
 ANTOLAINAUS JA VARAINHOITO KASVUSSA

TOIMITUSJOHTAJA JUSSI LAITINEN

”Aktian tulos 1–9/2016 oli suunnitelman mukainen. Uusluotonanto yksityistalouksille kasvoi 20 prosenttia, ja Aktia on hyvää vauhtia lähestymässä vuoden
kasvutavoitteitaan uusien asiakkaiden määrän osalta. Aktian asiakaspalvelu valittiin maan parhaaksi HDI Nordicin Contact Center -kilpailussa 2016.
 Aktia Varainhoito on haastavasta markkinatilanteesta huolimatta onnistunut kasvattamaan instituutioille suunnattua myyntiään, ja se sai SFR:n Gold
Award -palkinnon. Digitaalisten palvelujen kehittäminen jatkuu, ja lokakuun lopussa toimme markkinoille uuden Aktia Wallet –sovelluksen, jolla helposti
suorittaa mobiilimaksuja turvallisesti. Uuden peruspankin käyttöönotto viivästyy, mutta kun se saadaan käyttöön, voimme laajentaa digitaalisten palvelu-
jen tarjontaamme entisestään kaikissa kanavissa.”

HEINÄ-SYYSKUU 2016: LIIKEVOITTO 15,8 (16,4) MILJOONAA EUROA

• Konsernin liikevoitto oli 15,8 (16,4) miljoonaa euroa ja voitto 12,9 (13,4) miljoonaa euroa.
• Korkokate parani 1 prosentin 23,9 (23,8) miljoonaan euroon. Palkkiotuotot netto nousivat 2 prosenttia 20,0 (19,7) miljoonaan euroon.
• Osakekohtainen tulos (EPS) oli 0,19 (0,20) euroa.

TAMMI-SYYSKUU 2016: LIIKEVOITTO 52,9 (53,1) MILJOONAA EUROA

• Konsernin liikevoitto oli 52,9 (53,1) miljoonaa euroa ja voitto 42,8 (42,9) miljoonaa euroa.
• Ilman Visa Europen myynnistä saatuja kertaluonteisia tuottoja konsernin liikevoitto olisi ollut 47,0 (53,1) miljoonaa euroa ja voitto 38,1 (42,9) miljoonaa

euroa.
• Korkokate heikkeni 1 prosentin 72,6 (73,6) miljoonaan euroon. Palkkiotuotot netto pienenivät 2 prosenttia 59,6 (61,0) miljoonaan euroon.
• Osakekohtainen tulos (EPS) oli 0,64 (0,65) euroa.
• Aktian ydinpääoman suhde oli 19,2 (20,7) prosenttia.
• Oma pääoma per osake oli 9,35 (31.12.2015; 9,26) euroa.
• Arvonalentumistappiot luotoista ja muista sitoumuksista olivat -0,7 (-0,1) miljoonaa euroa.
• NÄKYMÄT 2016 (ennallaan, s.14): Aktian vuoden 2016 liikevoiton odotetaan pysyvän suunnilleen samalla tasolla kuin 2015.

TUNNUSLUVUT
(milj. euroa) 3Q2016 3Q2015 ∆ % 1-9/2016 1-9/2015 ∆ % 2Q2016 3Q/2Q 1Q2016 2015

Korkokate 23,9 23,8 1 % 72,6 73,6 -1 % 24,1 -1 % 24,6 97,3

Palkkiotuotot netto 20,0 19,7 2 % 59,6 61,0 -2 % 20,7 -3 % 18,9 80,0

Liiketoiminnan tuotot yhteensä 50,9 49,3 3 % 160,7 156,5 3 % 59,4 -14 % 50,4 208,4

Liiketoiminnan kulut yhteensä -34,6 -32,4 7 % -108,0 -103,9 4 % -36,8 -6 % -36,5 -144,4

Arvonalentumistappiot luotoista ja muista
sitoumuksista

-0,5 -0,5 -7 % -0,7 -0,1 -947 % -0,1 -279 % -0,1 -0,3

Liikevoitto 15,8 16,4 -4 % 52,9 53,1 0 % 22,4 -29 % 14,6 64,2

Kulu/tuotto-suhde 0,68 0,66 3 % 0,67 0,66 2 % 0,62 10 % 0,72 0,69

Osakekohtainen tulos (EPS), euroa 0,19 0,20 -5 % 0,64 0,65 -1 % 0,27 -30 % 0,18 0,78

Oma pääoma / osake (NAV)1, euroa 9,35 9,20 2 % 9,35 9,20 2 % 9,15 2 % 9,56 9,26

Oman pääoman tuotto (ROE), % 8,4 8,0 6 % 9,2 8,4 10 % 11,6 -27 % 7,6 7,9

Ydinpääoman suhde1, % 19,2 20,5 -6 % 19,2 20,5 -6 % 19,7 -2 % 19,5 20,7

Vakavaraisuusaste1, % 25,5 25,8 -1 % 25,5 25,8 -1 % 26,2 -3 % 25,6 27,1

Arvonalentumistappiot luotoista/koko luottokanta, % 0,01 0,01 0% 0,01 0,00 - 0,00 - 0,00 0,01

1) Kauden lopussa.

Osavuosikatsaus 1.1.-30.9.2016 on käännös alkuperäisestä ruotsinkielisestä tiedotteesta ”Delårsrapport 1.1-30.9.2016”. Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määräävä.

AKTIA PANKKI OYJ
OSAVUOSIKATSAUS

 1.1.-30.9.2016

Årsredovisning 2011 1

Tulos
1.7.-30.9.2016

Tulos 7-9/2016

Konsernin liikevoitto oli 15,8 (16,4) miljoonaa euroa. Konsernin voitto oli
12,9 (13,4) miljoonaa euroa.

Tuotot

Konsernin tuotot nousivat 3 prosenttia 50,9 (49,3) miljoonaan euroon.

Pankin otto- ja antolainauksen korkokate kasvoi 11 prosenttia 15,8 (14,3)
miljoonaan euroon, ja korkokate oli yhteensä 23,9 (23,8) miljoonaa euroa.
Korkoriskien hallinnassa käytetään johdannaisia ja kiinteäkorkoisia sijoituk-
sia. Nämä Aktia Pankin korkoriskin rajoittamiseksi tekemät suojaustoimet,
mukaan lukien vuonna 2012 puretut korkojohdannaiset, paransivat korko-
katetta 8,8 miljoonaa euroa, eli 1,0 miljoonaa euroa enemmän kuin vuotta
aiemmin. Muun treasury-toiminnan korkokate oli 0,0 (1,8) miljoonaa euroa.

Palkkiotuotot netto nousivat 2 prosenttia 20,0 (19,7) miljoonaan euroon.
Rahastoista, varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot
olivat 11,1 (10,8) miljoonaa euroa. Kortti- ja muut maksujenvälityspalkkiot
nousivat 11 prosenttia 5,4 (4,9) miljoonaan euroon. Kiinteistönvälityksen
palkkiotuotot kasvoivat 16 prosenttia 1,8 (1,5) miljoonaan euroon.

Henkivakuutusnetto nousi 5,8 (4,1) miljoonaan euroon. Nousu johtuu
lähinnä parantuneista myyntivoitoista ja sijoitussalkun pienemmistä arvo-
nalentumisista. Vakuutusnettoon sisältyvät maksutulo, sijoitustoiminnan
nettotuotot, maksetut korvaukset ja vakuutusvelan muutos.

Rahoitusvarojen ja -velkojen nettotuotot olivat -0,3 (0,9) miljoonaa euroa.
Hypoteekkipankin alasajon aiheuttamat kertaluonteiset kulut rasittavat nel-
jänneksen tulosta -1,0 miljoonalla eurolla. Suojauslaskennan nettotulos oli
-0,1 (0,1) miljoonaa euroa.

Liiketoiminnan muut tuotot olivat 1,5 (0,8) miljoonaa euroa.

Kulut

Konsernin liiketoiminnan kulut nousivat 7 prosenttia 34,6 (32,4) miljoonaan
euroon. Henkilöstökulujen osuus oli 16,3 (16,0) miljoonaa euroa. IT-kulut
pysyivät ennallaan, 6,4 (6,4) miljoonaa euroa. Liiketoiminnan muut kulut
nousivat 24 prosenttia 9,9 (8,0) miljoonaan euroon lähinnä markkinointiku-
lujen nousun ja ostettujen neuvontapalvelujen vuoksi.

Konsernin liikevoitto segmenteittäin

(milj. euroa) 3Q2016 3Q2015 ∆ %

Pankkitoiminta 12,2 14,6 -16 %
Varainhoito & Henkivakuutus 5,6 4,1 39 %
Muut -2,0 -2,2 9 %
Eliminoinnit - - -
Yhteensä 15,8 16,4 -4 %

Pankkitoiminnan tulosta rasittivat erityisesti Aktia Hypoteekkipankki Oyj:n
alasajoon liittyvät kertaluonteiset kulut.

Varainhoito & Henkivakuutus -segmentin tulosparannus tulee henkivakuu-
tusneton noususta.

2 Aktia Aktia 3

Keskeiset tapahtumat
1.1.-30.9.2016

Aktialle uusi toimitusjohtaja

Aktia Pankki Oyj:n hallitus nimitti 8.9.2016 Martin Backmanin Aktian uu-
deksi toimitusjohtajaksi. Backman on diplomi-insinööri ja kauppatieteiden
maisteri. Hänellä on vankka kokemus pääomamarkkinoiden johtotehtävis-
tä sekä Suomessa että Ruotsissa. Backman toimii tällä hetkellä Teollisuus-
sijoitus Oy:n toimitusjohtajana. Hän aloittaa toimitusjohtajana viimeistään
9.3.2017, ja Jussi Laitinen jatkaa toimessa siihen saakka.

Aktia Hypoteekkipankin
vähemmistöosuuksien ostoa aikaistettiin

Aktia Pankki on aiemmin (8.10.2015) ilmoittanut tehneensä sopimuksen
pankin tytäryhtiön Aktia Hypoteekkipankki Oyj:n vähemmistöosuuksien
ostamisesta. Sopimuksen mukaan osakkeiden luovutus tapahtuisi vuo-
den 2017 alussa. Toimenpiteet, jotka silloisen suunnitelman mukaan piti
toteuttaa ennen luovutusta, on myyjien ja ostajan arvion mukaan jo nyt
toteutettu riittävässä määrin, ja osakkeiden luovutukset tehtiin 23.9.2016.
Liiketoimen loppuun saattamisella ei ole olennaista vaikutusta Aktian vaka-
varaisuuteen tai vuoden 2016 tulosnäkymiin.

Uuden peruspankin käyttöönotto siirtyy
tapahtuvaksi asteittain vuoden 2017
ensimmäisen neljänneksen aikana

Uuden peruspankin muodostavien järjestelmien hyväksymistestaus on
kestänyt odotettua kauemmin. Peruspankin käyttöönotto siirtyy tämän
vuoksi eteenpäin, ja sen suunnitellaan tapahtuvat asteittain vuoden 2017
ensimmäisen neljänneksen aikana (aiemmin vuoden 2016 viimeisellä nel-
jänneksellä).

Peruspankkiprojektin kokonaiskustannusten siirtymiskuluineen odotetaan
olevan yli 65 miljoonaa euroa ja aktivoitujen investointikulujen yhteensä
noin 55 miljoonaa euroa. Syyskuun 2016 lopussa aktivoidut investointikulut
olivat 51 miljoonaa euroa.

