

Aktia Pankki Oyj

(pörssinoteeratun Aktia Oyj:n tytäryhtiö)

Tulos 1-12/2011

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 liikevoitto oli 37,4 (70,9) miljoonaa euroa. Tilikauden voitto oli 25,7 (52,6) miljoonaa euroa. Osakekohtainen tulos oli 8,2 (16,7) miljoonaa euroa.

Pankkitoiminnan liikevoitto heikkeni 36,4 (69,8) miljoonaan euroon. Varainhoito paransi kannattavuuttaan, ja sen liikevoitto nousi 5,6 (4,4) miljoonaan euroon.

Tunnusluvut

(milj. euroa)	1-12/2011	1-12/2010	Δ %	10-12/2011	10-12/2010	Δ %	7-9/2010	4-6/2011	1-3/2011
Tulos / osake (EPS)	8,2	16,7	-51 %	0,8	2,9	-73 %	1,8	2,1	3,5
Oma pääoma / osake (NAV) ¹⁾	106,4	110,9	-4 %	106,4	110,9	-4 %	106,7	103,1	100,1
Oman pääoman tuotto (ROE), %	6,8	13,8	-51 %	2,5	9,6	-74 %	5,7	7,5	12,5
Laaja tulos / osake	2,0	8,2	-75 %	-0,6	-6,5	91 %	3,7	3,0	-4,1
Osakkeiden määrä kauden lopussa ¹⁾	3	3	0 %	3	3	0 %	3	3	3
Kulu/tuotto-suhde	0,73	0,59	24 %	0,78	0,68	15 %	0,79	0,74	0,63
Vakavaraisuusaste, % ¹⁾	16,2	15,9	2 %	16,2	15,9	2 %	16,6	16,6	16,0
Ensisijaisten omien varojen suhde, % ¹⁾	10,6	10,1	5 %	10,6	10,1	5 %	10,8	10,8	10,3

¹⁾ Kauden lopussa

Tilinpäätöstiedote on käänös alkuperäisestä ruotsinkielisestä "Aktia Bank Bokslutskommuniké.1-31.12.2011". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Tulos 1.10.–31.12.2011

Tilikauden liikevoitto oli 5,7 (13,1) miljoonaa euroa.

Korkokate oli 28,4 (35,7) miljoonaa euroa, josta korkokate talletuksista ja lainoista parani 15 prosenttia 15,9 (13,8) miljoonaan euroon. Palkkiotuotot netto olivat 15,1 (13,6) miljoonaa euroa. Tuotot rahastoista, varainhoidosta ja arvopaperivälityksestä supistuivat -17 prosenttia yhteensä 8,6 (10,3) miljoonaan euroon.

Pankkitoimintasegmentin vaikutus pankkikonsernin liikevoittoon oli 4,9 (13,5) miljoonaa euroa ja varainhoitosegmentin 1,2 (1,2) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	10-12/2011	10-12/2010	Δ %
Pankkitoiminta	4,9	13,5	-64 %
Varainhoito	1,2	1,2	0 %
Muut	-0,3	-1,0	72 %
Eliminoinnit	-0,1	-0,7	81 %
Yhteensä	5,7	13,1	-56 %

Tulos 1.1.–31.12.2011

Vuoden liikevoitto oli 37,4 (70,9) miljoonaa euroa.

Pankkitoimintasegmentin vaikutus pankkikonsernin liikevoittoon oli 36,4 (69,8) miljoonaa euroa ja varainhoitosegmentin 5,6 (4,4) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	1-12/2011	1-12/2010	Δ %
Pankkitoiminta	36,4	69,8	-48 %
Varainhoito	5,6	4,4	28 %
Muut	-1,6	-2,9	45 %
Eliminoinnit	-3,0	-0,5	-502 %
Yhteensä	37,4	70,9	-47 %

Tuotot

Pankkikonsernin tuotot olivat 177,6 (202,3) miljoonaa euroa, josta korkokate oli 128,2 (149,2) miljoonaa euroa.

Pankin otto- ja antolainauksen korkokate parani 15 prosenttia 63,0 (54,8) miljoonaan euroon, mutta erääntyvien korkosuojausten vuoksi koko korkokate heikkeni kuitenkin 128,8 (149,3) miljoonaan euroon.

Aktia Pankin korkoriskin rajoittamiseksi tekemät suojaustoimet paransivat korkokatetta 34,8 (58,3) miljoonaa euroa.

Pankkikonsernin palkkiotuotot netto paranivat 5 prosenttia 54,0 (51,2) miljoonaan euroon. Rahastoista ja vakuutuksista saadut palkkiotuotot kasvoivat 13 prosenttia 27,9 (24,7) miljoonaan euroon. Kortti- ja maksujenvälityksestä saadut palkkiotuotot kasvoivat 16,1 (14,4) miljoonaan euroon. Palkkiotuottojen kasvu johtuu lähinnä kortteihin ja rahasto-osuuksien välitykseen liittyvien palkkioiden noususta.

Liiketoiminnan muut tuotot vähenivät verrattuna edellisvuoteen, ja ne olivat 4,6 (7,2) miljoonaa euroa.

Kulut

Pankkikonsernin kulut kasvoivat 8 prosenttia 129,7 (120,0) miljoonaan euroon, josta henkilöstökulut olivat 52,9 (50,5) miljoonaa euroa.

Käyttäjystävällisiin verkkopalveluihin ja muuhun tietotekniikkaan tehdyt jatkoinvestoinnit kasvattivat IT-kuluja 10 prosenttia 19,9 (18,0) miljoonaan euroon. IT-kulujen nousuun vaikuttivat myös Sاملinkin kehitystyöstä perimät korkeat kustannukset.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset laskivat 4,0 (4,6) miljoonaan euroon.

Liiketoiminnan muut kulut nousivat 53,0 (46,9) miljoonaan euroon. Osa muutoksesta aiheutuu vuokra- ja toimitilakulujen noususta. Kulujen kasvuun vaikutti myös talletussuojarahaston korkeampi maksu.

Muun kuin varsinaisen toiminnan tuotot ja kulut olivat -3,9 (0,0) miljoonaa euroa, ja ne koostuivat pankkikonsernin tytäryhtiöiden Aktia Oyj:lle maksamista konserniavustuksista.

Luottoluokitus

Kansainvälisen luottoluokituslaitos Moody's Investors Servicen Aktia Pankki Oyj:lle antama lyhytaikaisen varainhankinnan luottoluokitus on ollut 25.11.2011 alkaen tarkkailussa. Aktian lyhytaikaisen varainhankinnan luottoluokitus on P-1. Pitkäaikaisen varainhankinnan luokitus on A1 ja taloudellinen vahvuus C.

