4 818,8	4 343,1	475,7	80,2
Yhteensä	6 005,9	5 431,6	574,2	100,0

Luotot, joiden maksut olivat 1–30 päivää viivästyneitä, vähenivät kauden aikana 3,4 prosentista 2,9 prosenttiin luottokannasta taseen ulkopuoliset takaussitoumukset mukaan lukien. Luotot, joiden maksut olivat 31–90 päivää viivästyneitä, lisääntyivät 0,9 prosentista 1,1 prosenttiin eli noin 66 miljoonaa euroon. Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä ja perintäsaatat, olivat noin 42 miljoonaa euroa, mikä vastaa 0,7:ää (0,5) prosenttia koko luottokannasta pankkitakaukset mukaan lukien.

Hoitamattomat luotot viivästyksen pituuden (vrk) mukaan (milj. euroa)

Vrk	30.9.2009	% kannasta	31.12.2008	% kannasta
1–30	174	2,9	187	3,4
josta kotitalouksien osuus	118	2,0	110	2,0
31–90	66	1,1	48	0,9
josta kotitalouksien osuus	42	0,7	34	0,6
91–	42	0,7	26	0,5
josta kotitalouksien osuus	26	0,4	16	0,3

Pankkikonsernin rahoitus- ja likviditeettiriskit

Rahoitus- ja likviditeettiriski liittyy jälleerahoituksen saantiin sekä varojen ja velkojen maturiteettieroihin. Tavoitteena on maksuvalmiusasema, jossa likvidit varat kattavat vuoden jälleerahoitustarpeen. Rahoitusmarkkinoiden epävarmuudesta huolimatta likviditeettitilanne oli hyvä ja tavoitteen mukainen.

Vastapuoliriskit

Konsernirahoituksen likviditeetin hallinnan vastapuoliriskit

Konsernirahoituksen hoitama pankkitoiminnan likviditeettisalkku oli syyskuun 2009 lopussa 2 660 (31.12.2008; 2 290) miljoonaa euroa.

Likviditeetin hallinnan ja johdannaissopimusten tekemisen yhteydessä syntyviä vastapuoliriskejä hallitaan sijoitusvarojen konservatiivisella allokoinnilla ja vaatimalla vastapuolilta korkeaa ulkopuolista luottoluokitusta (vähintään Moody'sin A3 tai vastaava). Lisäksi on määritelty vastapuolia ja omaisuuslajeja koskevat maksimivastuut. Yksittäiset sijoituspäätökset tehdään sijoitussuunnitelman mukaisesti tarkan vastapuoliarvion pohjalta.

Myytavissä olevista rahoitusvaroista 52 (49) prosenttia oli sijoituksia vakuudellisiin joukkovelkakirjalainoihin (covered bond), 35 (45) prosenttia sijoituksia pankkeihin, 10 (3) prosenttia sijoituksia valtion takaamiin joukkovelkakirjalainoihin sekä noin 3 (3) prosenttia sijoituksia julkiseen sektoriin ja yrityksiin. Rahoitusvaroista 1,0 (0,9) prosenttia ei täyttänyt sisäisiä luottoluokitusvaatimuksia. Heikentyneen luottoluokituksen vuoksi yksi markkina-arvoltaan 4 miljoonan euron arvopaperi ei enää oikeuttanut keskuspankkirahoitukseen. Muut luottoluokituksen puuttumisen vuoksi keskuspankkirahoitukseen oikeuttamattomat arvopaperit olivat yhteensä 31 miljoonaa euroa.

Katsauskauden aikana realisoitiin -0,4 miljoonan euron arvonalentumiset, kun liikkeeseenlaskija oli todettu maksukyvyttömäksi.

Pankkitoiminnan likviditeetin hallintatoiminnan luottoluokitusjakauma

	30.9.2009	31.12.2008
Aaa	54,1 %	49,4 %
Aa1–Aa3	31,1 %	42,3 %
A1–A3	12,4 %	4,9 %
Baa1–Baa3	0,8 %	0,9 %
Ba1–Ba3	0,2 %	0,0 %
B1–B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Ei luottoluokitusta	1,4 %	2,5 %
Yhteensä	100,0 %	100,0 %

Markkinariskit

Pankkitoiminnan rahoitusvarat on sijoitettu arvopapereihin, ja niiden arvo määritetään markkinoiden ja virallisen ostonoteerauksen mukaan. Hankinta-arvon merkittävä tai pysyvä lasku verrattuna markkina-arvoon kirjataan tulokseen, kun taas kurssivaihtelut kirjataan käyvän arvon rahastoon laskennallisten verojen vähentämisen jälkeen.

Pankkitoiminnan hintariski ja rakenteellinen korkoriski

Hintariski on korkovaihteluiden seurauksena tapahtuva myytävissä olevien rahoitusvarojen arvonalentuminen. Myytävissä olevien rahoitusvarojen yhden prosenttiyksikön koronnousu aiheuttaisi käyvän arvon rahastossa nettomuutoksen, joka 30.9.2009 olisi ollut -26,5 (31.12.2008: -27,2) miljoonaa euroa laskennallisten verojen vähennyksen jälkeen.

