

Aktia Pankki Oyj

(pörssinoteraatun Aktia Oyj:n tytäryhtiö)

Tammi-syyskuu 2010

Aktia Pankki Oyj on pörssinoteeratun Aktia Oyj:n tytäryhtiö ja pankkikonsernin emoyhtiö. Pankkikonserniin kuuluvat Aktia Hypoteekkipankki Oyj, Aktia Asset Management Oy Ab, Aktia Rahastoyhtiö Oy, Aktia Yritysrahoitus Oy, Aktia Kortti & Rahoitus Oy sekä Aktia Invest Oy.

Pankkikonsernin jatkuvien toimintojen liikevoitto tammi - syyskuussa 2010 oli 57,8 (37,0) miljoonaa euroa. Kauden voitto arvonalentumisten ja verojen jälkeen oli 43,4 (27,1) miljoonaa euroa. Osakekohtainen tulos oli 13,8 (8,7) miljoonaa euroa.

Pankkitoiminta-segmentin tammi - syyskuun liikevoitto parani 60 prosenttia 56,3 (35,1) miljoonaan euroon. Varainhoito-segmentti paransi kannattavuuttaan reippaasti ja liikevoitto nousi 3,2 (0,5) miljoonaan euroon.

Tunnusluvut

(milj. euroa)	1-9/2010	1-9/2009	Δ	7-9/2010	7-9/2009	Δ	4-6/2010	1-3/2010	2009
Osakekohtainen tulos (EPS), jatkuvat toiminnot	13,8	9,3	49 %	4,8	4,0	19 %	5,2	3,9	13,3
Osakekohtainen tulos (EPS), lopetetut toiminnot	-	-0,6	-	-	-	-	-	-	-0,6
Osakekohtainen tulos (EPS), yhteensä	13,8	8,7	60 %	4,8	4,0	19 %	5,2	3,9	12,7
Oma pääoma/osake (NAV) ¹	117,3	115,1	2 %	117,3	115,1	2 %	112,3	122,4	117,0
Oman pääoman tuotto (ROE), %	14,8	10,0	49 %	15,3	14,0	10 %	16,7	12,5	11,0
Laaja tulos/osake	14,6	23,4	-37 %	5,1	15,9	-68 %	-0,1	9,7	25,3
Osakkeiden määrä ¹	3	3	0 %	3	3	0 %	3	3	3
Kulu/tuotto-suhde, jatkuvat toiminnot	0,56	0,57	-2 %	0,58	0,51	14 %	0,54	0,57	0,57
Vakavaraisuusaste ¹ , %	17,0	15,4	10 %	17,0	15,4	10 %	16,5	16,2	15,9
Ensisijaisten omien varojen suhde ¹ , %	10,4	9,1	14 %	10,4	9,1	14 %	10,1	9,6	9,5

¹⁾ Kauden lopussa

Osavuositiedot on käännetty alkuperäisestä ruotsinkielisestä osavuositiedotuksesta "Aktia Bank delårsrapport 1.1-30.9.2010". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Tulos 1.7.–30.9.2010

Pankkikonsernin kolmannen vuosineljänneksen liikevoitto jatkuvista toiminnoista oli 19,4 (17,2) miljoonaa euroa ja tulos verojen jälkeen oli 14,9 (12,3) miljoonaa euroa. Osakekohtainen tulos oli 4,8 (4,0) miljoonaa euroa.

Heinä - syyskuussa pankkitoiminnan vaikutus pankkikonsernin liiketulokseen oli 18,5 (16,6) miljoonaa euroa ja Varainhoidon 1,2 (0,5) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	7-9/2010	7-9/2009	Δ
Pankkitoiminta	18,5	16,6	12 %
Varainhoito	1,2	0,5	147 %
Muut	-0,9	0,1	-
Eliminoinnit	0,7	0,1	473 %
Yhteensä	19,4	17,2	13 %

Tuotot heinä - syyskuu

Pankkikonsernin tuotot olivat kolmannella vuosineljänneksellä 47,4 (51,6) miljoonaa euroa. Korkokatteen osuus tuotoista oli 36,4 (40,6) miljoonaa euroa. Palkkiotuotot netto olivat 1,6 miljoonaa euroa parempi kuin viime vuoden vastaavalla vuosineljänneksellä, yhteensä 11,6 miljoonaa euroa. Parannus tulee toisaalta rahasto- ja vakuutuspalkkioista, toisaalta kortti- ja maksujenvälityspalkkioista.

Rahoitusvarojen ja -velkojen nettotuotot olivat -1,9 (0,3) miljoonaa euroa.

Kulut heinä - syyskuu

Pankkikonsernin liikekulut olivat 27,7 (26,1) miljoonaa euroa. Henkilöstökulujen osuus oli 10,9 (10,5) miljoonaa euroa. Edellisen vuoden vastaavaan vuosineljänneksen verrattuna henkilöstökulut sisältävät suuremmat tulos- ja palkkiovaraukset.

Vuosineljänneksen muut hallintokulut olivat jonkin verran korkeammalla tasolla kuin edellisenä vuonna, 11,7 (10,2) miljoonaa euroa. Poistot aineellisista ja aineettomista hyödykkeistä jäivät viime vuoden tasolle ollen 1,1 (1,2) miljoonaa euroa.

Muut liiketoiminnan kulut olivat 4,0 (4,2) miljoonaa euroa, josta toimitilojen vuokratulot olivat suurin yksittäinen erä, 2,5 (2,2) miljoonaa euroa.

Tulos 1.1.- 30.9.2010

Kauden liiketulos parani 56 prosenttia 57,8 (37,0) miljoonaan euroon. Parannus johtuu lähinnä vahvana säilyneestä korkokatteesta, voimakkaasti kasvaneista nettomääräisistä palkkiotuotoista ja selkeästi parantuneesta kannattavuudesta Varainhoidossa.

Korkokate pysyi vahvana ja oli 113,4 (112,3) miljoonaa euroa. Palkkiotuotot netto kasvoivat 36 prosenttia 37,6 (27,7) miljoonaan euroon. Tuotot varainhoidosta ja arvopaperivälityksestä nousivat 42 % 12,8 (8,9) miljoonaan euroon.

Pankkitoiminnan vaikutus pankkikonsernin liiketulokseen oli 56,3 (35,1) miljoonaa euroa, kun taas Varainhoidon vaikutus oli 3,2 (0,5) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	1-9/2010	1-9/2009	Δ
Pankkitoiminta	56,3	35,1	60 %
Varainhoito	3,2	0,5	508 %
Muut	-1,9	2,4	-
Eliminoinnit	0,2	-1,0	-
Yhteensä	57,8	37,0	56 %

Tuotot tammi - syyskuu

Pankkikonsernin tuotot kasvoivat 4 prosenttia ja olivat 149,4 (143,8) miljoonaa euroa, josta korkokatteen osuus oli 113,4 (112,3) miljoonaa euroa. Alhaisesta korkotasosta huolimatta korkokate pysyi hyvänä. Aktia Pankki käyttää korkoriskin suojaamiseksi johdannaisopimuksia ja kiinteäkorkoisia sijoituksia. Aktia Pankin käyttämät johdannaisopimukset ja kiinteäkorkoiset instrumentit paransivat korkokatetta 45,7 (30,1) miljoonaa euroa.