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

Vakavaraisuus

Pankkikonsernin vakavaraisuusaste oli 16,2 (15,9) prosenttia ja ensisijaisten omien varojen suhde 10,6 (10,1) prosenttia.

Aktia Pankki Oyj:n vakavaraisuusaste oli 22,3 (20,3) prosenttia ja ensisijaisten omien varojen suhde 14,6 (12,8) prosenttia.

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma oli 9 993 (9 924) miljoonaa euroa.

Yleisön ja julkisyhteisöjen talletukset lisääntyivät 8 prosenttia yhteensä 3 662 (3 406) miljoonaan euroon.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset kasvoivat 12 prosenttia 3 812 (3 393) miljoonaan euroon. Näistä joukkovelkakirjalainoista 3 346 (2 898) miljoonaa euroa oli Aktia Hypoteekkipankki Oyj:n liikkeeseen laskemia kiinteistövakuudellisia lainoja. Kesäkuussa Aktia Hypoteekkipankki Oyj laski liikkeeseen viisivuotisen 600 miljoonan euron kiinteäkorkoisen joukkovelkakirjalainan. Marraskuussa Aktia Hypoteekkipankki Oyj laski liikkeeseen pitkäaikaisia vakuudellisia joukkovelkakirjalainoja (Schuldscheindarlehen) yhteensä 61 miljoonaa euroa.

Aktia Pankki laski lokakuussa liikkeeseen 20 miljoonaa euroa pitkäaikaisia joukkovelkakirjalainoja pankin EMTN-ohjelman puitteissa osana pankkitoiminnan uuteen sääntelyyn (Basel III) valmistautumista.

Pankkikonsernin luotonanto yleisölle kasvoi 7 prosenttia 7 117 (6 654) miljoonaan euroon. Kasvu johtuu hypoteekkilainakannan kasvusta. Pois lukien säästö- ja POP Pankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan, pankkikonsernin luotonanto oli 5 202 (5 055) miljoonaa euroa.

Kotitalouksien osuus koko luottokannasta oli joulukuun lopussa 5 966 (5 479) miljoonaa euroa eli 83,8 (82,3) prosenttia.

Luotot asuntoyhteisöille olivat 289 (289) miljoonaa euroa eli 4,1 (4,3) prosenttia koko luottokannasta.

Pankkikonsernin luottokannasta 11,4 (12,4) prosenttia oli yritysluottoja. Luotonanto yrityksille oli yhteensä 812 (823) miljoonaa euroa.

Luottokanta sektoreittain

(milj. euroa)	31.12.2011	31.12.2010	Δ %	Osuus %
Kotitaloudet	5 966	5 479	487	83,8 %
Yritykset	812	823	-11	11,4 %
Asuntoyhteisöt	289	289	-1	4,1 %
Voittoa tavoittelemattomat yhdistykset	45	56	-11	0,6 %
Julkisyhteisöt	6	7	-1	0,1 %
Yhteensä	7 117	6 654	463	100 %

Myytävikissä olevat korolliset rahoitusvarat olivat 1 874 (2 591) miljoonaa euroa. Nämä koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

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

Taseen ulkopuoliset sitoumukset olivat 465 (666) miljoonaa euroa.

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvomuutokset

Vuoden 2011 aikana ei tehty rahoitusvarojen arvonalentumiskirjauksia.

Pankkikonsernin riskipositiot

Pääoman- ja riskienhallinnan määritelmät ja yleiset periaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksen 2010 liitteestä 2 s. 22–36.

Pankkitoimintaan sisältyvät konttoritoiminta, ml. rahoitusyhtiötoiminta, treasury sekä varainhoito.

Pankkitoiminnan luotonantoon liittyvät riskit

Luotot, joiden maksut ovat 1–30 päivää viivästyneitä, vähenivät 160 (171) miljoonaan euroon eli 2,24 (2,56) prosenttiin luottokannasta vuonna 2011. Myös luotot, joiden maksut ovat 31–89 päivää viivästyneitä, vähenivät 53 (56) miljoonaan euroon eli 0,75 (0,83) prosenttiin luottokannasta. Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrittäjiltä ja perintäsaatat, sitä vastoin lisääntyivät 60 (36) miljoonaan euroon eli 0,84 (0,54) prosenttiin luottokannasta. 24 miljoonan euron kasvusta 16 miljoonaa euroa kohdistuu kotitalouksien luottoihin ja 8 miljoonaa euroa yritysluottoihin.

Kotitalouksien luottojen kasvu tulee osittain muutamista yksittäisistä sijoitus- tai rakennusrahoitusprojekteista.

Myös yritysluotoissa kasvu johtuu yksittäisistä uudelleenjärjestelyn tai perinnän kohteena olevista tapauksista. Näihin liittyvät tappioriskit on otettu huomioon joko kohdistetuissa tai ryhmäkohtaisissa arvonalentumisissa. Viimeisen vuosineljänneksen aikana perustettiin erikoisrahoitusyksikkö, johon kohonneen riskin asiakkuudet keskitettiin.

Kotitalouksien normaaliin luotonantoon liittyvät järjestämättömät luotot lisääntyivät noin 10 miljoonaan euroon, ja ne koostuvat pääosin lainoista, jotka on myönnetty ennen vakuuksien markkina-arvon korkeaan luototusasteeseen liittyvien rajoitusten voimaan astumista. Saatavista 92 prosentilla on riittävät vakuudet ja mahdolliset tappioriskit on huomioitu kohdistetuissa arvonalentumisissa.

Kotitalouksien yli 90 päivää erääntyneet luotot olivat 0,51 (0,30) prosenttia koko luottokannasta. Luottokantaan sisältyvät lisäksi taseen ulkopuoliset takaussitoumukset.

Hoitamattomat luotot viivästyksen pituuden mukaan

(milj. euroa)	%		%	
Vrk	31.12.2011	kannasta	31.12.2010	kannasta
1-30	160	2,24	171	2,56
josta kotitalouksien osuus	115	1,61	118	1,75
31-89	53	0,75	56	0,83
josta kotitalouksien osuus	46	0,64	45	0,67
90-*	60	0,84	36	0,54
josta kotitalouksien osuus	36	0,51	20	0,30

*Vakuuksien markkina-arvo 92 % luoton arvosta Aktia Pankissa.

Arvonalentumistappiot luotoista ja muista sitoumuksista

Luottojen ja takaussaatavien yhteenlasketut arvonalentumiset vähenivät edellisvuodesta 2,5 miljoonaa euroa 10,5 (13,0) miljoonaan euroon. Arvonalentumisista 1,4 (0,7) miljoonaa euroa aiheutui kotitalouksista ja 9,1 (12,3) miljoonaa euroa yrityksistä.