Kauden aikana käyvän arvon rahastoon kirjattu hintarisktiin, luotto- ja spread-riskiin liittyvä nettomuutos oli laskennallisten verojen vähentämisen jälkeen 41,1 miljoonaa euroa.

Rakenteellinen korkoriski syntyy saatavien ja velkojen korkosidonnaisuuksien ja uudelleenhinnoitteluajankohtien eroavaisuuksista ja vaikuttaa korkokatteeseen. Korkokatteen vaihtelun pienentämiseksi käytetään likvideettisalkun sijoituksia ja suojaavia johdannaissopimuksia.

Korkojen muuttuminen paralleelista yhden prosenttiyksikön ylöspäin parantaisi pankkitoiminnan korkokatetta seuraavien 12 kuukauden aikana 1,5 (-5,4) prosenttia, kun rakenteellisen korkoriskinhallinnan tavoite on korkeintaan -6 prosenttia. Seuraavien 12–24 kuukauden aikana pankkitoiminnan korkokate paransi 5,8 (-6,0) prosenttia, kun rakenteellisen korkoriskinhallinnan tavoite on korkeintaan -8 prosenttia.

Korkojen muuttuminen paralleelista yhden prosenttiyksikön alaspäin kasvattaisi pankkitoiminnan korkokatetta seuraavien 12 kuukauden aikana marginaalisesti +0,1 (+6,3) prosenttia, kun rakenteellisen korkoriskinhallinnan tavoite on korkeintaan -6 prosenttia. Seuraavien 12–24 kuukauden aikana pankkitoiminnan korkokate heikentyisi -5,0 (+7,9) prosenttia, kun rakenteellisen korkoriskinhallinnan tavoite on korkeintaan -8 prosenttia.

Operatiiviset riskit

Operatiivisilla riskeillä tarkoitetaan tappion vaaraa, joka aiheutuu epäselvistä tai puutteellisista ohjeista, ohjeiden vastaisesta toiminnasta, tietojen epäluotettavuudesta, järjestelmien puutteista tai henkilöstön toimenpiteistä.

Operatiivisten riskien aiheuttamat vahingot voivat olla välittömiä tai välillisiä, taloudellisia tai sellaisia yrityskuvaan liittyviä vahinkoja, jotka heikentävät pankin uskottavuutta markkinoilla.

Katsauskaudella ei kirjattu merkittäviä riskitapahtumia.

Henkilöstö

Kokopäiväresursseiksi muutettuna pankkikonsernin henkilöstö väheni 160:lla 717 resurssiin vuoden yhdeksän ensimmäisen kuukauden aikana. Kokopäiväresurssien keskimääräinen määrä tammi–syyskuussa oli 771.

Tapahtumia katsauskauden päättymisen jälkeen

Aktia Hypoteekkipankki laski 30.10.2009 liikkeeseen 150 miljoonan euron kiinteäkorkoisen kiinteistövaikudellisen joukkovelkakirjalainan 3 vuoden laina-ajalla.

Loppuvuoden näkymät

Pankkikonsernin liiketuloksen arvioidaan pysyvän vuoden viimeisellä neljänneksellä samalla tasolla kuin kahden ensimmäisen vuosineljänneksen aikana. Edelleen hyvä luottoluokitus ja pankkikonsernin entistä vahvempi pääomarakenne mahdollistavat jälleenrahoituksen ja maltillisen kasvun myös nykyisessä markkinatilanteessa.

Suhdannotilanne on lisännyt arvonalentumisia, ja rahoitusmarkkinoiden uusi epävakaus voisi myös johtaa tällä hetkellä hyvälaatuisiksi arvioitujen yksittäisten sijoitusten arvostuksen pysyvään laskuun. Tämä vaikuttaisi kielteisesti pankkikonsernin tulokseen. Sijoittajien korkeammat tuottovaatimukset voivat lisäksi johtaa rahoitusvarojen arvon yleiseen laskuun ja pankkikonsernin vakavaraisuuden alenemiseen.

Kustannustehokkuuden merkitys kasvaa entisestään nykyisessä suhdanne- ja kilpailutilanteessa.

Aktia Pankki Oyj – Pankkikonsernin tammi- syyskuun 2009 tulos

Aktia Pankki Oyj on pankkikonsernin emoyhtiö, joka aloitti pankkitoiminnan 30.9.2008. Koska Aktia Pankki Oyj perustettiin ja se aloitti toimintansa vuoden 2008 aikana, pankin tilinpäätöksessä ei ole vertailulukuja. Vuositilinpäätös 1–12 käsittää kauden 1.10.–31.12.2008.