Uusi peruspankki mahdollistaa prosessien tehostamisen ja ajanmukaiset
toimintatavat. Se muodostaa myös alustan digitaalisten palvelujen edel-
leen kehittämiselle.

Uuden peruspankkijärjestelmän tuomat kustannussäästöt realisoituvat as-
teittain vuoden 2017 toisesta neljänneksestä alkaen. Käyttöönoton siirtymi-
nen nostaa juoksevia IT-kuluja vuoden 2017 ensimmäisellä neljänneksellä.

Visa Europen myynti toi Aktialle
kertaluonteisia tuottoja

Visa Europen myynti Visa Inc. -yhtiölle 21.6.2016 toi 5,9 miljoonan euron
kertaluonteiset tuotot. Suoritetun käteismaksun lisäksi Aktia sai Visa Inc. -yh-
tiön etuoikeusosakkeita, joiden markkina-arvo 30.9.2016 oli 1,1 miljoonaa
euroa. Osakkeet on laskennallisten verojen vähentämisen jälkeen kirjattu
käyvän arvon rahastoon. Aktia Pankki oli Visa Europen osakas ja välitti Visa
Europen korttipalveluja. Kaupan yhteydessä maksetun vastikkeen lisäksi
voidaan 4–12 vuoden päästä maksaa lisäkauppahinta. Aktia Pankki voi
myös saada osuuksia kauppahinnoista, jotka maksetaan muille Visan osak-
kaille, joiden korttituotteita Aktia Pankki on välittänyt. Lopullisen kauppa-
hinnan suuruus riippuu tietyistä juridisista ja muista epävarmuustekijöistä,
kuten Visa Europen ja Visa Inc. -yhtiön tulevan toiminnan kannattavuu-
desta, Visa Inc. -osakkeen kurssin kehityksestä, dollarin kurssin kehityksestä,
eräiden oikeudenkäyntien lopputuloksista ym.

Aktiassa käytiin yhteistoimintaneuvottelut

Aktia Pankki Oyj:n myyntiorganisaatiossa käytiin yt-neuvottelut tammi–hel-
mikuussa 2016. Neuvottelut johtivat henkilöstön supistumiseen noin 55
henkilöllä. Henkilöstövähennyksestä aiheutui noin 1,4 miljoonan euron ker-
taluonteinen kulu, josta 1 miljoona euroa kirjattiin vuoden 2015 viimeiselle
neljännekselle ja 0,4 miljoonaa euroa vuoden 2016 ensimmäiselle neljän-
nekselle. Vuositasolla kustannussäästön lasketaan olevan noin 2 miljoonaa
euroa.

Aktia Henkivakuutus on siirtynyt
soveltamaan Solvenssi II:n
mukaisia siirtymäsäännöksiä

Finanssivalvonta on antanut Aktia Henkivakuutus Oy:lle luvan soveltaa vas-
tuuvelan laskemiseen siirtymäkauden säännöksiä 1.1.2016 voimaan tulleen
Solvenssi II -säännöstön puitteissa. Siirtymäsäännökset huomioiden vakava-
raisuusaste on 165,3 prosenttia vakavaraisuusvaateesta (SCR), kun vastaava
vakavaraisuusaste 31.12.2015 oli 175,8 prosenttia. Finanssivalvonnan lupa ei
vaikuta Aktia Pankki -konsernin vakavaraisuuteen, liikevoittoon tai osingon-
maksukykyyn.

2 Aktia Aktia 3

Toiminta
1.1.-30.9.2016

Toimintaympäristö

Pitkittynyt alhaisen kasvun, poliittisen epävarmuuden ja negatiivisen kor-
koympäristön kausi on heikentänyt sekä pankkisektorin kannattavuutta
että institutionaalisten sijoitusmarkkinoiden tuottoa. Euroalueen elpymistä
varjostavat useat epävarmuustekijät: Italian ja Saksan pankkisektorin haas-
teet, brexit ja pakolaistilanne.

Tilastokeskuksen mukaan inflaatio oli sekä elo- että syyskuussa 0,4 (-0,1)
prosenttia. Heinäkuussa inflaatio oli 0,5 (0,4) prosenttia.

Kuluttajien luottamus talouteen vahvistui edellisvuodesta, ja syyskuussa
luottamusindikaattori oli 14,4 (4,2). Elokuussa se oli 15,7 (8,3) ja heinäkuus-
sa 13,1 (6,9). Pitkän ajan keskiarvo oli 11,7. (Tilastokeskus)

Vuoden kolmannella neljänneksellä asuntojen hinnat nousivat Suomessa
1,4 prosenttia verrattuna samaan ajanjaksoon edellisenä vuonna. Pääkau-
punkiseudulla hinnat nousivat 2,8 prosenttia ja muualla Suomessa 0,2 pro-
senttia. (Tilastokeskus)

Työttömyys oli syyskuussa 7,7 (8,4) prosenttia, eli jonkin verran alhaisempi
kuin vuotta aiemmin. Työttömien määrä oli syyskuussa 204 000, eli 21 000
vähemmän kuin vuotta aiemmin. Heinä–syyskuussa työttömyys oli keski-
määrin 7,6 (8,4) prosenttia. Työllisiä oli 7 000 enemmän kuin edellisvuoden
syyskuussa. (Tilastokeskus)

OMX Helsinki 25 -indeksi nousi noin 7 prosenttia tammi–syyskuussa 2016,
kun taas pohjoismaisella pankkisektorilla nousua oli noin 4 prosenttia. Akti-
an A-osakkeen kurssi laski samana ajanjaksona noin 11 prosenttia.

Tunnusluvut
Muutos edellisvuodesta 2017E* 2016E* 2015

BKT-kasvu, %
Maailma 3,5 3,1 3,2
Euroalue 1,5 1,6 1,6
Suomi 1,0 0,9 0,2
Kuluttajahintainflaatio, %
Euroalue 1,0 0,3 0,0

Suomi 1,0 0,3 -0,2
Muut tunnusluvut, %
Asuntojen reaaliarvon kehitys Suomessa1 0,9 0,9 -0,6
Työttömyys Suomessa1 9,0 9,1 9,3

Korot2, %
EKP:n ohjauskorko 0,00 0,00 0,00
10 vuoden korko, Suomi 0,20 0,15 0,92
Euribor 12 kk -0,05 -0,05 0,06
Euribor 3 kk -0,30 -0,30 -0,13
* Aktian pääekonomistin ennuste 28.10.2016
1 vuosikeskiarvo
2 vuoden lopun tilanne

Luottoluokitus

Moody’s Investors Service muutti 4.7.2016 Aktia Pankki Oyj:n näkymät
positiivisiksi (aiemmin vakaat). Aktia Pankin luottoluokitus pysyi ennallaan
seuraavasti: pitkäaikainen varainhankinta A3, lyhytaikainen varainhankinta
P-2 ja taloudellinen vahvuus C-. Pankin Baseline Credit Assessment (BCA)
pysyi myös muuttumattomana (baa2).

Moody’s Investors Servicen Aktia Pankin pitkäaikaisten kiinteistövakuudel-
listen joukkovelkakirjalainojen (covered bonds) luottoluokitus on Aaa.

Standard & Poor’s vahvisti 29.3.2016 näkemyksensä Aktia Pankki Oyj:n luot-
tokelpoisuudesta. Pitkäaikaisen varainhankinnan luottoluokitus on A- ja
lyhytaikaisen A2. Molempien näkymät ovat negatiiviset.

Pitkäaikainen
varainhan-
kinta

Lyhytaikainen
varainhan-
kinta

Näky-
mät

Covered
bonds

Moody’s Inves-
tors Service A3 P-2 pos Aaa

Standard & Poor’s A- A-2 neg -

4 Aktia Aktia 5

Tulos 1–9/2016

Konsernin liikevoitto oli 52,9 (53,1) miljoonaa euroa. Konsernin voitto oli
42,8 (42,9) miljoonaa euroa.

Tuotot

Konsernin tuotot kasvoivat 3 prosenttia 160,7 (156,5) miljoonaan euroon.

Markkinakorot laskivat edelleen kauden aikana, ja korkokate heikkeni 1
prosentin 72,6 (73,6) miljoonaan euroon. Perinteisen otto- ja antolainauk-
sen korkokate parani 7 prosenttia 45,9 (43,0) miljoonaan euroon. Korkoriski-
en hallinnassa käytetään johdannaisia ja kiinteäkorkoisia sijoituksia. Niiden
osuus korkokatteesta nousi 26,7 (23,4) miljoonaan euroon. Muun treasury-
toiminnan korkokate laski 0,0 (7,3) miljoonaan euroon.

Palkkiotuotot netto pienenivät 2 prosenttia 59,6 (61,0) miljoonaan euroon.
Rahastoista, varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot
supistuivat 5 prosenttia 32,2 (33,8) miljoonaan euroon. Kortti- ja muut mak-
sujenvälityspalkkiot kasvoivat 4 prosenttia 15,2 (14,6) miljoonaan euroon.
Kiinteistönvälityksen palkkiotuotot kasvoivat 6 prosenttia 5,3 (5,0) miljoo-
naan euroon.

Henkivakuutusnetto nousi 10 prosenttia 18,5 (16,9) miljoonaan euroon
myyntivoittojen kasvun ja sijoitussalkun pienempien arvonalentumisten
ansiosta. Vakuutustekninen tulos oli samalla tasolla kuin vertailukautena.

Rahoitusvarojen ja -velkojen nettotuotot olivat 7,7 (3,6) miljoonaa euroa.
Kauteen sisältyy 5,9 miljoonan euron kertaluonteinen tuotto Visa Europen
myymisestä Visa Inc. -yhtiölle. Hypoteekkipankin alasajon aiheuttamat ker-
taluonteiset kulut rasittavat kauden tulosta -1,6 miljoonalla eurolla. Suojaus-
laskennan nettotulos oli -0,9 (0,1) miljoonaa euroa.

Liiketoiminnan muut tuotot olivat 2,2 (1,6) miljoonaa euroa.

Kulut

Liiketoiminnan kulut kasvoivat 4 prosenttia 108,0 (103,9) miljoonaan eu-
roon.

Henkilöstökulut olivat samalla tasolla kuin edellisvuonna, 52,6 (52,7) mil-
joonaa euroa. IT-kulut nousivat 7 prosenttia 20,2 (18,9) miljoonaan euroon
korkeampien käyttökustannusten ja uuden peruspankin käyttöönoton
viivästymisen vuoksi. Liiketoiminnan muut kulut nousivat 28,9 (26,2) miljoo-
naan euroon. Kulujen nousuun vaikuttivat eniten uuden peruspankin käyt-
töönottoon liittyvät koulutuspanostukset, korttien tuotantokustannukset ja
ostetut neuvontapalvelut.

Aineellisten ja aineettomien hyödykkeiden poistot olivat 6,3 (6,2) miljoonaa
euroa.

Luottojen ja muiden sitoumusten arvonalentumiset

Luottotappiot olivat edelleen alhaiset. Arvonalentumistappiot luotoista ja
muista sitoumuksista olivat -0,7 (-0,1) miljoonaa euroa.

Tase ja taseen ulkopuoliset sitoumukset

Konsernin taseen loppusumma oli syyskuun lopussa 9 548 (9 882) miljoo-
naa euroa.

