

Aktia Pankki Oyj

(pörssinoteeratun Aktia Oyj:n tytäryhtiö)

Tulos 1-3/2011

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

Pankkikonsernin vuoden 2011 ensimmäisen vuosineljänneksen liikevoitto oli 14,9 (16,6) miljoonaa euroa. Kauden voitto oli 11,3 (12,3) miljoonaa euroa. Osakekohtainen tulos oli 3,5 (3,9) miljoonaa euroa.

Pankkitoiminnan liikevoitto heikkeni 16,0 (17,4) miljoonaan euroon. Varainhoito paransi kannattavuutta ja liikevoitto nousi 1,5 (0,9) miljoonaan euroon.

Tunnusluvut

(milj. euroa)	1-3/2011	1-3/2010	Δ%	10-12/2010	Δ%	2010
Oma pääoma / osake (NAV) ¹	100,1	122,4	-18 %	110,9	-10 %	110,9
Oman pääoman tuotto (ROE), %	12,5	12,5	-1 %	9,6	30 %	13,8
Osakkeiden määrä kauden lopussa ¹	3	3	0 %	3	0 %	3
Kulu/tuotto-suhde	0,63	0,57	11 %	0,68	-7 %	0,59
Vakavaraisuusaste ¹ , %	16,0	16,2	-2 %	15,9	0 %	15,9
Ensisijaisten omien varojen suhde ¹ , %	10,3	9,6	8 %	10,1	2 %	10,1

1) Kauden lopussa

Osavuositiedot on käännetty alkuperäisestä ruotsinkielisestä tilinpäätöstiedotteesta "Aktia Bank Delårsrapport 1.1-31.3.2011". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Tulos 1.1.–31.3.2011

Vuoden liikevoitto oli 14,9 (16,6) miljoonaa euroa.

Korkokate oli 34,5 (38,8) miljoonaa euroa. Palkkiotuotot netto kasvoivat 8 prosenttia 13,2 (12,2) miljoonaan euroon. Tuotot varainhoidosta ja arvopaperivälityksestä nousivat 12 prosenttia 10,1 (9,0) miljoonaan euroon.

Pankkitoiminnan vaikutus pankkikonsernin liikevoittoon oli 16,0 (17,4) miljoonaa euroa ja Varainhoidon 1,5 (0,9) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	1-3/2011	1-3/2010	Δ
Pankkitoiminta	16,0	17,4	-8 %
Varainhoito	1,5	0,9	63 %
Muut	-0,7	-0,2	-221 %
Eliminoinnit	-1,8	-1,5	-23%
Yhteensä	14,9	16,6	-10 %

Tuotot

Pankkikonsernin tuotot kasvoivat 3 prosenttia ja olivat 50,1 (48,8) miljoonaa euroa, josta korkokatteen osuus oli 34,5 (38,8) miljoonaa euroa. Alhaisesta korkotasosta huolimatta korkokate pysyi hyvänä. Aktia Pankin korkoriskin rajoittamiseksi käyttämät suojaustoimenpiteet paransivat korkokatetta 11,0 (15,1) miljoonaa euroa.

Nettomääräiset palkkiotuotot olivat 13,2 (12,2) miljoonaa euroa. Rahastoista ja vakuutuksista saadut palkkiotuotot kasvoivat 31 prosenttia 7,1 (5,4) miljoonaan euroon. Kortti- ja maksujenvälityspalkkiot kasvoivat 3,9 (2,9) miljoonaan euroon. Palkkiotuottojen parantaminen johtuu lähinnä kortteihin ja rahasto-osuuksien välitykseen liittyvien palkkioiden noususta.

Liiketoiminnan muut tuotot kasvoivat edellisvuoden vastaavaan ajankohtaan verrattuna 52 prosenttia 1,4 (0,9) miljoonaan euroon.

Kulut

Pankkikonsernin kulut kasvoivat 14 prosenttia ja olivat 31,8 (27,8) miljoonaa euroa. Henkilöstökulujen osuus oli 13,3 (12,4) miljoonaa euroa.

Panostukset verkkopalveluihin kasvattivat IT-kuluja 14 prosenttia 4,4 (3,9) miljoonaan euroon.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset olivat 1,1 (1,2) miljoonaa euroa.

Liiketoiminnan muut kulut nousivat 13,0 (10,2) miljoonaan euroon. Toimisto- ja vuokratulot kasvoivat 0,7 miljoonaa euroa.

Luottoluokitus

Kansainvälisen luottoluokituslaitos Moody's Investors Servicen Aktia Pankki Oyj:lle antama 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 vakavaraisuusaste oli 16,0 (15,9) prosenttia ja ensisijaisten omien varojen suhde oli 10,3 (10,1) prosenttia. Pankkikonsernin tulos ja pääomien alhaisempi sitoutuminen likviditeettisalkussa paransivat vakavaraisuutta.

Aktia Pankki Oyj:n vakavaraisuusaste oli 20,8 (20,3) prosenttia ja ensisijaisten omien varojen suhde 13,4 (12,8) prosenttia.

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma oli 9 666 (9 924) miljoonaa euroa.

Yleisön ja julkisyhteisöjen talletukset kasvoivat 2 prosenttia yhteensä 3 464 (3 406) miljoonaan euroon.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset laskivat 1 prosentin 3 343 (3 393) miljoonaan euroon.

Pankkikonsernin antolainaus yleisölle kasvoi prosentin 6 720 (6 654) miljoonaa euroon. Kasvu tulee lähinnä hypoteekkipankin luottokannan kasvusta.

