

Aktia Pankki Oyj

(pörssinoteeratun Aktia Oyj:n tytäryhtiö)

Tulos 1–12/2012

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 sekä Aktia Yritysrahoitus Oy.

Pankkikonsernin vuoden 2012 liikevoitto oli 38,8 (37,4) miljoonaa euroa. Tilikauden voitto oli 24,3 (25,7) miljoonaa euroa. Osakekohtainen tulos oli 7,8 (8,2) miljoonaa euroa.

Pankkitoiminnan liikevoitto parani 39,6 (36,4) miljoonaan euroon. Myös Varainhoito paransi kannattavuuttaan, ja sen liikevoitto nousi 9,4 (5,6) miljoonaan euroon.

Tunnusluvut

(milj. euroa)	10–12/2012	10-12/2011	Δ %	2012	2011	Δ %	7-9/2012	4-6/2012	1-3/2012
Osakekohtainen tulos (EPS)	-0,6	0,8	-	7,8	8,2	-5 %	2,3	3,2	2,9
Oma pääoma / osake (NAV) ¹⁾	141,3	106,4	33 %	141,3	106,4	33 %	139,9	127,5	130,9
Oman pääoman tuotto (ROE), %	-1,4	2,5	-	5,6	6,8	-18 %	6,1	8,8	8,8
Laaja osakekohtainen tulos	1,4	-0,6	-	31,6	2,0	-	12,4	3,3	14,5
Osakkeiden määrä kauden lopussa ¹⁾	3	3	0 %	3	3	0 %	3	3	3
Kulu/tuotto-suhde	0,89	0,78	14 %	0,74	0,73	1 %	0,69	0,69	0,68
Vakavaraisuusaste, % ¹⁾	20,2	16,2	25 %	20,2	16,2	25 %	19,9	18,9	18,1
Ensisijaisten omien varojen suhde, % ¹⁾	11,8	10,6	11 %	11,8	10,6	11 %	11,8	11,7	11,3

¹⁾ Kauden lopussa

Tilinpäätöstiedote on käännetty alkuperäisestä ruotsinkielisestä "Aktia Bank Bokslutskommuniké 1.1-31.12.2012". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Tulos 1.10.–31.12.2012

Kauden liikevoitto oli 3,6 (5,7) miljoonaa euroa.

Neljänneksen liiketoiminnan tuotot olivat 47,7 (44,3) miljoonaa euroa, josta korkokate oli 29,1 (30,2) miljoonaa euroa. Palkkiotuotot netto nousivat 14,7 (13,3) miljoonaan euroon.

Liiketoiminnan kulut olivat 42,4 (34,4) miljoonaa euroa. Henkilöstökulut pysyivät samalla tasolla kuin vuotta aiemmin, mutta IT-kulut nousivat 11,3 (5,1) miljoonaan euroon. Nousu johtuu varauksesta nykyisen palvelusopimuksen purkamiseksi.

Pankkitoimintasegmentin vaikutus pankkikonsernin liikevoittoon oli 6,0 (4,9) miljoonaa euroa ja varainhoitosegmentin 2,2 (1,2) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	10-12/2012	10-12/2011	Δ %
Pankkitoiminta	6,0	4,9	23 %
Varainhoito	2,2	1,2	81 %
Muut	-4,1	-0,3	-
Eliminoinnit	-0,6	-0,1	-380 %
Yhteensä	3,6	5,7	-38 %

Tulos 1.1.–31.12.2012

Vuoden liikevoitto oli 38,8 (37,4) miljoonaa euroa. Korkokate oli 116,5 (128,2) miljoonaa euroa. Palkkiotuotot netto nousivat 10 prosenttia 59,6 (54,0) miljoonaan euroon.

Pankkitoimintasegmentin vaikutus pankkikonsernin liikevoittoon oli 39,6 (36,4) miljoonaa euroa ja varainhoitosegmentin 9,4 (5,6) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	1-12/2012	1-12/2011	Δ %
Pankkitoiminta	39,6	36,4	9 %
Varainhoito	9,4	5,6	67 %
Muut	-8,5	-1,6	-438 %
Eliminoinnit	-1,7	-3,0	45 %
Yhteensä	38,8	37,4	4 %

Tuotot

Pankkikonsernin tuotot olivat 183,4 (177,6) miljoonaa euroa, josta korkokate oli 116,5 (128,2) miljoonaa euroa.

Aktia Pankin korkoriskin rajoittamiseksi tekemät suojaustoimet paransivat korkokatetta 30,8 (34,8) miljoonaa euroa.

Pankkikonsernin palkkiotuotot netto paranivat 10 prosenttia 59,6 (54,0) miljoonaan euroon. Rahastoista ja vakuutusista saadut palkkiotuotot kasvoivat 8 prosenttia 30,2 (27,9) miljoonaan euroon. Kortti- ja maksujenvälityksestä saadut palkkiotuotot olivat 16,9 (16,1) miljoonaa euroa.

Aktia sai joulukuussa 2012 ylimääräisen 1,9 miljoonan euron osingon Suomen Luotto-osuuskunnan osuuksestaan luotto-osuuskunnan myytyä Nets Oy:n (aikaisemmin Luottokunta Oy) omistuksensa.

Liiketoiminnan muut tuotot kasvoivat jonkin verran, 4,7 (4,6) miljoonaan euroon, verrattuna vastaavaan ajankohtaan edellisvuonna.

Kulut

Pankkikonsernin kulut kasvoivat 5 prosenttia 136,0 (129,7) miljoonaan euroon, josta henkilöstökulut olivat 52,7 (52,9) miljoonaa euroa.

IT-kulut olivat 26,4 (19,9) miljoonaa euroa. Aktiassa on tehty tietotekniikan modernisoimista koskeva päätös, jonka myötä koko peruspankkijärjestelmä vaihdetaan. Uuteen järjestelmään siirtymisen kulut arvioidaan noin 25 miljoonaksi euroksi. Päätöksen seurauksena vuoden viimeisellä neljänneksellä kirjattiin segmenttiin Muut varaus, jonka kustannusvaikutus oli 5,9 miljoonaa euroa, nykyisen palvelusopimuksen purkamiseksi.

Aineellisten ja aineettomien hyödykkeiden poistot olivat 3,4 (4,0) miljoonaa euroa.

Liiketoiminnan muut kulut olivat 53,5 (53,0) miljoonaan euroon.

Kolmannella neljänneksellä 2012 Aktia alensi Samlink Oy:n omistuksensa arvon 0,0 (1,8) miljoonaan euroon.

Luottoluokitus

Moody's Investors Service vahvisti 12.2.2013 Aktia Pankki Oyj:lle pitkäaikaisen varainhankinnan luokitukseksi A3, ja lyhytaikaisen varainhankinnan luokitukseksi P-2 ja taloudelliseksi vahvuudeksi C-, mutta muutti näkyvät negatiivisiksi (vakaat).

Standard & Poor's julkaisi 12.12.2012 näkemyksensä Aktia Pankin luotokelpoisuudesta. Pitkäaikaisen varainhankinnan luottoluokitus on A- ja lyhytaikaisen A2. Molempien näkyvät ovat negatiiviset.

Tytäryhtiö Aktia Hypoteekkipankki Oyj:n liikkeeseen laskemien kiinteistövaikudellisten joukkovelkakirjalainojen Moody's Investors Serviceltä saama luottoluokitus on ollut 5.10.2012 alkaen Aa3 (Aa1).