Likviditeetti

Aktia Pankin likviditeettisalkku, joka koostuu korkosijoituksista, oli 1 980
(2 295) miljoonaa euroa. Likviditeettisalkkua ei rahoitettu repo-kaupoilla.

Pankkikonsernin likviditeettipuskuri vastasi syyskuun lopussa arviota noin
40 kuukauden ulos menevästä tukkurahoituksen rahavirrasta.

Aktia Pankki on sitoutunut takaamaan tytäryhtiö Aktia Hypoteekkipankin
maksuvalmiuden 550 miljoonaan euroon saakka.

Maksuvalmiusvaatimus (LCR) oli 196 prosenttia.

Maksuvalmiusvaatimus (LCR) 30.9.2016 31.12.2015 30.9.2015

LCR % 196 % 275 % 221 %

LCR on laskettu Euroopan komission lokakuussa 2014 julkaiseman asetuksen mukaisesti.

Ottolainaus

Yleisön ja julkisyhteisöjen ottolainaus kasvoi 4 254 (3 922) miljoonaan eu-
roon vastaten 3,8 (3,8) prosentin talletusmarkkinaosuutta.

Aktia-konsernin liikkeeseen laskemien joukkovelkakirjalainojen kokonais-
määrä oli 2 516 (3 033) miljoonaa euroa. Liikkeeseen lasketuista joukko-
velkakirjalainoista 119 (776) miljoonaa euroa oli Aktia Hypoteekkipankin
liikkeeseen laskemia kiinteistövakuudellisia lainoja. Aktia Pankin osalta
vastaava määrä oli 1 578 (1 514) miljoonaa euroa. Aktia Pankin katettujen
joukkovelkakirjaemissioiden vakuudeksi oli syyskuun lopussa varattu lainoja
2 162 miljoonan euron edestä.

Aktia Pankin liikkeeseen laskemat sijoitustodistukset olivat kauden lopussa
0 (12) miljoonaa euroa. Aktia Pankki laski kauden aikana liikkeeseen uusia
debentuurilainoja yhteensä 36 miljoonaa euroa.

Antolainaus

Konsernin antolainaus yleisölle oli syyskuun lopussa 5 798 (5 856) miljoo-
naa euroa, laskua 59 miljoonaa euroa. Aktian oma luottokanta kasvoi 361
miljoonaa euroa (7 prosenttia) 5 444 (5 083) miljoonaan euroon. Säästö-
pankkien ja POP-pankkien välittämien lainojen kanta Hypoteekkipankissa
väheni 54 prosenttia 354 (774) miljoonaan euroon.

Kotitalouksien osuus koko luottokannasta, mukaan lukien säästöpankkien
ja POP-pankkien välittämät hypoteekkilainat, oli 4 898 (5 177) miljoonaa eu-
roa eli 84,5 (88,4) prosenttia luottokannasta.

Asuntolainakanta oli 4 558 (4 736) miljoonaa euroa, josta kotitalouksien
osuus oli 4 176 (4 453) miljoonaa euroa. Aktian uudet lainat yksityistalouk-
sille kasvoivat 20 prosenttia 544 (1.1.–30.9.2015; 454) miljoonaan euroon.
Aktian markkinaosuus kotitalouksien asuntolainoista oli syyskuun lopussa
4,1 (4,1) prosenttia.

4 Aktia Aktia 5

Aktia-konsernin luottokannasta 9,1 (7,1) prosenttia oli yritysluottoja. Luo-
tonanto yrityksille oli yhteensä 526 (414) miljoonaa euroa. Asuntoyhtei-
söjen luotot olivat 328 (222) miljoonaa euroa eli 5,7 (3,8) prosenttia koko
luottokannasta. Aktian luotonanto asuntoyhteisöille lisääntyi kasvustrategi-
an mukaisesti kauden aikana 48 prosenttia (106 miljoonaa euroa). Yritysluo-
tonannon muu kasvu tulee lähinnä muutamasta suurehkosta kotimaisille
yrityksille suunnatusta rahoitusjärjestelystä.

Luottokanta sektoreittain

(milj. euroa) 30.9.2016 31.12.2015 ∆ Osuus, %

Kotitaloudet 4 898 5 177 -280 84,5 %
Yritykset 526 414 111 9,1 %
Asuntoyhteisöt 328 222 106 5,7 %
Voittoa tavoittele-
mattomat yhdistykset 41 41 0 0,7 %
Julkisyhteisöt 5 1 4 0,1 %
Yhteensä 5 798 5 856 -59 100,0 %

Rahoitusvarat

Aktia-konsernin rahoitusvarat koostuvat pankkikonsernin likviditeettisal-
kusta ja muista korkosijoituksista, yhteensä 1 980 (2 295) miljoonaa euroa,
henkivakuutusyhtiön sijoitussalkusta, 616 (609) miljoonaa euroa, sekä pank-
kikonsernin kiinteistö- ja osakeomistuksesta, 10 (8) miljoonaa euroa.

Vakuutusvelka

Henkivakuutusyhtiön vakuutusvelka oli 1 153 (1 130) miljoonaa euroa, josta
702 (662) miljoonaa euroa oli sijoitussidonnaista. Korkotuottoinen vakuu-
tusvelka oli 450 (468) miljoonaa euroa.

Oma pääoma

Aktia-konsernin oma pääoma oli 622 (615) miljoonaa euroa. Käyvän arvon
rahasto on noussut vuodenvaihteesta 6 miljoonaa euroa 81 (75) miljoo-
naan euroon.

Sitoumukset

Taseen ulkopuoliset sitoumukset, jotka koostuvat luottolimiiteistä, muista
lainalupauksista ja pankkitakauksista, kasvoivat 119 miljoonaa euroa 445
(326) miljoonaan euroon.

Hallinnoitavat varat

Konsernin hallinnoitavat varat olivat 10 396 (10 133) miljoonaa euroa.

Asiakasvaroihin sisältyvät Varainhoito & Henkivakuutus -segmenttiin kuulu-
vien tytäryhtiöiden sekä Aktia Pankin yksityispankkitoiminnon hallinnoimat
ja välittämät rahastot sekä hallinnoitava pääoma. Jäljempänä olevassa tau-
lukossa esitetään nettovolyymit: luvuista on eliminoitu useiden yhtiöiden
yhdessä hallinnoimat asiakasvarat.

Konsernivaroihin sisältyvät treasury-toiminnon hallinnoima pankkikonser-
nin likviditeettisalkku ja henkivakuutusyhtiön sijoitussalkku.

 Hallinnoitavat varat

(milj. euroa) 30.9.2016 31.12.2015 ∆ %

Asiakasvarat 7 728 7 138 8 %
Konsernivarat 2 668 2 994 -11 %
Yhteensä 10 396 10 133 3 %

Vakavaraisuus

Aktia Pankki -konsernin (Aktia Pankki Oyj ja kaikki tytäryhtiöt lukuun otta-
matta Aktia Henkivakuutusta) ydinpääoman suhde oli kauden lopussa 19,2
(20,7) prosenttia. Ydinpääoma väheni vähennyserien jälkeen 8,0 miljoo-
naa euroa kauden aikana. Tämä johtui lähinnä aineettomien hyödykkei-
den lisääntymisestä. Riskipainotetut sitoumukset lisääntyivät samalla 115,2
miljoonaa euroa yritysluotonannon kasvun seurauksena. Ydinpääoman
väheneminen heikensi ydinpääoman suhdetta 0,4 prosenttiyksikköä, ja
riskipainotettujen sitoumusten lisääntyminen vaikutti siihen -1,1 prosent-
tiyksikköä, ts. ydinpääoman suhde pieneni yhteensä 1,5 prosenttiyksikköä
vuodenvaihteesta.

Aktia Pankki -konsernissa sovelletaan sisäistä riskiluokitusta (IRBA) vähittäis-
ja osakevastuiden vakavaraisuusvaadetta laskettaessa. Muihin vastuuryhmi-
in sovelletaan standardimenetelmää. IRB-menetelmää käytetään yhteensä
58 (58) prosenttiin pankkikonsernin vastuista. Työ sisäisten mallien käyttöön
ottamiseksi yritys- ja luottolaitosvastuille jatkuu.

Vakavaraisuus, %
30.9.2016

IRB
31.12.2015

IRB
30.9.2015

IRB
Pankkikonserni

Ydinpääoman suhde 19,2 20,7 20,5

Ensisijaisen pääoman suhde 19,2 20,7 20,5

Omien varojen suhde 25,5 27,1 25,8

Aktia Pankki

Ydinpääoman suhde 15,6 18,6 18,7

Ensisijaisen pääoman suhde 15,6 18,6 18,7

Omien varojen suhde 20,8 24,6 23,7

Aktia Hypoteekkipankki
Ydinpääoman suhde 141,5 79,5 67,8

Ensisijaisen pääoman suhde 141,5 79,5 67,8

Omien varojen suhde 141,5 79,5 67,8

Pankkitoiminnan vakavaraisuusvaade nousi vuoden 2015 alussa, kun
Suomessa otettiin käyttöön kiinteä lisäpääomavaatimus ja muuttuva lisä-
pääomavaatimus. Kiinteä lisäpääomavaatimus nostaa vähimmäisvaadetta
2,5 prosenttiyksikköä. Muuttuva lisäpääomavaatimus tulee vaihtelemaan
välillä 0,0–2,5 prosenttiyksikköä. Päätöksen mahdollisen muuttuvan lisäpää-
omavaateen suuruudesta tekee Finanssivalvonnan johtokunta neljännes-
vuosittain makrovakausanalyysinsä perusteella. Viimeisimmän päätöksen
(27.9.2016) mukaan pankkien suomalaisille vastuille ei asetettu muuttu-
vaa lisäpääomavaatimusta. Makrovakauspolitiikkaa ei kiristetty muillakaan
käytössä olevilla keinoilla, mutta Finanssivalvonnan johtokunta ilmoitti, että
asuntolainojen keskimääräiselle riskipainolle asetetaan 10 prosentin alaraja.
Raja tulee voimaan 1.7.2017 mennessä. Kauden lopussa Aktia Pankki -kon-
sernin keskimääräinen riskipaino asuntovakuudellisille vähittäisvastuille oli
IRB-menetelmän mukaan 15 (15) prosenttia.

6 Aktia Aktia 7

Muuttuva lisäpääomavaade lasketaan vastuiden maantieteellisen jakau-
man mukaan. Muissa maissa viranomaiset ovat asettaneet korkeampia
muuttuvia lisäpääomavaatimuksia. Vaade koskee myös tiettyjä pankkikon-
sernin likviditeettisalkun vastuita. Syyskuun lopussa Aktia Pankki -konser-
nin instituutiokohtainen muuttuva lisäpääomavaade oli 0,03 prosenttia
vastuiden maantieteellinen jakauma huomioon ottaen. Finanssivalvonta
on luottolaitoslain mukaisesti määrittänyt rahoitusjärjestelmän kannalta
systeemisesti merkittävät luottolaitokset Suomessa (ns. O-SII-laitokset, Ot-
her Systemically Important Institution) ja asettanut niille lisäpääomavaati-
mukset. Vaateet tulivat voimaan vuoden 2016 alusta. Aktialle ei asetettu O-
SII-lisäpääomavaatimusta. Kaikki lisäpääomavaatimukset huomioon ottaen
pankkikonsernin vakavaraisuuden vähimmäistaso oli 10,53 prosenttia.