Pankkikonsernin luotonanto oli 5 073 (5 055) miljoonaa euroa, pois lukien säästöpankkien ja POP Pankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan. Kotitalouksien osuus koko luottokannasta oli maaliskuun lopussa 5 560 (5 479) miljoonaa euroa eli 82,7 (82,3) prosenttia.

Luotot asuntoyhteisöille olivat 290 (289) miljoonaa euroa eli 4,3 (4,3) prosenttia koko luottokannasta.

Pankkikonsernin luottokannasta 12,0 (12,4) prosenttia oli yritysluottoja. Luotonanto yrityksille oli yhteensä 808 (823) miljoonaa euroa.

Luottokanta sektoreittain

(milj. euroa)	31.3.2011	31.12.2010	Δ	Osuus, %
Kotitaloudet	5 560	5 479	81	82,7 %
Yritykset	808	823	-15	12,4%
Asuntoyhteisöt	290	289	1	4,3 %
Voittoa tavoittelemattomat yhdistykset	55	56	-1	0,8 %
Julkisyhteisöt	7	7	0	0,1 %
Yhteensä	6 720	6 654	67	100,0%

Myytavissä olevat korolliset rahoitusvarat olivat 2 316 (2 591) miljoonaa euroa. Nämä koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Pankkikonsernin oma pääoma oli kauden lopussa 346 (377) miljoonaa euroa. Käyvän arvon rahasto oli -14 (9) miljoonaa euroa.

Taseen ulkopuoliset sitoumukset olivat 658 (666) miljoonaa euroa.

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvonmuutokset

Vuoden 2011 ensimmäisen neljänneksen aikana ei tehty rahoitusvarojen arvonalentumiskirjauksia.

Pankkikonsernin riskipositiot

Pääoman ja riskienhallinnan määritelmät ja yleiset periaatteet voi lukea Aktia Pankki Oyj:n vuosikertomuksen liitteestä 2 s. 22-36.

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

Pankkitoiminnan luotonantoon liittyvät riskit

Luotot, taseen ulkopuoliset takaussitoumukset mukaan lukien, joiden maksut olivat 1-30 päivää viivästyneitä, nousivat vuoden aikana 2,87 (2,56) prosenttiin luottokannasta. Luotot, joiden maksut olivat 31-89 päivää viivästyneitä, lisääntyivät 0,96 (0,83) prosenttiin eli 65 miljoonaa euroon. Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä ja perintäsaatatavat, olivat 40 miljoonaa euroa, mikä vastaa 0,59 (0,54) prosenttia koko luottokannasta pankkitakaukset mukaan lukien.

Hoitamattomat luotot viivästyksen pituuden mukaan (milj. euroa)

(milj. euroa)	%		%	
Vrk	31.3.2011	kannasta	31.12.2010	kannasta
1-30	194	2,87	171	2,56
josta kotitalouksien osuus	120	1,78	118	1,75
31-89	65	0,96	56	0,83
josta kotitalouksien osuus	47	0,7	45	0,67
90-	40	0,59	36	0,54
josta kotitalouksien osuus	23	0,34	20	0,30

*Vakuuden markkina-arvo on 91 % luoton arvosta Aktia Pankissa.

Luottojen ja muiden sitoumusten arvonalentumiset

Luotto-, takaus- ja vakuutusmaksusaatavien arvonalentumisia kirjattiin vuoden 2011 ensimmäisellä vuosineljänneksellä yhteensä -3,3 (-4,4) miljoonaa euroa.

Maaliskuun lopussa ryhmäkohtaiset arvonalentumiset olivat salkkutasolla yhteensä 17,8 (19,3) miljoonaa euroa, josta 7,3 (7,3) miljoonaa euroa tuli kotitalouksien ja pienempien yritysten luotoista ja 10,5 (12,0) suurempien yrityskokonaisuuksien luotoista.

Kohdistetusti arvostettujen yrityssaatavien ryhmäkohtaisten arvonalentumisten sisällä kirjattiin kauden aikana 3,5 miljoonan euron luottotappio. Uudelleenarvioinnin jälkeen ryhmäkohtaisia arvonalentumisia nostettiin 2,0 miljoonalla eurolla.

Tulosvaikutteiset luottojen arvonalentumiset muodostivat yhteensä 0,05 (0,07) prosenttia koko luotonannosta. Yritysluottojen osalta vastaava tulosvaikutus oli 0,4 (0,5) prosenttia koko yritysluotonannosta.

Käyvän arvon rahastoon kirjatut arvonmuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai rahoitusvarojen arvon nousu, jota ei ole realisoitu, kirjataan käyvän arvon rahastoon, joka pankkikonsernin osalta rahavirtasuojaus huomioon ottaen oli -13,7 (9,1) miljoonaa euroa laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankittujen korkojohdannaisten perusmarkkina-arvosta, oli 15,0 (25,7) miljoonaa euroa.

Käyvän arvon rahaston erittely

(milj. euroa)	31.3.2011	31.12.2010	Δ
Osakkeet ja osuudet	-0,3	0,0	-0,3
Suorat korkosijoitukset	-28,4	-16,6	-11,8
Rahavirran suojaus	15,0	25,7	-10,7
Käyvän arvon rahasto yhteensä	-13,7	9,1	-22,8

Rahoitusvarojen allokointi

Pankkikonsernin likviditeettisalkku toimii lyhytaikaisen vaihteluiden suojana. Likviditeettisalkun kiinteäkorkoisia sijoituksia käytetään myös vähentämään rakenteellista korkoriskiä.