Kauden lopussa ryhmäkohtaiset arvonalentumiset olivat salkkutasolla yhteensä 14,0 (19,3) miljoonaa euroa, josta 7,3 (7,3) miljoonaa euroa tuli kotitalouksien ja pienempien yritysten luotoista ja 6,7 (12,0) miljoonaa euroa suuremmista, yksittäin arvostetuista yrityksista.

Luottojen arvonalentumiset muodostivat kauden aikana yhteensä 0,1 (0,2) prosenttia koko luotonannosta. Yritysluottojen osalta vastaava luku oli 1,1 (1,5) prosenttia koko yritysluotonannosta.

Käyvän arvon rahastoon kirjatut arvomuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai arvon nousu, jota ei ole realisoitu rahoitusvaroihin, kirjataan käyvän arvon rahastoon. Käyvän arvon rahasto oli pankkikonsernin rahavirtasuojaus huomioon ottaen -9,4 (9,1) miljoonaa euroa laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu korkojohdannaisten perusmarkkina-arvosta ja joka on hankittu pankkitoiminnan korkokatteen suojaamistarkoituksessa, oli 25,5 (25,7) miljoonaa euroa.

Käyvän arvon rahaston erittely

(milj. euroa)	31.12.2011	31.12.2010	Δ
Osakkeet ja osuudet	0,0	0,0	0,0
Suorat korkosijoitukset	-34,9	-16,6	-18,3
Rahavirran suojaus	25,5	25,7	-0,2
Käyvän arvon rahasto yhteensä	-9,4	9,1	-18,5

Rahoitusvarojen riskijakauma

Pankkikonserni ylläpitää likviditeettisalkkua puskurina sellaisten tilanteiden varalta, joissa varainhankintaa markkinoilta ei jostain syystä voida toteuttaa normaalien ehtojen mukaisesti. Likviditeettisalkun kiinteäkorkoisia sijoituksia käytetään myös vähentämään rakenteellista korkoriskiä. Likviditeettisalkku on rahoitettu repo-kaupoilla 68 (783) miljoonan euron arvosta.

Pankkikonsernin likviditeettisalku ja muut korolliset sijoitukset

Aktia Pankki-konserni	Valtionobl. ja valt. takaamat		Covered Bonds (CB)*		Finanssi-laitokset pl. CB		Yrityslainat		Kiinteistöt		Vaihtoehtoiset sijoitukset		Osakkeet	Yhteensä		
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2010	2011	2010	
EU AAA	145	238	916	991	309	589	-	13	-	-	-	-	-	-	1 370	1 831
<i>Suomi</i>	61	68	111	106	37	209	-	8	-	-	-	-	-	-	210	390
<i>Muut AAA-maat</i>	84	170	805	886	272	380	-	5	-	-	-	-	-	-	1 161	1 441
EU < AAA	51	92	352	449	39	110	-	3	-	-	-	-	-	-	442	653
<i>Belgia</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Kreikka</i>	-	14	2	3	-	-	-	-	-	-	-	-	-	-	2	17
<i>Irlanti</i>	-	-	27	26	-	17	-	-	-	-	-	-	-	-	27	43
<i>Italia</i>	-	-	60	73	-	21	-	-	-	-	-	-	-	-	60	94
<i>Portugali</i>	22	29	76	118	9	26	-	2	-	-	-	-	-	-	107	173
<i>Espanja</i>	29	50	187	229	30	46	-	1	-	-	-	-	-	-	246	326
<i>Muut maat</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Eurooppa pl. EU	-	-	50	62	30	56	-	-	-	-	-	-	-	-	80	118
Pohjois-Amerikka	-	-	33	33	-	-	-	-	-	-	-	-	-	-	33	33
<i>Muut OECD-maat</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ylikansalliset	-	-	-	-	43	42	-	-	-	-	-	-	-	-	43	42
<i>Muut</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Yhteensä	197	330	1 350	1 535	421	796	-	16	-	-	-	-	-	-	1 968	2 677

*) Kiinteistövakuudelliset joukkovelkakirjalainat

Vastapuoliriskit

Pankin likviditeettisalkun hallinnan vastapuoliriskit

Pankkitoiminnan likviditeettisalkku, joka koostuu korkosijoituksista, oli 1 947 (2 599) miljoonaa euroa.

Luottoluokitusten jakauma pankkitoiminnassa

(milj. euroa)	31.12.2011	31.12.2010
	1 968	2 599
Aaa	55,6 %	53,0 %
Aa1-Aa3	21,9 %	32,3 %
A1-A3	11,9 %	10,8 %
Baa1-Baa3	6,3 %	0,8 %
Ba1-Ba3	1,9 %	0,7 %
B1-B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	2,1 %	1,8 %
Ei luottoluokitusta	0,3 %	0,6 %
Yhteensä	100,0 %	100,0 %

Konserni ylläpitää omia instrumentikohtaisia vaatimuksia, jotka perustuvat instrumentin tyyppiin ja luottoarvioon. Rahoitusvaroista 10,7 (3,0) prosenttia

ei täyttänyt sisäisiä instrumentikohtaisia vaatimuksia. Näistä vakuudellisia joukkovelkakirjalainoja oli 8,3 (1,9) prosenttia. Muutos johtuu lähinnä portugalilaisiin ja espanjalaisiin vakuudellisiin joukkovelkakirjalainoihin tehdyistä sijoituksista, koska maiden luottoluokitusta on laskettu vuoden aikana. Rahoitukseen oikeuttamattomat arvopaperit, joilla on luottoluokitus, olivat yhteensä 0,3 (0,0) prosenttia ja rahoitukseen oikeuttamattomat arvopaperit, joilla ei ole luottoluokitusta, 0,3 (0,6) prosenttia.

Pankkikonsernin likviditeettisalkku ja muut korolliset sijoitukset

Likviditeettisalkun sijoitukset ja pankkikonsernin muut korolliset sijoitukset vähenivät edellisvuodesta 709 miljoonaa euroa lähinnä supistuneen repo-lainauksen vuoksi ollen 1 968 (2 677) miljoonaa euroa. Vuoden aikana alle AAA-luottoluokituksen EU-maihin tehdyt sijoitukset vähenivät 211 miljoonaa euroa 442 (653) miljoonaan euroon.

Operatiiviset riskit

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

Henkilöstö

Kokopäiväresurssien lukumäärä oli vuoden 2011 aikana keskimäärin 774 (31.12.2010; 740).