Aktian tavoite on ylläpitää vähintään 15 prosentin ydinpääoman suhdetta
(CET1), mikä ylittää viranomaisten asettamat vaateet selvästi.

Aktia Pankki -konsernin vähimmäisomavaraisuusaste (leverage ratio) oli kol-
mannen neljänneksen lopussa 4,9 (4,7) prosenttia.

Vähimmäisomavaraisuusaste* 30.9.2016 31.12.2015

Ensisijainen pääoma 406 413
Vastuut yhteensä 8 207 8 814
Vähimmäisomavaraisuusaste, % 4,9 4,7

* Vähimmäisomavaraisuusaste on laskettu neljänneksen lopun lukujen perusteella

Henkivakuutusyhtiössä on 1.1.2016 alkaen noudatettu Solvenssi II -direk-
tiiviä, jonka vakavaraisuuden laskemisen määritelmät poikkeavat merkit-
tävästi aikaisemmista vaatimuksista. Suurin muutos on se, että vastuuvel-
ka arvostetaan nyt markkina-arvoon. Solvenssi II:n mukaan yhtiö laskee
vakavaraisuusvaateen SCR (Solvency Capital Requirement) ja vähimmäis-
vakavaraisuusvaateen MCR (Minimum Capital Requirement) sekä identifioi
Solvenssi II:n puitteissa käytettävissä olevan vakavaraisuuspääoman. Aktia
Henkivakuutus käyttää Finanssivalvonnan luvan mukaisesti SCR:n standar-
dikaavaa ja ottaa vakavaraisuuspääoman laskennassa huomioon direktiivin
vastuuvelkaa koskevan siirtymäsäännön.

Syyskuun lopussa SCR oli 81,1 miljoonaa euroa, MCR 25,7 miljoonaa euroa
ja käytettävissä oleva pääoma 134,1 miljoonaa euroa. Näin ollen vakavarai-
suusaste oli 165,3 prosenttia.

Konglomeraatin vakavaraisuus oli 181,3 (226,7) prosenttia. Rahoitus- ja va-
kuutusryhmittymien valvonnasta annetun lain mukaan vähimmäisvaade
on 100 prosenttia. Vakavaraisuuden lasku johtui vuoden alussa voimaan
tulleiden Solvenssi II -säännösten myötä nousseista vakuutustoiminnan
pääomavaateista.

Segmenttikatsaus

Aktia Pankin liiketoiminta on jaettu kolmeen segmenttiin: Pankkitoiminta,
Varainhoito & Henkivakuutus ja Muut.

Konsernin liikevoitto segmenteittäin

(milj. euroa) 1-9/2016 1-9/2015 ∆ %

Pankkitoiminta 37,0 44,4 -17 %
Varainhoito & Henkivakuutus 16,2 15,3 6 %
Muut -1,1 -7,2 85 %
Eliminoinnit 0,7 0,7 10 %
Yhteensä 52,9 53,1 0 %

Pankkitoiminta

Pankkitoiminnan vaikutus konsernin liikevoittoon oli 37,0 (44,4) miljoonaa
euroa.

Liiketoiminnan tuotot olivat 124,4 (129,0) miljoonaa euroa, josta korkokate
oli 72,4 (73,4) miljoonaa euroa. Palkkiotuotot netto olivat hieman edellis-
vuoden vastaavaa ajankohtaa alhaisemmat, 49,1 (50,0) miljoonaa euroa.
Lasku johtuu lähinnä antolainauksen, vakuutustoiminnan sekä rahastojen
ja varainhoidon pienentyneistä palkkiotuotoista. Aktia Kiinteistönvälityksen
palkkiotuotot kasvoivat kauden aikana 5,3 (5,0) miljoonaan euroon.

Rahoitusvarojen ja -velkojen nettotulos oli 1,9 (3,7) miljoonaa euroa. Muu-
tos vastaavasta ajankohdasta edellisvuonna johtuu pääasiassa Hypoteek-
kipankin alasajon aiheuttamista kertaluonteisista kuluista, jotka rasittavat
rahoitusvarojen ja -velkojen nettotulosta -1,6 miljoonalla eurolla.

Liiketoiminnan kulut olivat edellisvuotta korkeammat, yhteensä 86,8 (84,5)
miljoonaa euroa. Henkilöstökulut olivat 41,8 (41,4) miljoonaa euroa. Tieto-
tekniikkaan liittyvät kulut olivat 17,3 (17,9) miljoonaa euroa. Liiketoiminnan
muut kulut nousivat 23,3 (20,9) miljoonaan euroon. Kulujen kasvuun vai-
kuttivat uuden peruspankin käyttöönottoon liittyvät koulutuspanostukset
ja korttien tuotantokustannukset.

Arvonalentumistappiot luotoista ja muista sitoumuksista olivat -0,7 (-0,1)
miljoonaa euroa. Kuluvan vuoden arvonalentumisiin kirjattiin 0,4 miljoonan
euron ryhmäkohtaisten varausten lisäys.

Kotitalouksien säästäminen kasvoi 4 383 (4 310) miljoonaan euroon, josta
kotitalouksien talletukset olivat 3 054 (3 017) miljoonaa euroa ja kotitalouk-
sien rahastosäästöt 1 329 (1 293) miljoonaa euroa.

Aktian antolainaus kotitalouksille kasvoi 4 554 (4 421) miljoonaan euroon.
Aktian välittämien hypoteekkilainojen siirto Aktia Hypoteekkipankista
saatettiin loppuun kolmannella neljänneksellä. Luottojen tehostettu siirtä-
minen välittäjäpankeille vähensi Aktia Hypoteekkipankin yhteenlaskettua
antolainausvolyymiä 503 miljoonalla eurolla 354 (857) miljoonaan euroon.
Yritysluottokanta kasvoi 526 (414) miljoonaan euroon.

Yksilöllisiä sijoituspalveluja ja lainopillista neuvontaa tarjoavan Aktia Private
Bankingin asiakasmäärä on kasvanut noin 6 prosenttia. Private Bankingin
asiakasvarat kasvoivat noin 7 prosenttia, ja ne olivat syyskuun lopussa 2 060
(1 923) miljoonaa euroa.

6 Aktia Aktia 7

Henkilöasiakkaiden Premium-asiakaskonsepti uudistettiin vuoden 2016
alussa. Premium-asiakkaiden lukumäärä oli kolmannen neljänneksen lopus-
sa noussut noin 15 900:aan.

Aktian asiakaspavelu voitti HDI Nordic Oy:n Contact Center -kilpailun 2016.
Viime vuonna pankin asiakaspalvelu oli kilpailun kakkonen. Vuoden Con-
tact Center- ja Asiakaspalvelun Laatutyö -tunnustukset noudattavat laatu-
johtamisen eurooppalaista excellence-mallia EFQM. Menetelmä on laadittu
ja sitä on kehitetty asiakaspalvelujohtamisen asiantuntijoiden kanssa vuo-
desta 2009 alkaen. Suoritusta mitattiin laajalla itsearvioinnilla, jonka tuoma-
risto validoi, sekä arviointikäynnein ja henkilöstöhaastatteluin.

Varainhoito & Henkivakuutus

Varainhoito & Henkivakuutus -segmentin vaikutus konsernin liikevoittoon
oli 16,2 (15,3) miljoonaa euroa.

Segmentin liiketoiminnan tuotot olivat edellisvuotta korkeammat, 34,1
(33,1) miljoonaa euroa. Pääomamarkkinat ovat toipuneet brexitin aiheutta-
masta epävarmuudesta, ja markkinakehitys oli kolmannella neljänneksellä
positiivista, mikä näkyi myynnin ja tuottojen kasvuna. Varainhoidon palk-
kiotuotot netto olivat 18,1 (18,4) miljoonaa euroa ja henkivakuutusnetto oli
16,0 (14,5) miljoonaa euroa.

Henkivakuutuksen maksutulo laski vertailukaudesta 37 prosenttia 82,3
(131,6) miljoonaan euroon. Laskuun on vaikuttanut sijoitussidonnaisten
säästövakuutusten, Aktia Profiili ja Allokointipalvelu+, myynti. Aktia Profiili
-rahastoallokointipalvelu ja Allokointipalvelu+ tuovat maksutuloon 57 (67)
prosenttia.

Henkivakuutuksen sijoitustoiminnan nettotuotot nousivat 13,8 (12,4) mil-
joonaan euroon myyntivoittojen kasvun ja sijoitussalkun pienempien arvo-
nalentumisten ansiosta. Toiminnan sijoitusten tuotto oli markkina-arvoin
4,7 (0,7) prosenttia.

Liiketoiminnan kulut olivat samalla tasolla kuin vuotta aiemmin, 17,9 (17,8)
miljoonaa euroa. Henkilöstökulut olivat 8,4 (8,1) miljoonaa euroa. Henkiva-
kuutuksen liikekustannussuhde oli hyvällä tasolla, 82,7 (84,9) prosenttia.

Varainhoito & Henkivakuutus -segmentin hallinnoimien asiakasvarojen arvo
oli 6 247 (5 788) miljoonaa euroa.

(milj. euroa) 30.9.2016 31.12.2015 ∆ %

Aktia Rahastoyhtiö 4 053 3 764 8 %
Aktia Varainhoito 6 538 6 011 9 %
Aktia Henkivakuutus 702 667 5 %
Eliminoinnit -5 046 -4 655 8 %
Yhteensä 6 247 5 788 8 %

Henkivakuutuksen vakuutusvelka oli 1 153 (1 130) miljoonaa euroa, josta
sijoitussidonnainen osuus oli 702 (662) miljoonaa euroa ja korkotuottoinen
osuus 450 (468) miljoonaa euroa. Sijoitussidonnainen vakuutusvelka oli
edelleen korkea, 61 (59) prosenttia koko vakuutusvelasta. Korkotuottoisen
vakuutusvelan keskimääräinen diskonttokorko on 3,5 prosenttia. Vakuu-
tusvelkaan sisältyy 16,0 (16,0) miljoonan euron korkovaraus, jolla on varmis-
tettu tulevan korkovaateen täyttyminen.

Muut

Muut-segmenttiin kuuluvat tietyt Aktia Pankki Oyj:n hallinnolliset toimin-
not.

Segmentin vaikutus konsernin liikevoittoon oli -1,1 (-7,2) miljoonaa euroa.

Liiketoiminnan tuotot olivat kauden aikana 7,7 (-0,2) miljoonaa euroa. Ke-
säkuussa toteutettu Visa Europen myynti Visa Inc. -yhtiölle toi 5,9 miljoonan
euron kertaluonteiset tuotot. Suoritetun käteismaksun lisäksi Aktia sai Visa
Inc. -yhtiön etuoikeusosakkeita, joiden markkina-arvo oli syyskuun lopussa
1,1 miljoonaa euroa. Osakkeet on laskennallisten verojen vähentämisen
jälkeen kirjattu käyvän arvon rahastoon. Vertailukautta rasittivat 0,9 miljoo-
nan euron myyntitappiot kiinteistöomistuksen myynnistä ja siitä, että Aktia
Pankki myi vielä 24 prosenttia Folksam Vahinkovakuutus Oy:n omistukses-
taan.