Pankkikonsernin likviditeettisalkun allokatiot

(milj. euroa)	31.3.2011		31.12.2010	
Valtionlainat ja valtioiden takaamat	272,4	11,6 %	329,9	12,7 %
Covered bonds*	1 411,6	59,9 %	1 524,4	58,6 %
Finanssiala, muut kuin CB	667,6	28,3 %	732,0	28,2 %
Yrityslainat	5,0	0,2 %	11,4	0,4 %
Muut	1,5	0,1 %	1,6	0,1 %
Yhteensä	2 358,1	100,0 %	2 599,3	100,0 %

*Kiinteistövakuudelliset joukkovelkakirjalainat

Vastapuoliriskit

Pankin likviditeettisalkun hallinnan vastapuoliriskit

Pankkitoiminnan likviditeettisalkku, joka koostuu korkosijoituksista, oli 2 358 (2 599) miljoonaa euroa.

Luottoluokitusten jakauma pankkitoiminnassa

(milj. euroa)	31.3.2011 2 358 Meur	31.12.2010 2 599 Meur
Aaa	52,0 %	53,0 %
Aa1-Aa3	32,1 %	32,3 %
A1-A3	10,4 %	10,8 %
Baa1-Baa3	2,8 %	0,8 %
Ba1-Ba3	0,2 %	0,7 %
B1-B3	0,6 %	0,0 %
Caa1 tai heikompi	0,1 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	1,4 %	1,8 %
Ei luottoluokitusta	0,4 %	0,6 %
Yhteensä	100,0 %	100,0 %

Rahoitusvaroista 1,5 (0,8) prosenttia ei täyttänyt sisäisiä luottoluokitusvaatimuksia. Luottoluokituksen puuttumisen vuoksi rahoitukseen oikeuttamattomat arvopaperit olivat yhteensä 15 (27) miljoonaa euroa.

Operatiiviset riskit

Vuoden 2011 ensimmäisellä neljänneksellä ei toteutunut operatiivisia riskejä, jotka olisivat aiheuttaneet olennaista taloudellista vahinkoa.

Henkilöstö

Kokopäiväresurssien lukumäärä oli keskimäärin 772 (31.12.2010; 740). Henkilöstömäärän kasvu liittyy Aktia Vahinkovakuutuksen jakelukanavien ja Aktia Pankin konttoriverkoston yhdistymiseen, jonka myötä henkilöstöä siirtyi Aktia Vahinkovakuutuksesta Aktia Pankkiin.

Muutoksia konsernirakenteessa

Aktia Pankki Oyj:n omistusosuus Aktia Asset Managementista on kauden aikana pienentynyt 93 prosentista 88 prosenttiin. Tällä ei ole merkittävää vaikutusta konsernin tulokseen tai taloudelliseen asemaan.

Tapahtumia tilikauden aikana

Tasehallinnan avainhenkilöt ovat perustaneet uuden, osakasvetoisen yrityksen, ALM Partners Oy:n. Aktia, säästöpankit ja POP Pankit ovat määräysvallattomia osakkaita, jotka aikovat ostaa yrityksen palveluja.

Tapahtumia tilikauden jälkeen

Aktia Pankin, MTV Oy:n ja suomalaisten kiinteistövälittäjien yhdessä perustaman Jokakoti Oy tuo asuntomarkkinapaikan verkkoon. Aktia Pankki on merkinnyt 16,7 prosenttia osakekannasta. Toiminta käynnistyi 1.4.2011.

Näkymät

Vuonna 2011 Aktia Pankin kannattavuutta vahvistetaan panostamalla asiakkuuksiin, lisä- ja ristiinmyyntiin, kehittämällä verkkopalveluja, kustannuskurilla sekä riskien ja pääoman hallinnan avulla. Aktia Pankki pyrkii kasvamaan markkinoita nopeammin erityisesti henkilöasiakkaiden ja pienten yritysten osalta.

Korkosuojaukset, jotka ovat tilapäisesti nostaneet korkokatteen poikkeuksellisen hyvälle tasolle, umpeutuvat asteittain vuodesta 2011 alkaen, ja vuosien 2009–2010 korkea tuottotasoa tulee olemaan vaikea saavuttaa toistamiseen alhaisten korkojen ympäristössä. Arvonalentumisten odotetaan pysyvän alhaisina vuonna 2011. Koko vuoden 2011 voitto jää todennäköisesti alle vuoden 2010 tason.

Riskit

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

Korkotason muutoksia, tuottojen kehitystä ja luottomarginaaleja on vaikea ennustaa. Nämä tekijät voivat vaikuttaa Aktia Pankin 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.

Raha- ja velkamarkkinoiden tehokas toiminta on oleellista Aktia Pankin jälleenerahoitukselle pitkällä aikavälillä. Kotitalouksien talletukset muodostavat tärkeän ja vakaan perustan pankin jälleenerahoituksen peruspilarina.

Aktia Pankin rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoittajien korkeampien tuotovaatimusten seurauksena.

Finanssikriisin tuloksena on syntynyt useita pankki- ja vakuutustoiminnan sääntelyä koskevia aloitteita, mikä on aiheuttanut epävarmuutta tulevaisuuden pääomavaateista. Pääomavaateiden muutos voi lähivuosina aiheuttaa sekä pääomitustarvetta että tarvetta muuttaa konsernin rakennetta. Sääntelymuutokset tulevat todennäköisesti johtamaan korkeampiin pääomavaatimuksiin, kiristyvään kilpailuun talletuksista, pitkäaikaisen jälleenerahoituksen tarpeen kasvuun sekä pidemmällä aikavälillä lainamarginaalien nousuun.