Pankkikonsernin tuloslaskelma tammi-syyskuulta 2009

(milj. euroa)	1-9 2009	1-9 2008	1-12 2008
Jatkuvat toiminnot			
Korkokate	112,3	-	35,5
Osinkotuotot	0,1	-	0,2
Palkkiotuotot	38,9	-	26,0
Palkkiokulut	-11,2	-	-14,2
Palkkiotuotot netto	27,7	-	11,8
Henkivakuutusnetto	-	-	-
Rahoitusvarojen ja -velkojen nettotuotot	8,6	-	-2,8
Sijoituskiinteistöjen nettotuotot	0,1	-	2,9
Liiketoiminnan muut tuotot	2,3	-	8,3
Liiketoiminnan tuotot yhteensä	151,1	-	55,9
Henkilöstökulut	-33,9	-	-13,9
Muut hallintokulut	-31,7	-	-10,3
Negatiivisen liikearvon tuloutus	-	-	-
Poistot aineellisista ja aineettomista hyödykkeistä	-3,6	-	-1,5
Liiketoiminnan muut kulut	-12,3	-	-5,7
Liiketoiminnan kulut yhteensä	-81,5	-	-31,4
Arvon alentumistappiot ja arvonalentumisen peruutukset aineellisista ja aineettomista hyödykkeistä	0,0	-	0,4
Arvon alentumistappiot luotoista ja muista sitoumuksista	-25,9	-	-0,5
Osuus osakkuusyritysten tuloksesta	0,7	-	0,2
Liikevoitto jatkuvista toiminnoista	44,3	-	24,6
Verot	-11,8	-	-5,5
Kauden voitto jatkuvista toiminnoista	32,5	-	19,1
Lopetetut toiminnot			
Kauden voitto lopetetuista toiminnoista	-1,8	-	-34,9
Kauden voitto	30,7	-	-15,7
Josta:			
Aktia Pankki Oyj:n osakkeenomistajien osuus	31,4	-	-16,4
Vähemmistön osuus	-0,7	-	0,6
Yhteensä	30,7	-	-15,7
Osakekohtainen tulos, josta Aktia Pankki Oyj:n osakkeenomistajien osuus, euroa			
Jatkuvat toiminnot	11 049 265,95	-	6 164 833,41
Lopetetut toiminnot	-596 129,27	-	-11 625 755,27
Yhteensä	10 453 136,67	-	-5 460 921,86

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-9 2009	1-9 2008	1-12 2008
Jatkuvat toiminnot			
Kauden voitto jatkuvista toiminnoista	32,5	-	19,1
Muut laajan tuloslaskelman erät verojen jälkeen:			
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	41,7	-	-29,1
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	8,4	-	13,6
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	0,0	-	1,0
Kassavirtasuojauksen kirjaus tuloslaskelmaan	0,0	-	-0,3
Kauden laajan tuloslaskelman tulos jatkuvista toiminnoista	82,6	-	4,3
Lopetetut toiminnot			
Kauden voitto lopetetuista toiminnoista	-1,8	-	-34,9
Muut laajan tuloslaskelman erät verojen jälkeen			
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-11,3	-	-40,1
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-	-	-
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	0,3	-	24,4
Kassavirtasuojauksen kirjaus tuloslaskelmaan	-	-	-
Kauden laajan tuloslaskelman tulos lopetetuista toiminnoista	-12,8	-	-50,5
Kauden laajan tuloslaskelman tulos	69,8	-	-46,2
Laajan tuloslaskelman tulos josta			
Aktia Pankki Oyj:n osakkeenomistajien osuus	70,1	-	-46,3
Vähemmistön osuus	-0,3	-	0,1
Yhteensä	69,8	-	-46,2