Nettomääräiset palkkiotuotot olivat 37,6 (27,7) miljoonaa euroa. Rahastoista, varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot nousivat 27,5 (19,6) miljoonaan euroon. Kortti- ja maksujenvälityspalkkiot kasvoivat 10,5 (8,5) miljoonaan euroon.

Liiketoiminnan muut tuotot kasvoivat viime vuoden vastaavaan ajankohtaan verrattuna 3,6 miljoonaa euroa 5,9 miljoonaan euroon.

Kulut tammi - syyskuu

Pankkikonsernin kulut kasvoivat 3 prosenttia ja olivat 84,2 (81,5) miljoonaa euroa. Henkilöstökulut olivat 36,2 (33,9) miljoonaa euroa. Muut hallintokulut olivat 32,8 (31,7) miljoonaa euroa, joista IT- ja markkinointi-kulut olivat 14,6 (13,2) miljoonaa euroa.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset olivat 3,5 (3,6) miljoonaa euroa.

Liiketoiminnan muut kulut olivat 11,7 (12,3) miljoonaa euroa, josta toimitilojen vuokratulot muodostivat suurimman yksittäisen osan, 6,7 (6,6) miljoonaa euroa.

Luottoluokitus

Kansainvälinen luottoluokituslaitos Moody's Investors Service päivitti 6.1.2010 Aktia Pankki Oyj:lle antamansa luottoluokituksen. Aktia Pankki Oyj:n lyhytaikaisen varainhankinnan luottoluokitus pysyi ennallaan parhaassa P-1-luokassa. Pitkäaikaisen varainhankinnan luokitus on A1 ja taloudellinen vahvuus C. Kaikkien luokitusten näkymät ovat vakaat.

Katso www.aktia.fi > Tietoa Aktiasta > Aktia Pankki > Luottoluokitus.

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

Vakavaraisuus

Pankkikonsernin vakavaraisuus oli 17,0 prosenttia verrattuna 15,9 prosenttiin 31.12.2009. Ensisijaisten omien varojen suhde kasvoi 10,4 prosenttiin, kun se vuodenvaihteessa oli 9,5 prosenttia. Kauden tulos ja pääomien alhaisempi sitoutuminen likviditeettisalkussa paransivat vakavaraisuutta.

Aktia Pankki Oyj:n vakavaraisuus oli 21,7 (19,9) prosenttia ja ensisijaisten varojen suhde 13,1 (11,7) prosenttia.

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma oli syyskuun 2010 lopussa 9 583 (31.12.2009; 9 539) miljoonaa euroa.

Yleisön ja julkisyhteisöjen talletukset kasvoivat 11 prosenttia yhteensä 3 382 (3 036) miljoonaan euroon.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset kasvoivat 5 prosenttia 2 888 (2 754) miljoonaan euroon syyskuun lopussa.

Tammi-syyskuun aikana pankkikonsernin antolainaus yleisölle kasvoi 7 prosenttia 6 550 (6 124) miljoonaan euroon. Kasvu tulee lähinnä hypoteekkipankin luottokannan kasvusta. Pankkikonsernin luotonanto oli 5 034 (4 834) miljoonaa euroa, pois lukien säästö- ja paikallisosuuspankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan.

Kotitalouksien osuus koko luottokannasta oli 5 337 (4 924) miljoonaa euroa eli 81,5 (80,4) prosenttia.

Myytavissä olevat rahoitusvarat olivat 2 403 (2 657) miljoonaa euroa. Nämä varat koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Pankkikonsernin oma pääoma oli kauden lopussa 395 (384) miljoonaa euroa. Käyvän arvon rahasto oli 37 (35) miljoonaa euroa.

Taseen ulkopuoliset sitoumukset olivat 661 (568) miljoonaa euroa.

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvonmuutokset

Tammi–syyskuun 2010 aikana ei tehty rahoitusvarojen arvonalentumiskirjauksia. Arvonalentumiset vertailukautena 2009 olivat -0,4 miljoonaa euroa.

Rahoitusvarojen arvonalentumiset

Milj. euroa	1-9/2010	1-9/2010
Korkosijoitukset	-	-0,4
Osakkeet ja osuudet	-	-
Yhteensä	0,0	-0,4

Käyvän arvon rahastoon kirjatut arvonmuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai rahoitusvarojen arvon nousu, jota ei ole realisoitu, kirjataan käyvän arvon rahastoon, joka konsernin osalta rahavirtasuojaus huomioon ottaen oli 37,2 miljoonaa euroa laskennallisten verojen jälkeen, kun se 31.12.2009 oli 34,7 miljoonaa euroa. Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankittujen korkojohdannaisien perusmarkkina-arvosta, oli 32,2 (21,4) miljoonaa euroa.

Käyvän arvon rahaston erittely

Milj. euroa	30.9.2010	31.12.2009	Muutos
Osakkeet ja osuudet	-0,1	0,0	-0,1
Suorat korkosijoitukset	5,1	13,3	-8,2
Rahavirran suojaus	32,2	21,4	10,8
Käyvän arvon rahasto yhteensä	37,2	34,7	2,5

Luotto- ja takaussaatavien arvonalentumiset

Tammi–syyskuussa 2010 kohdistetut luottojen arvonalentumiset olivat -9,7 (30.9.2009; -26,3) miljoonaa euroa. Aikaisempien arvonalentumisten palautukset olivat 0,7 (0,3) miljoonaa euroa, joten kustannusvaikutus kauden tulokseen oli -9,1 (-25,9) miljoonaa euroa.

Arvonalentumisista -9,0 (-23,5) miljoonaa euroa liittyi yritysluottoihin. Tämä vastaa noin 1,0 (2,8) prosenttia koko yritysluotonannosta. Yritysluottojen arvonalen-

tumiset olivat kolmannen neljänneksen aikana -1,0 (-8,2) miljoonaa euroa.

Kotitalouksille myönnettyjen luottojen arvonalentumiset olivat -0,7 (-2,1) miljoonaa euroa, josta -0,3 (-0,5) miljoonaa euroa kohdistui vakuudettomiin kulutusluottoihin. Nämä arvoalentumiset ovat marginaalisia suhteessa kaikkiin kotitalouksille myönnettyihin luottoihin. Tammi–syyskuun 2010 arvonalentumiset muodostivat yhteensä 0,1 (0,4) prosenttia koko luotonannosta.

Kohdistettujen arvonalentumiskirjausten 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 (-7,4) miljoonaa euroa.

Pankkikonsernin riskinhallinta

Riskipositiot

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

Pankkitoiminnan luotonantoon liittyvät riskit

Luottokanta kasvoi tammi–syyskuun aikana 426 miljoonaa euroa ja oli syyskuun lopussa 6 550 (6 124) miljoonaa euroa. Kasvu syntyi tavoitteiden mukaisesti lähinnä kotitalouksien rahoituksesta. Kotitalouksien osuus koko luottokannasta oli syyskuun lopussa 5 337 miljoonaa euroa eli 81,5 prosenttia ja yhdessä asuntoyhteisöjen kanssa 85,9 prosenttia. Kotitalouksille myönnettyistä lainoista 86,3 (86,2) prosentilla oli Basel 2 -vakavaraisuussäännösten mukainen turvaava asuntovakuus. Asuntolainakanta oli 4 987 (4 598) miljoonaa euroa. Asuntolainojen kasvu oli yhteensä 8 prosenttia katsauskauden aikana.