Aktiassa käydyt yt-neuvottelut aiheuttivat pankkikonsernille 1,3 miljoonan euron kertaluonteisen kulun.

Konsernirakenteen muutokset

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

Samlinkin Itella Oyj:lle suunnatun osakeannin jälkeen Aktia Pankki Oyj:n omistus Samlinkissa on pienentynyt 23,97 prosentista 22,56 prosenttiin.

Tapahtumia kauden aikana

Aktia Pankin tasehallinnan avainhenkilöt perustivat uuden ALM Partners Oy -nimisen osakasvetoisen yrityksen. Aktia, säästöpankit ja POP Pankit ovat yhtiön määräysvallattomia omistajia, jotka ostavat yhtiön palveluja.

Aktia Pankki, MTV Oy ja suomalaiset kiinteistönvälittäjät perustivat yhdessä Jokakoti Oy:n, yhteisen asuntomarkkinapaikan verkkoon. Aktia Pankki on merkinnyt 16,7 prosenttia Jokakoti Oy:n osakkeista. Toiminta käynnistyi 1.4.2011.

Aktia on määritellyt perinteisen konttorin toimintamallin uudestaan ja avannut uuden Aktia Store -konttorin Espoon keskukseen. Aktia Store on osa palvelukonseptia, jonka keskeisenä tavoitteena on auttaa asiakkaita hoitamaan pankki-, vakuutus- ja kiinteistönvälitysasioitaan helposti ja mutkattomasti heille mieluisinta palvelukanavaa käyttäen.

Aktia Hypoteekkipankki laski liikkeeseen 600 miljoonan euron kiinteistövakuudellisen joukkovelkakirjalainan. Lainan maturiteetti on viisi vuotta.

Aktia Pankki Oyj jätti Finanssivalvonnalle sisäisen luottoluokituksen hakemuksen (IRBA = Internal Risk Based Approach). Hakemuksen hyväksymisen jälkeen sisäisen luottoluokituksen odotetaan nostavan ensisijaisten omien varojen suhdetta 3–5 prosenttia.

Aktia Pankki Oyj myi syksyllä suorat Ålandsbanken Oyj:n omistuksensa.

Tapahtumia kauden päättymisen jälkeen

Aktian uusi verkkopankki lanseerattiin 25.1.2012.

Aktia Kortti Oy myi 31.1.2012 liiketoimintansa emoyhtiö Aktia Pankki Oyj:lle, joka jatkaa korttitoimintaa sen nykyisessä muodossa.

Hallitus ja konserninjohto

Aktia Oyj:n hallituksen kokoonpano toimikaudella 1.1.–31.12.2011:

Puheenjohtaja Dag Wallgren, kauppatieteiden maisteri
 Varapuheenjohtaja Nina Wilkman, varatuomari
 Marcus H. Borgström, maanviljelysneuvos
 Hans Frantz, valtiotieteen lisensiaatti
 Lars-Erik Kvist, ekonomi
 Nils Lampi, diplomiekonomi
 Kjell Sundström, kauppatieteiden maisteri
 Marina Vahtola, kauppatieteiden maisteri

Aktia Oyj:n hallituksen kokoonpano toimikaudella 1.1.–31.12.2012:

Puheenjohtaja Dag Wallgren, kauppatieteiden maisteri
 Varapuheenjohtaja Nina Wilkman, varatuomari
 Jannica Fagerholm, kauppatieteiden maisteri
 Hans Frantz, valtiotieteen lisensiaatti
 Kjell Hedman, ekonomi
 Nils Lampi, diplomiekonomi
 Catharina von Stackelberg-Hammarén, kauppatieteiden maisteri
 Kjell Sundström, kauppatieteiden maisteri

Hallintoneuvosto päätti 8.12.2011, että 10 prosenttia hallituksen jäsenten vuosipalkkiosta (brutto) maksetaan Aktian A-osakkeina, jotka ostetaan suoraan pörssistä markkinahintaan hallituksen jäsenten lukuun, sinä päivänä, jona Aktia Oyj:n tilinpäätöstiedote 1.1.–31.12.2011 on julkaistu, kuitenkin viimeistään kahden viikon kuluessa tämän jälkeen.

Aktian konserninjohtoon kuuluvat toimitusjohtaja Jussi Laitinen, varatoimitusjohtaja, toimitusjohtajan varamies Jarl Sved, varatoimitusjohtaja Stefan Björkman, varatoimitusjohtaja Taru Narvanmaa, varatoimitusjohtaja Robert Sergelius ja johtaja Magnus Weurlander.

Näkymät

Aktia pyrkii kasvamaan markkinoita nopeammin henkilöasiakkaiden ja pienten yritysten osalta.

Vuonna 2012 Aktian kasvua vauhditetaan panostamalla asiakkuuksiin ja lisä- ja ristiinmyyntiin sekä kehittämällä verkkopalveluja. Kannattavuutta parannetaan kustannuskurilla sekä riskien ja pääoman hallinnan avulla.

Korkosuojaukset, jotka ovat tilapäisesti nostaneet korkokatteen poikkeuksellisen hyvälle tasolle, ovat umpeutuneet. Vuosien 2009–2011 korkea korkokatetta ei voida saavuttaa toistamiseen alhaisten korkojen ympäristössä. Arvonalentumisten odotetaan vähenevän vuonna 2012. Tilikauden 2012 voiton odotetaan jäävän alle vuoden 2011 tason.

Riskit

Tärkeimmät Aktian 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 luotomarginaaleja on vaikea ennustaa. Nämä tekijät voivat vaikuttaa Aktian korkomarginaaliin ja sitä myötä kannattavuuteen. Aktia harjoittaa tehokasta korkoriskienhallintaa.

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

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

Aktian rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoittajien korkeampien tuottovaatimusten 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 jälleenrahoituksen tarpeen kasvuun sekä pidemmällä aikavälillä lainamarginaalien nousuun.