Fitchin Aktia Pankki Oyj:lle 9.5.2012 antama pitkäaikaisen varainhankinnan luottoluokitus on BBB+ ja lyhytaikaisen F2, molemmat negatiivisin näkymin.

	Pitkäaikainen varainhankinta	Lyhytaikainen varainhankinta	Näkyvät	Päivitetty
Moody's Investor Service	A3	P-2	neg	12.2013
Standard & Poor's	A-	A2	neg	12.12.2012
Fitch	BBB+	F2	neg	9.5.2012

Vakavaraisuus

Pankkikonsernin vakavaraisuus oli 20,2 (16,2) prosenttia ja ensisijaisten omien varojen suhde 11,8 (10,6) prosenttia.

Pankkikonsernin ensisijaisten omien varojen suhde parani vuoden 2012 aikana 30 miljoonaa euroa, kun pääomaa vapautui Aktia Oyj:n myytyä 66 prosenttia vahinkovakuutusyhtiöstä.

Vakavaraisuus	31.12.2012	31.12.2011
Pankkikonserni		
Vakavaraisuus	20,2 %	16,2 %
Ensisijaisten omien varojen suhde	11,8 %	10,6 %
Aktia Pankki		
Vakavaraisuus	28,1 %	22,3 %
Ensisijaisten omien varojen suhde	16,1 %	14,6 %
Aktia Hypoteekkipankki		
Vakavaraisuus	11,3 %	10,2 %
Ensisijaisten omien varojen suhde	9,7 %	8,5 %

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma oli 10 216 (9 993) miljoonaa euroa.

Yleisön ja julkisyhteisöjen talletukset olivat yhteensä 3 651 (3 662) miljoonaa euroa.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset vähenivät 6,9 prosenttia 3 548 (3 812) miljoonaa euroon. Liikkeeseen lasketuista joukkovelkakirjalainoista 3 104 (3 346) miljoonaa euroa oli Aktia Hypoteekkipankki Oyj:n kiinteistövakuudellisia lainoja. Vuoden aikana Aktia Hypoteekkipankki Oyj laski liikkeeseen uusia pitkäaikaisia vakuudellisia joukkovelkakirjalainoja, private placement, yhteensä 247 miljoonaa euroa, josta 22 miljoonaa euroa oli ns. Schuldscheindarlehens-lainoja. Lisäksi Aktia Pankki laski marraskuussa liikkeeseen 200 miljoonaa euroa pitkäaikaisia joukkovelkakirjalainoja pankin EMTN-ohjelman puitteissa.

Pankkikonsernin antolainaus yleisölle kasvoi 2 prosenttia vuoden aikana 7 248 (7 117) miljoonaa euroon. Pois lukien säästöpankkien ja POP Pankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan, pankkikonsernin luotonanto oli 5 336 (5 202) miljoonaa euroa.

Kotitalouksien osuus koko luottokannasta oli joulukuun lopussa 6 222 (5 966) miljoonaa euroa eli 85,9 (83,8) prosenttia.

Luotot asuntoyhteisöille olivat 270 (289) miljoonaa euroa eli 3,7 (4,1) prosenttia koko luottokannasta.

Pankkikonsernin luottokannasta 9,8 (11,4) prosenttia oli yritysluottoja. Luotonanto yrityksille oli yhteensä 713 (812) miljoonaa euroa.

Luottokanta sektoreittain

(milj. euroa)	31.12.2012	31.12.2011	Δ	Osuus, %
Kotitaloudet	6 222	5 966	257	85,9 %
Yritykset	713	812	-99	9,8 %
Asuntoyhteisöt	270	289	-19	3,7 %
Voittoa tavoittelemattomat yhteisöt	39	45	-7	0,5 %
Julkisyhteisöt	4	6	-2	0,1 %
Yhteensä	7 248	7 117	131	100,0 %

Pankin korkosijoituksista koostuva likviditeettisalkku oli 1 852 (1 947) miljoonaa euroa. Nämä varat koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Pankkikonsernin oma pääoma oli vuoden lopussa 489 (377) miljoonaa euroa. Käyvän arvon rahasto oli 62 (-9) miljoonaa euroa.

Taseen ulkopuoliset sitoumukset olivat 346 (465) miljoonaa euroa.

Pankkikonsernin riskipositiot

Pääoman- ja riskienhallinnan määritelmät ja yleiset periaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksen liitteestä 2, s. 20–38.

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

Pankkitoiminnan luotonantoon liittyvät riskit

Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä ja perintäsaatat, vähenivät 50 (60) miljoonaa euroon eli 0,68 (0,84) prosenttiin luottokannasta.

Kotitalouksien yli 90 päivää erääntyneet luotot olivat 0,53 (0,61) prosenttia kotitalouksien luotoista ja 0,45 (0,51) prosenttia koko luottokannasta. Luottokantaan sisältyvät myös taseen ulkopuoliset takaussitoumukset.

Luotot, joiden maksut olivat viivästyneitä, vähenivät. Luotot, joiden maksut olivat 3–30 päivää viivästyneitä, lisääntyivät vuoden 2012 aikana 133 (121) miljoonaa euroon eli 1,83 (1,69) prosenttiin luottokannasta. Samalla luotot, joiden maksut olivat 31–89 päivää viivästyneitä, vähenivät 51 (53) miljoonaa euroon eli 0,71 (0,75) prosenttiin luottokannasta.

Hoitamattomat luotot viivästyksen pituuden mukaan

(milj. euroa) Vrk	31.12.2012	% kannasta	31.12.2011	% kannasta
3-30	133	1,83	121	1,69
kotitalouksien osuus	117	1,61	102	1,42
31-89	51	0,71	53	0,75
kotitalouksien osuus	42	0,58	46	0,64
90-*	50	0,68	60	0,84
kotitalouksien osuus	33	0,45	36	0,51

*Vakuuksien markkina-arvo on 96 % luoton arvosta Aktia Pankissa.

Luottojen ja muiden sitoumusten arvonalentumiset

Vuonna 2012 luottojen ja muiden sitoumusten arvonalentumiset vähenivät 39 prosenttia 6,4 (10,5) miljoonaa euroon. Arvonalentumisista 4,4 (1,4) miljoonaa euroa aiheutui kotitalouksista ja 2,0 (9,1) miljoonaa euroa yrityksistä.

Luottojen arvonalentumiset muodostivat vuoden aikana yhteensä 0,09 (0,15) prosenttia koko luotonannosta. Yritysluottojen osalta vastaava luku oli 0,3 (1,1) prosenttia koko yritysluotonannosta.

Rahoitusvarojen riskijakauma

Pankkikonsernin likviditeettisalkku toimii suojana lyhytaikaisia likviditeetin vaihteluita vastaan. Salkun kiinteäkorkoisia sijoituksia käytetään myös vähentämään rakenteellista korkoriskiä. Likviditeettisalkku on rahoitettu repo-kaupoilla 107 (68) miljoonan euron arvosta.

Pankkikonsernin likviditeettisalkku ja muut korolliset sijoitukset

Likviditeettisalkun sijoitukset ja pankkikonsernin muut korolliset sijoitukset vähenivät vuodenvaihteesta 106 miljoonaa euroa 1 862 (1 968) miljoonaan euroon. Vuoden aikana GIIPS -mihin tehdyt sijoitukset vähenivät 269 miljoonaa euroa 173 (442) miljoonaan euroon.