Liiketoiminnan kulut olivat 8,9 (7,0) miljoonaa euroa, josta henkilöstökulut
olivat 2,4 (3,2) miljoonaa euroa. Muille segmenteille suoritetun kustannus-
ten allokoinnin jälkeen segmentin IT-kulut olivat 1,5 (+0,4) miljoonaa euroa.
Kulujen kasvu liittyy etupäässä uuteen peruspankkiin. Peruspankkijärjestel-
män vaihdon vuoksi tehdystä varauksesta purettiin kauden aikana 0,9 (1,6)
miljoonaa euroa. Syyskuun lopussa varausta oli jäljellä 1,4 (31.12.2015; 2,3)
miljoonaa euroa. Poistoja oli hieman edellisvuoden vastaavaa ajankohtaa
enemmän, 1,5 (1,2) miljoonaa euroa. Segmentin liiketoiminnan muut kulut
olivat 3,5 (3,0) miljoonaa euroa. Kulujen nousu johtuu lähinnä ostetuista
neuvontapalveluista.

8 Aktia Aktia 9

Konsernin riskipositiot

Pääoman- ja riskienhallinnan määritelmät ja yleiset periaatteet ovat luet-
tavissa Aktia Pankki Oyj:n vuoden 2015 vuosikertomuksen liitteestä K2, s.
44–59, tai Aktia Pankki Oyj:n Capital and Risk Management Report -rapor-
tista (englanniksi) konsernin verkkosivuilla www.aktia.com.

Pankkitoiminnan luotonantoon liittyvät riskit

Yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä
ja perintäsaatavat, kasvoivat 47 (44) miljoonaan euroon eli 0,80 (0,75) pro-
senttiin luottokannasta. Luottokantaan sisältyvät myös taseen ulkopuoliset
takaussitoumukset.

Kotitalouksien yli 90 päivää erääntyneet luotot olivat 0,69 (0,63) prosenttia
koko luottokannasta ja 0,82 (0,71) prosenttia kotitalouksien luottokannasta.

Luotot, joiden maksut olivat 3–30 päivää viivästyneitä, laskivat 72 (76) mil-
joonaan euroon eli 1,24 (1,29) prosenttiin luottokannasta. Luotot, joiden
maksut olivat 31–89 päivää viivästyneitä, olivat 27 (28) miljoonaa euroa eli
0,47 (0,48) prosenttiin luottokannasta.

Hoitamattomat luotot viivästyksen pituuden (vrk) mukaan

(milj. euroa)

Vrk 30.9.2016 % kannasta 31.12.2015 % kannasta

3-30 72 1,24 76 1,29

kotitaloudet 68 1,17 71 1,20

31-89 27 0,47 28 0,48

kotitaloudet 25 0,42 26 0,44

90- 47 0,80 44 0,75

kotitaloudet 40 0,69 37 0,63

Luottojen ja muiden sitoumusten arvonalentumiset

Kauden aikana syntyneet arvonalentumistappiot luotoista ja muista sitou-
muksista olivat -0,7 (-0,1) miljoonaa euroa. Arvonalentumisista -1,0 (-0,6)
miljoonaa euroa aiheutui kotitalouksista ja 0,3 (0,5) miljoonaa euroa yrityk-
sistä.

Luottojen arvonalentumiset muodostivat yhteensä 0,01(0,00) prosenttia
koko luotonannosta. Yritysluottojen arvonalentumisten osuus yritysluo-
tonannosta oli -0,06 (-0,12) prosenttia.

Rahoitusvarojen riskijakauma

Pankkikonserni ylläpitää likviditeettisalkkua puskurina sellaisten tilanteiden
varalta, joissa varainhankintaa markkinoilta ei jostain syystä voida toteuttaa
normaalien ehtojen mukaisesti. Salkun kiinteäkorkoisia sijoituksia käytetään
myös vähentämään rakenteellista korkoriskiä.

Henkivakuutustoiminnassa sijoitussalkku on vakuutusteknisen velan kat-
teena, ja se arvostetaan juoksevasti markkina-arvoon.

Korkosijoitusten myötä konserni altistuu vastapuoliriskeille. Suorat korko-
sijoitukset saavat kansainvälisten luottoluokituslaitosten, kuten Standard &
Poor’s, Fitch tai Moody’s, luottoluokituksen. Luottoluokitukseen vaikuttavat

lähinnä vastapuolen kotimaa ja taloudellinen asema, mutta myös instru-
menttilajit ja niiden etuoikeus.

Pankkikonsernin likviditeettisalkku ja
muut korolliset sijoitukset

Likviditeettisalkun sijoitukset ja muut korolliset sijoitukset vähenivät kauden
aikana 315 miljoonaa euroa 1 980 (2 295) miljoonaan euroon. Likviditeet-
tisalkun pieneneminen johtuu Aktia Hypoteekkipankin toisen vuosineljän-
neksen lopussa erääntyneiden, noin 480 miljoonan euron, vakuudellisten
joukkovelkakirjalainojen takaisinmaksusta.

Pankkikonsernin likviditeettisalkun ja muiden korollisten
sijoitusten luottoluokituksen jakauma

30.9.2016 31.12.2015

(milj. euroa) 1 980 2 295
Aaa 50,6 % 59,9 %
Aa1-Aa3 26,7 % 25,1 %
A1-A3 4,3 % 5,5 %
Baa1-Baa3 4,2 % 2,2 %
Ba1-Ba3 0,0 % 0,0 %
B1-B3 0,0 % 0,0 %

Caa1 tai heikompi 0,0 % 0,0 %

Kotimaiset kunnat (ei luottoluokitusta) 12,2 % 7,4 %

Ei luottoluokitusta 2,0 % 0,0 %

Yhteensä 100,0 % 100,0 %

Kauden lopussa kaksi kotimaisen luottolaitoksen joukkovelkakirjalainaa, yh-
teensä 29 miljoonaa euroa, ei täyttänyt keskuspankkirahoituksen kriteereitä,
koska emissioilla ei ole luottoluokitusta. Kaikki korolliset sijoitukset, joilla ei
ole luottoluokitusta, ovat lyhytaikaisia kotimaisia yritystodistuksia, ja koska
liikkeeseenlaskijalla ei ole luottoluokitusta, ne eivät täytä keskuspankkira-
hoituksen kriteereitä.

Pankkikonsernin sijoitukset nk. GIIPS-maihin olivat 30.9.2016 yhteensä 23
(30) miljoonaa euroa. Kaikki GIIPS-maihin tehdyt sijoitukset arvostetaan
juoksevasti vallitsevaan markkina-arvoon.

Pankkitoiminnan muut markkinariskit

Pankkitoiminnassa ei käydä osakekauppaa kaupankäyntitarkoituksessa eikä
tehdä kiinteistösijoituksia tuottotarkoituksessa.

Kiinteistöomistus oli kauden lopussa 0,1 (0,1) miljoonaa euroa ja toimintaan
liittyvät osakesijoitukset 9,4 (7,5) miljoonaa euroa.

Henkivakuutusyhtiön sijoitussalkku

Henkivakuutusyhtiön sijoitussalkun markkina-arvo oli yhteensä 616 (609)
miljoonaa euroa. Henkivakuutusyhtiön suorat kiinteistösijoitukset olivat 56
(54) miljoonaa euroa. Pääasiassa pääkaupunkiseudulla sijaitsevat kiinteistöt
on vuokrattu pitkin vuokrasopimuksin.

Henkivakuutusyhtiön sijoitukset GIIPS-maihin olivat 0 (2) miljoonaa euroa.

8 Aktia Aktia 9

Pankkikonsernin sijoitusten maantieteellinen jakauma sijoitusluokittain
Valtionobl. ja valt.

takaamat
Covered Bonds

(CB*)
Rahoituslaitokset

pl. CB Yrityslainat Osakkeet Yhteensä
(milj. euroa) 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015
Suomi 259 182 35 149 91 84 61 - - - 447 415
Iso-Britannia - - 225 298 18 19 - - - - 244 317
Norja - - 218 283 - - - - - - 218 283

Alankomaat 25 25 165 189 60 85 - - - - 249 299
Ranska 68 65 109 142 32 47 - - - - 209 255
Ruotsi - - 74 75 89 120 - - - - 163 194
Tanska - - 84 84 - - - - - - 84 84
Itävalta 26 26 - 54 - - - - - - 26 80
Saksa 49 48 - 9 - - - - - - 49 58
Ylikansalliset 214 228 - - - - - - - - 214 228

Muut 54 54 23 28 - - - - - - 76 82
Yhteensä 695 629 933 1 311 290 355 61 - - - 1 980 2 295

*kiinteistövakuudelliset joukkovelkakirjalainat

Henkivakuutusyhtiön sijoitusten maantieteellinen jakauma sijoitusluokittain
Valtionobl. ja

valt. takaamat
Covered Bonds

(CB*)
Rahoituslaitokset

pl. CB Yrityslainat Kiinteistöt
Vaihtoehtoiset

sijoitukset Osakkeet Yhteensä

(milj. euroa) 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015 9/2016 2015
Suomi 37 34 6 6 30 56 68 61 84 82 3 3 - - 228 242
Ranska 42 38 89 86 1 1 10 10 - - - - - - 142 135
Alankomaat 10 10 31 31 13 13 2 2 - - - - - - 56 56

Iso-Britannia - - 36 36 3 3 1 1 - - 0 0 - - 41 40
Itävalta 24 22 6 6 - - - - - - - - - - 31 29
Tanska - - 19 19 1 - 1 2 - - - - - - 22 22
Saksa 16 17 - - - - 1 4 - - - - - - 17 21
Ruotsi - - - - 13 9 2 - - - 0 0 - - 15 9

Norja - - - - - - - - - - - - - - - -
Ylikansalliset 7 6 - - - - - - - - - - - - 7 6

Muut 22 21 - 2 5 5 33 21 - - - 0 - - 60 50
Yhteensä 158 150 187 186 66 88 118 101 84 82 3 3 - - 616 609

*kiinteistövakuudelliset joukkovelkakirjalainat

Henkivakuutustoiminnan suorien korkosijoitusten
luottoluokitusten jakauma (pl. korkorahastot, kiinteistö-, osake- ja
vaihtoehtoiset sijoitukset)

30.9.2016 31.12.2015

(milj. euroa) 454 429
Aaa 46,2 % 61,2 %
Aa1-Aa3 31,3 % 17,9 %
A1-A3 6,8 % 7,9 %
Baa1-Baa3 5,0 % 4,8 %
Ba1-Ba3 0,0 % 0,5 %
B1-B3 0,0 % 0,0 %

Caa1 tai heikompi 0,0 % 0,0 %

Kotimaiset kunnat (ei luottoluokitusta) 0,0 % 0,0 %

Ei luottoluokitusta 10,7 % 7,7 %

Yhteensä 100,0 % 100,0 %

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvonmuutokset

Rahoitusvarojen arvonalentumiset olivat -0,6 (-3,1) miljoonaa euroa, mikä
johtui korko- ja kiinteistörahastojen sekä pienempien pääomasijoitusten
arvon pysyvästä laskusta.