Pankkikonsernin tuloslaskelma

8

(milj. euroa)	1-12/2011	1-12/2010	Δ
Korkokate	128,2	149,2	-14 %
Osinkotuotot	0,2	0,3	-48 %
Palkkiotuotot	71,4	69,5	3 %
Palkkiokulut	-17,5	-18,2	4 %
Palkkiotuotot netto	54,0	51,2	5 %
Rahoitusvarojen ja -velkojen nettotuotot	-9,3	-5,6	-66 %
Sijoituskiinteistöjen nettotuotot	-0,1	-0,1	30 %
Liiketoiminnan muut tuotot	4,6	7,2	-37 %
Liiketoiminnan tuotot yhteensä	177,6	202,3	-12 %
Henkilöstökulut	-52,9	-50,5	5 %
IT-kulut	-19,9	-18,0	10 %
Poistot aineellisista ja aineettomista hyödykkeistä	-4,0	-4,6	-14 %
Liiketoiminnan muut kulut	-53,0	-46,9	13 %
Liiketoiminnan kulut yhteensä	-129,7	-120,0	8 %
Arvonlentumistappiot luotoista ja muista sitoumuksista, netto	-10,5	-12,9	-19 %
Osuus osakkuusyritysten tuloksesta	0,0	1,5	-
Liiketulos	37,4	70,9	-47 %
Muun kuin varsinaisen toiminnan tuotot ja kulut	-3,9	-	-
Verot	-7,8	-18,2	-57 %
Tilikauden voitto	25,7	52,6	-51 %
Josta:			
Aktia Pankki Oyj:n osakkeenomistajien osuus	24,7	50,1	-51 %
Määräysvallattomien omistajien osuus	1,0	2,5	-61 %
Yhteensä	25,7	52,6	-51 %
Tulos/osake (EPS), euroa	8 239 314,30	16 693 313,89	-51 %

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-12/2011	1-12/2010	Δ
Tilikauden voitto	25,7	52,6	-51 %
Muut laajan tuloslaskelman erät verojen jälkeen:			
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-19,2	-33,8	43 %
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-0,2	4,3	-
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	0,4	3,8	-89 %
Etuuspohjaiset eläkejärjestelyt	-0,3	-	-
Tilikauden laajan tuloslaskelman tulos	6,4	26,9	-76 %
Laajan tuloslaskelman tulos josta:			
Aktia Pankki Oyj:n osakkeenomistajien osuus	6,0	24,5	-75 %
Määräysvallattomien omistajien osuus	0,4	2,5	-83 %
Yhteensä	6,4	26,9	-76 %
Laaja tulos/osake, euroa	2 002 733,92	8 151 559,21	-75 %

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin tase

(milj. euroa)	31.12.2011	31.12.2010	Δ
Varat			
Käteiset varat	466,3	269,8	73 %
Korkosijoitukset	1 874,4	2 591,4	-28 %
Osakkeet ja osuudet	1,8	6,0	-70 %
Myytavissä olevat rahoitusvarat	1 876,2	2 597,4	-28 %
Eräpäivään asti pidettävät rahoitusvarat	20,0	21,5	-7 %
Johdannaissopimukset	300,7	230,3	31 %
Saamiset luottolaitoksilta	88,8	46,0	93 %
Saamiset yleisöltä ja julkisyhteisöiltä	7 117,1	6 653,7	7 %
Lainat ja muut saamiset	7 205,8	6 699,7	8 %
Sijoitukset osakkuusyhtiöihin	3,5	3,5	0 %
Aineettomat hyödykkeet	2,3	3,1	-25 %
Sijoituskiinteistöt	0,7	0,0	-
Muut aineelliset hyödykkeet	5,3	6,0	-13 %
Siirtosaamiset ja maksetut ennakot	70,6	79,6	-11 %
Muut varat	7,6	2,3	227 %
Muut varat yhteensä	78,2	81,9	-5 %
Tuloverosaamiset	22,3	0,0	-
Laskennalliset verosaamiset	11,9	11,2	6 %
Verosaamiset	34,2	11,3	203 %
Varat yhteensä	9 993,1	9 924,3	1 %
Velat			
Velat luottolaitoksille	1 112,1	959,8	16 %
Velat yleisölle ja julkisyhteisöille	3 662,2	3 405,5	8 %
Talletukset	4 774,3	4 365,3	9 %
Johdannaissopimukset	160,6	151,3	6 %
Liikkeeseen lasketut velkakirjat	3 811,5	3 393,5	12 %
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	288,7	283,9	2 %
Muut velat luottolaitoksilta	353,5	1 012,5	-65 %
Muut velat yleisölle ja julkisyhteisöille	51,7	177,0	-71 %
Muut rahoitusvelat	4 505,4	4 866,9	-7 %
Siirtovelat ja saadut ennakot	102,6	88,6	16 %
Muut velat	44,4	34,8	28 %
Muut velat yhteensä	147,0	123,4	19 %
Tuloverovelat	0,0	8,2	-100 %
Laskennalliset verovelat	28,9	32,4	-11 %
Verovelat	29,0	40,6	-29 %
Velat yhteensä	9 616,3	9 547,5	1 %
Oma pääoma			
Sidottu oma pääoma	153,6	172,1	-11 %
Vapaa oma pääoma	165,5	160,5	3 %
Osakkeenomistajien osuus omasta pääomasta	319,1	332,6	-4 %
Määräysvallattomien omistajien osuus omasta pääomasta	57,7	44,3	30 %
Oma pääoma	376,8	376,8	0 %
Velat ja oma pääoma yhteensä	9 993,1	9 924,3	1 %

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-12/2011	1-12/2010	Δ
Liiketoiminnan rahavirta			
Liiketulos	37,4	70,9	-47 %
Oikaisut eriin joilla ei ole rahavirtavaikutusta	20,1	21,4	-6 %
Purettu kassavirtasuojaus	17,6	-	-
Maksetut tuloverot	-36,0	-27,2	-33 %
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	39,0	65,1	-40 %
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	198,1	-485,5	-
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-36,3	346,9	-
Liiketoiminnan rahavirta yhteensä	200,9	-73,5	-
Investointien rahavirta			
Eräpäivään asti pidettävät rahoitusvarat	1,4	6,4	-78 %
Tytäryhtiöiden ja osakkuusyritysten hankinta	-	-0,1	-
Tytäryhtiöiden ja osakkuusyritysten myynti	0,3	0,3	-4 %
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-2,8	-2,2	-28 %
Aineellisten ja aineettomien hyödykkeiden luovutukset	0,2	0,5	-56 %
Aktia Hypoteekkipankki Oyj:n emissio määräysvallattomille omistajille	13,5	9,2	47 %
Investointien rahavirta yhteensä	12,5	14,1	-11 %
Rahoituksen rahavirta			
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	3,6	32,1	-89 %
Maksetut osingot	-20,0	-42,9	53 %
Rahoituksen rahavirta yhteensä	-16,4	-10,8	-52 %
Rahavarojen nettomuutos	197,0	-70,3	-
Rahavarat vuoden alussa	275,9	346,2	-20 %
Rahavarat vuoden lopussa	473,0	275,9	71 %
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:			
Kassa	9,5	9,6	-1 %
Suomen Pankin sekkitili	456,8	260,2	76 %
Vaadittaessa maksettavat saamiset luottolaitoksilta	6,6	6,1	8 %
Yhteensä	473,0	275,9	71 %
Oikaisut eriin joilla ei ole rahavirtavaikutusta:			
Arvon alentumistappiot luotoista ja muista sitoumuksista, netto	10,5	12,9	-19 %
Käyvän arvon muutokset	7,2	4,6	56 %
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	4,0	4,6	-14 %
Osuus osakkuusyritysten tuloksesta	0,3	-0,8	-
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,6	-0,3	-
Purettu kassavirtasuojaus	-2,5	0,0	-
Muut oikaisut	0,0	0,3	-
Yhteensä	20,1	21,4	-6 %