Pankkikonsernin tuloslaskelma

(milj. euroa)	1-3/2011	1-3/2010	Δ %	2010
Korkokate	34,5	38,8	-11 %	149,2
Osinkotuotot	0,0	0,0	165 %	0,3
Palkkiotuotot	18,1	16,2	12 %	69,5
Palkkiokulut	-4,9	-4,0	-22 %	-18,2
Palkkiotuotot netto	13,2	12,2	8 %	51,2
Rahoitusvarojen ja -velkojen nettotuotot	1,0	-3,1	-	-5,6
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-0,1
Liiketoiminnan muut tuotot	1,4	0,9	52 %	7,2
Liiketoiminnan tuotot yhteensä	50,1	48,8	3 %	202,3
Henkilöstökulut	-13,3	-12,4	7 %	-50,5
IT-kulut	-4,4	-3,9	14 %	-18,0
Poistot aineellisista ja aineettomista hyödykkeistä	-1,1	-1,2	-10 %	-4,6
Liiketoiminnan muut kulut	-13,0	-10,2	27 %	-46,9
Liiketoiminnan kulut yhteensä	-31,8	-27,8	14 %	-120,0
Arvonalentumistappiot luotoista ja muista sitoumuksista, netto	-3,3	-4,4	-24 %	-12,9
Osuus osakkuusyritysten tuloksesta	0,0	-0,1	46 %	1,5
Liiketulos	14,9	16,6	-10 %	70,9
Verot	-3,7	-4,3	-15 %	-18,2
Kauden voitto	11,3	12,3	-8 %	52,6
Josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	10,5	11,6	-9 %	50,1
Määräysvallattomien omistajien osuus	0,7	0,7	6 %	2,5
Yhteensä	11,3	12,3	-8 %	52,6
Tulos / osake (EPS), euroa	3 509 604,93	3 860 809,25	-9 %	16 693 313,89

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-3/2011	1-3/2010	Δ%	2010
Kauden voitto	11,3	12,3	-8 %	52,6
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytavissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-11,8	8,3	-	-33,8
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-10,7	9,2	-	4,3
Myytavissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	-	3,8
Kauden laajan tuloslaskelman tulos jatkuvista toiminnoista	-11,2	29,8	-	26,9
Laajan tuloslaskelman tulos josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	-12,2	29,1	-	24,5
Määräysvallattomien omistajien osuus	1,1	0,7	50 %	2,5
Yhteensä	-11,2	29,8	-	26,9
Laaja tulos / osake, euroa	-4 079 033,47	9 691 397,95	-	8 151 559,21

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin tase

(milj. euroa)	31.3.2011	31.12.2010	Δ%	31.3.2010
Varat				
Käteiset varat	258,0	269,8	-4 %	318,5
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	-	-	-	3,7
Korkosijoitukset	2 316,1	2 591,4	-11 %	2 824,8
Osakkeet ja osuudet	4,0	6,0	-32 %	4,9
Myytävissä olevat rahoitusvarat	2 320,1	2 597,4	-11 %	2 829,8
Eräpäivään asti pidettävät rahoitusvarat	20,7	21,5	-3 %	22,2
Johdannaissopimukset	150,0	230,3	-35 %	257,6
Saamiset luottolaitoksilta	68,6	46,0	49 %	318,7
Saamiset yleisöltä ja julkisyhteisöiltä	6 720,3	6 653,7	1 %	6 237,1
Lainat ja muut saamiset	6 788,9	6 699,7	1 %	6 555,9
Sijoitukset osakkuusyrityksiin	2,9	3,5	-17 %	2,5
Aineettomat hyödykkeet	5,2	5,4	-3 %	6,4
Sijoituskiinteistöt	0,0	0,0	-	0,0
Muut aineelliset hyödykkeet	3,7	3,7	-1 %	4,2
Siirtosaamiset ja maksetut ennakot	75,5	79,6	-5 %	74,9
Muut varat	20,3	2,3	771 %	28,0
Muut varat yhteensä	95,8	81,9	17 %	102,9
Tuloverosaamiset	5,4	0,0	-	0,5
Laskennalliset verosaamiset	15,3	11,2	36 %	3,6
Verosaamiset	20,8	11,3	84 %	4,2
Varat yhteensä	9 666,1	9 924,3	-3 %	10 107,9
Velat				
Velat luottolaitoksille	797,1	959,8	-17 %	1 526,8
Velat yleisölle ja julkisyhteisöille	3 463,6	3 405,5	2 %	3 199,0
Talletukset	4 260,7	4 365,3	-2 %	4 725,9
Johdannaissopimukset	131,9	151,3	-13 %	156,6
Liikkeeseen lasketut velkakirjat	3 342,9	3 393,5	-1 %	3 036,8
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	282,3	283,9	-1 %	251,7
Muut velat luottolaitoksilta	1 115,9	1 012,5	10 %	1 228,0
Muut velat yleisölle ja julkisyhteisöille	13,7	177,0	-92 %	82,8
Muut rahoitusvelat	4 754,9	4 866,9	-2 %	4 599,3
Siirtovelat ja saadut ennakot	98,9	88,0	12 %	77,7
Muut velat	34,6	34,8	0 %	87,3
Muut velat yhteensä	133,6	122,8	9 %	165,0
Varaukset	0,2	0,6	-57 %	0,0
Tuloverovelat	8,8	8,2	7 %	19,3
Laskennalliset verovelat	30,4	32,4	-6 %	42,0
Verovelat	39,2	40,6	-4 %	61,2
Velat yhteensä	9 320,5	9 547,5	-2 %	9 708,0
Oma pääoma				
Sidottu oma pääoma	149,3	172,1	-13 %	215,2
Vapaa oma pääoma	151,0	160,5	-6 %	152,0
Osakkeenomistajien osuus omasta pääomasta	300,3	332,6	-10 %	367,2
Määräysvallattomien omistajien osuus omasta pääomasta	45,4	44,3	2 %	32,7
Oma pääoma	345,7	376,8	-8 %	399,9
Velat ja oma pääoma yhteensä	9 666,1	9 924,3	-3 %	10 107,9