Vastapuoliriskit

Pankin likviditeettisalkun hallinnan vastapuoliriskit

Pankkikonsernin likviditeettisalkku sekä muut korkosijoitukset oli 1 862 (1 968) miljoonaa euroa.

Luottoluokitusten jakauma pankkitoiminnan likviditeettisalkussa ja muissa korollisissa sijoituksissa

(milj. euroa)	31.12.2012 1 862	31.12.2011 1 968
Aaa	64,5 %	55,6 %
Aa1-Aa3	19,1 %	21,9 %
A1-A3	8,9 %	11,9 %
Baa1-Baa3	3,7 %	6,3 %
Ba1-Ba3	1,5 %	1,9 %
B1-B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	2,2 %	2,1 %
Ei luottoluokitusta	0,0 %	0,3 %
Yhteensä	100,0 %	100,0 %

Kaikki pankkikonsernin likviditeettisalkussa olevat arvopaperit täyttivät keskuspankkirahoitukseen oikeuttavat kriteerit 31.12.2012, kun vuodenvaihteessa 2011 - 2012 0,6 prosenttia likviditeettisalkun arvopapereista ei oikeuttanut rahoitukseen.

Pankkikonsernin likviditeettisalkku ja muut korolliset sijoitukset

Aktia Pankkikonserni	Valtionobl. ja valt. takaamat		Covered Bonds (CB*)		Rahoituslaitokset pl. CB		Yrityslainat		Kiinteistöt		Vaihtoehtoiset sijoitukset		Osakkeet		Yhteensä	
	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	2011
EU AAA	63	145	798	694	226	264	12	-	-	-	-	-	-	-	1 098	1 103
Suomi	59	61	117	111	43	37	-	-	-	-	-	-	-	-	218	210
Muut AAA-maat	4	84	681	583	182	227	12	-	-	-	-	-	-	-	880	893
EU < AAA	-	51	443	574	5	82	-	2	-	-	-	-	-	-	448	709
Ranska **	-	-	270	222	5	45	-	-	-	-	-	-	-	-	275	267
Belgia	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kreikka	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	2
Irlanti	-	-	16	27	-	-	-	-	-	-	-	-	-	-	16	27
Italia	-	-	47	60	-	-	-	-	-	-	-	-	-	-	47	60
Portugali	-	22	56	76	-	8	-	1	-	-	-	-	-	-	56	107
Espanja	-	29	54	187	-	29	-	1	-	-	-	-	-	-	54	246
Muut maat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Eurooppa pl. EU	-	-	238	50	20	30	-	-	-	-	-	-	-	-	258	80
Pohjois-Amerikka	-	-	12	33	-	-	-	-	-	-	-	-	-	-	12	33
Muut OECD-maat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ylikansalliset	-	-	-	-	45	43	-	-	-	-	-	-	-	-	45	43
Muut	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Yhteensä	63	197	1 490	1 350	297	419	12	2	-	-	-	-	-	-	1 862	1 968

*) Kiinteistövakuudelliset joukkovelkakirjalainat ** Ranska laskenut alle AAA-luokkaan 2012

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvomuutokset

Rahoitusvarojen arvonalentumiset olivat vuoden lopussa -0,7 (-4,3) miljoonaa euroa, mikä johtui kiinteistörahastojen ja pienempien pääomasijoitustusten arvon pysyvästä laskusta. Aktia Pankki kirjasi 1,2 miljoonan euron palautuksen, joka koski aiempia Lehman Brothersiin liittyneitä arvonalentumisia.

Rahoitusvarojen arvonalentumiset

(milj. euroa)	1-12/2012	1-12/2011
Korkosijoitukset		
Pankkitoiminta	1,2	-
Osakkeet ja osuudet		
Pankkitoiminta	-	-
Yhteensä	1,2	-

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 61,8 (-9,4) miljoonaa euroa laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankituista puretuista korkojohdannaispimuksista, oli 16,2 (25,5) miljoonaa euroa.

Käyvän arvon rahaston erittely

(milj. euroa)	31.12.2012	31.12.2011	Δ
Osakkeet ja osuudet			
Pankkitoiminta	3,6	-	3,6
Suorat korkosijoitukset			
Pankkitoiminta	42,0	-34,9	76,9
Rahavirran suojaus	16,2	25,5	-9,3
Käyvän arvon rahasto yhteensä	61,8	-9,4	71,2

Eräpäivään asti pidettävät rahoitusvarat

Joulukuussa 2012 uudelleenluokiteltiin 340 miljoonaa euroa korkosijoituksia myytävissä olevista rahoitusvaroista eräpäivään asti pidettäviin rahoitusvaroihin. Kaikilla uudelleen luokitelluilla arvopapereilla on AAA-luotto-luokitus.

Uudelleenluokittelun tarkoituksena on pienentää käyvän arvon rahaston volatilitteettia ja hallita Basel III:n myötä ajankohtaisiksi tulleita sääntelyriskejä. Eräpäivään asti pidettävät arvopaperit kirjataan jaksotettuun hankintamenuun.

Eräpäivään asti pidettävät rahoitusvarat

(milj. euroa)	31.12.2012	31.12.2011	Δ
Suorat korkosijoitukset			
Pankkitoiminta			
Uudelleen luokitellut arvopaperit	340	0	340
Muut	10	20	-10
Eräpäivään asti pidettävät rahoitusvarat, yhteensä	350	20	330

Suojaavien korkojohdannaisten purkaminen

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

Niin lyhyiden kuin pidempienkin korkojen historiallisesti alhainen korkotilanne huomioiden näiden positioiden lisäarvo arvioitiin hyvin rajalliseksi suhteessa niiden negatiiviseen vaikutukseen, jos korkotaso nousee. Positiivisen vaikutuksen varmistamiseksi positiot myytiin marraskuussa.

Korkojohdannaisten purkaminen toi 92,1 miljoonan euron positiivisen rahavirran. Rahavirta jaksotetaan korkokatteeseen korkojohdannaisten alkuperäisen juoksuajan mukaan vuosina 2013–2017 noin 15,5 miljoonaa euroa vuodessa ja jäljellä oleva rahavirta vuosina 2018–2019.

Tästä toimenpiteestä huolimatta pankki jatkaa vallitsevassa korkotilanteessa korkoneton aktiivista suojausta, kun se katsotaan pitkällä aikavälillä perustelluksi.

Operatiiviset riskit

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

Lähipiiri

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

Lähipiirin kanssa tehdyissä liiketoimissa ei ollut vuoden aikana merkittäviä muutoksia.

Henkilöstö

Pankkikonsernin kokopäiväresurssien lukumäärä vuonna 2012 oli keskimäärin 753 (31.12.2011; 774). Kokopäiväresurssit vähenivät 14:stä 755:een 831.12.2011; 769 resurssia).

Konsernirakenteen muutokset

Aktia Kortti Oy myi 31.1.2012 liiketoimintansa emoyhtiö Aktia Pankki Oyj:lle, joka jatkaa korttitoimintaa. Aktia Kortti Oy:n liiketoiminta lopetettiin 10.12.2012.

Hallitus

Yhtiön hallitus koostuu kahdeksasta jäsenestä.

