

Aktia

DELÅRSRAPPORT 1-3/2015

1-3/2015: Provisionsnettot fortsatte att öka

- Rörelseresultatet uppgick till 17,0 (16,4) mn euro.
- Provisionsnettot ökade med 5 % medan räntenettot var oförändrat på 25,5 (25,4) mn euro.
- Rörelsekostnaderna sjönk med 1 % till 35,7 (36,1) mn euro.
- Nedskrivningar av krediter och övriga åtaganden ökade till 1,0 (0,4) mn euro.
- Vinsten uppgick till 13,0 (13,1) mn euro. Resultat per aktie (EPS) var 0,20 (0,20) euro.
- CET 1 % steg till 22,6 (14,6) %.
- **Utsikterna 2015 (oförändrade):** Aktias rörelseresultat 2015 förväntas uppgå till motsvarande nivå som 2014.

1	RESULTATÖVERSIKT
2	KAPITALTÄCKNING
3	BALANSRÄKNING OCH ÄGARE
4	UTSIKTER OCH MÅLSÄTTNINGAR

Kvartalets rörelseresultat

Aktia

Resultat per akcie 1-3/2015

Aktia

Resultat före och efter skatt

Aktia

Räntenetto (1/2007 = 100) Banker i Finland

Aktia

*1Q 2015 inte publicerad

Räntenettot

Aktia

mn euro

Provisionsnettots fördelning 1-3/2015

Aktia

Intäkter (mn euro)

Ökat provisions- och livförsäkringsnetto

Aktia

Rörelsekostnaderna oförändrade (mn euro)

IT kostnader (mn euro)

- År 2012 större engångskostnad /reserv för byte av IT-leverantör
- Under 1-3/2015 upplöst reserv mot IT-kostnader 0,6 mn euro (reserv 31.3.2015; 3,0 mn euro)
- Fr.o.m. Q2 2014 något lägre löpande kostnader från IT-leverantören Samlink

Basbanksprojektet:

- Kumulativ investering per 31.3.2015; 30,8 mn euro
- Resultatpåverkan via avskrivningar fr.o.m. 2016 →

Basbankssystemet förnyas

Avslutat tjänsterna som centralt kreditinstitut 2015

Kortverksamheten förnyad

One Net genomfört

IRBA

Effektiveringsåtgärder påbörjade

Koncernstrukturen förenklad

Aktia Bank beviljats hypoteksbankskoncession

Vad återstår?

- **Aktia Hypoteksbank**
- **Slutföra basbanksprojektet**
- **Effektivering**

- ➔ **Fördubbla antalet nya kunder**
- ➔ **Utveckla och utöka tjänsteutbudet till små och medelstora företag**
- ➔ **Erbjuda institutionella kunder långvariga helhetslösningar**

TLTRO = Targeted longer-term refinancing operations

- ECB:s LTRO 2012 var ”krisfinansiering” som bankerna undvek av rädsla för att stämplas eller tappa rykte. Nu är det för ECB:s del fråga om att stimulera ekonomin, så situationen är helt annan.
- Aktia beviljades en limit enligt programmet 17.3.2015, men vi har i det första skedet beslutat att ta ut 100 miljoner euro. Räntan är 0,05 %.

Kreditbehovet i Finland dämpat förutom i ett segment - bostadsaktiebolag

- Målgrupp med låg risk
- Stor och växande marknad

Bankverksamhetens K/I-tal

Aktia

Nedskrivningar av krediter (per kvartal)

% av stocken

Förfallna över 90 dagar

Aktia

Förfallna enligt dagar

Aktia

Dagar	31.3.2015	% av hela kreditstocken	31.12.2014	% av hela kreditstocken
3-30	88	1,42	101	1,57
Varav hushåll	80	1,29	94	1,46
31-89	39	0,63	41	0,63
Varav hushåll	31	0,50	34	0,53
90-	48	0,78	46	0,71
Varav hushåll	38	0,62	36	0,56

Nedskrivningar av krediter och övriga åtaganden

- De sammanlagda nedskrivningarna av krediter och övriga åtaganden uppgick för perioden till 1,0 (0,4) miljoner euro.
- Av nedskrivningarna hänförde sig 0,3 (0,2) miljoner euro till hushåll och 0,7 (0,2) miljoner euro till företag.