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-3/2011	1-3/2010	Δ%	2010
Liiketoiminnan rahavirta				
Liiketulos	14,9	16,6	-10 %	70,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta	3,7	5,9	-38 %	21,4
Maksetut tuloverot	-6,7	-0,5	-	-27,2
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	11,9	22,0	-46 %	65,1
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	146,3	-530,0	-	-485,5
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-147,2	491,7	-	346,9
Liiketoiminnan rahavirta yhteensä	11,0	-16,3	-	-73,5
Investointien rahavirta				
Eräpäivään asti pidettävät rahoitusvarat	0,7	5,7	-88 %	6,4
Tytäryhtiöiden ja osakkuusyritysten hankinta	-	-0,1	-	-0,1
Tytäryhtiöiden ja osakkuusyritysten myynti	0,3	-	-	0,3
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1,0	-0,2	-366 %	-2,2
Aineellisten ja aineettomien hyödykkeiden luovutukset	0,1	0,0	262 %	0,5
Aktia Hypoteekkipankki Oyj:n emissio määräysvallattomille omistajille	-	-	-	9,2
Investointien rahavirta yhteensä	0,0	5,5	-99 %	14,1
Rahoituksen rahavirta				
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	-1,5	1,3	-	32,1
Maksetut osingot	-20,0	-12,9	-55 %	-42,9
Rahoituksen rahavirta yhteensä	-21,5	-11,6	-85 %	-10,8
Rahavarojen nettomuutos				
	-10,5	-22,5	53 %	-70,3
Rahavarat vuoden alussa	275,9	346,2	-20 %	346,2
Rahavarat kauden lopussa	265,4	323,8	-18 %	275,9
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:				
Kassa	8,5	8,5	1 %	9,6
Suomen Pankin sekkitili	249,5	310,1	-20 %	260,2
Vaadittaessa maksettavat saamiset luottolaitoksilta	7,4	5,2	41 %	6,1
Yhteensä	265,4	323,8	-18 %	275,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta:				
Arvon alentumistappiot luotoista ja muista sitoumuksista, netto	3,3	4,4	-24 %	12,9
Käyvän arvon muutokset	-0,8	0,2	-	4,6
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	1,1	1,2	-10 %	4,6
Osuus osakkuusyritysten tuloksesta	0,3	0,4	-8 %	-0,8
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,1	0,0	158 %	-0,3
Muut oikaisut	-0,3	-0,2	-56 %	0,3
Yhteensä	3,7	5,9	-38 %	21,4

Pankkikonsernin oman pääoman muutos

(milj. euroa)	Osaakepääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voitto-varat	Osakkeenomistajien osuus omasta pääomasta	Määräysvallattomien omistajien osuus omasta pääomasta	Oma pääoma yhteensä
Oma pääoma 1.1.2010	163,0	34,7	44,6	108,7	351,0	32,7	383,7
Osakeanti					0,0		0,0
Osingonjako				-12,9	-12,9		-12,9
Kauden voitto				11,6	11,6	0,7	12,3
<i>Myytävikissä olevat rahoitusvarat</i>		8,3			8,3	0,0	8,3
<i>Kassavirran suojaus</i>		9,2			9,2		9,2
Kauden laajan tuloslaskelman tulos		17,5		11,6	29,1	0,7	29,8
Muu muutos omassa pääomassa					0,0	-0,7	-0,7
Oma pääoma 31.3.2010	163,0	52,2	44,6	107,4	367,2	32,7	399,9
Oma pääoma 1.1.2011	163,0	9,1	44,6	115,9	332,6	44,3	376,8
Osakeanti					0,0		0,0
Osingonjako				-20,0	-20,0		-20,0
Kauden voitto				10,5	10,5	0,7	11,3
<i>Myytävikissä olevat rahoitusvarat</i>		-11,9			-11,9	0,1	-11,8
<i>Kassavirran suojaus</i>		-10,9			-10,9	0,2	-10,7
Kauden laajan tuloslaskelman tulos		-22,8		10,5	-12,2	1,1	-11,2
Muu muutos omassa pääomassa					0,0	0,0	0,0
Oma pääoma 31.3.2011	163,0	-13,7	44,6	106,4	300,3	45,4	345,7