Yrityslainojen osuus koko antolainauksesta pieneni tavoitteiden mukaisesti 13,1 (13,8) prosenttiin, ja yritysten luotot olivat 861 (845) miljoonaa euroa.

Aktia Yritysrahoitus- ja Aktia Kortti & Rahoitus -rahoitusyhtiöiden kautta kohdevakuutta vastaan tai ilman vakuutta myönnettävä luotonanto yleisölle oli 103,7 (84,8) miljoonaa euroa eli 1,6 prosenttia koko antolainauksesta. Kasvu tulee Aktia yritysrahoitukselta.

Luottokanta sektoreittain

Milj. euroa	30.9.2010	31.12.2009	Muutos	Osuus, %
Yritykset	861	845	17	13,1
Asuntoyhteisöt	288	289	-1	4,4
Julkisyhteisöt	7	10	-3	0,1
Voittoa tavoittelemattomat yhdistykset	57	55	1	0,9
Kotitaloudet	5 337	4 924	413	81,5
Yhteensä	6 550	6 124	426	100,0

Luotot, taseen ulkopuoliset takaussitoumukset mukaan lukien, joiden maksut olivat 1–30 päivää viivästyneitä, vähenivät vuoden aikana 2,94 prosentista 2,79 prosenttiin luottokannasta. Luotot, joiden maksut olivat 31–89 päivää viivästyneitä, lisääntyivät 0,75 prosentista 0,77 prosenttiin eli 51 miljoonaan euroon. Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä ja perintäsaatatavat, olivat 44 miljoonaa euroa, mikä vastaa 0,67:ää (0,55) prosenttia koko luottokannasta pankkitakaukset mukaan lukien.

Hoitamattomat luotot viivästyksen pituuden mukaan (milj. euroa)

Vrk	30.9.2010	% kannasta	31.12.2009	% kannasta
1–30	184	2,79	181	2,94
josta kotitalouksien osuus	126	1,91	114	1,84
31–89	51	0,77	46	0,75
josta kotitalouksien osuus	41	0,62	38	0,61
90–	44	0,67	34	0,55
josta kotitalouksien osuus	20	0,31	18	0,29

Pankkikonsernin rahoitus- ja likviditeettiriskit

Rahoitus- ja maksuvalmiusriskejä hallitaan juridisella yhtiötasolla, eikä pankkikonsernin (Aktia Pankki Oyj ja sen tytäryhtiöt) ja vakuutusyhtiöiden välillä ole rahoitusyhteyksiä.

Pankkikonsernin rahoitus- ja likviditeettiriski liittyy jälleerahoituksen saantiin sekä varojen ja velkojen

maturiteettieroihin. Tavoitteena on maksuvalmiusase- ma, jossa likvidit varat kattavat vuoden jälleerahoitustarpeen.

Pankkikonsernin likviditeetti oli kolmannen vuosineljänneksen lopussa hyvä ja tavoitteet ylitetiin selvästi.

Vastapuoliriskit

Konsernirahoituksen likviditeetin- hallinnan vastapuoliriskit

Pankkitoiminnan likviditeettisalkku, joka koostuu saamistodistuksista, oli 2 347 (2 615) miljoonaa euroa 30.9.2010. Yksittäiset sijoituspäätökset tehdään sijoitussuunnitelman mukaisesti tarkan vastapuoliarvion pohjalta. Vastapuoliriskejä rajoitetaan vaatimalla vastapuolilta korkeaa ulkopuolista luottoluokitusta (vähintään Moody's Investors Servicen A3 tai vastaava) sekä vastapuoli- ja instrumenttikohtaisilla enimmäisvastuita koskevilla limiiteillä.

Myytävissä olevista rahoitusvaroista 63 (51) prosenttia oli sijoituksia kiinteistövakuudellisiin joukkovelkakirjalainoihin, 22 (36) prosenttia sijoituksia pankkeihin, 10 (9) prosenttia sijoituksia valtion takaamiin pankkien liikkeeseen laskemiin joukkovelkakirjalainoihin ja noin 5 (4) prosenttia sijoituksia julkiseen sektoriin ja yrityksiin.

Johdannaiskaupan vastapuoliriskejä hallitaan CSA-sopimuksiin (CSA = Credit Support Annex) liittyvin vaatimuksin, jotka rajoittavat avointa positiota.

Luottoluokitusten jakauma pankkitoiminnassa

Milj. euroa	30.9.2010 2 347	31.12.2009 2 615
Aaa	60,4 %	55,1 %
Aa1–Aa3	26,8 %	29,6 %
A1–A3	9,2 %	11,6 %
Baa1–Baa3	0,5 %	0,6 %
Ba1–Ba3	0,6 %	0,2 %
B1–B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Ei luottoluokitusta	2,5 %	2,9 %*
Yhteensä	100,0 %	100,0 %

*) joista suomalaisia kuntia 1,9 % 30.9.2010 ja 1,9 % 31.12.2009

Rahoitusvaroista 1,1 (0,8) prosenttia ei täyttänyt sisäisiä luottoluokitusvaatimuksia. Heikentyneen luottoluokituksen vuoksi kaksi yhteiseltä markkina-arvoltaan 7 miljoonan euron arvopaperia ei enää oikeuttanut keskuspankkirahoitukseen. Muut luottoluokituksen puuttumisen vuoksi rahoitukseen oikeuttamattomat arvopaperit olivat yhteensä 58 miljoonaa euroa.

Kauden aikana ei kirjattu arvonalentumisia liikkeenlaskijan maksukyvyttömyyden vuoksi. Vastaavat arvonalentumiset vertailukautena 2009 olivat -0,4 miljoonaa euroa.

Rahoitusvarojen markkina-arvon määrittäminen

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.

Rakenteellinen korkoriski ja hintariski pankkitoiminnassa

Rakenteellinen korkoriski syntyy saatavien ja velkojen korkosidonnaisuuksien ja uudelleenhinnoittelujankkohtien eroavaisuuksista, ja se vaikuttaa korkokatteeseen. Korkokatteen vaihtelun pienentämiseksi käytetään suojaavia johdannaissopimuksia ja likviditeettisalkun sijoituksia.

Korkoriskistrategian mukaisesti korkojen muuttuminen paralleelista yhden prosenttiyksikön ylös- tai alaspäin ei pienentäisi pankkitoiminnan korkokatetta seuraavien 12 kuukauden aikana 7:ää prosenttia enempää ja 12–24 kuukauden aikana 8:aa prosenttia enempää. Tavoitteet saavutettiin toisen vuosineljänneksen lopussa. Talletusten kasvu on vähentänyt korkokatteen herkkyyttä korkojen nousulle.

Hintariski on korkovaihtelujen tai luotto-, korko- tai spread-riskin muutosten seurauksena tapahtuva myytävissä olevien rahoitusvarojen arvon muutos. Likviditeettisalkun suuruutta, maturiteettia ja riskitasoa rajoitetaan pääoman allokoitilimiitillä sekä repo-sopimusten rajoituksella.

Kauden aikana käyvän arvon rahastoon kirjattu hintariskiin liittyvä nettomuutos sekä luotto- ja spread-riski oli laskennallisten verojen vähentämisen jälkeen -8,2 miljoonaa euroa. Syyskuun 2010 lopussa saamistodistusten arvostusero oli 5,1 (13,3) miljoonaa euroa.

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.

Tammi–syyskuun 2010 aikana ei toteutunut operatiivisia riskejä, jotka olisivat aiheuttaneet olennaista taloudellista vahinkoa.