Aktia Pankki 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, liiketaloustieteilijä
Nils Lampi, diplomiekonomi
Catharina von Stackelberg-Hammarén, kauppatieteiden maisteri
Kjell Sundström, kauppatieteiden maisteri

Aktia Pankki Oyj:n hallituksen kokoonpano toimikaudella 1.1.–31.12.2013:

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

Hallituksen ehdotukset yhtiökokoukselle 2013

Hallitus ehdottaa 9 000 000 euron osinkoa osakkeelta, yhteensä 27,0 miljoonaa euroa tilikaudelta 1.1.–31.12.2012.

Aktia Pankki hakee hypoteekkipankkitoimilupaa

Aktia Pankin hallitus päätti hakea lupaa harjoittaa hypoteekkipankkitoimintaa. Kiinnitysluottopankkitoiminnasta annetun lain muutoksen myötä Aktia Pankin kaltaiset talletuspankit voivat laskea liikkeeseen vakuudellisia joukkovelkakirjalainoja (covered bond) suoraan omasta taseestaan. Uusi laki mahdollistaa aikaisempaa merkittävästi kustannustehokkaamman luottoprosessin. Aktia Pankki on hakenut Finanssivalvonnalta hypoteekkipankkitoimilupaa 10.12.2012.

Muutetun sääntelyn ansiosta Aktia Pankille on edullisempaa laskea liikkeeseen vakuudellisia joukkovelkakirjalainoja suoraan toimia nykyisen rakenteen mukaisesti erillisen hypoteekkipankin, tytäryhtiö Aktia Hypoteekkipankki Oyj:n, puitteissa. Aktia Pankki on yli kymmenen vuoden ajan käyttänyt menestyksellä vakuudellisia joukkovelkakirjalainoja rahoituslähteenä tytäryhtiönsä Aktia Hypoteekkipankin kautta. Aktia Hypoteekkipankki on yhteisomistuksessa säästöpankkien ja POP Pankkien kanssa.

Toistaiseksi Aktia Hypoteekkipankin omistajat ohjaavat uusantolainauksen sa omiin taseisiinsa, ja Aktia Hypoteekkipankki keskittyy nykyisen luottokannan ja sen jälleenrahoituksen hoitoon.

Aktia Hypoteekkipankin kaikki omistajat vastaavat edelleen pankin pääomituksista ja seniorirahoituksesta nykyisen osakassopimuksen mukaisesti. Aktia Pankki tarjoaa asiakkailleen tytäryhtiö Aktia Hypoteekkipankin maksuvalmiuslääkkeitä ja pyrkii hoitamaan toiminnan Aktia Hypoteekkipankin rahoittajien ja sijoittajien etujen mukaisella tavalla.

Toimintasuunnitelma 2015

Aktian hallitus päätti 8.11.2012 käynnistää toimintaohjelman ja päivittää tulostavoitteensa vuoteen 2015. Päivitys puoltaa paikkaansa uudessa liiketoimintaympäristössä, jota leimaavat erittäin alhaiset korot ja uusi sääntely. Useita yksittäisiä toimenpiteitä käsittävä toimintaohjelma toteutetaan asteittain vuoteen 2015 mennessä.

Aktian tavoitteena on parantaa kilpailukykyä ja olla Suomen mestari valitujen asiakasryhmien palvelussa. Aktiassa panostetaan edelleen tehokkaaseen ja asiakasystävälliseen palveluun ja kehitetään taloudellisia ratkaisuja yksityistalouksille, yrittäjille, pienyrityksille ja instituutioille. Verkkopalvelujen ja vuonna 2012 käyttöön otetun uuden verkkopankin kehitystyö jatkuu. Aktian konttoriverkostoa kehitetään ja uudistetaan asteittain, ja henkilöstön osaamista vahvistetaan painopisteenä proaktiivinen vuoropuhelu asiakkaiden kanssa.

Konsernin kustannusrakenteen parantamiseksi tehtävällä työllä on korkein prioriteetti. Konsernirakenteen yksinkertaistaminen parantaa kustannustehokkuutta niin hallinnossa, prosesseissa kuin yhteisissä toiminnoissa. Vuoden 2013 aikana suunnitelmassa on sulauttaa holdingyhtiö Aktia Oyj Aktia Pankki Oyj:hin ja samalla listauttaa uusi emoyhtiö Aktia Pankki Oyj pörssiin.

Toimintasuunnitelman mukaisesti myös paikallispankkiyhteistyö sovitetaan uuteen sääntelyyn ja liiketoimintaympäristöön.

Muita tapahtumia vuoden aikana

Aktia Pankki allekirjoitti 1.11.2012 sopimuksen yhteisöpalvelujensa siirtämisestä tilitoimisto Tärnan Ab:lle 31.12.2012. Tärnan Ab on Stiftelsen Tre Smeder, Aktiastiftelsen Esbo-Grankulla, Aktiasäätiö Porvoon, Aktiasäätiö Vantaan ja Aktia Pankin yhteisomistuksessa. Aktia Pankin omistusosuus on 19,2 prosenttia.

Aktia Pankki sai 8.10.2012 päätökseen yhteistoimintaneuvottelut. Uudelleenjärjestely rasitti viimeisen vuosineljänneksen tulosta noin 0,6 miljoonalla eurolla.

Aktia Pankki laski 1.11.2012 Prime-korkoaan 0,25 prosenttiyksikköä 1,25 prosenttiin.

Aktia Pankki laski 31.7.2012 Prime-korkoaan 0,25 prosenttiyksikköä 1,50 prosenttiin.

Tapahtumia vuoden päättymisen jälkeen

Aktia investoi moderniin peruspankkijärjestelmään. Järjestelmäinvestointi, ml. siirtyminen vanhasta järjestelmästä, on noin 25 miljoonaa euroa, mikä vastaa Aktian yhden vuoden tietotekniikkakuluja. Uusi peruspankkijärjestelmä tehostaa prosesseja ja alentaa juoksevia IT-kustannuksia merkittävästi. Uuden järjestelmän odotetaan olevan valmis käyttöön vuonna 2015.

Uuden Basel III -sääntelyn voimaantulon jälkeen keskusluottolaitoksena toimiminen rasittaisi merkittävästi Aktian tulosta ja maksuvalmiutta. Aktia tulee päättämään palvelut vuoden 2015 alussa.

Näkymät ja riskit vuodelle 2013

Näkymät

Aktia Pankki pyrkii kasvamaan markkinoita nopeammin henkilöasiakkaiden ja pienten yritysten osalta.

Aktia Pankin toimintaohjelma 2015 käsittää useita yksittäisiä toimenpiteitä, ja se toteutetaan asteittain tavoitteena saavuttaa tulostavoitteet vuoteen 2015.

Aktia Pankin tavoitteena on parantaa kilpailukykyä ja olla Suomen mestari valittujen asiakasryhmien palvelussa. Aktia Pankissa panostetaan edelleen tehokkaaseen ja asiakasystävälliseen palveluun ja kehitetään taloudellisia ratkaisuja yksityistalouksille, yrittäjille, pienyrityksille ja instituutioille.

Luottojen arvonalentumisten odotetaan olevan samalla tasolla kuin vuonna 2012.

Todennäköisesti jatkuvasta alhaisesta korkotilanteesta ja Toimintasuunnitelma 2015:n yksittäisistä kuluista huolimatta konsernin vuoden 2013 liikevoiton odotetaan yltävän noin vuoden 2012 tasolle.