Tunnusluvut

12

(milj. euroa)	1-3/2011	1-3/2010	Δ%	10-12/2010	7-9/2010	4-6/2010
Tulos / osake (EPS), euroa	3,5	3,9	-9 %	2,9	4,8	5,2
Oma pääoma / osake (NAV) 1)	100,1	122,4	-18 %	110,9	117,3	112,3
Oman pääoman tuotto (ROE), %	12,5	12,5	-1 %	9,6	15,3	16,7
Laaja tulos / osake	-4,1	9,7	-	-6,5	5,1	-0,1
Osakkeiden määrä kauden lopussa 1)	3	3	0 %	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta 1)	772	753	-3 %	740	738	746
Pankkitoiminta (ml. Yksityispankki)						
Kulu/tuotto-suhde	0,63	0,57	11 %	0,68	0,58	0,54
Ottolainaus yleisöltä 1)	3 463,6	3 199,0	8 %	3 405,5	3 382,5	3 364,7
Antolainaus yleisölle 1)	6 720,3	6 237,1	8 %	6 653,7	6 550,0	6 410,3
Vakavaraisuusaste, % 1)	16,0	16,2	-2 %	15,9	17,0	16,5
Ensisijaisten omien varojen suhde, % 1)	10,3	9,6	8 %	10,1	10,4	10,1
Riskipainotetut sitoumukset 1)	3 656,5	3 527,2	4 %	3 673,1	3 583,0	3 555,3
Varainhoito						
Rahastopääoma 1)	4 125,4	4 096,1	1 %	4 264,0	4 027,5	3 770,9
Hallinnoitavat ja välitettävät varat 1)	6 921,6	6 382,3	8 %	6 978,2	6 658,4	6 300,8

1) Kauden lopussa.

Tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2010, sivu 6.

Pankkikonsernin kehitys neljännesvuosittain

(milj. euroa)	1-3/2011	10-12 2011	7-9 2011	4-6/2011	1-3/2010
Korkokate	34,5	35,7	36,4	38,2	38,8
Osinkotuotot	0,0	0,0	0,0	0,3	0,0
Palkkiotuotot netto	13,2	13,6	11,6	13,9	12,2
Rahoitusvarojen ja -velkojen nettotuotot	1,0	2,2	-1,9	-2,8	-3,1
Sijoituskiinteistöjen nettotuotot	0,0	0,0	0,0	-0,1	0,0
Liiketoiminnan muut tuotot	1,4	1,4	1,3	3,6	0,9
Liiketoiminnan tuotot yhteensä	50,1	52,8	47,4	53,2	48,8
Henkilöstökulut	-13,3	-14,3	-10,9	-12,9	-12,4
IT-kulut	-4,4	-4,8	-4,9	-4,3	-3,9
Poistot aineellisista ja aineettomista hyödykkeistä	-1,1	-1,1	-1,1	-1,2	-1,2
Liiketoiminnan muut kulut	-13,0	-15,5	-10,7	-10,4	-10,2
Liiketoiminnan kulut yhteensä	-31,8	-35,8	-27,7	-28,8	-27,8
Arvonalentumistappiot luotoista ja muista sitoumuksista, netto	-3,3	-3,9	-1,1	-3,6	-4,4
Osuus osakkuusyritysten tuloksesta	0,0	-0,1	0,7	1,0	-0,1
Liikevoitto	14,9	13,1	19,4	21,8	16,6
Verot	-3,7	-3,8	-4,6	-5,5	-4,3
Kauden voitto	11,3	9,3	14,9	16,2	12,3

Pankkikonsernin laaja tuloslaskelma neljännesvuosittain

(milj. euroa)	1-3/2011	10-12 2011	7-9 2011	4-6/2011	1-3/2010
Kauden voitto	11,3	9,3	14,9	16,2	12,3
Muut laajan tuloslaskelman erät verojen jälkeen:					
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-11,8	-25,1	2,6	-19,5	8,3
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-10,7	-6,5	-1,3	2,9	9,2
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	3,8	-	-	-
Kauden laajan tuloslaskelman tulos	-11,2	-18,6	16,1	-0,4	29,8

Liite 1 Osavuositilinpäätöksen laatimisperusteet ja olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laatimisperusteet

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

Osavuositilinpäätös 1.1.–31.3.2011 on laadittu IAS 34 osavuositilinpäätös-standardin mukaisesti. Osavuositilinpäätös ei sisällä kaikkea tietoa ja jota vaaditaan vuosittain tilinpäätökseltä, minkä vuoksi katsaukseen tulee tutustua yhdessä pankkikonsernin tilinpäätöksen 31.12.2010 kanssa.

Osavuositilinpäätös 1.1.–31.3.2011 hyväksyttiin hallituksen kokouksessa 9.5.2011.

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

Olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laadinnassa on noudatettu vuosittain tilinpäätökseseen 31.12.2010 sovellettuja tilinpäätöksen laatimisperiaatteita. Uusilla tai korjatuilla IFRS-standardeilla tai IFRIC-tulkinnoina ei ole ollut vaikutusta konsernin tulokseen tai tietoihin kaudelta 1.1.–31.3.2011.