Pankkikonsernin oman pääoman muutos

(mlj. euroa)	Osakepääoma	Muu sidottu oma pääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoma muutos	Voittovarat	Osakkeenomistajien osuus omasta pääomasta	Määräysvallattomien omistajien osuus omasta pääomasta	Oma pääoma yhteensä
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
Tilikauden voitto					50,1	50,1	2,5	52,6
Myytävikissä olevat rahoitusvarat			-30,0			-30,0	0,0	-30,0
Kassavirran suojaus			4,4			4,4	-0,1	4,3
Tilikauden laajan tuloslaskelman tulos			-25,6		50,1	24,5	2,5	26,9
Muu muutos omassa pääomassa						0,0	9,2	9,2
Oma pääoma 31.12.2010	163,0	0,0	9,1	44,6	115,9	332,6	44,3	376,8
Oma pääoma 1.1.2011	163,0	0,0	9,1	44,6	115,9	332,6	44,3	376,8
Osakeanti						0,0		0,0
Osingonjako					-20,0	-20,0		-20,0
Tilikauden voitto					24,7	24,7	1,0	25,7
Myytävikissä olevat rahoitusvarat			-18,8			-18,8	0,0	-18,8
Kassavirran suojaus			0,3		0,0	0,3	-0,5	-0,2
Etuuspohtijaiset eläkejärjestelyt					-0,3	-0,3		-0,3
Tilikauden laajan tuloslaskelman tulos			-18,5		24,5	6,0	0,4	6,4
Muu muutos omassa pääomassa					0,5	0,5	13,0	13,6
Oma pääoma 31.12.2011	163,0	0,0	-9,4	44,6	120,9	319,1	57,7	376,8

Tunnusluvut

(milj. euroa)	1-12/2011	1-12/2010	Δ	10-12/2011	7-9 2011	4-6/2011	1-3/2011	10-12 2010
Tulos/osake (EPS)	8,2	16,7	-51 %	0,8	1,8	2,1	3,5	2,9
Oma pääoma/osake (NAV) ¹⁾	106,4	110,9	-4 %	106,4	106,7	103,1	100,1	110,9
Oman pääoman tuotto (ROE), %	6,8	13,8	-51 %	2,5	5,7	7,5	12,5	9,6
Laaja tulos/osake	2,0	8,2	-75 %	-0,6	3,7	3,0	-4,1	-6,5
Osakkeiden määrä kauden lopussa ¹⁾	3	3	0 %	3	3	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta ¹⁾	774	740	5 %	774	774	772	772	740
Pankkitoiminta (ml. Yksityispankki)								
Kulu/tuotto-suhde	0,73	0,59	24 %	0,78	0,79	0,74	0,63	0,68
Ottolainaus yleisöltä ¹⁾	3 662,2	3 405,5	8 %	3 662,2	3 600,3	3 519,3	3 463,6	3 405,5
Antolainaus yleisölle ¹⁾	7 117,1	6 653,7	7 %	7 117,1	6 990,5	6 869,3	6 720,3	6 653,7
Vakavaraisuusaste, % ¹⁾	16,2	15,9	2 %	16,2	16,6	16,6	16,0	15,9
Ensisijaisten omien varojen suhde, % ¹⁾	10,6	10,1	5 %	10,6	10,8	10,8	10,3	10,1
Riskipainotetut sitoumukset ¹⁾	3 694,0	3 673,1	1 %	3 694,0	3 643,1	3 648,6	3 656,5	3 673,1
Varainhoito								
Rahastopääoma ¹⁾	3 613,4	4 264,0	-15 %	3 613,4	3 379,2	4 147,7	4 125,4	4 264,0
Hallinnoitavat ja välitettävät varat ¹⁾	6 624,1	6 978,2	-5 %	6 624,1	6 204,6	7 048,7	6 921,6	6 978,2

¹⁾ Kauden lopussa

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

Pankkikonsernin kehitys neljännesvuosittain

(milj. euroa)	10-12 2011	7-9/2011	4-6/2011	1-3/ 2011	10-12 2010
Korkokate	28,4	31,8	33,5	34,5	35,7
Osinkotuotot	0,1	0,0	0,0	0,0	0,0
Palkkiotuotot netto	15,1	11,7	14,0	13,2	13,6
Rahoitusvarojen ja -velkojen nettotuotot	-0,6	-6,4	-3,3	1,0	2,2
Sijoituskiinteistöjen nettotuotot	0,0	0,0	0,0	0,0	0,0
Liiketoiminnan muut tuotot	1,3	0,9	0,9	1,4	1,4
Liiketoiminnan tuotot yhteensä	44,3	38,0	45,1	50,1	52,8
Henkilöstökulut	-14,3	-11,6	-13,7	-13,3	-14,3
IT-kulut	-5,1	-5,2	-5,2	-4,4	-4,8
Poistot aineellisista ja aineettomista hyödykkeistä	-0,9	-1,0	-1,0	-1,1	-1,1
Liiketoiminnan muut kulut	-14,1	-12,1	-13,8	-13,0	-15,5
Liiketoiminnan kulut yhteensä	-34,4	-29,8	-33,7	-31,8	-35,8
Arvonalentumistappiot luotoista ja muista sitoumuksista, netto	-4,1	-1,1	-1,9	-3,3	-3,9
Osuus osakkuusyritysten tuloksesta	-0,1	0,1	0,0	0,0	-0,1
Liikevoitto	5,7	7,2	9,5	14,9	13,1
Muun kuin varsinaisen toiminnan tuotot ja kulut	-3,9	-	-	-	-
Verot	0,6	-1,9	-2,8	-3,7	-3,8
Kauden voitto	2,4	5,3	6,7	11,3	9,3

Pankkikonsernin laaja tuloslaskelma neljännesvuosittain

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

Liite 1 Tilinpäätöstiedotteen laatimisperusta ja olennaiset tilinpäätösperiaatteet

Tilinpäätöstiedotteen 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.