Segmentens bidrag till rörelseresultatet

Aktia

Kapitalförvaltning & Livförsäkring

Förvaltade kundtillgångar

Aktia

(mn euro)	31.3.2015	31.12.2014	Förändring %
Aktia Fondbolag	3 813	3 450	11 %
Aktia Kapitalförvaltning	8 052	7 496	7 %
Aktia Livförsäkring	637	545	17 %
Elimineringar	-6 604	-5 966	11 %
Totalt	5 899	5 525	7 %

Livförsäkring, premieinkomst (mn euro)

Aktia

mn euro

Mindre räntebunden stock, tillväxt i fondanknutna produkter (mn euro)

Aktia

Livförsäkringsbolagets omkostnadsprocent, %

Aktia

Resultat

Aktias rörelseresultat uppgick till 17,0 (16,4) miljoner euro.
Periodens vinst uppgick till 13,0 (13,1) miljoner euro.

Intäkter

Intäkterna uppgick till 53,1 (52,0) miljoner euro.
Räntenettot var oförändrat och uppgick till 25,5 (25,4) miljoner euro.

Kostnader

Koncernens rörelsekostnader uppgick till 35,7 (36,1) miljoner euro.

Nedskrivningar

Koncernens nedskrivningar från krediter och övriga åtaganden ökade och uppgick till 1,0 (0,4) miljoner euro.

1	RESULTATÖVERSIKT
2	KAPITALTÄCKNING
3	BALANSRÄKNING OCH ÄGARE
4	UTSIKTER OCH MÅLSÄTTNINGAR

- Finansinspektionen beviljade lov att tillämpa intern riskklassificering (IRBA) på hushållsexponeringar med bostadssäkerhet per 31.3.2015
- Den genomsnittliga riskvikten för hushåll är nu 15 % (tidigare 35 %).
- Totalt övergick 56 % av bankkoncernens ansvar övergick till IRB metoden

	31.3.2015 IRBA	31.12.2014 STD
Kärnprimärkapitalrelation	22,6 %	14,6 %
Primärkapitalrelation	22,7 %	14,6 %
Kapitältäckningsgrad	27,1 %	19,1 %

Kärnprimärkapitalrelation (CET1) %

Verksamhetskapital 144,3 mn euro
Minimikapitalkrav 35,2 mn euro

Bankkoncernens likviditetsportfölj och övriga räntebärande tillgångar

Aktia uppfyller framtida LCR krav med god marginal (31.3.2015; 192 %)

Fortsatt migration mot Solvens II Livförsäkringsbolaget

Aktia

639 mn euro
(31.12.2014; 630 mn euro)

Placeringsavkastning 2,0 (1,9) %
Duration 5,3 (5,6) år

31.3.2015

- Statsobl och statsgaranterade
- Covered bonds
- Finans exkl CB
- Företagslån
- Fastigheter
- Alternativa
- Aktier

Fonden för verkligt värde

Aktia

Eget kapital per aktie (NAV)

Aktia

Euro/aktie

Före
dividend
0,48 euro

1	RESULTATÖVERSIKT
2	KAPITALTÄCKNING
3	BALANSRÄKNING OCH ÄGARE
4	UTSIKTER OCH MÅLSÄTTNINGAR

Koncernens balansomslutning uppgick till **10 598** (10 707) mn euro.

Inlåningen uppgick till **3 903** (3 979) mn euro.

Utlåningen till allmänheten uppgick till **6 190** (6 416) mn euro. Av detta utgjorde Aktias egen utlåning **4 361** (4 357) miljoner euro.

Hushållens andel av kreditstocken var **5 492** mn euro eller **88,7 %**.

Bostadslånestocken uppgick till **5 027** (5 229) mn euro

Utlåningen till företag var fortsättningsvis återhållsam.

Stocken uppgick till **412** (420) mn euro, motsvarande **6,7 %**.