Rahoitusvarojen arvonalentumiset

(milj. euroa) 1-9/2016 1-9/2015

Korkosijoitukset
Pankkitoiminta - -

Henkivakuutustoiminta -0,1 -

Osakkeet ja osuudet
Pankkitoiminta - 0,0

Henkivakuutustoiminta -0,5 -3,1

Yhteensä -0,6 -3,1

10 Aktia Aktia 11

Käyvän arvon rahastoon kirjattavat arvonmuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai arvon nousu, jota ei
ole realisoitu, kirjataan käyvän arvon rahastoon. Käyvän arvon rahasto oli
konsernin rahavirtasuojaus huomioon ottaen 80,9 (75,1) miljoonaa euroa
laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamis-
tarkoituksessa hankituista, jo puretuista korkojohdannaissopimuksista, oli
-0,1 (0,1) miljoonaa euroa.

Käyvän arvon rahasto

(milj. euroa) 30.9.2016 31.12.2015 ∆

Osakkeet ja osuudet
Pankkitoiminta 1,6 -0,1 1,7
Henkivakuutustoiminta 5,2 3,1 2,2

Suorat korkosijoitukset
Pankkitoiminta 18,7 24,1 -5,4
Henkivakuutustoiminta 55,4 48,0 7,4

 Rahavirran suojaus -0,1 0,1 -0,1
Käyvän arvon rahasto yhteensä 80,9 75,1 5,8

Eräpäivään asti pidettävät rahoitusvarat

Eräpäivään asti pidettävien rahoitusvarojen salkku koostuu pääasiassa ai-
kaisempina vuosina uudelleenluokitelluista korkosijoituksista. Suurimmalla
osalla uudelleenluokitelluista arvopapereista on AAA-luottoluokitus. Kau-
den aikana salkkuun ei tehty uusia hankintoja, ja 30.9.2016 sen arvo oli 469
(482) miljoonaa euroa.

Suojaavien korkojohdannaisten purkaminen

Marraskuussa 2012 purettiin kaikki suojaustarkoituksessa, eli avistatilien ja
säästötalletusten korkoriskin suojaamiseksi, tehdyt korkojohdannaissopi-
mukset (soveltamalla EU:n ”carve out” -suojauslaskentamallia). Kun suojaus-
laskennassa sovelletaan käypää arvoa, johdannaisten markkina-arvon teho-
kas osa on korvattu vastaavalla arvostussummalla taseen erässä Talletukset.

Purettujen korkojohdannaisten positiivinen tulosvaikutus näkyy korkokat-
teessa vuoden 2019 loppuun saakka. Vuonna 2016 positiivinen vaikutus
korkokatteeseen on noin 16 miljoonaa euroa. Jäljellä oleva noin 27 mil-
joonan euron positiivinen tulosvaikutus tuloutetaan pääasiassa vuosina
2017–2018.

Pankki jatkaa korkokatteen aktiivista suojausta, kun se katsotaan pitkällä ai-
kavälillä korkotilanteen kannalta perustelluksi.

Operatiiviset riskit

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

Lähipiiri

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

Lähipiiritietoja kuvataan tarkemmin vuoden 2015 tilinpäätöksen liitetie-
dossa K45. Lähipiirin kanssa tehdyissä liiketoimissa ei ollut kauden aikana
merkittäviä muutoksia.

Kasvu 2018

Aktia-konsernin nykyinen strategia ”Kasvu 2018” määriteltiin vuoden 2015
ensimmäisellä neljänneksellä. Pankin vahva vakavaraisuus ja tase mahdollis-
tavat kasvun. Strategiansa mukaisesti Aktia keskittyy ensisijaisesti henki-
löasiakkaiden ja näiden perheiden sekä perheyritysten ja yrittäjävetoisten
yritysten palveluihin. Aktiassa panostetaan jatkossakin tehokkaaseen ja asi-
akasystävälliseen palveluun niin konttoreissa kuin digitaalisissa kanavissa.

Aktia Pankki kasvattaa strategiakauden aikana luotonantoa yrityksille ja
asunto-osakeyhtiöille. Aktia Pankki on maaliskuusta 2015 alkaen ollut
mukana Euroopan keskuspankin lainaohjelmassa (TLTRO), minkä ansiosta
Aktia on voinut tuoda markkinoille edullisia ja kilpailukykyisiä lainoja. Aktian
tavoitteena on kaksinkertaistaa uusien asiakkaiden määrä vuosittain vuo-
den 2018 loppuun mennessä. Vuonna 2015 uusien henkilö- ja yritysasiak-
kaiden lukumäärä oli 1 300. Vuoden 2016 tavoitteena on kasvattaa määrää
3 000 uudella henkilö- ja yritysasiakkaalla (kokonaisasiakkuus). Uusien hen-
kilö- ja yritysasiakkaiden määrä on noussut vuodenvaihteesta noin 2 300
kokonaisasiakkaalla.

Konsernin edellisestä Toimintaohjelma 2015 -strategiasta ovat vielä jäljellä
peruspankkiuudistuksen loppuun saattaminen, Aktia Hypoteekkipankki
Oyj:n lopullinen purkaminen ja uuden peruspankin mahdollistamien pro-
sessinparannusten toteuttaminen. Nämä toimenpiteet toteutetaan Aktian
nykyisen Kasvu 2018 -strategian puitteissa.

Muita tapahtumia kauden aikana

Aktia Pankki Oyj on myynyt 135 920 omaa, yhtiön hallussa olevaa A-sarjan
osakettaan Osakepalkkio-ohjelman 2011 ansaintajaksojen 2011–2012,
2012–2013, 2013–2014 ja 2014–2015 lykkääntyneiden erien maksamiseksi
osakepalkkio-ohjelman piiriin kuuluville 16 avainhenkilölle.

Aktia Pankki Oyj on yhtiön hallituksen päätöksen nojalla myynyt yhtiön
hallintoneuvoston 28 jäsenelle 6 523 yhtiön hallussa olevaa A-sarjan osa-
ketta. Osakkeet muodostavat yhtiökokouksen 12.4.2016 tekemän päätök-
sen mukaisesti 35 % hallintoneuvoston jäsenten vuoden 2016 vuosipalk-
kiosta.

Syyskuun lopussa yhtiön omien, sen hallussa olevien A-sarjan osakkeiden
lukumäärä oli 37 354 kappaletta ja B-sarjan osakkeiden lukumäärä 6 658
kappaletta.

Aktia Pankki vahvisti osaamistaan mobiilimaksamisessa ostamalla 1.7.2016
Elisa Oyj:n tytäryhtiön Elisa Rahoitus Oy:n. Yhtiön nimi muutettiin Aktia Ra-
hoitus Oy:ksi. Käteisenä maksettu kauppahinta oli 1,0 miljoonaa euroa, eikä

10 Aktia Aktia 11

liiketoimella ole merkittävää vaikutusta Aktia Pankki Oyj:n tulokseen tai ta-
loudelliseen asemaan. Vuonna 2012 lanseerattu Elisa Lompakko -palvelu oli
ensimmäinen eurooppalainen mobiilimaksupalvelu, jossa rahaviesti siirtyi
saman tien käyttäjältä toiselle. Palvelu jatkuu entisellään yritysoston jälkeen.

12.5.2016 Aktia Pankki Oyj:n hallintoneuvosto valitsi vuoden 2016 varsi-
naisen yhtiökokouksen jälkeen pidetyssä ensimmäisessä kokoukses-
saan kanslianeuvos Håkan Mattlinin hallintoneuvoston puheenjohtajaksi.
Varapuheenjohtajiksi valittiin uudelleen Christina Gestrin, Patrik Lerche,
Clas Nyberg, Jorma J. Pitkämäki ja Jan-Erik Stenman. Hallintoneuvoston
puheenjohtaja ja varapuheenjohtajat muodostavat yhdessä hallintoneu-
voston puhemiehistön, jonka tehtävänä on valmistella hallintoneuvostossa
käsiteltävät asiat, esimerkiksi hallituksen jäsenten valinta.

Aktia Pankki Oyj:n hallitus päätti 9.5.2016 täydentää palkitsemis- ja corpo-
rate governance -valiokuntaa, johon valittiin hallituksen uusi jäsen Christina
Dahlblom. Nina Wilkman ilmoitti samassa yhteydessä eroavansa palkit-
semis- ja corporate governance -valiokunnasta. Palkitsemis- ja corporate
governance -valiokuntaan kuuluvat nyt Dag Wallgren (puh.joht.), Christina
Dahlblom ja Catharina von Stackelberg-Hammarén.

Aktia ja R-kioski päättivät huhtikuussa laajentaa yhteistyötään, ja R-kioskin
maksujenvälityspalvelu siirrettiin kesällä 2016 Aktiaan. Aktian ja R-kioskin
yhteistyö alkoi joulukuussa 2015, kun R-kioskit ottivat Aktian Mastercard
Prepaid -kortit valikoimaansa. Aktia kehittää tuote- ja palveluvalikoimaansa
eri kanavissa, ja yhteistyö R-kioskin kanssa mahdollistaa standardoitujen
tuotteiden tarjoamisen hyvin laajassa jakeluverkostossa.

8.4.2016 oli kulunut 190 vuotta siitä, kun pääkaupungin ensimmäinen
säästöpankki, Helsingin Säästöpankki oli ottanut vastaan ensimmäiset tal-
letukset. Aktia on siis Suomen vanhin talletuspankki ja vanhin edelleen toi-
minnassa oleva pankki, mikä kertoo perinteestä, vakaudesta, kokemuksesta
ja hyvästä asiakastuntemuksesta. Nykyisen Aktian syntymästä on 25 vuotta.
Vuonna 1991 Helsingin Säästöpankki ja seitsemän rannikkoalueen ruotsin-
kielistä ja kaksikielistä pankkia päättivät pankkikriisin varjossa perustaa yh-
dessä uuden pankin.

Aktian aikaisempi johtava neuvonantaja ja pitkään pankin pääekonomis-
tina toiminut Timo Tyrväinen sai 6.4.2016 ensimmäisenä suomalaisena
Certified Business Economist(TM) -sertifikaatin. CBE(TM) on uusi, syksyllä
2015 lanseerattu sertifikaatti, jonka on kehittänyt ja jonka omistaa amerik-
kalaisekonomistien yhdistys National Association for Business Economics
(NABE).

Morningstar nimesi maaliskuussa Aktian ainoana kotimaisena varainhoi-
tajana kolmen parhaan joukkoon Morningstarin Suomen Awards 2016
-kilpailun korkovarainhoitajakategoriassa. Paras korkorahasto -kategoriassa
Aktian Corporate Bond+ oli ainoa Suomessa hallinnoitu korkorahasto, joka
oli ehdolla kolmen parhaan joukossa. Aktia on aiemmin voittanut parhaan
korkovarainhoitajan palkinnon vuosina 2012, 2013 ja 2014.

Aktia Pankki laski prime-korkoaan 0,25 prosenttiyksikköä 1,00 prosentista
0,75 prosenttiin. Koronlasku astui voimaan 1.3.2016. Muutos johtuu mark-
kinakorkojen laskusta. Edellisen kerran Aktia laski prime-korkoaan mar-
raskuussa 2014.

Tapahtumia kauden päättymisen jälkeen

Katsauskauden päättymisen jälkeen raportoitavia tapahtumia ei ole.

Henkilöstö ja henkilöstörahasto

Aktia-konsernin kokopäiväresurssien määrä oli syyskuun 2016 lopussa 915
(31.12.2015; 920).

Kauden aikana kokopäiväresurssien lukumäärä keskimäärin supistui seitse-
mällä vuodenvaihteesta 929:ään (1.1.–31.12.2015; 936).