Liite 2. Pankkikonsernin segmenttiraportointi

Tuloslaskelma (mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit	
	1-3/2011	1-3/2010	1-3/2011	1-3/2010	1-3/2011	1-3/2010	1-3/2011	1-3/2010
Korkokate	33,8	38,1	0,8	0,7	0,0	0,0	-	-
Osinkotuotot	1,6	1,4	-	-	-	-	-1,6	-1,4
Palkkiotuotot netto	8,8	8,1	4,4	4,2	0,0	-0,1	0,0	0,0
Rahoitusvarojen ja -velkojen nettotuotot	0,9	-3,1	0,1	0,0	-	-	-	-
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-	0,0	0,0	0,0	0,0
Muut tuotot	1,2	0,8	0,1	0,1	0,7	3,7	-0,5	-3,7
Liiketoiminnan tuotot yhteensä	46,3	45,2	5,3	5,0	0,7	3,6	-2,1	-5,0
Henkilöstökulut	-9,3	-8,8	-1,9	-2,3	-2,0	-1,3	-0,1	-0,1
IT-kulut	-3,2	-2,8	-0,2	-0,2	-1,1	-0,9	-	-
Poistot aineellisista ja aineettomista hyödykkeistä	-0,6	-0,6	-0,1	-0,1	-0,4	-0,5	-	-
Muut kulut	-13,9	-11,3	-1,5	-1,5	2,0	-1,2	0,4	3,7
Liiketoiminnan kulut yhteensä	-27,0	-23,4	-3,7	-4,1	-1,4	-3,9	0,3	3,6
Arvonlennuttamistappiot luotoista ja muista sitoumuksista	-3,3	-4,4	-	-	-	-	-	-
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	0,0	-0,1
Liiketulos	16,0	17,4	1,5	0,9	-0,7	-0,2	-1,8	-1,5

Tase (mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	31.3.2011	31.12.2010	31.3.2011	31.12.2010	31.3.2011	31.12.2010	31.3.2011	31.12.2010	31.3.2011	31.12.2010
Käteiset varat	257,9	269,7	0,1	0,1	-	-	-	-	258,0	269,8
Myytavissä olevat rahoitusvarat	2 319,8	2 593,6	1,3	8,0	-	-	-1,0	-4,3	2 320,1	2 597,4
Lainat ja muut saamiset	6 737,6	6 652,1	58,5	53,8	-	-	-7,2	-6,2	6 788,9	6 699,7
Muut varat	334,0	389,2	6,8	7,0	8,4	7,0	-50,1	-45,7	299,1	357,5
Varat yhteensä	9 649,3	9 904,6	66,7	68,9	8,4	7,0	-58,3	-56,2	9 666,1	9 924,3
Talletukset	4 080,1	4 191,7	187,8	179,8	-	-	-7,2	-6,2	4 260,7	4 365,3
Liikkeeseen lasketut velkakirjat	3 343,9	3 397,8	-	-	-	-	-1,0	-4,3	3 342,9	3 393,5
Muut velat luottolaitoksilta	1 115,9	1 012,5	-	-	-	-	-	-	1 115,9	1 012,5
Muut velat	651,7	831,0	8,9	9,3	12,6	9,0	-72,3	-73,1	600,9	776,1
Velat yhteensä	9 191,6	9 433,0	196,7	189,1	12,6	9,0	-80,5	-83,6	9 320,5	9 547,5

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset 31.3.2011

(milj.euroa) 31.3.2011	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Suojaavat johdannaiset (milj. euroa)			
Käyvän arvon suojaus			
Korkosidonnaiset	4 068,5	39,1	52,2
Yhteensä	4 068,5	39,1	52,2
Kassavirran suojaus			
Korkosidonnaiset	960,0	30,3	0,4
Yhteensä	960,0	30,3	0,4
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 703,5	74,0	73,2
Valuuttasidonnaiset	145,7	0,7	0,4
Osakesidonnaiset **)	106,6	4,9	4,9
Muut johdannaissopimukset **)	4,2	0,9	0,9
Yhteensä	7 960,1	80,5	79,3
Johdannaissopimukset yhteensä			
Korkosidonnaiset	12 732,0	143,5	125,8
Valuuttasidonnaiset	145,7	0,7	0,4
Osakesidonnaiset	106,6	4,9	4,9
Muut johdannaissopimukset	4,2	0,9	0,9
Yhteensä	12 988,6	150,0	131,9

Johdannaissopimukset 31.3.2010

(milj. euroa) 31.3.2010	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Suojaavat johdannaiset (milj. euroa)			
Käyvän arvon suojaus			
Korkosidonnaiset	2 927,5	81,6	32,1
Yhteensä	2 927,5	81,6	32,1
Kassavirran suojaus			
Korkosidonnaiset	960,0	51,3	0,4
Yhteensä	960,0	51,3	0,4
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 081,0	121,7	121,4
Valuuttasidonnaiset	203,9	1,7	1,5
Osakesidonnaiset **)	112,8	1,0	1,0
Muut johdannaissopimukset **)	8,4	0,4	0,4
Yhteensä	7 406,2	124,8	124,2
Johdannaissopimukset yhteensä			
Korkosidonnaiset	10 968,5	254,5	153,8
Valuuttasidonnaiset	203,9	1,7	1,5
Osakesidonnaiset	112,8	1,0	1,0
Muut johdannaissopimukset	8,4	0,4	0,4
Yhteensä	11 293,7	257,6	156,6

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojauksen jälkeen olivat 7 307,0 (6 689,0) miljoonaa euroa.