Kredit- och depositionsstock 31.3.2015

Krediter

6 190 (6 416) mn euro

Depositioner

3 903 (3 979) mn euro

- Hushåll
- Företag
- Icke-vinstsyftande och offentliga samfund
- Bostadssamfund

Aktiekapital och ägare 30.4.2015

Aktia

20 största aktieägarna	Antal A-aktier	Antal R-aktier	Antal aktier	Andel av aktierna %	Andel av rösterna, %
Stiftelsen Tre Smeder	1 971 925	4 310 216	6 282 141	9,44	19,85
Pensionsförsäkringsaktiebolaget Veritas	4 027 469	2 134 397	6 161 866	9,25	10,52
Svenska litteratursällskapet i Finland r.f.	4 464 154	789 229	5 253 383	7,89	4,56
Sampo Abp	3 814 057	-	3 814 057	5,73	0,86
Oy Hammaren & Co AB	1 905 000	950 000	2 855 000	4,29	4,71
Stiftelsen för Åbo Akademi	1 595 640	751 000	2 346 640	3,52	3,74
Livränteanstalten Hereditas	-	2 046 106	2 046 106	3,07	9,21
Aktiestiftelsen i Borgå	1 303 370	651 525	1 954 895	2,94	3,23
Aktiestiftelsen i Vasa	978 525	547 262	1 525 787	2,29	2,68
Aktiestiftelsen i Esbo-Grankulla	-	1 338 708	1 338 708	2,01	6,03
Sparbanksstiftelsen i Kyrkslätt	846 529	445 933	1 292 462	1,94	2,2
Sparbanksstiftelsen i Karis-Pojo	787 350	393 675	1 181 025	1,77	1,95
Föreningen Konstsamfundet rf	1 176 173	-	1 176 173	1,77	0,26
Ömsesidiga arbetspensionsförsäkringsbolaget Varma	1 175 000	-	1 175 000	1,76	0,26
Aktiestiftelsen i Vanda	28 541	1 138 588	1 167 129	1,75	5,13
Ab Kelonia Oy	549 417	308 662	858 079	1,29	1,51
Sparbanksstiftelsen i Ingå	432 669	345 569	778 238	1,17	1,65
Sparbanksstiftelsen i Sibbo	462 002	232 001	694 003	1,04	1,15
Vörå Sparbanks Aktiestiftelse	615 460	10 500	625 960	0,94	0,19
Placeringsfond Nordea Fennia	590 000	-	590 000	0,89	0,13
De 20 största ägarna	26 723 281	16 393 371	43 116 652	64,75	79,82
Övriga	19 983 442	3 478 717	23 462 159	35,25	20,18
Totalt	46 706 723	19 872 088	66 578 811	100,00	100,00

1	RESULTATÖVERSIKT
2	KAPITALTÄCKNING
3	BALANSRÄKNING OCH ÄGARE
4	UTSIKTER OCH MÅLSÄTTNINGAR

Ny strategi och utsikter inför 2015 (oförändrade) Aktia

I enlighet med den nya strategin satsar Aktia främst på tjänster till privatkunder och deras familjer och även på familjeföretag och företagardrivna företag. Aktia söker även tillväxt i bostadsaktiebolag, vars behov av saneringslån banken kan finansiera med konkurrenskraftiga krediter. Aktia kommer att fortsätta satsningarna på en effektiv och kundvänlig service i både kontor och digitala kanaler.

Bankens starka kapitaltäckning och balansräkning möjliggör att Aktia nu kan satsa på tillväxt. Målsättningen är att fördubbla det årliga antalet nya kunder till utgången av 2018.

Aktias huvudsakliga fokus 2015 är bytet av basbankssystem vilket på sikt förväntas medföra lägre kostnader, tillväxt och effektivare processer.

UTSIKTER (oförändrade): Nedskrivningarna av krediter under 2015 förväntas uppgå till motsvarande nivå som 2014.

Aktias rörelseresultat 2015 förväntas uppgå till motsvarande nivå som 2014.

* Av aktiekapitalet. Aktia Bank har 70 % rösterna.