Henkilöstö

Kokopäiväresurssien lukumäärä oli keskimäärin 738 (31.12.2009; 766).

Muita tapahtumia tilikauden aikana

Ei tapahtumia.

Tapahtumia tilikauden päättymisen jälkeen

Ei tapahtumia.

Vuoden 2010 näkymät ja riskit (muuttumaton)

Näkymät

Aktia Pankki arvioi vuoden 2010 liikutuloksen ylittävän vuoden 2009 tuloksen ja luottojen arvonalentumisten jäävän viime vuotta selvästi alemmalle tasolle.

Riskit

Vuonna 2010 Aktian Pankin kannattavuutta vahvistetaan panostamalla asiakkuuksiin ja lisämyyntiin, kehittämällä verkkopalveluja, kustannusten valvonnalla sekä riskien ja pääoman hallinnan avulla. Aktia Pankki pyrkii kasvamaan markkinoita nopeammin erityisesti henkilöasiakkaiden ja pienten yritysten osalta.

Tärkeimmät Aktia Pankin tulokseen vaikuttavat tekijät ovat yleinen taloustilanne, osake-, korko- ja valuuttakurssien vaihtelu sekä kilpailutilanne. Niissä tapahtuvat muutokset voivat vaikuttaa pankki-, vakuutus-, kiinteistönvälitys- ja omaisuudenhoitopalvelujen kysyntään. Korkotason muutoksia, tuottojen kehitystä ja luottomarginaaleja on vaikea ennustaa. Nämä tekijät voivat vaikuttaa Aktian korkomarginaaliin ja sitä myötä kannattavuuteen. Aktia Pankki harjoittaa tehokasta korkoriskinhallintaa.

Mahdolliset tulevat luottojen arvonalentumiset Aktia Pankin luottosalkussa voivat aiheutua monista tekijöistä, joista keskeisimpiä ovat talouden yleinen tila, korkotaso, työttömyys sekä asuntohintojen kehitys. Luottojen arvonalentumistappioiden odotetaan vuonna 2010 olevan vuotta 2009 selvästi alhaisempia.

Raha- ja velkamarkkinoiden tehokas toiminta on oleellista pankin jälleärahoitukselle pitkällä aikavälillä. Kotitalouksien talletukset muodostavat tärkeän ja vakaan perustan pankin jälleärahoituksen peruspilarina.

Finanssikriisin tuloksena on syntynyt useita pankki- ja vakuutustoiminnan sääntelyä koskevia aloitteita, mikä on aiheuttanut epävarmuutta tulevaisuuden pääomavaateista. Pääomavaateiden muutos voi aiheuttaa sekä pääomitarvetta että tarvetta muuttaa konsernin rakennetta.

Pankkikonsernin tuloslaskelma

(milj. euroa)	1-9/2010	1-9/2009	Δ	2009
Korkokate	113,4	112,3	1 %	152,4
Osinkotuotot	0,3	0,1	205 %	0,1
Palkkiotuotot	50,9	38,9	31 %	56,1
Palkkiokulut	-13,2	-11,2	-18 %	-15,4
Palkkiotuotot netto	37,6	27,7	36 %	40,7
Rahoitusvarojen ja -velkojen nettotuotot	-7,7	1,3	-	0,6
Sijoituskiinteistöjen nettotuotot	-0,1	0,1	-	0,1
Liiketoiminnan muut tuotot	5,9	2,3	158 %	2,8
Liiketoiminnan tuotot yhteensä	149,4	143,8	4 %	196,7
Henkilöstökulut	-36,2	-33,9	7 %	-46,6
Muut hallintokulut	-32,8	-31,7	4 %	-41,8
Poistot aineellisista ja aineettomista hyödykkeistä	-3,5	-3,6	-2 %	-4,8
Liiketoiminnan muut kulut	-11,7	-12,3	-5 %	-18,6
Liiketoiminnan kulut yhteensä	-84,2	-81,5	3 %	-111,8
Arvon alentumistappiot ja arvonalentumisten peruutukset aineellisista ja aineettomista hyödykkeistä	-	0,0	-	0,0
Arvon alentumistappiot luotoista ja muista sitoumuksista	-9,1	-25,9	-65 %	-31,1
Osuus osakkuusyritysten tuloksesta	1,7	0,7	147 %	0,3
Liikevoitto jatkuvista toiminnoista	57,8	37,0	56 %	54,2
Verot	-14,4	-9,9	45 %	-14,7
Kauden voitto jatkuvista toiminnoista	43,4	27,1	60 %	39,4
Lopetetut toiminnot				
Kauden voitto lopetetuista toiminnoista	-	-1,8	-	-1,8
Kauden voitto	43,4	25,3	71 %	37,6
Josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	41,5	26,0	60 %	38,0
Vähemmistön osuus	1,9	-0,7	-	-0,4
Yhteensä	43,4	25,3	71 %	37,6
Tulos/osake (EPS), euroa				
Jatkuvat toiminnot	13 819 688,26	9 257 219,29	49 %	13 269 009,48
Lopetetut toiminnot	-	-596 129,27	-	-596 129,27
Yhteensä	13 819 688,26	8 661 090,02	60 %	12 672 880,20

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-9/2010	1-9/2009	Δ	2009
Jatkuvat toiminnot				
Kauden voitto	43,4	27,1	60 %	39,4
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytävässä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-8,7	41,7	-	37,7
Kassavirtasuojausten arvostuksen muutos käypään arvoon	10,8	13,8	-22 %	9,0
Myytävässä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	-	2,4
Kauden laajan tuloslaskelman tulos jatkuvista toiminnoista	45,5	82,6	-45 %	88,7
Lopetetut toiminnot				
Kauden voitto	-	-1,8	-	-1,8
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytävässä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-	-11,3	-	-11,3
Myytävässä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	0,3	-	0,3
Kauden laajan tuloslaskelman tulos lopetetuista toiminnoista	-	-12,8	-	-12,8
Kauden laajan tuloslaskelman tulos	45,5	69,8	-35 %	75,8
Laajan tuloslaskelman tulos josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	43,9	70,1	-37 %	75,8
Vähemmistön osuus	1,6	-0,3	-	0,1
Yhteensä	45,5	69,8	-35 %	75,8
Laaja tulos/osake (EPS), euroa				
Jatkuvat toiminnot	14 646 708,18	27 632 185,42	-47 %	29 526 412,51
Lopetetut toiminnot	-	-4 273 521,18	-	-4 273 521,18
Yhteensä	14 646 708,18	23 358 664,23	-37 %	25 252 891,33