Aktia-konsernin henkilöstörahasto on konserninjohtoa lukuun ottamat-
ta koko henkilöstölle suunnattu palkitsemisjärjestelmä. Aktia Pankki Oyj:n
hallitus on vahvistanut henkilöstörahastoon vuodelta 2016 maksettavaksi
enimmäismääräksi 3 miljoonaa euroa, kun konsernin tulos on vähintään 80
miljoonaa euroa. Jos liikevoitto on vähintään 50 miljoonaa euroa, makse-
taan 250 000 euroa, ja sen jälkeen määrä nousee lineaarisesti vastaten 10:tä
prosenttia tuloksen 50 miljoonaa euroa ylittävästä osasta.

Avainhenkilöiden kannusteohjelmat

Aktia-konsernin avainhenkilöille on tarjottu Aktia Pankki Oyj:n hallituksen
päätöksellä mahdollisuutta osallistua osakeperusteisiin Osakepalkkio- ja
Osakeomistusohjelmiin. Ohjelmien tarkoituksena on tukea konsernin pit-
kän aikavälin strategiaa, sovittaa yhteen omistajien ja avainhenkilöiden
tavoitteet, kasvattaa yhtiön arvoa sekä sitouttaa avainhenkilöitä yhtiöön ja
tarjota heille kilpailukykyisiä, Aktia Pankki Oyj:n osakkeiden omistamiseen
perustuvia kannusteita.

Tarkemmin kannusteohjelmista osoitteessa www.aktia.com > Johto ja
hallinto > Palkitseminen.

Hallitus ja konserninjohto

Aktia Pankki Oyj:n hallituksen kokoonpano toimikaudella 1.1.–31.12.2016:

Puheenjohtaja Dag Wallgren, kauppatieteiden maisteri
Varapuheenjohtaja Nina Wilkman, varatuomari
Christina Dahlblom, kauppatieteiden tohtori (1.4.2016 alkaen)
Stefan Damlin, kauppatieteiden maisteri
Sten Eklundh, kauppatieteiden maisteri
Kjell Hedman, liiketaloustieteilijä
Catharina von Stackelberg-Hammarén, kauppatieteiden maisteri
Lasse Svens, kauppatieteiden maisteri
Arja Talma, kauppatieteiden maisteri, eMBA

Aktian konserninjohtoon kuuluvat toimitusjohtaja Jussi Laitinen, varatoimi-
tusjohtaja, toimitusjohtajan varamies Taru Narvanmaa, varatoimitusjohtaja
Carl Pettersson, johtaja Mia Bengts, johtaja Juha Hammarén, johtaja Anssi
Rantala, johtaja Fredrik Westerholm ja johtaja Magnus Weurlander.

Aktian henkilöasiakas-, yritysasiakas- ja Private Banking -liiketoiminta sekä
markkinointi siirtyivät 1.8.2016 alkaen Carl Petterssonin vastuulle, ja vastuu
säästämisen, lainaamisen, maksamisen ja vakuuttamisen tuotteista ja tuo-
tekehityksestä sekä viestinnästä siirtyi Taru Narvanmaalle. Carl Pettersson
nimitettiin samalla varatoimitusjohtajaksi. Varatoimitusjohtaja Taru Narvan-
maa toimii edelleen toimitusjohtajan varamiehenä.

12 Aktia Aktia 13

Vuoden 2016 yhtiökokouksen päätökset

Aktia Pankki Oyj:n varsinainen yhtiökokous 12.4.2016 vahvisti emoyhtiön ja
konsernin tilinpäätökset sekä myönsi vastuuvapauden hallintoneuvoston ja
hallituksen jäsenille sekä toimitusjohtajalle ja tämän varamiehelle.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että tilikaudelta 1.1.–
31.12.2015 jaetaan osinkona 0,54 euroa osakkeelta ja maksetaan pääoman-
palautuksena 0,10 euroa osakkeelta, yhteensä 42,6 miljoonaa euroa.

Yhtiökokous vahvisti hallintoneuvoston jäsenten lukumääräksi kaksikym-
mentäkahdeksan.

Hallintoneuvoston jäseniksi valittiin uudelleen hallintoneuvoston jäsenet
Mikael Aspelin, Agneta Eriksson, Clas Nyberg, Gunvor Sarelin-Sjöblom,
Jan-Erik Stenman, Lars Wallin ja Ann-Marie Åberg, jotka olivat erovuorossa,
ja uusiksi jäseniksi yrittäjä Ralf Asplund, hum. kand. Annika Pråhl sekä valt.
maist. Marcus Rantala, kaikki kolmen vuoden toimikaudeksi.

Hallintoneuvoston jäsenten vuosipalkkioiksi vahvistettiin 24 400 euroa pu-
heenjohtajalle, 10 500 euroa varapuheenjohtajalle ja 4 400 euroa jäsenelle.
Kokouspalkkioksi vahvistettiin 500 euroa kokoukselta, jossa henkilö on ollut
läsnä.

Yhtiökokous vahvisti tilintarkastajien lukumääräksi yksi, ja valitsi yhtiön tilin-
tarkastajaksi KPMG Oy Ab:n vastaavana tilintarkastajana KHT Jari Härmälä.

Yhtiökokous hyväksyi hallituksen ehdotuksen osakeantivaltuutuksesta,
valtuutuksesta ostaa omia osakkeita käytettäväksi yhtiön osakepalkkio-
ohjelmaan ja/tai yhtiön hallintoelinten jäsenten palkkioiden maksuun
sekä valtuutuksesta myydä omia osakkeita. Yhtiökokous hyväksyi myös
ehdotuksen valtuuttaa hallitus päättämään lahjoituksesta yleishyödylliseen
tarkoitukseen koulutuksen ja tutkimuksen tukemiseksi.

Yhtiökokouksen hyväksymät valtuutukset on julkaistu kokonaisuudessaan
osoitteessa www.aktia.com kohdassa Tietoa Aktiasta > Johto ja hallinto >
Yhtiökokous > Yhtiökokous 2016.

Osakepääoma ja omistajat

Aktia Pankki Oyj:n osakepääoma on 163 miljoonaa euroa, ja se jakau-
tuu 46 706 723 A-osakkeeseen ja 19 872 088 R-osakkeeseen, yhteensä
66 578 811 osaketta. Syyskuun lopussa rekisteröityjen omistajien lukumäärä
oli 41 608. Ulkomaisessa omistuksessa oli 2,6 prosenttia osakkeista.

Rekisteröimättömiä osakkeita oli 768 246 kappaletta eli 1,1 prosenttia. Jäl-
jellä olevien osakkeiden läpikäyntiä ja kirjaamista jatketaan.

Konsernin omien osakkeiden omistus oli syyskuun lopussa 37 354
(121 078) A-osaketta ja 6 658 (6 658) R-osaketta.

Osakkeet

Aktia Pankin kaupankäyntikoodit ovat AKTAV A-osakkeen osalta ja AKTRV
R-osakkeen osalta. A-osakkeella on yksi ääni ja R-osakkeella 20 ääntä. Osak-
keiden muut oikeudet ovat samat.

Syyskuun lopussa Aktian pörssiarvo oli 700 (732) miljoonaa euroa. A-
osakkeen päätöskurssi 30.9.2016 oli 9,04 (10,90) euroa ja R-osakkeen 13,99
(11,21) euroa. Korkeimmillaan A-osake oli 10,26 (12,07) euroa ja alimmillaan
7,70 (9,33) euroa. R-osakkeen korkein noteeraus oli 16,00 (13,00) euroa ja
alin 9,59 (10,45) euroa.

A-osakkeen keskimääräinen päivittäinen vaihto tammi–syyskuussa 2016
laski edellisvuodesta, ja se oli 188 556 (275 002) euroa tai 20 734 (25 276)
osaketta. A-osakkeella tehtiin keskimäärin 110 (110) kauppaa päivässä.

R-osakkeen keskimääräinen päivittäinen vaihto oli erittäin alhainen, 5 412
(55 618) euroa eli 224 (4 824) osaketta. Keskimäärin tehtiin vajaat 2 (2)
kauppaa päivässä.

Uusi sisäpiirisääntely

EU:n markkinoiden väärinkäyttöasetus (MAR) tuli voimaan 3.7.2016. Uusi
sääntely laajentaa pörssiyhtiöissä johtavassa asemassa olevien henkilöiden
ja näiden lähipiirin sekä pörssiyhtiöiden omaa ilmoitus- ja raportointivelvol-
lisuutta. Tarkoituksena on parantaa näiden henkilöiden yhtiön rahoitusväli-
neillä tekemien liiketoimien läpinäkyvyyttä.

Aktia on päivittänyt johtavassa asemassa olevien henkilöiden ja näiden
lähipiirin kaupankäyntiä Aktian rahoitusvälineillä koskevat ohjeensa uutta
sääntelyä vastaaviksi. Suljettua ajanjaksoa, jonka aikana sisäpiiriläisten kau-
pankäynti Aktian rahoitusvälineillä on kielletty, on pidennetty niin, että se
alkaa 30 päivää ennen osavuosikatsauksen julkistamista ja jatkuu julkistami-
sen jälkeiseen pankkipäivään. Myös Aktian tiedonantopolitiikka on päivitet-
ty vastaamaan MAR:n tuomia muutoksia.

12 Aktia Aktia 13

Näkymät ja riskit 2016 (ennallaan)

Näkymät

Alhaisena jatkuva korkotilanne vaikuttaa negatiivisesti Aktian korkokat-
teeseen, ja pääomamarkkinoiden kasvaneen epävarmuuden vuoksi on
haastavaa ylläpitää samanlaista palkkiotuottojen kasvuvauhtia kuin vuonna
2015. Luottojen arvonalentumisten odotetaan pysyvän alhaisina vuonna
2016.

Aktian vuoden 2016 liikevoiton odotetaan pysyvän suunnilleen sa-
malla tasolla kuin 2015.

Riskit

Aktian tulokseen vaikuttavat useat tekijät, joista tärkeimmät ovat yleinen
taloustilanne, osake-, korko- ja valuuttakurssien vaihtelu sekä kilpailutilan-
ne. Niissä tapahtuvat muutokset voivat vaikuttaa pankki-, vakuutus-, omai-
suudenhoito- ja kiinteistönvälityspalvelujen kysyntään.

Peruspankkijärjestelmän onnistunut implementointi on ratkaisevassa ase-
massa, jotta Aktia voi parantaa kustannustehokkuutta ja saavuttaa tulevai-
suuden kasvutavoitteensa.

Korkotason muutoksia, tuottojen kehitystä ja luottomarginaaleja on vaikea
ennustaa, ja ne voivat vaikuttaa Aktian korkomarginaaliin ja sitä myötä kan-
nattavuuteen. Aktia harjoittaa tehokasta korkoriskienhallintaa.

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

Raha- ja velkamarkkinoiden tehokas toiminta on oleellista Aktian jälleenra-
hoitukselle. Muiden pankkien tavoin Aktia tarvitsee kotitalouksien talletuk-
sia kattaakseen osan likviditeettitarpeestaan.

Aktian rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoit-
tajien korkeampien tuottovaatimusten seurauksena.