**Tidigare Aktia Asset Management, minoritetsandelarna fungerar som incentiv för nyckelpersoner

Tillväxt

Fördubbla antalet nya kunder

Lönsamhet

ROE \geq 9 %

K/I-talet ned med -10 %

Kapitaltäckning

Kärnprimärkapitalrelation (CET1) \geq 15 %

Dividendutdelning

Utdelning \geq 50 % av årets vinst

Utfall av finansiell målsättningar

Aktia

	1-3/2015	1-3/2014	Förändring % q-vs-q	2014	Målsättning 2018
K/I tal	0,65	0,72	-10 %	0,71	-10 %
ROE %	7,5	8,2	-9 %	8,3	9 % p.a.
CET 1 %	22,6	13,6	+9 %-enheter	14,6	≥15 %

Balansräkning, tillgångar

Aktia

(mn euro)	31.3.2015	31.12.2014	Δ
Tillgångar			
Kontanta medel	472,3	395,9	19 %
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	-	-	-
Räntebärande värdepapper	2 254,4	2 290,0	-2 %
Aktier och andelar	97,0	85,4	13 %
Finansiella tillgångar som kan säljas	2 351,4	2 375,4	-1 %
Finansiella tillgångar som innehas till förfall	486,8	488,5	0 %
Derivatinstrument	223,9	231,3	-3 %
Utlåning till Finlands Bank och kreditinstitut	39,3	45,8	-14 %
Utlåning till allmänheten och den offentliga samfund	6 189,5	6 416,0	-4 %
Lån och övriga fordringar	6 228,9	6 461,8	-4 %
Placeringar för fondanknutna försäkringar	637,7	545,3	17 %
Placeringar i ägarintresseföretag	0,0	23,6	-100 %
Immateriella tillgångar	40,3	36,3	11 %
Förvaltningsfastigheter	57,0	57,1	0 %
Övriga materiella tillgångar	8,0	8,2	-3 %
Upplupna intäkter och förutbetalda kostnader	58,4	57,2	2 %
Övriga tillgångar	16,6	8,6	92 %
Övriga tillgångar totalt	75,0	65,9	14 %
Inkomstskattefordringar	3,6	3,4	6 %
Latenta skattefordringar	12,2	13,0	-6 %
Skattefordringar	15,9	16,4	-3 %
Tillgångar som innehas till försäljning	0,5	1,1	-54 %
Tillgångar totalt	10 597,6	10 706,7	-1 %

Balansräkning, skulder

Aktia

(mn euro)	31.3.2015	31.12.2014	Δ
Skulder			
Skulder till Finlands Bank och kreditinstitut	556,1	776,6	-28 %
Skulder till allmänheten och offentliga samfund	3 903,5	3 979,2	-2 %
Depositioner	4 459,6	4 755,7	-6 %
Derivatinstrument	106,4	113,2	-6 %
Emitterade skuldebrev	3 456,1	3 534,5	-2 %
Efterställda skulder	215,5	222,5	-3 %
Övriga skulder till kreditinstitut	262,0	99,8	163 %
Skulder till allmänheten och offentliga samfund	84,9	73,9	15 %
Övriga finansiella skulder	4 018,5	3 930,7	2 %
Försäkringsskuld för riskförsäkringar och räntebundna försäkringar	481,9	482,3	0 %
Försäkringsskuld för fondanknutna försäkringar	637,3	543,1	17 %
Försäkringsskuld	1 119,2	1 025,4	9 %
Upplupna kostnader och förutbetalda intäkter	78,5	78,1	0 %
Övriga skulder	42,3	47,2	-10 %
Övriga skulder totalt	120,8	125,3	-4 %
Avsättningar	3,0	3,5	-16 %
Inkomstskatteskulder	3,4	2,6	34 %
Latenta skatteskulder	61,5	59,2	4 %
Skatteskulder	65,0	61,8	5 %
Skulder för tillgångar som innehas till försäljning	0,1	0,1	-59 %
Skulder totalt	9 892,4	10 015,8	-1 %
Eget kapital			
Bundet eget kapital	267,9	267,4	0 %
Fritt eget kapital	370,5	356,5	4 %
Aktieägarnas andel av eget kapital	638,4	623,9	2 %
Innehav utan bestämmande inflytande	66,7	66,9	0 %
Eget kapital	705,2	690,9	2 %
Skulder och eget kapital totalt	10 597,6	10 706,7	-1 %

Aktia

Aktia

Ser en människa i varje kund.