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin tase

(milj. euroa)	30.9.2010	31.12.2009	Δ	30.9.2009
Varat				
Käteiset varat	142,3	336,5	-58 %	268,8
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	-	3,6	-	3,6
Saamistodistukset	2 402,8	2 657,5	-10 %	2 689,0
Osakkeet ja osuudet	5,9	4,9	20 %	26,4
Myytävikissä olevat rahoitusvarat	2 408,7	2 662,4	-10 %	2 715,4
Eräpäivään asti pidettävät sijoitukset	21,5	27,9	-23 %	30,9
Johdannaissopimukset	291,7	209,6	39 %	218,9
Saamiset luottolaitoksilta	44,1	80,7	-45 %	122,8
Saamiset yleisöltä ja julkisyhteisöiltä	6 550,0	6 123,7	7 %	6 005,9
Lainat ja muut saamiset	6 594,0	6 204,4	6 %	6 128,6
Sijoitukset osakkuusrytiksiin	4,3	2,8	50 %	3,2
Aineettomat hyödykkeet	5,4	7,0	-23 %	7,5
Sijoituskiinteistöt	0,0	0,0	-	0,0
Muut aineelliset hyödykkeet	3,7	4,6	-20 %	5,2
Siirtosaamiset ja maksetut ennakot	75,0	71,9	4 %	66,8
Muut varat	31,5	4,9	542 %	258,9
Muut varat yhteensä	106,5	76,8	39 %	325,7
Tuloverosaamiset	0,6	0,4	53 %	3,0
Laskennalliset verosaamiset	4,1	3,5	18 %	4,4
Verosaamiset	4,7	3,9	22 %	7,4
Varat yhteensä	9 582,9	9 539,5	0 %	9 715,1
Velat				
Velat luottolaitoksille	1 024,8	1 724,4	-41 %	1 706,7
Velat yleisölle ja julkisyhteisöille	3 382,5	3 035,8	11 %	3 095,1
Talletukset	4 407,3	4 760,2	-7 %	4 801,8
Johdannaissopimukset	179,9	131,7	37 %	141,6
Liikkeeseen lasketut velkakirjat	2 887,6	2 754,5	5 %	2 638,5
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	280,1	250,4	12 %	246,0
Muut velat luottolaitoksilta	1 128,2	968,2	17 %	1 047,0
Muut velat yleisölle ja julkisyhteisöille	81,9	91,8	-11 %	189,8
Muut rahoitusvelat	4 377,8	4 064,9	8 %	4 121,3
Siirtovelat ja saadut ennakot	74,5	66,5	12 %	57,9
Muut velat	104,4	81,3	28 %	164,7
Muut velat yhteensä	178,9	147,8	21 %	222,6
Varaukset	0,2	0,2	-11 %	0,2
Tuloverovelat	4,4	18,9	-77 %	6,3
Laskennalliset verovelat	39,0	32,2	21 %	46,2
Verovelat	43,5	51,0	-15 %	52,5
Velat yhteensä	9 187,4	9 155,8	0 %	9 339,9
Oma pääoma				
Sidottu oma pääoma	200,2	197,7	1 %	204,1
Vapaa oma pääoma	151,8	153,3	-1 %	141,2
Osakkeenomistajien osuus omasta pääomasta	352,0	351,0	0 %	345,3
Vähemmistön osuus omasta pääomasta	43,4	32,7	33 %	30,0
Oma pääoma	395,4	383,7	3 %	375,3
Velat ja oma pääoma yhteensä	9 582,9	9 539,5	0 %	9 715,1

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-9/2010	1-9/2009	Δ	2009
Liiketoiminnan rahavirta				
Liikevoitto *)	57,8	36,7	57 %	53,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta	19,0	26,9	-29 %	17,3
Maksetut tuloverot	-23,8	-7,0	-238 %	-7,9
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	53,0	56,6	-6 %	63,3
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	-166,5	-1 120,5	85 %	-936,0
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-82,6	820,7	-	651,2
Liiketoiminnan rahavirta yhteensä	-196,0	-243,3	19 %	-221,5
Investointien rahavirta				
Eräpäivään asti pidettävät sijoitukset	6,4	5,0	29 %	8,0
Tytäryhtiöt ja osakkuusyritysten hankinta	-0,1	-0,1	0 %	-0,1
Tytäryhtiöiden ja osakkuusyritysten myynti	-	34,6	-	34,6
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-2,1	-3,4	37 %	-2,9
Aineellisten ja aineettomien hyödykkeiden luovutukset	1,0	1,0	3 %	0,3
Aktia Hypoteekkipankki Oyj:n emissio vähemmistölle	9,2	6,6	39 %	8,9
Investointien rahavirta yhteensä	14,5	43,8	-67 %	48,9
Rahoituksen rahavirta				
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	28,3	1,9	-	6,4
Maksetut osingot	-42,9	-	-	-
Rahoituksen rahavirta yhteensä	-14,6	1,9	-	6,4
Rahavarojen nettomuutos				
Rahavarat vuoden alussa	346,2	512,3	-32 %	512,3
Rahavarat kauden/vuoden lopussa	150,1	314,8	-52 %	346,2
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:				
Kassa	8,6	8,6	0 %	10,0
Suomen Pankin sekkitili	133,7	260,2	-49 %	326,5
Vaadittaessa maksettavat saamiset luottolaitoksilta	7,8	46,0	-83 %	9,7
Yhteensä	150,1	314,8	-52 %	346,2
Oikaisut eriin joilla ei ole rahavirtavaikutusta:				
Arvon alentumiset myytävissä olevista rahoitusvaroista	-	0,4	-	0,4
Arvon alentumistappiot luotoista ja muista sitoumuksista	9,1	25,9	-65 %	31,1
Käyvän arvon muutokset	7,7	-2,7	-	-19,3
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	3,5	3,7	-5 %	4,9
Osuus osakkuusyritysten tuloksesta	-1,4	-0,4	-260 %	0,0
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,1	-0,1	-	-0,1
Muut oikaisut	0,0	0,0	-	0,3
Yhteensä	19,0	26,9	-29 %	17,3
*) Sisältää sekä jatkuvien että lopetettujen toimintojen liiketuloksen vuodelle 2009				
Lopetettujen toimintojen osuus pankkikonsernin rahavirrasta, netto				
Liiketoiminnan rahavirta	-	-2,5	-	-2,5
Investointien rahavirta	-	0,0	-	0,0
Rahoituksen rahavirta	-	-	-	-
Yhteensä	-	-2,6	-	-2,6

Pankkikonsernin oman pääoman muutos

	Osaakepääoma	Muu sidottu oma pääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voitto-varat	Osakkeen-omistajien osuus omasta pääomasta	Vähemmistön osuus omasta pääomasta	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
Osingonjako						0,0		0,0
Kauden voitto					26,0	26,0	-0,7	25,3
<i>Myytävässä olevat rahoitusvarat</i>			30,3			30,3	0,4	30,7
<i>Kassavirran suojaus</i>			13,8			13,8		13,8
Kauden laajan tuloslaskelman tulos			44,1		26,0	70,1	-0,3	69,8
Muu muutos omassa pääomassa		0,0	32,1		-32,1	0,0	5,3	5,3
Oma pääoma 30.9.2009	163,0	0,0	41,1	44,6	96,7	345,3	30,0	375,3
Oma pääoma 1.1.2010	163,0	0,0	34,7	44,6	108,7	351,0	32,7	383,7
Osakeanti						0,0		0,0
Osingonjako					-42,9	-42,9		-42,9
Kauden voitto					41,5	41,5	1,9	43,4
<i>Myytävässä olevat rahoitusvarat</i>			-8,6			-8,6	0,0	-8,7
<i>Kassavirran suojaus</i>			11,1			11,1	-0,3	10,8
Kauden laajan tuloslaskelman tulos			2,5		41,5	43,9	1,6	45,5
Muu muutos omassa pääomassa						0,0	9,2	9,2
Oma pääoma 30.9.2010	163,0	0,0	37,2	44,6	107,3	352,0	43,4	395,4