Riskit

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

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

Mahdolliset tulevat arvonalentumiset Aktia Pankin luottosalkussa voivat aiheutua monista tekijöistä, joista keskeisimpiä ovat talouden yleinen tila, korkotasot, työttömyysaste sekä asuntohintojen kehitys.

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

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

Finanssikiiriin tuloksena on syntynyt useita pankki- ja vakuutus toiminnan sääntelyä koskevia aloitteita, mikä on aiheuttanut epävarmuutta tulevaisuuden pääoma- ja likviditeettivaateista. Uusi sääntely tulee todennäköisesti johtamaan korkeampiin pääomavaatimuksiin, kiristyvään kilpailuun talletuksista, pitkäaikaisen rahoituksen vaatimusten kasvuun, korkeampiin kiinteisiin kustannuksiin sekä pidemmällä aikavälillä lainamarginaalien nousuun.

Aktian tulostavoitteet vuoteen 2015

- Ristiinmyynti-indeksin 20 prosentin nousu
- Palkkiotuottojen 5 prosentin kasvu vuodessa
- Kustannusten supistaminen 5 prosentilla vuodessa
- Ensisijaisten omien varojen suhde yli 13 prosenttia suhdannesyklin yli (sisäisen luottoluokitusasteikon hyväksymisen jälkeen)
- 40–60 prosentin osinko vuoden voitosta

Pankkikonsernin tuloslaskelma

(milj. euroa)	1-12/2012	1-12/2011	Δ %
Korkokate	116,5	128,2	-9 %
Osinkotuotot	0,1	0,2	-69 %
Palkkiotuotot	76,7	71,4	7 %
Palkkiokulut	-17,1	-17,5	2 %
Palkkiotuotot netto	59,6	54,0	10 %
Rahoitusvarojen ja -velkojen nettotuotot	2,9	-9,3	-
Sijoituskiinteistöjen nettotuotot	-0,3	-0,1	-597 %
Liiketoiminnan muut tuotot	4,7	4,6	3 %
Liiketoiminnan tuotot yhteensä	183,4	177,6	3 %
Henkilöstökulut	-52,7	-52,9	0 %
IT-kulut	-26,4	-19,9	33 %
Poistot aineellisista ja aineettomista hyödykkeistä	-3,4	-4,0	-15 %
Liiketoiminnan muut kulut	-53,5	-53,0	1 %
Liiketoiminnan kulut yhteensä	-136,0	-129,7	5 %
Arvon alentumistappiot muista rahoitusvaroista	-1,8	-	-
Arvon alentumistappiot luotoista ja muista sitoumuksista	-6,4	-10,5	-39 %
Osuus osakkuusyritysten tuloksesta	-0,4	0,0	-
Liiketulos	38,8	37,4	4 %
Tuotot ja kulut muusta toiminnasta	-3,1	-3,9	-21 %
Verot	-11,4	-7,8	47 %
Tilikauden voitto	24,3	25,7	-6 %
Josta:			
Aktia Pankki Oyj:n osakkeenomistajien osuus	23,4	24,7	-5 %
Määräysvallattomien omistajien osuus	0,8	1,0	-15 %
Yhteensä	24,3	25,7	-6 %
Osakekohtainen tulos (EPS), euroa	7 814 312,31	8 239 314,30	-5 %
Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.			

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-12/2012	1-12/2011	Δ %
Tilikauden voitto	24,3	25,7	-6 %
Muut laajan tuloslaskelman erät verojen jälkeen:			
Myytävisissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	66,3	-19,2	-
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-3,3	-0,2	-
Myytävisissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	14,0	0,4	-
Kassavirtasuojauksen kirjaus tuloslaskelmaan	-5,8	-	-
Laaja tulos eristä, jotka voidaan siirtää tuloslaskelmaan	71,6	-19,0	-
Etuuspohjaiset eläkejärjestelyt	0,0	-0,3	-
Laaja tulos eristä, joita ei voida siirtää tuloslaskelmaan	0,0	-0,3	-
Tilikauden laajan tuloslaskelman tulos	95,9	6,4	-
Laajan tuloslaskelman tulos josta:			
Aktia Pankki Oyj:n osakkeenomistajien osuus	94,7	6,0	-
Määräysvallattomien omistajien osuus	1,2	0,4	192 %
Yhteensä	95,9	6,4	-
Laaja osakekohtainen tulos, euroa	31 556 571,18	2 002 733,92	-

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin tase

(milj. euroa)	31.12.2012	31.12.2011	Δ %
Varat			
Käteiset varat	585,9	466,3	26 %
Korkosijoitukset	1 468,0	1 874,4	-22 %
Osakkeet ja osuudet	6,1	1,8	243 %
Myytavissä olevat rahoitusvarat	1 474,2	1 876,2	-21 %
Eräpäivään asti pidettävät rahoitusvarat	350,0	20,0	-
Johdannaissopimukset	302,2	300,7	0 %
Saamiset Suomen Pankilta ja luottolaitoksilta	158,7	88,8	79 %
Saamiset yleisöltä ja julkisyhteisöiltä	7 248,1	7 117,1	2 %
Lainat ja muut saamiset	7 406,7	7 205,8	3 %
Sijoitukset osakkuusrytyksiin	0,8	3,5	-76 %
Aineettomat hyödykkeet	2,0	2,3	-12 %
Sijoituskiinteistöt	0,5	0,7	-36 %
Muut aineelliset hyödykkeet	4,4	5,3	-18 %
Siirtosaamiset ja maksetut ennakot	64,2	70,6	-9 %
Muut varat	2,1	7,6	-72 %
Muut varat yhteensä	66,3	78,2	-15 %
Tuloverosaamiset	0,1	22,3	-99 %
Laskennalliset verosaamiset	22,7	11,9	90 %
Versaamiset	22,8	34,2	-33 %
Varat yhteensä	10 215,8	9 993,1	2 %
Velat			
Velat luottolaitoksille	1 057,6	1 112,1	-5 %
Velat yleisölle ja julkisyhteisöille	3 651,4	3 662,2	0 %
Talletukset	4 709,0	4 774,3	-1 %
Johdannaissopimukset	186,4	160,6	16 %
Liikkeeseen lasketut velkakirjat	3 547,6	3 811,5	-7 %
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	298,2	288,7	3 %
Muut velat luottolaitoksilta	629,6	353,5	78 %
Muut velat yleisölle ja julkisyhteisöille	146,7	51,7	184 %
Muut rahoitusvelat	4 622,1	4 505,4	3 %
Siirtovelat ja saadut ennakot	88,6	102,6	-14 %
Muut velat	48,5	44,4	9 %
Muut velat yhteensä	137,1	147,0	-7 %
Varaukset	6,9	-	-
Tuloverovelat	19,7	0,0	-
Laskennalliset verovelat	46,1	28,9	59 %
Verovelat	65,7	29,0	127 %
Velat yhteensä	9 727,2	9 616,3	1 %
Oma pääoma			
Sidottu oma pääoma	224,8	153,6	46 %
Vapaa oma pääoma	198,9	165,5	20 %
Osakkeenomistajien osuus omasta pääomasta	423,8	319,1	33 %
Määräysvallattomien omistajien osuus omasta pääomasta	64,8	57,7	12 %
Oma pääoma	488,6	376,8	30 %
Velat ja oma pääoma yhteensä	10 215,8	9 993,1	2 %