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

Taseen ulkopuoliset sitoumukset (milj. euroa)	31.3.2011	31.12.2010	31.12.2009
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	48,8	48,4	49,3
Muut kolmannen hyväksi annetut sitoumukset	4,0	5,5	6,3
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	605,3	611,8	538,0
Muut kolmannen hyväksi annetut sitoumukset	-	-	-
Taseen ulkopuoliset sitoumukset	658,1	665,8	593,5

Liite 4. Pankkikonsernin riskipositiot

Pankkikonsernin vakavaraisuus

Yhteenveto (milj. euroa)	3/2011	12/2010	9/2010	6/2010	3/2010
Ensisijaiset omat varat	378,3	371,5	371,7	359,8	337,5
Toissijaiset omat varat	205,5	214,1	235,8	227,6	235,4
Omat varat	583,8	585,7	607,5	587,3	572,9
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 307,8	3 324,4	3 270,3	3 242,6	3 214,5
Markkinariskien riskipainotettu määrä 1)	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	348,6	348,6	312,7	312,7	312,7
Riskipainotetut erät yhteensä	3 656,5	3 673,1	3 583,0	3 555,3	3 527,2
Vakavaraisuusaste, %	16,0	15,9	17,0	16,5	16,2
Ensisijaisten omien varojen suhde, %	10,3	10,1	10,4	10,1	9,6
Minimipääomavaade	292,5	293,8	286,6	284,4	282,2
Pääomapuskuri (omien varojen ja minimivaateen erotus)	291,3	291,8	320,9	302,9	290,7

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

	3/2011	12/2010	9/2010	6/2010	3/2010
Osakepääoma	163,0	163,0	163,0	163,0	163,0
Rahastot	44,6	44,6	44,6	44,6	44,6
Määräysvallattomien omistajien osuus	45,4	44,3	43,4	42,6	32,7
Edellisten tilikausien voitto	95,4	65,8	65,8	65,8	95,8
Kauden voitto	10,5	50,1	41,5	27,2	11,6
./ osinkovaraus	-5,3	-20,8	-11,1	-7,4	-3,7
Pääomalaina	30,0	30,0	30,0	30,0	-
Yhteensä	383,6	376,9	377,1	365,8	343,9
./ aineettomat hyödykkeet	-5,2	-5,4	-5,4	-6,0	-6,4
Ensisijaiset omat varat	378,3	371,5	371,7	359,8	337,5
Käyvän arvon rahasto	-28,7	-16,6	5,0	2,7	21,6
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	189,2	185,8	185,9	179,9	168,8
Toissijaiset omat varat	205,5	214,1	235,8	227,6	235,4
Omat varat yhteensä	583,8	585,7	607,5	587,3	572,9

Riskipainetut sitoumukset, luotto- ja vastapuoliriskit

Kokonaisvastuut 3/2011				(milj. euroa)
Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	
0 %	1 029,4	31,9	1 061,3	
10 %	1 104,0	-	1 104,0	
20 %	1 067,2	345,8	1 413,1	
35 %	5 141,2	93,8	5 235,0	
50 %	-	-	-	
75 %	587,4	88,4	675,8	
100 %	589,2	97,2	686,4	
150 %	13,7	1,0	14,7	
Yhteensä	9 532,1	658,1	10 190,2	
Johdannaiset *)	220,8	-	220,8	
Yhteensä	9 752,9	658,1	10 411,0	

*) koskee johdannaissopimusten luottovasta-arvoa

Riskipainotetut sitoumukset, Basel 2						(milj. euroa)
Riskipaino	3/2011	12/2010	9/2010	6/2010	3/2010	
0 %	-	-	-	-	-	
10 %	110,4	121,2	118,7	119,6	129,0	
20 %	227,7	243,1	215,6	235,8	258,6	
35 %	1 811,6	1 780,8	1 731,2	1 686,8	1 633,5	
50 %	-	0,0	0,1	0,1	0,1	
75 %	470,3	478,2	488,1	483,6	466,9	
100 %	637,0	646,8	665,0	660,7	673,4	
150 %	21,2	20,4	24,2	24,9	22,5	
Yhteensä	3 278,2	3 290,5	3 242,9	3 211,5	3 183,9	
Johdannaiset *)	29,6	33,9	27,5	31,1	30,6	
Yhteensä	3 307,8	3 324,4	3 270,3	3 242,6	3 214,5	

*) koskee johdannaissopimusten luottovasta-arvoa

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

Operatiivisten riskien riskipainotettu määrä

	2010	2009	2008	3/2011	12/2010	9/2010	6/2010	3/2010
Bruttotuotot	208,5	199,4	149,9					
- 3 vuoden keskiarvo	185,9							
Operatiivisen riskin pääomavaade				27,9	27,9	25,0	25,0	25,0
Riskipainotettu määrä, Basel 2				348,6	348,6	312,7	312,7	312,7

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

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

Operatiivinen riski 31.12.2010 tilanteesta on laskettu ottaen huomioon joulukuussa 2010 voimaan tulleet Finanssivalvonnan standardin 4.3i muutokset bruttotuottojen määrittelyyn.

Liite 5 Korkokate

(milj. euroa)	1-3/2011	1-3/2010	Δ%	2010
Talletukset ja lainat	14.9	14.8	1 %	54.8
Suojaustoimenpiteet, korkoriskin hallinta	11.0	15.1	-28 %	58.3
Muut	8.7	8.9	-2 %	36.1
Korkokate	34.5	38.8	-11 %	149.2

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

Helsinki 9.5.2011

AKTIA PANKKI OYJ

Hallitus

Kertomus Aktia Pankki Oyj:n osavuositarkastuksen 1.1. – 31.3.2011 yleisluonteisesta tarkastuksesta

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n taseen 31.3.2011, tuloslaskelman, laajan tuloslaskelman, oman pääoman muutoksia koskevan laskelman ja rahavirtalaskelman kyseisenä päivänä päättyneeltä kolmen 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 lausunnon osavuositarkastuksesta.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu yleisluonteista tarkastusta koskevan standardin 2410 ”Yhteisön tilintarkastajan suorittama 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 31.3.2011 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta.

Helsinki 9. toukokuuta 2011

KPMG Oy Ab

Jari Härmälä
KHT

Aktia Pankki 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 2181702-8

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