Pankkikonsernin tase

(milj. euroa)	30.9.2009	31.12.2008	Muutos	30.9.2008
Varat				
Käteiset varat	268,8	506,3	-46,9 %	-
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	3,6	19,5	-81,6 %	-
Saamistodistukset	2 689,0	2 808,4	-4,3 %	-
Osakkeet ja osuudet	26,4	211,5	-87,5 %	-
Myytävissä olevat rahoitusvarat	2 715,4	3 019,9	-10,1 %	-
Eräpäivään asti pidettävät sijoitukset	30,9	35,9	-13,9 %	-
Johdannaissopimukset	218,9	137,0	59,8 %	-
Saamiset luottolaitoksilta	122,8	100,5	22,1 %	-
Saamiset yleisöltä ja julkisyhteisöiltä	6 005,9	5 431,6	10,6 %	-
Lainat ja muut saamiset	6 128,6	5 532,2	10,8 %	-
Sijoitusidonnaisten vastuuvelan sijoitukset	-	148,1	-	-
Sijoitukset osakkuusyhtiöihin	3,2	2,8	13,9 %	-
Aineettomat hyödykkeet	7,5	10,3	-27,3 %	-
Sijoituskiinteistöt	0,0	0,0	0,0 %	-
Muut aineelliset hyödykkeet	5,2	5,9	-12,8 %	-
Siirtosaamiset ja maksetut ennakot	66,8	78,7	-15,2 %	-
Muut varat	258,9	5,9	-	-
Muut varat yhteensä	325,7	84,7	284,7 %	-
Tuloverosaamiset	3,0	2,4	24,3 %	-
Laskennalliset verosaamiset	4,4	14,8	-70,4 %	-
Verosaamiset	7,4	17,2	-57,3 %	-
Varat yhteensä	9 715,1	9 519,9	2,1 %	-
Velat				
Velat luottolaitoksille	1 706,7	1 917,0	-11,0 %	-
Velat yleisölle ja julkisyhteisöille	3 095,1	3 099,0	-0,1 %	-
Talletukset	4 801,8	5 016,0	-4,3 %	-
Tuloksen kautta käypään arvoon arvostettavat rahoitusvelat	-	4,6	-	-
Johdannaissopimukset	141,6	84,7	67,1 %	-
Liikkeeseen lasketut velkakirjat	2 638,5	2 118,7	24,5 %	-
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	246,0	246,8	-0,3 %	-
Muut velat luottolaitoksilta	1 047,0	502,1	108,5 %	-
Muut velat yleisölle ja julkisyhteisöille	189,8	262,8	-27,8 %	-
Muut rahoitusvelat	4 121,3	3 130,4	31,7 %	-
Vastuuvelka (pl. sijoitussidonnaisten vakuutusten vastuuvelka)	-	627,6	-	-
Sijoitussidonnaisten vakuutusten vastuuvelka	-	149,6	-	-
Siirtovelat ja saadut ennakot	57,9	79,4	-27,0 %	-
Muut velat	164,7	87,3	88,5 %	-
Muut velat yhteensä	222,6	166,7	33,5 %	-
Varaukset	0,2	0,0	547,9 %	-
Tuloverovelat	6,3	2,1	192,5 %	-
Laskennalliset verovelat	46,2	38,0	21,8 %	-
Verovelat	52,5	40,1	30,9 %	-
Velat yhteensä	9 339,9	9 219,7	1,3 %	-
Oma pääoma				
Sidottu oma pääoma	198,7	127,9	55,3 %	-
Vapaa oma pääoma	146,6	147,3	-0,5 %	-
Osakkeenomistajien osuus emoyhtiön omasta pääomasta	345,3	275,2	25,5 %	-
Vähemmistön osuus omasta pääomasta	30,0	24,9	20,2 %	-
Oma pääoma	375,3	300,2	25,0 %	-
Velat ja oma pääoma yhteensä	9 715,1	9 519,9	2,1 %	-

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-6 2009	1-6 2008	1-12 2008
Liiketoiminnan rahavirta			
Liikevoitto *)	44,0	-	-23,1
Rahavirtaan vaikuttamattomien erien oikaisut	26,9	-	37,6
Maksetut tuloverot	-7,0	-	-9,4
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	63,8	-	5,2
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	-1 127,8	-	-590,6
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	820,7	-	645,1
Liiketoiminnan rahavirta yhteensä	-243,3	-	59,6
Investointien rahavirta			
Eräpäivään asti pidettävät sijoitukset	5,0	-	10,0
Tytär- ja osakkuusyritysten hankinta **)	-0,1	-	-27,4
Tytär- ja osakkuusyritysten myynti **)	34,6	-	-
Investoinnit ja aineellisiin ja aineettomiin hyödykkeisiin	-3,4	-	-5,0
Aineellisten ja aineettomien hyödykkeiden luovutukset	1,0	-	42,9
Aktia Hypoteekkipankki Oyj:n emissio vähemmistölle	6,6	-	3,8
Investointien rahavirta yhteensä	43,8	-	24,2
Rahoituksen rahavirta			
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	1,9	-	55,3
Rahoituksen rahavirta yhteensä	1,9	-	55,3
Rahavarojen nettomuutos			
Rahavarat vuoden alussa	512,3	-	20,3
Liiketoimintasiirrossa siirtyneet rahavarat	-	-	353,0
Rahavarat kauden lopussa	314,8	-	512,3
Rahavirtalaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:			
Kassa	8,6	-	10,0
Vakuutustoimintojen kassa ja pankkisaamiset	-	-	3,7
Suomen Pankin sekkitili	260,2	-	492,6
Vaadittaessa maksettavat saamiset luottolaitoksilta	46,0	-	6,0
Yhteensä	314,8	-	512,3
Oikaisut eriin joilla ei ole kassavirtavaikutusta:			
Arvonalentumiset rahoitusvaroista	0,4	-	39,2
Arvonalentumistappiot luotoista ja muista sitoumuksista	25,9	-	0,5
Käyvän arvon muutokset	-2,7	-	2,5
Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä	3,7	-	3,3
Osuus osakkuusyritysten tuloksesta	-0,4	-	-0,1
Myyntivoitot ja -tappiot aineellisista ja aineettomista hyödykkeistä	-0,1	-	-7,3
Muut oikaisut	0,0	-	-0,4
Yhteensä	26,9	-	37,6
Lopetettujen toimintojen osuus pankkikonsernin rahavirrasta, netto			
Liiketoiminnan rahavirta	-2,5	-	8,1
Investointien rahavirta	0,0	-	-1,6
Rahoituksen rahavirta	-	-	-
Yhteensä	-2,6	-	6,5