Tunnusluvut

(milj. euroa)	1-9/2010	1-9/2009	Δ	7-9/2010	4-6/2010	1-3/2010	10-12/2009	7-9/2009
Osakekohtainen tulos (EPS), jatkuvat toiminnot	13,8	9,3	49 %	4,8	5,2	3,9	4,0	4,0
Osakekohtainen tulos (EPS), lopetetut toiminnot	-	-0,6	-	-	-	-	-	-
Osakekohtainen tulos (EPS), yhteensä	13,8	8,7	60 %	4,8	5,2	3,9	4,0	4,0
Oma pääoma/osake (NAV) ¹	117,3	115,1	2 %	117,3	112,3	122,4	117,0	115,1
Oman pääoman tuotto (ROE), %	14,8	10,0	49 %	15,3	16,7	12,5	13,0	14,0
Laaja tulos/osake	14,6	23,4	-37 %	5,1	-0,1	9,7	1,9	15,9
Osakkeiden määrä kauden lopussa ¹	3	3	0 %	3	3	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta ¹	738	771	-4 %	738	746	753	766	771
Pankkitoiminta (ml. Yksityispankki)								
Kulu/tuotto-suhde, jatkuvat toiminnot	0,56	0,57	-2 %	0,58	0,54	0,57	0,57	0,51
Ottolainaus yleisöltä ¹	3 382,5	3 095,1	9 %	3 382,5	3 364,7	3 199,0	3 035,8	3 095,1
Antolainaus yleisölle ¹	6 550,0	6 005,9	9 %	6 550,0	6 410,3	6 237,1	6 123,7	6 005,9
Vakavaraisuusaste ¹ , %	17,0	15,4	10 %	17,0	16,5	16,2	15,9	15,4
Ensisijaisten omien varojen suhde ¹ , %	10,4	9,1	14 %	10,4	10,1	9,6	9,5	9,1
Riskipainotetut sitoumukset ¹	3 583,0	3 493,4	3 %	3 583,0	3 555,3	3 527,2	3 460,2	3 493,4
Varainhoito								
Rahastopääoma ¹	4 027,5	3 488,0	15 %	4 027,5	3 770,9	4 096,1	3 786,2	3 488,0
Hallinnoitavat ja välitettävät varat ¹	6 658,4	5 680,5	17 %	6 658,4	6 300,8	6 382,3	5 995,6	5 680,5

1) Kauden lopussa.

Tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2009, sivu 6

Pankkikonsernin kehitys neljännesvuosittain

(milj. euroa)	7-9/2010	4-6/2010	1-3/2010	10-12/2009	7-9/2009
Korkokate	36,4	38,2	38,8	40,1	40,6
Osinkotuotot	0,0	0,3	0,0	0,0	0,0
Palkkiotuotot netto	11,6	13,9	12,2	13,0	10,0
Rahoitusvarojen ja -velkojen nettotuotot	-1,9	-2,8	-3,1	-0,7	0,3
Sijoituskiinteistöjen nettotuotot	0,0	-0,1	0,0	0,0	0,0
Liiketoiminnan muut tuotot	1,3	3,6	0,9	0,5	0,7
Liiketoiminnan tuotot yhteensä	47,4	53,2	48,8	52,9	51,6
Henkilöstökulut	-10,9	-12,9	-12,4	-12,7	-10,5
Muut hallintokulut	-11,7	-10,9	-10,3	-10,1	-10,2
Poistot aineellisista ja aineettomista hyödykkeistä	-1,1	-1,2	-1,2	-1,3	-1,2
Liiketoiminnan muut kulut	-4,0	-3,9	-3,8	-6,2	-4,2
Liiketoiminnan kulut yhteensä	-27,7	-28,8	-27,8	-30,2	-26,1
Arvon alentumistappiot ja arvonalentumisten peruutukset aineellisista ja aineettomista hyödykkeistä	-	-	-	-	-
Arvon alentumistappiot luotoista ja muista sitoumuksista	-1,1	-3,6	-4,4	-5,2	-8,4
Osuus osakkuusyritysten tuloksesta	0,7	1,0	-0,1	-0,3	0,1
Liikevoitto	19,4	21,8	16,6	17,1	17,2
Verot	-4,6	-5,5	-4,3	-4,8	-4,9
Kauden voitto	14,9	16,2	12,3	12,3	12,3

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	7-9/2010	4-6/2010	1-3/2010	10-12/2009	7-9/2009
Kauden voitto	14,9	16,2	12,3	12,3	12,3
Muut laajan tuloslaskelman erät verojen jälkeen:					
Myytävässä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	2,6	-19,5	8,3	-4,0	31,5
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-1,3	2,9	9,2	-4,7	4,5
Myytävässä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	-	2,4	-
Kauden laajan tuloslaskelman tulos	16,1	-0,4	29,8	6,0	48,3

Liite 1 Osavuositilinpäätöksen laatimisperusteet ja olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laatimisperusteet

Aktia Pankki Oyj:n konsernitilinpäätös on laadittu EU:n hyväksymien, kansainvälisten kirjanpito-standardien (International Financial Reporting Standards, IFRS) mukaisesti.

Osavuositilinpäätös 1.1.–30.9.2010 on laadittu IAS 34 Osavuositilinpäätös -standardin mukaisesti. Osavuositilinpäätös ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan vuosittain tilinpäätökseltä, minkä vuoksi tilinpäätöksen tulee tutustua yhdessä konsernin tilinpäätöksen 31.12.2009 kanssa.

Tämän tilinpäätöksen luvut esitetään niin, että tuloslaskelman eriä verrataan vastaavaan kauteen edellisvuonna, kun taas taseen eriä verrataan tilanteeseen 31.12.2009, jos ei toisin mainita. Hallituksen toimintakertomuksessa taseen luvut esitetään pääasiassa miljoonissa euroissa ilman desimaaleja.

Hallitus hyväksyi osavuositilinpäätöksen ajalta 1.1.–30.9.2010 kokouksessaan 4.11.2010.

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

Olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laadinnassa on noudatettu vuosittain tilinpäätöksen 31.12.2009 sovellettuja tilinpäätöksen laatimisperiaatteita.

Liite 2 segmenttiraportointi

Pankkikonserniin kuuluvat vuodesta 2009 alkaen seuraavat segmentit: Pankkitoiminta, Varainhoito ja Muut.

Allokointiperiaatteet

Korkokatteisiin sisältyvät otto- ja antolainauksen marginaalit. Otto- ja antolainauksen viitekorkojen ja uudelleenhinnoitteluajankohtien eroavaisuudesta aiheutuva korkoriski siirretään konsernin sisäisten hinnoitteluperiaatteiden mukaisesti treasuryyn. Treasury vastaa johdon valtuuttamana konsernin korkoriskistä, likviditeetistä ja taseensuojaustoimenpiteistä. Keskitettyjen tukitoimintojen kulut allokoitetaan segmenteille resurssien käytön, määriteltävien projektien ja eri jakoperusteiden mukaisesti.

Aktia Henkivakuutus myytiin helmikuussa 2009 Aktia Oyj:lle. Henkivakuutustoiminta oli omana segmenttinä pankkikonsernissa, minkä vuoksi Aktia Henkivakuutus esitetään vertailuvuonna 2009 lopettuna toimintona IFRS 5:n mukaisesti.