Pankkikonsernin oman pääoman muutos

(milj. euroa)	Osaakepääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voittovarot	Osakkeenomistajien osuus omasta pääomasta	Määräysvallattomien omistajien osuus omasta pääomasta	Oma pääoma yhteensä
Oma pääoma 1.1.2011	163,0	9,1	44,6	115,9	332,6	44,3	376,8
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			0,3	-0,5	-0,2
Etuuspohtajaiset 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	-9,4	44,6	120,9	319,1	57,7	376,8

Oma pääoma 1.1.2012	163,0	-9,4	44,6	120,9	319,1	57,7	376,8
Osingonjako				-20,0	-20,0		-20,0
Tilikauden voitto				23,4	23,4	0,8	24,3
Myytävikissä olevat rahoitusvarat		80,5			78,8	0,2	79,0
Kassavirran suojaus		-9,3			-7,6	0,2	-7,4
Etuuspohtajaiset eläkejärjestelyt				0,0	0,0		0,0
Kauden laajan tuloslaskelman tulos		71,2		23,5	94,7	1,2	95,9
Emissio			30,0		30,0	5,9	35,9
Oma pääoma 31.12.2012	163,0	61,8	74,6	124,4	423,8	64,8	488,6

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-12/2012	1-12/2011	Δ %
Liiketoiminnan rahavirta			
Liiketulos	38,8	37,4	4 %
Oikaisut eriin, joilla ei ole rahavirtavaikutusta	0,8	20,1	-96 %
Purettu kassavirtasuojaus	17,5	17,6	0 %
Purettu käyvän arvon suojaus	92,1	-	-
Maksetut tuloverot	13,5	-36,0	-
Liiketoiminnan rahavirta ennen saamisten ja velkojen muutosta	162,7	39,0	317 %
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	-15,4	198,1	-
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-54,3	-36,3	-50 %
Liiketoiminnan rahavirta yhteensä	93,0	200,9	-54 %
Investointien rahavirta			
Eräpäivään asti pidettävät rahoitusvarat	9,9	1,4	595 %
Tytäryhtiöiden ja osakkuusyritysten myynti	0,0	0,3	-
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-2,4	-2,8	16 %
Aineellisten ja aineettomien hyödykkeiden luovutukset	0,1	0,2	-69 %
Investointien rahavirta yhteensä	7,6	-1,0	-
Rahoituksen rahavirta			
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	11,1	3,6	211 %
Sijoitetun vapaan oman pääoman rahaston lisäys	30,0	-	-
Aktia Hypoteekkipankki Oyj:n emissio/osinko määräysvallattomille omistajille	5,9	13,5	-57 %
Maksetut osingot	-20,0	-20,0	0 %
Rahoituksen rahavirta yhteensä	27,0	-2,9	-
Rahavarojen nettomuutos	127,6	197,0	-35 %
Rahavarat vuoden alussa	473,0	275,9	71 %
Rahavarat vuoden lopussa	600,5	473,0	27 %
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:			
Kassa	8,0	9,5	-17 %
Suomen Pankin sekkitili	577,9	456,8	27 %
Vaadittaessa maksettavat saamiset luottolaitoksilta	14,6	6,6	121 %
Yhteensä	600,5	473,0	27 %
Oikaisut eriin, joilla ei ole rahavirtavaikutusta:			
Arvonalentumisen palautus myytävissä olevista rahoitusvaroista	-1,2	-	-
Arvonalentumistappiot muista rahoitusvaroista	1,8	-	-
Arvonalentumistappiot luotoista ja muista sitoumuksista	6,4	10,5	-39 %
Käyvän arvon muutokset	-4,6	7,2	-
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	3,4	4,0	-15 %
Osuus osakkuusyritysten tuloksesta	0,8	0,3	149 %
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,2	0,6	-71 %
Purettu kassavirtasuojaus	-11,7	-2,5	-358 %
Purettu käyvän arvon suojaus	-1,3	-	-
Varausten muutos	6,9	-	-
Sijoituskiinteistöjen käyvän arvon muutos	0,3	-	-
Yhteensä	0,8	20,1	-96 %

Tunnusluvut

(milj. euroa)	1-12/2012	1-12/2011	Δ %	10-12/2012	7-9/2012	4-6/2012	1-3/2012
Osakekohtainen tulos (EPS)	7,8	8,2	-5 %	-0,6	2,3	3,2	2,9
Oma pääoma / osake (NAV) ¹⁾	141,3	106,4	33 %	141,3	139,9	127,5	130,9
Oman pääoman tuotto (ROE), %	5,6	6,8	-18 %	-1,4	6,1	8,8	8,8
Laaja osakekohtainen tulos	31,6	2,0	-	1,4	12,4	3,3	14,5
Osakkeiden määrä kauden lopussa ¹⁾	3	3	0 %	3	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta ¹⁾	753	774	-3 %	753	753	764	771
Pankkitoiminta (ml. Yksityispankki)							
Kulu/tuotto-suhde	0,74	0,73	1 %	0,89	0,69	0,69	0,68
Ottolainaus yleisöltä ¹⁾	3 651,4	3 662,2	0 %	3 651,4	3 666,1	3 732,5	3 700,8
Antolainaus yleisölle ¹⁾	7 248,1	7 117,1	2 %	7 248,1	7 301,0	7 269,5	7 239,5
Vakavaraisuusaste, % ¹⁾	20,2	16,2	25 %	20,2	19,9	18,9	18,1
Ensisijaisten omien varojen suhde, % ¹⁾	11,8	10,6	11 %	11,8	11,8	11,7	11,3
Riskipainotetut sitoumukset ¹⁾	3 611,2	3 694,0	-2 %	3 611,2	3 727,9	3 742,0	3 767,3
Varainhoito							
Rahastopääoma ¹⁾	4 496,6	3 613,4	24 %	4 496,6	4 246,7	4 107,4	4 140,0
Hallinnoitavat ja välitettävät varat ¹⁾	7 597,1	6 624,1	15 %	7 597,1	7 413,3	7 233,9	7 174,6

¹⁾ Kauden lopussa

Tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2011, s. 6.

Pankkikonsernin kehitys neljännesvuosittain

(milj. euroa)	10-12/2012	7-9/2012	4-6/2012	1-3/2012	10-12/2011
Korkokate	29,1	28,4	29,5	29,5	30,2
Osinkotuotot	-	0,0	0,0	0,0	0,1
Palkkiotuotot netto	14,7	14,9	15,6	14,4	13,3
Rahoitusvarojen ja -velkojen nettotuotot	3,1	-0,7	0,2	0,3	-0,6
Sijoituskiinteistöjen nettotuotot	-0,3	0,0	0,0	0,0	0,0
Liiketoiminnan muut tuotot	1,1	0,7	1,3	1,5	1,3
Liiketoiminnan tuotot yhteensä	47,7	43,4	46,6	45,7	44,3
Henkilöstökulut	-14,2	-11,9	-13,5	-13,2	-14,3
IT-kulut	-11,3	-4,9	-5,3	-4,9	-5,1
Poistot aineellisista ja aineettomista hyödykkeistä	-1,0	-0,7	-0,8	-0,8	-0,9
Liiketoiminnan muut kulut	-16,0	-12,4	-12,7	-12,4	-14,1
Liiketoiminnan kulut yhteensä	-42,4	-30,0	-32,3	-31,3	-34,4
Arvon alentumistappiot muista rahoitusvaroista	-	-1,8	-	-	-
Arvon alentumistappiot luotoista ja muista sitoumuksista	-1,7	-1,8	-1,0	-1,9	-4,1
Osuus osakkuusyritysten tuloksesta	0,0	0,0	-0,4	-0,1	-0,1
Liikevoitto	3,6	9,8	13,0	12,4	5,7
Tuotot ja kulut muusta toiminnasta	-3,1	-	-	-	-3,9
Verot	-2,2	-2,7	-3,1	-3,4	0,6
Kauden voitto	-1,7	7,1	9,8	9,1	2,4