*) Sisältää sekä jatkuvien että lopetettujen toimintojen liiketuloksen

***) Vuoden 2008 lukuun sisältyy lisäkauppasumma Aktia Henkivakuutus Oy:n ostopa-

Pankkikonsernin oman pääoman muutos

(milj. euroa)	Osake- pääoma	Muu sidottu oma pääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voitto- varat	Osakkeen- omistajien osuus omasta pää- omasta	Vähem- mistön osuus omasta pää- omasta	Oma pääoma yhteensä
Oma pääoma 1.1.2009	163,0	0,0	-35,1	44,6	102,8	275,2	24,9	300,2
Osakeanti				0,0		0,0		0,0
Osingonjako						0,0		0,0
Kauden laajan tuloslaskelman tulos			39,1		31,0	70,1	-0,3	69,8
Muu oman pääoman muutos		0,0	32,1		-32,1	0,0	5,3	5,3
Oma pääoma 30.9.2009	163,0	0,0	36,1	44,6	101,7	345,3	30,0	375,3
Oma pääoma 1.1.2008	0,0	0,0	-4,3	0,0	34,2	30,0	14,2	44,1
Osakeanti	163,0			44,6		207,6		207,6
Osingonjako						0,0		0,0
Kauden laajan tuloslaskelman tulos			-30,5		-15,8	-46,3	0,1	-46,2
Muu oman pääoman muutos			-0,9		84,9	84,0	10,7	94,7
Oma pääoma 31.12.2008	163,0	0,0	-35,6	44,6	103,3	275,2	24,9	300,2

Tunnusluvut

	1-9 2009	1-6 2009	1-3 2009	1-12 2008
Osakekohtainen tulos, jatkuvat toiminnot, milj. euroa	11,0	6,4	2,8	6,2
Osakekohtainen tulos, lopetetut toiminnot, milj. euroa	-0,6	-0,6	-0,6	-11,6
Osakekohtainen tulos, yhteensä, milj. euroa	10,5	5,8	2,2	-5,5
Oma pääoma/osake, milj. euroa	115,1	99,2	91,5	91,7
Oman pääoman tuotto (ROE), %	12,1	10,5	8,6	-5,2
Osakekohtainen tulos pl. tuloutettu negatiivinen liikearvo ja ml. käyvän arvon rahasto, milj. euroa	34,1	18,1	-0,3	-15,4
Osakkeiden lukumäärä keskimäärin, kpl	3	3	3	3
Osakkeiden lukumäärä jakson lopussa, kpl	3	3	3	3
Henkilöstö (kokopäiväresurssit) katsauskauden alusta, keskimäärin	771	794	845	879
Pankkitoiminta (ml. Yksityispankki)				
Kulu/tuotto-suhde	0,54	0,57	0,68	0,56
Ottolainaus yleisöltä, milj. euroa	3 095	3 091	3 105	3 099
Antolainaus yleisölle, milj. euroa	6 006	5 826	5 599	5 432
Vakavaraisuusaste, %	15,7	14,7	14,2	13,7
Ensisijaisten omien varojen suhde, %	9,3	9,2	9,0	9,3
Riskipainotetut sitoumukset, milj. euroa	3 493	3 395	3 335	3 313
Varainhoito				
Rahastopääoma, milj. euroa	3 488	2 927	2 415	2 490 *)
Hallinnoitavat ja välitettävät varat, milj. euroa	5 680	5 083	4 515	4 538

* sisältää Aktia Investin rahastovolyymit joulukuusta 2008 alkaen

Tunnuslukujen laskentaperusteet

Kulu/tuotto-suhde (pankkitoiminta)

Liiketoiminnan kulut yhteensä
 Liiketoiminnan tuotot yhteensä

Osakekohtainen tulos, euroa

Aktia Pankki Oyj:n osakkeenomistajille luettava vuoden voitto verojen jälkeen
 Osakkeiden antioikaistu määrä kauden aikana keskimäärin

Oma pääoma/osake, euroa

Aktia Pankki Oyj:n osakkeenomistajille luettava oma pääoma
 Osakkeiden määrä kauden lopussa

Oman pääoman tuotto (ROE), %

Katsauskauden voitto x 100
 Oma pääoma keskimäärin

Vakavaraisuusaste, %

Omat varat (ensisijaiset omat varat + toissijaiset omat varat) x 100
 Riskipainotetut sitoumukset

Omat varat lasketaan Finanssivalvonnan standardin 4.3a mukaisesti.

Ensisijaisten omien varojen suhde, %

Ensisijaiset omat varat x 100
 Riskipainotetut sitoumukset

Riskipainotetut sitoumukset

Taseen yhteenlasketut varat ja taseen ulkopuoliset sitoumukset johdannaiset mukaan lukien on arvostettu ja riskipainotettu Finanssivalvonnan standardikokoelman 4.3 standardimenetelmän mukaisesti. Operatiivisten riskien pääomavaade on laskettu ja riskipainotettu Finanssivalvonnan standardin 4.3i mukaisesti.