Tilikauden 1.1.–31.12.2011 tilinpäätöstiedote on laadittu IAS 34 Tilinpäätöstiedote-standardin mukaisesti. Tilinpäätöstiedote ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan tilinpäätökseltä, minkä vuoksi tiedotteeseen tulee tutustua yhdessä konsernin vuositilinpäätöksen 31.12.2010 kanssa.

Hallitus hyväksyi tilinpäätöstiedotteen ajalta 1.1.–31.12.2011 kokouksessaan 15.2.2012.

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

Olennaiset tilinpäätösperiaatteet

Tilinpäätöstiedotteen laadinnassa konsernissa on noudatettu vuositilinpäätökseen 31.12.2010 sovellettuja tilinpäätöksen laatimisperiaatteita.

IAS 40 Sijoituskiinteistöt

Konsernin sijoituskiinteistöt on 31.12.2011 alkaen arvostettu tilinpäätöksen taseessa käypään arvoonsa (aiempi arvostusperiaate alkuperäinen hankinta-arvo). Arvostuksen perusteena on käytetty riippumattoman arvioijan lausuntoa. Sijoituskiinteistöjä koskevalla arvostusperiaatteiden muutoksella on vähäinen merkitys.

Uusilla tai korjatuilla IFRS-standardeilla tai IFRIC-tulkinnolla (International Financial Reporting Interpretations Committee) ei ole ollut vaikutusta konsernin tulokseen, taloudelliseen asemaan tai tietoihin tilikaudelta 1.1.–31.12.2011.

Liite 2. Pankkikonsernin segmenttiraportointi

Tuloslaskelma (mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	1-12/2011	1-12/2010	1-12/2011	1-12/2010	1-12/2011	1-12/2010	1-12/2011	1-12/2010	1-12/2011	1-12/2010
Korkokate	123,9	145,6	4,3	3,6	0,0	0,0	-	-	128,2	149,2
Osinkotuotot	2,2	2,4	-	-	-	-	-2,0	-2,1	0,2	0,3
Palkkiotuotot netto	37,5	34,0	16,6	17,2	-0,1	0,1	0,0	0,0	54,0	51,2
Rahoitusvarojen ja -velkojen nettotuotot	-9,4	-5,6	0,1	0,0	0,0	-	-	-	-9,3	-5,6
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-	0,0	0,0	-0,1	-0,1	-0,1	-0,1
Muut tuotot	4,3	4,4	0,6	0,3	2,4	4,8	-2,8	-2,3	4,6	7,2
Liiketoiminnan tuotot yhteensä	158,6	180,8	21,6	21,1	2,3	4,9	-4,9	-4,5	177,6	202,3
Henkilöstökulut	-37,3	-34,2	-8,0	-9,1	-7,2	-6,8	-0,4	-0,4	-52,9	-50,5
IT-kulut	-13,7	-12,1	-0,9	-0,9	-5,3	-5,0	-	-	-19,9	-18,0
Poistot aineellisista ja aineettomista hyödykkeistä	-2,2	-2,2	-0,5	-0,5	-1,3	-1,9	-	-	-4,0	-4,6
Muut kulut	-58,6	-49,5	-6,5	-6,2	9,9	6,0	2,3	2,9	-53,0	-46,9
Liiketoiminnan kulut yhteensä	-111,8	-98,0	-15,9	-16,7	-3,9	-7,7	1,9	2,5	-129,7	-120,0
Arvon alentumistappiot luotoista ja muista sitoumuksista	-10,5	-12,9	-	-	-	-	-	-	-10,5	-12,9
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	0,0	1,5	0,0	-	1,5
Liiketulos	36,4	69,8	5,6	4,4	-1,6	-2,9	-3,0	-0,5	37,4	70,9

Tase (mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	31.12.2011	31.12.2010	31.12.2011	31.12.2010	31.12.2011	31.12.2010	31.12.2011	31.12.2010	31.12.2011	31.12.2010
Käteiset varat	466,2	269,7	0,1	0,1	-	-	-	-	466,3	269,8
Myytävikissä olevat rahoitusvarat	1 876,1	2 593,6	1,4	8,0	-	-	-1,3	-4,3	1 876,2	2 597,4
Lainat ja muut saamiset	7 139,9	6 652,1	74,7	53,8	-	-	-8,8	-6,2	7 205,8	6 699,7
Muut varat	498,8	389,2	7,3	7,0	7,9	7,0	-69,2	-45,7	444,8	357,5
Varat yhteensä	9 981,0	9 904,6	83,6	68,9	7,9	7,0	-79,3	-56,2	9 993,1	9 924,3
Talletukset	4 597,3	4 191,7	185,8	179,8	-	-	-8,8	-6,2	4 774,3	4 365,3
Liikkeeseen lasketut velkakirjat	3 812,8	3 397,8	-	-	-	-	-1,3	-4,3	3 811,5	3 393,5
Muut velat luottolaitoksilta	353,5	1 012,5	-	-	-	-	-	-	353,5	1 012,5
Muut velat	732,4	831,0	14,0	9,3	12,7	9,0	-82,1	-73,1	677,0	776,1
Velat yhteensä	9 496,0	9 433,0	199,8	189,1	12,7	9,0	-92,2	-83,6	9 616,3	9 547,5

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset 31.12.2011 (milj. euroa)

Suojaavat johdannaiset (milj. euroa)	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	4 085,0	157,2	35,5
Yhteensä	4 085,0	157,2	35,5
Kassavirran suojaus			
Korkosidonnaiset	655,0	21,1	0,0
Yhteensä	655,0	21,1	0,0
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	6 372,1	118,2	121,5
Valuuttasidonnaiset	85,6	2,0	1,3
Osakesidonnaiset **)	107,2	1,3	1,3
Muut johdannaissopimukset **)	22,7	1,1	1,1
Yhteensä	6 587,5	122,5	125,2
Johdannaissopimukset yhteensä			
Korkosidonnaiset	11 112,1	296,4	157,0
Valuuttasidonnaiset	85,6	2,0	1,3
Osakesidonnaiset	107,2	1,3	1,3
Muut johdannaissopimukset	22,7	1,1	1,1
Yhteensä	11 327,5	300,7	160,6

Johdannaiset 31.12.2010 (milj. euroa)

Suojaavat johdannaiset (milj. euroa)	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	4 368,5	74,1	40,6
Yhteensä	4 368,5	74,1	40,6
Kassavirran suojaus			
Korkosidonnaiset	960,0	45,5	0,3
Yhteensä	960,0	45,5	0,3
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 615,8	103,0	103,0
Valuuttasidonnaiset	175,6	1,9	1,6
Osakesidonnaiset **)	107,2	4,9	4,9
Muut johdannaissopimukset **)	4,3	0,9	0,9
Yhteensä	7 902,9	110,7	110,4
Johdannaissopimukset yhteensä			
Korkosidonnaiset	12 944,3	222,6	143,9
Valuuttasidonnaiset	175,6	1,9	1,6
Osakesidonnaiset	107,2	4,9	4,9
Muut johdannaissopimukset	4,3	0,9	0,9
Yhteensä	13 231,4	230,3	151,3

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuojaajat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojausten jälkeen olivat 5 986,0 (7 219,0) miljoonaa euroa.