Pankkikonsernin laaja tuloslaskelma neljännesvuosittain

(milj. euroa)	10-12/2012	7-9/2012	4-6/2012	1-3/2012	10-12/2011
Kauden voitto	-1,7	7,1	9,8	9,1	2,4
Muut laajan tuloslaskelman erät verojen jälkeen:					
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-5,7	33,2	1,1	38,0	-4,4
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	3,2	-2,2	-1,3	-3,0	-0,3
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	14,0	-	-	-	0,4
Kassavirtasuojauksen kirjaus tuloslaskelmaan	-5,8	-	-	-	-
Etuuspohjaiset eläkejärjestelyt	0,0	-	-	-	-0,3
Kauden laajan tuloslaskelman tulos	4,0	38,1	9,6	44,1	-2,2

TILINPÄÄTÖSTIEDOTTEEN LIITETIEDOT

Liite 1 Tilinpäätöstiedotteen laatimisperusteet ja olennaiset tilinpäätösperiaatteet

Tilinpäätöstiedotteen laatimisperusteet

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

Tilinpäätöstiedote 1.1.–31.12.2012 on laadittu IAS 34 Osavuositilinpäätökset -standardin mukaisesti. Tilinpäätöstiedote ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan tilinpäätökseltä, minkä vuoksi katsaukseen tulee tutustua yhdessä konsernin vuositilinpäätöksen 31.12.2011 kanssa.

Hallitus hyväksyi tilinpäätöstiedotteen ajalta 1.1.–31.12.2012 kokouksessaan 14.2.2013.

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

Olennaiset tilinpäätösperiaatteet

Tilinpäätöstiedotteen laadinnassa on noudatettu vuositilinpäätökseen 31.12.2011 sovellettuja tilinpäätöksen laatimisperiaatteita.

Uusilla tai korjatuilla IFRS-standardeilla tai IFRIC-tulkinnoina (International Financial Reporting Interpretations Committee) ei ole ollut vaikutusta konsernin tulokseen, taloudelliseen asemaan tai tietoihin kaudelta 1.1.-31.12.2012.

Liite 2. Pankkikonsernin segmenttiraportointi

Tuloslaskelma (milj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	1-12/2012	1-12/2011	1-12/2012	1-12/2011	1-12/2012	1-12/2011	1-12/2012	1-12/2011	1-12/2012	1-12/2011
Korkokate	1128	1239	5,4	4,3	-1,7	0,0	-	-	1165	1282
Osinkotuotot	0,0	2,2	-	-	0,0	-	-	-2,0	0,1	0,2
Palkkiotuotot netto	38,1	37,5	20,7	16,6	0,7	-0,1	0,0	0,0	59,6	54,0
Rahoitusvarojen ja -velkojen nettotuotot	-0,1	-9,4	0,0	0,1	3,1	0,0	-	-	2,9	-9,3
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-	-0,3	0,0	-0,1	-0,1	-0,3	-0,1
Muut tuotot	2,9	4,3	0,4	0,6	5,0	2,4	-3,5	-2,8	4,7	4,6
Liiketoiminnan tuotot yhteensä	153,7	158,6	26,4	21,6	6,9	2,3	-3,6	-4,9	183,4	177,6
Henkilöstökulut	-32,8	-37,3	-8,0	-8,0	-11,5	-7,2	-0,5	-0,4	-52,7	-52,9
IT-kulut	-13,5	-13,7	-2,1	-0,9	-11,8	-5,3	1,0	-	-26,4	-19,9
Poisotot aineellisista ja aineettomista hyödykkeistä	-2,0	-2,2	-0,7	-0,5	-0,8	-1,3	-	-	-3,4	-4,0
Muut kulut	-59,5	-58,6	-6,3	-6,5	10,2	9,9	2,1	2,3	-53,5	-53,0
Liiketoiminnan kulut yhteensä	-107,7	-111,8	-17,0	-15,9	-13,8	-3,9	2,6	1,9	-136,0	-129,7
Arvonlennustappiot muista rahoitusvaroista	-	-	-	-	-1,6	-	-0,2	-	-1,8	-
Arvonlennustappiot luotoista ja muista sitoumuksista	-6,4	-10,5	-	-	-	-	-	-	-6,4	-10,5
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	-0,4	0,0	-0,4	0,0
Liiketulos	39,6	36,4	9,4	5,6	-8,5	-1,6	-1,7	-3,0	38,8	37,4

Tase (milj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	31.12.2012	31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011
Käteiset varat	585,8	466,2	0,1	0,1	-	-	-	-	585,9	466,3
Myytavissä olevat rahoitusvarat	1 468,9	1 876,1	1,5	1,4	5,3	-	-1,5	-1,3	1 474,2	1 876,2
Eräpäivään asti pidettävät rahoitusvarat	350,0	20,0	-	-	-	-	-	-	350,0	20,0
Lainat ja muut saamiset	7 338,7	7 139,9	153,5	74,7	0,2	-	-85,6	-8,8	7 406,7	7 205,8
Muut varat	362,5	565,0	6,6	7,3	107,4	7,9	-77,5	-155,4	399,0	424,8
Varat yhteensä	10 105,9	10 067,3	161,7	83,6	112,9	7,9	-164,7	-165,5	10 215,8	9 993,1
Talletukset	4 261,4	4 597,3	532,5	185,8	0,0	-	-84,9	-8,8	4 709,0	4 774,3
Liikkeeseen lasketut velkakirjat	3 549,1	3 812,8	-	-	-	-	-1,5	-1,3	3 547,6	3 811,5
Muut velat luottolaitoksilta	629,6	353,5	-	-	-	-	-	-	629,6	353,5
Muut velat	692,0	818,6	9,6	14,0	237,7	12,7	-98,3	-168,4	841,0	677,0
Velat yhteensä	9 132,0	9 582,3	542,2	199,8	237,7	12,7	-184,7	-178,5	9 727,2	9 616,3

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset 31.12.2012 (milj. euroa)			
Suojaavat johdannaiset	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	2 837,0	149,8	34,3
Yhteensä	2 837,0	149,8	34,3
Kassavirran suojaus			
Korkosidonnaiset	75,0	0,1	0,0
Yhteensä	75,0	0,1	0,0
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	4 280,1	150,0	149,1
Valuuttasidonnaiset	55,6	0,6	1,3
Osakesidonnaiset **)	102,2	1,7	1,7
Muut johdannaissopimukset **)	20,8	0,1	0,1
Yhteensä	4 458,6	152,4	152,1
Johdannaissopimukset yhteensä			
Korkosidonnaiset	7 192,1	299,8	183,4
Valuuttasidonnaiset	55,6	0,6	1,3
Osakesidonnaiset	102,2	1,7	1,7
Muut johdannaissopimukset	20,8	0,1	0,1
Yhteensä	7 370,6	302,2	186,4

Johdannaissopimukset 31.12.2011 (milj. euroa)

Suojaavat johdannaiset	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

*) Korkosidonnaisiin johdannaisiin sisältyvät paikalliskankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojauksen jälkeen olivat 4 210,0 (5 986,0) miljoonaa euroa.