Uudet, vuodesta 2010 alkaen voimassa olevat tilinpäätösstandardit

IFRS 3 Liiketoimintojen yhdistäminen (muutettu)

1.1.2010 alkaen liiketoimintojen yhdistäminen kirjataan muutetun IFRS 3 -standardin mukaisesti. 1.1.2010 alkaen yritysostot lisäävät sekä konsernin tuloslaskelman että konsernin oman pääoman volatiliiteettia. Konsernilla ei ole ollut yritysostoja ensimmäisten yhdeksän kuukauden aikana vuonna 2010.

IAS 27 Konsernitilinpäätös ja erillistilinpäätös (muutettu)

Tässä muutetussa standardissa käsitellään vähemmistön osuutta koskevia tilinpäätösperiaatteita. Standardin soveltamisella ei ole ollut vaikutusta konsernin tulokseen eikä taloudelliseen asemaan ensimmäisten yhdeksän kuukauden aikana vuonna 2010.

Aktia Pankki Oyj ei toistaiseksi allokoiv omia varoja segmenteille. Muut koostuu sellaisista tuloslaskelman ja taseen eristä, joita ei allokoiteta segmenteille.

Konsernin sisäiset transaktiot juridisten yksiköiden välillä eliminoidaan ja ilmoitetaan kunkin segmentin sisällä, jos yksiköt kuuluvat samaan segmenttiin. Konsernin sisäiset eri segmentteihin kuuluvien juridisten yksiköiden väliset transaktiot kuuluvat eliminointeihin.

Osakkuusyhtiöiden osuus tuloksesta, hankintamenoeliminoinnit, vähemmistön osuus ja muut konsernioikaisut sisältyvät eliminointeihin. Hinnoittelu segmenttien välillä perustuu markkinahintoihin.

Liite 2. Pankkikonsernin segmenttiraportointi

Tuloslaskelma (mlj. euroa)	Pankkitoiminta		Varainhoito		Henkivakuutus		Muut		Eliminoinnit		Konserni yhteensä	
	1-9/2010	1-9/2009	1-9/2010	1-9/2009	1-9/2010	1-9/2009	1-9/2010	1-9/2009	1-9/2010	1-9/2009	1-9/2010	1-9/2009
Korkokate	110,8	108,1	2,6	1,7	-	-	0,0	2,4	-	0,0	113,4	112,3
Palkkiotuotot netto	25,4	17,9	12,3	9,0	-	-	0,0	1,2	0,0	-0,4	37,6	27,7
Muut tuotot	-2,5	3,8	0,2	-0,2	-	-	3,7	3,1	-3,0	-3,0	-1,6	3,8
Liiketoiminnan tuotot yhteensä	133,7	129,8	15,1	10,6	-	-	3,6	6,8	-3,0	-3,4	149,4	143,8
Henkilöstökulut	-24,9	-23,8	-6,4	-5,6	-	-	-4,6	-4,6	-0,3	0,1	-36,2	-33,9
Muut hallintokulut	-35,0	-35,8	-4,4	-3,3	-	-	5,4	6,1	1,2	1,2	-32,8	-31,7
Poistot aineellisista ja aineettomista hyödykkeistä	-1,7	-1,7	-0,4	-0,6	-	-	-1,4	-1,3	-	-	-3,5	-3,6
Muut kulut	-6,7	-7,5	-0,7	-0,6	-	-	-4,9	-4,6	0,6	0,4	-11,7	-12,3
Liiketoiminnan kulut yhteensä	-68,3	-68,8	-11,9	-10,1	-	-	-5,6	-4,4	1,5	1,7	-84,2	-81,5
Arvonlentumistappiot ja arvonlentumisten peruutukset aineellisista ja aineettomista hyödykkeistä	-	-	-	-	-	-	-	-	-	0,0	-	0,0
Arvonlentumistappiot luotoista ja muista sitoumuksista	-9,1	-25,9	-	-	-	-	-	-	-	-	-9,1	-25,9
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	-	-	1,7	0,7	1,7	0,7
Liikevoitto jatkuvista toiminnoista	56,3	35,1	3,2	0,5	-	-	-1,9	2,4	0,2	-1,0	57,8	37,0
Liikevoitto lopetetuista toiminnoista	-	-	-	-	-	0,1	-	-	-	-0,4	-	-0,3
Liikevoitto	56,3	35,1	3,2	0,5	-	0,1	-1,9	2,4	0,2	-1,4	57,8	36,7
Vakuutus toiminnan vaikutus konsernin liikevoittoon	-	-	-	-	-	-0,3	-	-	-	-	-	-
Tase (mlj. euroa)	30.9.2010	31.12.2009	30.9.2010	31.12.2009	30.9.2010	31.12.2009	30.9.2010	31.12.2009	30.9.2010	31.12.2009	30.9.2010	31.12.2009
Käteiset varat	142,2	336,4	0,1	0,1	-	-	-	-	-	-	142,3	336,5
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	-	3,6	-	-	-	-	-	-	-	-	-	3,6
Myytävässä olevat rahoitusvarat	2 405,5	2 655,8	7,6	7,3	-	-	-	2,9	-4,4	-3,6	2 408,7	2 662,4
Lainat ja muut saamiset	6 545,4	6 173,7	44,3	34,4	-	-	9,6	-	-5,3	-3,7	6 594,0	6 204,4
Muut varat	470,9	662,4	6,7	5,0	-	-	7,9	-293,6	-47,6	-41,1	437,8	332,7
Varat yhteensä	9 564,0	9 831,9	58,7	46,8	-	-	17,5	-290,7	-57,3	-48,5	9 582,9	9 539,5
Talletukset	4 219,6	4 609,2	192,9	154,7	-	-	-	-	-5,3	-3,7	4 407,3	4 760,2
Liikkeeseen lasketut velkakirjat	2 891,9	2 758,1	-	-	-	-	-	-	-4,4	-3,6	2 887,6	2 754,5
Muut velat	1 953,6	1 506,9	8,9	6,7	-	-	7,4	194,4	-77,3	-66,8	1 892,6	1 641,2
Velat yhteensä	9 065,2	8 874,2	201,8	161,4	-	-	7,4	194,4	-86,9	-74,2	9 187,4	9 155,8

LIITE 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset 30.9.2010 (milj. euroa)

Suojaavat johdannaiset (milj. euroa)	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	3 197,5	101,3	38,5
Yhteensä	3 197,5	101,3	38,5
Kassavirran suojaus			
Korkosidonnaiset	960,0	53,8	0,1
Yhteensä	960,0	53,8	0,1
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 135,8	128,2	131,9
Valuuttasidonnaiset	173,4	4,4	5,3
Osakesidonnaiset **)	98,3	3,4	3,4
Muut johdannaissopimukset **)	4,3	0,6	0,6
Yhteensä	7 411,8	136,7	141,2
Johdannaissopimukset yhteensä			
Korkosidonnaiset	11 293,3	283,3	170,6
Valuuttasidonnaiset	173,4	4,4	5,3
Osakesidonnaiset	98,3	3,4	3,4
Muut johdannaissopimukset	4,3	0,6	0,6
Yhteensä	11 569,3	291,7	179,9

Johdannaissopimukset 30.9.2009 (milj. euroa)

Suojaavat johdannaiset (milj. euroa)	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
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 paikallispankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojauksen jälkeen olivat 6 739,0 (6 752,6) miljoonaa euroa.