Liite 1 Osavuositiedon laatimisperusteet ja olennaiset tilinpäätösperiaatteet

Osavuositiedon laatimisperusteet

Pankkikonsernin tilinpäätös on laadittu EU:n hyväksymien, kansainvälisten kirjanpitostandardien (International Financial Reporting Standards, IFRS) mukaisesti.

Osavuositiedon 1.1.–30.9.2009 on laadittu IAS 34 Osavuositiedon -standardin mukaisesti. Osavuositiedon ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan vuosittain tilinpäätökseltä, minkä vuoksi katsaukseen tulee tutustua yhdessä konsernin tilinpäätöksen 31.12.2008 kanssa.

Tämän katsauksen luvut esitetään niin, että tuloslaskelman eriä verrataan vastaavaan kauteen edellisvuonna, kun taas taseen eriä verrataan tilanteeseen 31.12.2008, jos toisin ei mainita. Taseen luvut esitetään pääasiassa miljoonissa euroissa.

Aktia Pankki Oyj:n tilinpäätöksen ja osavuositiedon voi lukea Aktian kotisivuilta osoitteesta www.aktia.fi.

Hallitus hyväksyi osavuositiedon ajalta 1.1.–30.9.2009 kokouksessaan 9.11.2009.

Olennaiset tilinpäätösperiaatteet

Osavuositiedon laadinnassa on olennaisilta osin noudatettu vuosittain tilinpäätökseen 31.12.2008 sovellettuja tilinpäätöksen laatimisperiaatteita.

Aktia Henkivakuutus myytiin helmikuussa 2009 Aktia Oyj:lle. Henkivakuutustoiminta on omana segmenttinä pankkikonsernissa, minkä vuoksi Aktia Henkivakuutus vuodesta 2009 alkaen merkitään IFRS 5:n mukaisesti lopetetuksi toiminnaksi. Vertailuluvut on korjattu vastaamaan vuoden 2009 raportointia.

Tytäryhtiöitä Aktia Kortti & Rahoitus Oy, Aktia Yritysrahoitus Oy ja Aktia Asset Management Oy Ab koskevat tietyt lunastuslausekkeet ja ne on IAS 32.25(a):n mukaisesti siirretty vähemmistön osuudesta velaksi 31.12.2008. Vuonna 2009 tämän velan muutos kirjataan henkilöstökuluihin.

Tilinpäätösperiaatteita on tarkennettu entisestään kokiensa saamistodistuksia. Maksukyvyttömyyden lisäksi saamistodistukset tutkitaan yksilöllisesti arvonalennustarpeen arvioimiseksi, jos arvopaperin kurssi on laskenut yli 50 prosenttia ja instrumentin luottoluokitus on laskenut alle Investment Grade -luokituksen (BB+, Ba1 tai alhaisempi).

Uudet, vuodesta 2009 alkaen voimassa olevat tilinpäätösstandardit

IAS 1 Tilinpäätöstietojen esittäminen (muutettu)

Standardia on muutettu, jotta se antaisi enemmän tietoja yhtiöiden analysointia ja vertailua varten. Konserni antaa 1.1.2009 alkaen tuloslaskelman ja raportin laajan tuloslaskelman. Konsernin omien varojen muutos sisältää liiketapahtumia omistajien kesken.

IFRIC 13 Kanta-asiakasohjelma

Tulkinta käsittelee kanta-asiakasohjelmien käsittelyä tilinpäätöksessä. Konsernissa on ollut käytössä lakautettava Aktia Bonus -ohjelma. Bonusohjelmaa on jo kirjanpidossa käsitelty IFRIC 13 -standardin mukaisesti, minkä vuoksi tämän standardin käyttöönotto ei vaikuta konsernin tulokseen tai taloudelliseen asemaan. Bonusvelka on vertailuvuoden 2008 osalta siirretty muista veloista siirtovelkoihin.