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

Taseen ulkopuoliset sitoumukset

(milj. euroa)	31.12.2012	31.12.2011
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset		
Takaukset	34,6	42,2
Muut kolmannen hyväksi annetut sitoumukset	3,4	3,3
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset		
Käyttämättömät luottojärjestelyt	307,6	419,8
Taseen ulkopuoliset sitoumukset	345,5	465,4

Liite 4. Pankkikonsernin riskipositiot**Pankkikonsernin vakavaraisuus**

Yhteenveto (milj. euroa)	12/2012	9/2012	6/2012	3/2012	12/2011
Ensisijaiset omat varat	426,4	440,4	437,9	427,1	392,6
Toissijaiset omat varat	303,8	302,1	268,0	254,5	206,4
Omat varat	730,2	742,5	705,9	681,6	599,1
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 248,9	3 355,6	3 369,6	3 395,0	3 321,6
Markkinariskien riskipainotettu määrä ¹⁾	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	362,3	372,3	372,3	372,3	372,3
Riskipainotetut erät yhteensä	3 611,2	3 727,9	3 742,0	3 767,3	3 694,0
Vakavaraisuusaste, %	20,2	19,9	18,9	18,1	16,2
Ensisijaisten omien varojen suhde, %	11,8	11,8	11,7	11,3	10,6
Minimipääomavaade	288,9	298,2	299,4	301,4	295,5
Pääomapuskuri (omien varojen ja minimivaateen erotus)	441,3	444,3	406,5	380,2	303,5

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

(milj. euroa)	12/2012	9/2012	6/2012	3/2012	12/2011
Osakepääoma	163,0	163,0	163,0	163,0	163,0
Rahastot	74,6	74,6	74,6	74,5	44,6
Määräysvallattomien omistajien osuus	64,8	64,8	64,0	58,3	57,7
Edellisten tilikausien voitto	100,9	100,9	100,9	100,0	96,2
Kauden voitto	23,4	25,3	18,4	8,8	24,7
./ osinkovaraus	-28,3	-15,9	-10,6	-5,3	-21,3
Pääomalaina	30,0	30,0	30,0	30,0	30,0
Yhteensä	428,4	442,8	440,3	429,3	394,9
./ aineettomat hyödykkeet	-2,0	-2,3	-2,4	-2,2	-2,3
Ensisijaiset omat varat	426,4	440,4	437,9	427,1	392,6
Käyvän arvon rahasto	45,6	36,9	4,4	2,9	-34,9
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	213,2	220,2	218,6	206,6	196,3
Toissijaiset omat varat	303,8	302,1	268,0	254,5	206,4
Omat varat yhteensä	730,2	742,5	705,9	681,6	599,1

Riskipainetut sitoumukset, luotto- ja vastapuoliriskit
Kokonaisvastuut 12/2012

(milj. euroa)

Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä
0 %	1 271,2	20,8	1 292,0
10 %	1 255,0	-	1 255,0
20 %	572,2	138,4	710,6
35 %	5 764,6	53,1	5 817,7
50 %	0,1	-	0,1
75 %	546,3	91,7	638,0
100 %	483,1	40,7	523,8
150 %	16,9	0,8	17,7
Yhteensä	9 909,3	345,5	10 254,9
Johdannaiset *)	343,5	-	343,5
Yhteensä	10 252,8	345,5	10 598,3

*) koskee johdannaissopimusten luottovasta-arvoa

Riskipainotetut sitoumukset

(milj. euroa)

Riskipaino	12/2012	9/2012	6/2012	3/2012	12/2011
0 %	-	-	-	-	-
10 %	125,5	133,6	120,8	125,6	105,1
20 %	120,3	145,6	155,5	163,9	146,6
35 %	2 025,2	2 023,4	2 008,1	1 990,4	1 943,7
50 %	0,1	0,3	0,3	0,3	0,3
75 %	428,9	437,9	439,9	437,2	450,9
100 %	502,5	567,8	590,0	614,5	601,8
150 %	25,9	20,3	28,5	35,3	40,1
Yhteensä	3 228,3	3 328,8	3 343,2	3 367,3	3 288,4
Johdannaiset *)	20,6	26,8	26,5	27,7	33,2
Yhteensä	3 248,9	3 355,6	3 369,6	3 395,0	3 321,6

*) koskee johdannaissopimusten luottovasta-arvoa

Vakavaraisuuslaskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service tai Standard & Poor's -luottoluokituslaitosten luokituk-
sia saamisiin valtiolta ja keskuspankeilta, luottolaitoksilta ja sijoituspalveluyrityksiltä, yrityksiltä sekä katettuihin joukkolainoihin. Pankkien ja kiinteistövakuudel-
listen joukkovelkakirjalainojen riskipaino määräytyy sijaintivaltion luottoluokan mukaan.

Operatiivisten riskien riskipainotettu määrä

	2012	2011	2010	12/2012	9/2012	6/2012	3/2012	12/2011
Bruttotuotot	183,3	187,8	208,5					
- 3 vuoden keskiarvo	193,2							
Operatiivisen riskin pääomavaade				29,0	29,8	29,8	29,8	29,8
Riskipainotettu määrä, Basel 2				362,3	372,3	372,3	372,3	372,3

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

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

Liite 5 Korkokate

(milj. euroa)	1-12/2012	1-12/2011	Δ %
Talletukset ja lainat	55,1	63,0	-13 %
Suojaustoimenpiteet, korkoriskin hallinta	30,8	34,8	-12 %
Muut	30,6	30,3	1 %
Korkokate	116,5	128,2	-9 %

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

Liite 6 Lainakantaan kohdistuvat arvonalentumiset

(milj. euroa)	31.12.2012	30.9.2012	30.6.2012	31.3.2012
Lainakanta ennen arvonalentumisia	7 312,9	7 364,7	7 334,0	7 303,2
Sopimuskohtaiset arvonalentumiset	-50,3	-47,8	-50,2	-49,5
Josta järjestämättömiin luottoihin kohdistettu	-40,1	-39,4	-42,0	-42,7
Josta muihin luottoihin kohdistettu	-10,2	-8,4	-8,2	-6,9
Ryhmäkohtaiset arvonalentumiset	-14,5	-15,9	-14,2	-14,1
Lainakanta, tasearvo	7 248,1	7 301,0	7 269,5	7 239,5

Luvut eivät ole tilintarkastettuja.

Helsinki 14.2.2013

AKTIA PANKKI OYJ

Hallitus

Aktia

Yhteystiedot

Aktia Pankki Oyj

PL 207

Mannerheimintie 14, 00101 Helsinki

Puh. 010 247 5000

Faksi 010 247 6356

Verkkopalvelut: www.aktia.fi

Yhteydenotot: aktia@aktia.fi

Sähköposti: etunimi.sukunimi@aktia.fi

Y-tunnus: 0108664-3

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