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

Taseen ulkopuoliset sitoumukset (milj. euroa)	30.9.2010	31.12.2009	30.9.2009
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	48,4	49,9	51,6
Muut kolmannen hyväksi annetut sitoumukset	5,1	7,3	7,4
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	607,9	510,9	550,8
Muut kolmannen hyväksi annetut sitoumukset	-	-	-
Taseen ulkopuoliset sitoumukset	661,4	568,1	609,8

Liite 4. Pankkikonsernin riskipositiot

Pankkikonsernin vakavaraisuus

Yhteenveto (milj. euroa)	9/2010	6/2010	3/2010	12/2009	9/2009
Ensisijaiset omat varat	371,7	359,8	337,5	329,0	319,2
Toissijaiset omat varat	235,8	227,6	235,4	222,8	219,5
Omat varat	607,5	587,3	572,9	551,8	538,7
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 270,3	3 242,6	3 214,5	3 147,5	3 220,7
Markkinariskien riskipainotettu määrä 1)	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	312,7	312,7	312,7	312,7	272,7
Riskipainotetut erät yhteensä	3 583,0	3 555,3	3 527,2	3 460,2	3 493,4
Vakavaraisuusaste, %	17,0	16,5	16,2	15,9	15,4
Ensisijaisten omien varojen suhde, %	10,4	10,1	9,6	9,5	9,1
Minimipääomavaade	286,6	284,4	282,2	276,8	279,5
Pääomapuskuri (omien varojen ja minimivaateen erotus)	320,9	302,9	290,7	275,0	259,2

1) Ei pääomavaadetta pienen kaupankäyntivaraston vuoksi ja koska nettovaluuttaposititioiden yhteenlaskettu määrä on vähemmän kuin 2 % omista varoista.

	9/2010	6/2010	3/2010	12/2009	9/2009
Osakepääoma	163,0	163,0	163,0	163,0	163,0
Rahastot	44,6	44,6	44,6	44,6	44,6
Vähemmistön osuus	43,4	42,6	32,7	32,7	30,0
Edellisten tilikausien voitto	65,8	65,8	95,8	70,7	70,7
Kauden voitto	41,5	27,2	11,6	38,0	26,0
/. osinkovaraus	-11,1	-7,4	-3,7	-12,9	-7,5
Pääomalaina	30,0	30,0	-	-	-
Yhteensä	377,1	365,8	343,9	336,0	326,7
/. aineettomat hyödykkeet	-5,4	-6,0	-6,4	-7,0	-7,5
Ensisijaiset omat varat	371,7	359,8	337,5	329,0	319,2
Käyvän arvon rahasto	5,0	2,7	21,6	13,3	14,9
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	185,9	179,9	168,8	164,5	159,6
Toissijaiset omat varat	235,8	227,6	235,4	222,8	219,5
Omat varat yhteensä	607,5	587,3	572,9	551,8	538,7

Riskipainetut sitoumukset, luotto- ja vastapuoliriskit

Kokonaisvastuut 9/2010				(milj. euroa)
Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	
0 %	969,3	31,4	1 000,7	
10 %	1 187,0	-	1 187,0	
20 %	1 008,7	337,0	1 345,6	
35 %	4 911,6	96,3	5 007,9	
50 %	0,1	-	0,1	
75 %	611,5	88,7	700,2	
100 %	611,6	107,3	718,9	
150 %	15,7	0,9	16,6	
Yhteensä	9 315,5	661,4	9 976,9	
Johdannaiset *)	350,4		350,4	
Yhteensä	9 665,9	661,4	10 327,3	

*) koskee johdannaissopimusten luottovasta-arvoa

Riskipainotetut sitoumukset, Basel 2						(milj. euroa)
Riskipaino	9/2010	6/2010	3/2010	12/2009	9/2009	
0 %	-	-	-	-	-	
10 %	118,7	119,6	129,0	115,9	111,3	
20 %	215,6	235,8	258,6	252,5	341,9	
35 %	1 731,2	1 686,8	1 633,5	1 596,8	1 567,2	
50 %	0,1	0,1	0,1	0,1	4,8	
75 %	488,1	483,6	466,9	466,1	457,8	
100 %	665,0	660,7	673,4	673,3	694,0	
150 %	24,2	24,9	22,5	19,1	22,4	
Yhteensä	3 242,9	3 211,5	3 183,9	3 123,7	3 199,6	
Johdannaiset *)	27,5	31,1	30,6	23,8	21,1	
Yhteensä	3 270,3	3 242,6	3 214,5	3 147,5	3 220,7	

*) koskee johdannaissopimusten luottovasta-arvoa

Vakavaraisuus laskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service tai Standard & Poor's -luottoluokituslaitosten luokituksia saamiin valtioita ja keskuspankeilta, luottolaitoksilta ja sijoituspalveluyrityksiltä sekä katettuihin joukkolainoihin. Pankkien ja kiinteistövuokaudellisten joukkovelkakirjalainojen riskipaino määräytyy sijaintivaltion luottoluokan mukaan.

Operatiivisten riskien riskipainotettu määrä

	2009	2008	2007	2006	9/2010	6/2010	3/2010	12/2009	9/2009
Bruttotuotot	204,7	150,5	145,2	140,6					
- 3 vuoden keskiarvo	166,8	145,4							
Operatiivisen riskin pääomavaade					25,0	25,0	25,0	25,0	21,8
Riskipainotettu määrä, Basel 2					312,7	312,7	312,7	312,7	272,7

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

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

Liite 5 Korkokate

milj euroa	1-9/2010	1-9/2009	Δ	2009
Talletukset ja lainat	40,9	47,6	-14 %	61,3
Suojaustoimenpiteet, korkoriskin hallinta	45,7	30,1	52 %	44,9
Muut	26,8	34,7	-23 %	46,3
Korkokate	113,4	112,3	1 %	152,4

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

Aktia Pankki Oyj:n hallitukselle

**KERTOMUS AKTIA PANKKI OYJ:N
OSAVUOSIKATSAUKSEN 1.1. – 30.9.2010
YLEISLUONTEISESTA TARKASTUKSESTA**

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n taseen 30.9.2010, 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 osavuosikatsauksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuosikatsauksen laatimista koskevien säännösten ja määräysten mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella annamme yhtiön hallituksen pyynnöstä lausunnon osavuosikatsauksesta.

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 osavuosikatsaus anna EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuosikatsauksen laatimista koskevien säännösten ja määräysten mukaisesti oikeita ja riittäviä tietoja yhteisön taloudellisesta asemasta 30.9.2010 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä yhdeksän kuukauden jaksolta.

Helsingissä 4. marraskuuta 2010

PricewaterhouseCoopers Oy
KHT-yhteisö

Jan Holmberg
KHT

Aktia Oyj

PL 207
Mannerheimintie 14
00101 Helsinki
Puh. 010 247 5000
Faksi 010 247 6356

Toimitusjohtaja Jussi Laitinen, puh. 010 247 5000
Varatoimitusjohtaja, CFO Stefan Björkman,
puh. 010 247 5000

Y-tunnus 0108664-3

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

Sijoittajasuhteet

PL 207
Mannerheimintie 14 A
00101 Helsinki
Puh. 010 247 5000
Faksi 010 247 6249

Sijoittajasuhdevastaava Anna Gabrán,
puh. 010 247 6501
sähköposti: ir(at)aktia.fi

Verkkopalvelu: www.aktia.fi

Yhteydenotot: [aktia\(at\)aktia.fi](mailto:aktia(at)aktia.fi)

Sähköpostilogiikka: [etunimi.sukunimi\(at\)aktia.fi](mailto:etunimi.sukunimi(at)aktia.fi)