Liite 2 Pankkikonsernin segmenttiraportti

Tuloslaskelma	Pankkitoiminta		Varainhoito		Henkivakuutus		Muut		Eliminoinnit		Konserni yhteensä	
	1-9 2009	1-9 2008	1-9 2009	1-9 2008	1-9 2009	1-9 2008	1-9 2009	1-9 2008	1-9 2009	1-9 2008	1-9 2009	1-9 2008
(mlj. euroa)												
Korkokate	108,1	-	1,7	-	-	-	2,4	-	0,0	-	112,3	-
Osinkotuotot	0,1	-	0,0	-	-	-	1,3	-	-1,3	-	0,1	-
Palkkiotuotot netto	17,9	-	9,0	-	-	-	1,2	-	-0,4	-	27,7	-
Rahoitusvarojen ja -velkojen nettotuotot	8,8	-	-0,2	-	-	-	0,0	-	-	-	8,6	-
Sijoituskiinteistöjen nettotuotot	0,0	-	0,1	-	-	-	0,1	-	-0,1	-	0,1	-
Liiketoiminnan muut tuotot	6,3	-	0,1	-	-	-	1,7	-	-5,8	-	2,3	-
Liiketoiminnan tuotot yhteensä	141,3	-	10,6	-	0,0	-	6,8	-	-7,6	-	151,1	-
Henkilöstökulut	-23,8	-	-5,6	-	-	-	-4,6	-	0,1	-	-33,9	-
Muut hallintokulut	-40,0	-	-3,3	-	-	-	6,1	-	5,4	-	-31,7	-
Poistot aineellisista ja aineettomista hyödykkeistä	-1,7	-	-0,6	-	-	-	-1,3	-	-	-	-3,6	-
Liiketoiminnan muut kulut	-7,5	-	-0,6	-	-	-	-4,6	-	0,4	-	-12,3	-
Liiketoiminnan kulut yhteensä	-73,0	-	-10,1	-	0,0	-	-4,4	-	5,9	-	-81,5	-
Arvon alentumistappiot luotoista ja muista sitoumuksista	-25,9	-	-	-	-	-	-	-	-	-	-25,9	-
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	-	-	0,7	-	0,7	-
Liikevoitto jatkuvista toiminnoista	42,4	-	0,5	-	0,0	-	2,4	-	-1,0	-	44,3	-
Liikevoitto lopetetusta toiminnosta	-	-	-	-	-0,3	-	-	-	-	-	-0,3	-
Liikevoitto	42,4	-	0,5	-	-0,3	-	2,4	-	-1,0	-	44,0	-
Tase												
(mlj. euroa)												
Käteiset varat	268,7	502,5	0,1	0,1	-	13,4	-	-	-	-9,7	268,8	506,3
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	3,6	4,5	-	-	-	14,9	-	-	-	-	3,6	19,5
Myytavissä olevat rahoitusvarat	2 686,7	2 354,9	6,9	13,2	-	648,6	24,0	19,0	-2,2	-15,8	2 715,4	3 019,9
Lainat ja muut saamiset	6 103,6	5 520,3	27,9	17,6	-	-	-	-	-2,9	-5,7	6 128,6	5 532,2
Sijoitusidonnaisen vastuuvuvelan sijoitukset	-	-	-	-	-	148,1	-	-	-	-	-	148,1
Muut varat	889,7	465,3	4,5	7,2	-	21,5	-260,3	-99,3	-35,1	-100,8	598,7	293,9
Varat yhteensä	9 952,3	8 847,5	39,5	38,1	-	846,6	-236,3	-80,3	-40,3	-132,1	9 715,1	9 519,9
Talletukset	4 651,6	4 899,4	153,0	130,1	-	-	-	-	-2,9	-13,6	4 801,8	5 016,0
Liikkeeseen lasketut velkakirjat	2 640,7	2 134,1	-	-	-	-	-	-	-2,2	-15,3	2 638,5	2 118,7
Vastuuvelka	-	-	-	-	-	777,2	-	-	-	-	-	777,2
Muut velat	1 743,3	1 173,2	5,2	15,9	-	11,1	251,3	219,8	-100,1	-112,3	1 899,6	1 307,8
Velat yhteensä	9 035,6	8 206,7	158,2	146,1	-	788,3	251,3	219,8	-105,3	-141,2	9 339,9	9 219,7

Liite 3 Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset 30.9.2009, milj. euroa

	Nimellis- määrä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Suojaavat johdannaiset			
Käyvän arvon suojaus			
Korkosidonnaiset	2 079,5	55,7	21,7
Yhteensä	2 079,5	55,7	21,7
Kassavirran suojaus			
Korkosidonnaiset	960,0	42,8	0,9
Yhteensä	960,0	42,8	0,9
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 059,1	117,8	116,5
Valuuttasidonnaiset	182,3	0,5	0,4
Osakesidonnaiset **)	106,4	1,8	1,8
Muut johdannaissopimukset **)	6,4	0,3	0,3
Yhteensä	7 354,2	120,4	119,0
Johdannaissopimukset yhteensä			
Korkosidonnaiset	10 098,6	216,3	139,1
Valuuttasidonnaiset	182,3	0,5	0,4
Osakesidonnaiset	106,4	1,8	1,8
Muut johdannaissopimukset	6,4	0,3	0,3
Yhteensä	10 393,7	218,9	141,6

*) Korkosidonnaisiin johdannaisiin sisältyvät paikalliskankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojausten jälkeen olivat 6 752,6 miljoonaa euroa.

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

Taseen ulkopuoliset sitoumukset

(milj. euroa)	30.9.2009	31.12.2008	30.9.2008
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	51,6	54,8	-
Muut kolmannen hyväksi annetut sitoumukset	7,4	7,5	-
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	550,8	459,1	-
Muut peruuttamattomat sitoumukset *)	-	12,1	-
Taseen ulkopuoliset sitoumukset	609,8	533,5	-

*) Johdannaisten luottovasta-arvoa ei kirjata taseen ulkopuolisiin eriin, vaan niiden markkina-arvo sisältyy taseeseen.