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

Taseen ulkopuoliset sitoumukset
 (milj. euroa)

	31.12.2011	31.12.2010
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset		
Takaukset	42,2	48,4
Muut kolmannen hyväksi annetut sitoumukset	3,3	5,5
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset		
Käyttämättömät luottojärjestelyt	419,8	611,8
Muut kolmannen hyväksi annetut sitoumukset	-	-
Taseen ulkopuoliset sitoumukset	465,4	665,8

Liite 4. Pankkikonsernin riskipositiot

Pankkikonsernin vakavaraisuus

Yhteenveto (milj. euroa)	12/2011	9/2011	6/2011	3/2011	12/2010
Ensisijaiset omat varat	392,6	393,4	393,1	378,3	371,5
Toissijaiset omat varat	206,4	210,3	213,4	205,5	214,1
Omat varat	599,1	603,7	606,5	583,8	585,7
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 321,6	3 294,4	3 300,0	3 307,8	3 324,4
Markkinariskien riskipainotettu määrä 1)	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	372,3	348,6	348,6	348,6	348,6
Riskipainotetut erät yhteensä	3 694,0	3 643,1	3 648,6	3 656,5	3 673,1
Vakavaraisuusaste, %	16,2	16,6	16,6	16,0	15,9
Ensisijaisten omien varojen suhde, %	10,6	10,8	10,8	10,3	10,1
Minimipääomavaade	295,5	291,4	291,9	292,5	293,8
Pääomapuskuri (omien varojen ja minimivaateen erotus)	303,5	312,3	314,6	291,3	291,8

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

(milj. euroa)	12/2011	9/2011	6/2011	3/2011	12/2010
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	57,7	58,2	58,6	45,4	44,3
Edellisten tilikausien voitto	96,2	95,9	95,9	95,4	65,8
Kauden voitto	24,7	22,4	16,9	10,5	50,1
./ osinkovaraus	-21,3	-15,8	-10,5	-5,3	-20,8
Pääomalaina	30,0	30,0	30,0	30,0	30,0
Yhteensä	394,9	398,3	398,4	383,6	376,9
./ aineettomat hyödykkeet	-2,3	-4,9	-5,3	-5,2	-5,4
Ensisijaiset omat varat	392,6	393,4	393,1	378,3	371,5
Käyvän arvon rahasto	-34,9	-31,5	-28,1	-28,7	-16,6
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	196,3	196,7	196,5	189,2	185,8
Toissijaiset omat varat	206,4	210,3	213,4	205,5	214,1
Omat varat yhteensä	599,1	603,7	606,5	583,8	585,7

Riskipainetut sitoumukset, luotto- ja vastapuoliriskit

Kokonaisvastuut 12/2011				(milj. euroa)
Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	
0 %	1 252,0	29,0	1 281,0	
10 %	1 050,5	-	1 050,5	
20 %	693,5	186,7	880,2	
35 %	5 529,1	67,7	5 596,8	
50 %	0,7	-	0,7	
75 %	573,6	93,0	666,7	
100 %	563,3	88,3	651,6	
150 %	26,3	0,8	27,1	
Yhteensä	9 689,1	465,4	10 154,6	
Johdannaiset *)	370,9	-	370,9	
Yhteensä	10 060,0	465,4	10 525,4	

*) koskee johdannaissopimusten luottovasta-arvoa

Riskipainotetut sitoumukset						(milj. euroa)
Riskipaino	12/2011	9/2011	6/2011	3/2011	12/2010	
0 %	-	-	-	-	-	
10 %	105,1	103,8	103,2	110,4	121,2	
20 %	146,6	158,9	191,6	227,7	243,1	
35 %	1 943,7	1 898,3	1 857,3	1 811,6	1 780,8	
50 %	0,3	0,4	0,4	-	0,0	
75 %	450,9	458,0	465,7	470,3	478,2	
100 %	601,8	616,6	624,7	637,0	646,8	
150 %	40,1	30,1	31,3	21,2	20,4	
Yhteensä	3 288,4	3 266,0	3 274,3	3 278,2	3 290,5	
Johdannaiset *)	33,2	28,4	25,7	29,6	33,9	
Yhteensä	3 321,6	3 294,4	3 300,0	3 307,8	3 324,4	

*) koskee johdannaissopimusten luottovasta-arvoa

Vakavaraisuuslaskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service tai Standard & Poor's -luotto- luokituslaitosten luokituksia saamisiin valtiolta ja keskuspankeilta, luottolaitoksilta, sijoituspalveluyrityksiltä ja yrityksiltä sekä katettuihin joukkolainoihin. Pankkien ja kiinteistövakuudellisten joukkovelkakirjalainojen riskipaino määräytyy sijaintivaltion luottoluokan mukaan.

Operatiivisten riskien riskipainotettu määrä

	2011	2010	2009	12/2011	9/2011	6/2011	3/2011	12/2010
Bruttotuotot	187,8	208,5	199,4					
- 3 vuoden keskiarvo	198,6							
Operatiivisen riskin pääomavaade				29,8	27,9	27,9	27,9	27,9
Riskipainotettu määrä, Basel 2				372,3	348,6	348,6	348,6	348,6

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

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

Liite 5 Korkokate

(milj. euroa)	1-12/2011	1-12/2010	Δ %
Talletukset ja lainat	63,0	54,8	15 %
Suojaustoimenpiteet, korkoriskin hallinta	34,8	58,3	-40 %
Muut	30,3	36,1	-16 %
Korkokate	128,2	149,2	-14 %

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

Tämä raportti on tilintarkastamaton.

Helsinki 15.2.2012

AKTIA PANKKI OYJ

Hallitus

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

Sijoittajasuhdepäällikkö Anna Gabrán

puh. 010 247 6501

sähköposti: ir(at)aktia.fi

Verkkopalvelu: www.aktia.fiYhteydenotot: [aktia\(at\)aktia.fi](mailto:aktia(at)aktia.fi)Sähköposti: [etunimi.sukunimi\(at\)aktia.fi](mailto:etunimi.sukunimi(at)aktia.fi)