Liite 4 Pankkikonsernin riskipositiot

Pankkikonsernin vakavaraisuus ja pankkitoiminnan vastuut

Yhteenveto (milj. euroa)	30.9.2009	31.12.2008	30.9.2008
Ensisijaiset omat varat	324,5	309,0	-
Toissijaiset omat varat	222,2	143,4	-
Omat varat	546,7	452,4	-
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 220,7	3 040,5	-
Markkinariskien riskipainotettu määrä 1)	-	-	-
Operatiivisten riskien riskipainotettu määrä 2)	272,7	272,7	-
Riskipainotetut erät yhteensä	3 493,4	3 313,2	-
Vakavaraisuusaste, %	15,7	13,7	-
Ensisijaisten omien varojen suhde, %	9,3	9,3	-
Vähimmäispääomavaade	279,5	265,1	-
Pääomapuskuri (omien varojen ja minimivaateen erotus)	267,3	187,3	-

1) Ei pääomavaadetta pienen kaupankäyntivaraston ja sen vuoksi, että nettovaluuttapositiot ovat alle 2 % omista varoista.

2) 15 %:n pääomavaade on laskettu määritelmästä viimeisten kolmen vuoden keskimääräiset bruttotuotot (145,4 milj. euroa) x riskipainokerroin 12,5.

Omat varat (milj. euroa)	30.9.2009	31.12.2008	30.9.2008
Osakepääoma	163,0	163,0	-
Rahastot	44,6	44,6	-
Vähemmistön osuus	30,0	24,9	-
Voittovarot	70,7	93,5	-
Kauden voitto	31,4	9,2	-
./ osinkovaraus	-7,5	-0,6	-
Yhteensä	332,1	334,7	-
./ aineettomat hyödykkeet	-7,5	-8,6	-
./ vakuutusyhtiöomistus	-	-17,1	-
Ensisijaiset omat varat	324,5	309,0	-
Käyvän arvon rahasto	14,9	-47,5	-
Muut toissijaiset omat varat	45,0	45,0	-
Vastuudebentuurit	162,3	163,0	-
./ vakuutusyhtiöomistus	-	-17,1	-
Toissijaiset omat varat	222,2	143,4	-
Omat varat yhteensä	546,7	452,4	-

Riskipaino	(milj. euroa)			Riskipainotetut sitoumukset, Basel 2		
	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	30.9.2009	31.12.2008	30.9.2008
0%	1 045,1	26,3	1 071,3	-	-	-
10%	1 113,5	-	1 113,5	111,3	80,3	-
20%	1 651,3	281,1	1 932,3	341,9	335,3	-
35%	4 437,3	120,0	4 557,3	1 567,2	1 421,4	-
50%	9,4	0,6	10,0	4,8	2,5	-
75%	575,9	79,5	655,4	457,8	426,7	-
100%	642,0	101,2	743,2	694,0	720,8	-
150%	14,3	1,3	15,6	22,4	11,3	-
Yhteensä	9 488,7	609,8	10 098,5	3 199,6	2 998,4	-
Johdannaiset *)	-	254,7	254,7	21,1	42,1	-
Yhteensä	9 488,7	864,5	10 353,2	3 220,7	3 040,5	-

*) koskee johdannaissopimusten luottovasta-arvoa

Operatiivisten riskien riskipainotettu määrä

Vuosi	Riskipainotettu määrä, Basel 2					
	2006	2007	2008	30.9.2009	31.12.2008	30.9.2008
Bruttotuotot	140,6	145,2	150,5			
- 3 vuoden keskiarvo			145,4			
Indikaattori 15%			21,8			
Operatiivisen riskin pääomavaade			21,8	272,7	272,7	-

Helsinki 9. marraskuuta 2009

Aktia Pankki Oyj
Hallitus

Kertomus Aktia Pankki Oyj:n osavuositarkastuksen 1.1.–30.9.2009 yleisluonteisesta tarkastuksesta

Aktia Pankki Oyj:n yhtiökokoukselle

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n taseen 30.9.2009, tuloslaskelman, oman pääoman muutoksia koskevan laskelman ja rahavirtalaskelman kyseisenä päivänä päättyneeltä yhdeksän kuukauden jaksolta sekä merkittäviä tilinpäätöksen laatimisperiaatteita koskevan yhteenvedon ja muut selostavat 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 ja määräysten mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella annamme yhtiön hallituksen pyynnöstä lausunnon osavuositarkastuksesta.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu yleisluonteista tarkastusta koskevan standardin 2410 ”Yhteisön

tilintarkastajan suorittaman osavuosi-informaation yleisluonteinen tarkastus” mukaisesti. Yleisluonteiseen tarkastukseen kuuluu tiedustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyttisiä toimenpiteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomattavasti suppeampi kuin tilintarkastusstandardien ja -suositusten 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.

Lausunto

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 ja määräysten mukaisesti oikeita ja riittäviä tietoja yhteisön taloudellisesta asemasta 30.9.2009 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä yhdeksän kuukauden jaksolta.

Helsingissä 9. marraskuuta 2009

PricewaterhouseCoopers Oy
KHT-yhteisö

Jan Holmberg
KHT