Finanssikriisin tuloksena on syntynyt useita pankki- ja vakuutustoiminnan
sääntelyä koskevia aloitteita, erityisesti nk. Basel III -säännökset, mikä on
tiukentanut pankin pääoma- ja likviditeettivaateita. Uusi sääntely on myös
kiristänyt kilpailua talletuksista, kasvattanut pitkäaikaisen rahoituksen vaati-
muksia ja nostanut kiinteitä kustannuksia.

Taloudelliset tavoitteet 2018

Aktian helmikuussa 2015 vahvistettu nykyinen strategia, Kasvu 2018, kä-
sittää seuraavat taloudelliset tavoitteet:

• Kulu/tuotto-suhteen parantaminen vähintään 10 prosentilla
• Ydinpääoman suhteen (CET 1) pitäminen vähintään 15 prosentissa
• Oman pääoman tuoton (ROE) parantaminen vähintään 9 prosenttiin
• Vähintään 50 prosentin osinko vuoden voitosta

14 Aktia Aktia 15

Tunnusluvut

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 3Q2016 2Q2016 1Q2016 2015
Osakekohtainen tulos (EPS), euroa 0,64 0,65 -1 % 0,19 0,27 0,18 0,78
Laaja osakekohtainen tulos, euroa 0,73 0,29 149 % 0,19 0,24 0,30 0,35
Oma pääoma / osake (NAV), euroa1 9,35 9,20 2 % 9,35 9,15 9,56 9,26
Osakkeiden lukumäärä keskimäärin (pl. omat osakkeet), milj. kpl2 66,5 66,5 0 % 66,5 66,5 66,5 66,5
Osakkeiden määrä kauden lopussa (pl. omat osakkeet), milj. kpl1 66,5 66,5 0 % 66,5 66,6 66,6 66,4

Oman pääoman tuotto (ROE), % 9,2 8,4 10 % 8,4 11,6 7,6 7,9
Koko pääoman tuotto (ROA), % 0,59 0,55 6 % 0,53 0,74 0,48 0,50

Kulu/tuotto-suhde 0,67 0,66 2 % 0,68 0,62 0,72 0,69

Ydinpääoman suhde (pankkikonserni), %1 19,2 20,5 -6 % 19,2 19,7 19,5 20,7
Ensisijaisten omien varojen suhde (pankkikonserni), %1 19,2 20,5 -6 % 19,2 19,7 19,5 20,7
Vakavaraisuusaste (pankkikonserni), %1 25,5 25,8 -1 % 25,5 26,2 25,6 27,1
Riskipainotetut sitoumukset (pankkikonserni)1 2 114,1 2 126,3 -1 % 2 114,1 2 072,9 2 128,5 1 998,8
Vakavaraisuusaste (rahoitus- ja vakuutusryhmittymä), %1 181.3 223,5 -19% 181.3 186,4 187,4 226,7

Omavaraisuusaste, %1 6,4 6,6 -3 % 6,4 6,2 6,5 6,0

Konsernivarat1 2 667,9 2 949,5 -10 % 2 667,9 2 692,1 2 864,7 2 994,4
Asiakasvarat1 7 728,3 6 815,1 13 % 7 728,3 7 298,4 7 179,0 7 138,2

Ottolainaus yleisölle1 4 254,0 3 920,0 9 % 4 254,0 4 235,4 3 969,4 3 922,0
Antolainaus yleisölle1 5 797,7 5 934,4 -2 % 5 797,7 5 987,0 5 861,7 5 856,3

Vakuutusmaksutulo ennen jälleenvakuuttajien osuutta 82,8 132,0 -37 % 24,6 24,7 33,6 174,9
Liikekustannussuhde, % (henkivakuutusyhtiö)2 82,7 84,9 -3 % 82,7 85,6 86,1 83,8
Vakavaraisuusaste (Sovenssi II mukaan, henkivakuutusyhtiö), %3 165,3 - - 165,3 154,5 160,8 175,8
Solvenssi II pääoma (henkivakuutusyhtiö)3 134,1 - - 134,1 131,9 131,4 143,2
Vakavaraisuusaste (Sovenssi I:n mukaan, henkivakuutusyhtiö), %3 - 22,3 - - - - 22,3
Toimintapääoma (Sovenssi I:n mukaan, henkivakuutusyhtiö)3 - 128,9 - - - - 130,4
Sijoitukset käyvin arvoin (henkivakuutusyhtiö)1 1 295,4 1 198,2 8 % 1 295,4 1 265,6 1 238,0 1 225,7
Vakuutusvelka, riskivakuutukset ja korkotuottoiset vakuutukset1 450,4 473,2 -5 % 450,4 457,0 464,7 468,3
Vakuutusvelka, sijoitussidonnaiset vakuutukset1 702,2 613,8 14 % 702,2 672,1 659,7 662,2

Konsernin henkilöstön määrä (kokopäiväresurssit), keskimäärin 929 941 -1% 942 929 924 936
Konsernin henkilöstön määrä (kokopäiväresurssit), kauden lopussa 915 916 0% 915 968 924 920

1 Kauden lopussa
2 Kumulatiivinen kauden alusta
3 Vuodesta 2016 alkaen henkivakuutuksen vakavaraisuusaste lasketaan uusien Solvenssi II -sääntöjen mukaan. Vakavaraisuusaste (Solvenssi II:n mukaan) =
Solvenssi II -pääoma / Solvenssi-pääomavaade (SCR)

Muut tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2015, s. 27.

14 Aktia Aktia 15

Konsernin tuloslaskelma

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Korkokate 72,6 73,6 -1 % 97,3
Osinkotuotot 0,0 0,1 -36 % 0,1
 Palkkiotuotot 66,7 68,1 -2 % 89,9
 Palkkiokulut -7,1 -7,1 -1 % -9,9
Palkkiotuotot netto 59,6 61,0 -2 % 80,0
Henkivakuutusnetto 18,5 16,9 10 % 24,9
Rahoitusvarojen ja -velkojen nettotuotot 7,7 3,6 112 % 3,7
Sijoituskiinteistöjen nettotuotot 0,0 -0,4 - -0,4
Liiketoiminnan muut tuotot 2,2 1,6 40 % 2,8
Liiketoiminnan tuotot yhteensä 160,7 156,5 3 % 208,4

Henkilöstökulut -52,6 -52,7 0 % -72,7
IT-kulut -20,2 -18,9 7 % -26,9
Poistot aineellisista ja aineettomista hyödykkeistä -6,3 -6,2 2 % -8,1
Liiketoiminnan muut kulut -28,9 -26,2 10 % -36,8
Liiketoiminnan kulut yhteensä -108,0 -103,9 4 % -144,4

Arvonalentumistappiot luotoista ja muista sitoumuksista -0,7 -0,1 947 % -0,3
Osuus osakkuusyritysten tuloksesta 0,7 0,6 23 % 0,6
Liikevoitto 52,9 53,1 0 % 64,2
Verot -10,1 -10,2 -1 % -12,6
Kauden voitto 42,8 42,9 0 % 51,6

Josta:
Aktia Pankki Oyj:n osakkeenomistajien osuus 42,8 43,3 -1 % 52,0
Määräysvallattomien omistajien osuus - -0,4 - -0,4
Yhteensä 42,8 42,9 0 % 51,6

Osakekohtainen tulos (EPS), euroa 0,64 0,65 -1 % 0,78
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa 0,64 0,65 -1 % 0,78

Konsernin laaja tuloslaskelma

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Kauden voitto 42,8 42,9 0 % 51,6
Muut laajan tuloslaskelman erät verojen jälkeen:
 Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon 11,4 -17,2 - -21,4
 Eräpäivään asti pidettävien rahoitusvarojen arvostuksen muutos käypään arvoon -2,2 -2,8 21 % -3,7
 Kassavirtasuojausten arvostuksen muutos käypään arvoon -0,1 - - 0,1
 Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan -3,3 -3,7 11 % -3,8
 Kassavirtasuojausten kirjaus tuloslaskelmaan - -0,1 - -0,1
Laaja tulos eristä, jotka voidaan siirtää tuloslaskelmaan 5,8 -23,7 - -28,9
 Etuuspohjaiset eläkejärjestelyt - - - 0,0
Laaja tulos eristä, joita ei voida siirtää tuloslaskelmaan - - - 0,0
Kauden laajan tuloslaskelman tulos 48,5 19,1 154 % 22,7

Laajan tuloslaskelman tulos josta:
Aktia Pankki Oyj:n osakkeenomistajien osuus 48,5 19,5 149 % 23,0
Määräysvallattomien omistajien osuus - -0,3 - -0,3
Yhteensä 48,5 19,1 154 % 22,7

Laaja osakekohtainen tulos, euroa 0,73 0,29 149 % 0,35
Laimennusvaikutuksella oikaistu laaja osakekohtainen tulos, euroa 0,73 0,29 149 % 0,35

16 Aktia Aktia 17

Konsernin tase
(milj. euroa) 30.9.2016 31.12.2015 ∆ % 30.9.2015
Varat
Käteiset varat 133,4 268,4 -50 % 116,3

Korkosijoitukset 1 920,5 2 103,2 -9 % 2 192,0
Osakkeet ja osuudet 103,7 94,4 10 % 102,0

Myytävissä olevat rahoitusvarat 2 024,2 2 197,6 -8 % 2 294,0
Eräpäivään asti pidettävät rahoitusvarat 468,9 481,7 -3 % 483,4
Johdannaissopimukset 160,3 172,5 -7 % 175,8

Saamiset Suomen Pankilta ja luottolaitoksilta 45,0 43,9 2 % 40,7
Saamiset yleisöltä ja julkisyhteisöiltä 5 797,7 5 856,3 -1 % 5 934,4

Lainat ja muut saamiset 5 842,7 5 900,2 -1 % 5 975,1
Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset 702,2 667,7 5 % 616,4
Sijoitukset osakkuusyrityksiin 0,0 0,0 - 0,0
Aineettomat hyödykkeet 61,2 50,8 21 % 46,9
Sijoituskiinteistöt 55,8 53,7 4 % 62,0
Muut aineelliset hyödykkeet 7,8 8,7 -10 % 8,2

Siirtosaamiset ja maksetut ennakot 57,9 51,6 12 % 57,6
Muut varat 24,6 18,2 35 % 87,1

Muut varat yhteensä 82,4 69,8 18 % 144,7
Tuloverosaamiset 1,0 0,8 20 % 4,8
Laskennalliset verosaamiset 8,4 9,7 -14 % 10,5

Verosaamiset 9,3 10,5 -11 % 15,3
Myytävissä olevat varat - - - 0,0
Varat yhteensä 9 548,2 9 881,5 -3 % 9 938,2

Velat
Velat Suomen Pankille ja luottolaitoksille 422,6 474,8 -11 % 560,8
Velat yleisölle ja julkisyhteisöille 4 254,0 3 922,0 8 % 3 920,0

Talletukset 4 676,6 4 396,8 6 % 4 480,8
Johdannaissopimukset 64,1 86,2 -26 % 94,5

Liikkeeseen lasketut velkakirjat 2 516,3 3 033,4 -17 % 3 007,6
Velat, joilla on huonompi etuoikeus 235,5 235,0 0 % 218,8
Muut velat luottolaitoksille 82,9 84,8 -2 % 91,8
Muut velat yleisölle ja julkisyhteisöille 11,0 74,0 -85 % 79,1

Muut rahoitusvelat 2 845,6 3 427,2 -17 % 3 397,3
Vakuutusvelka, riskivakuutukset ja korkotuottoiset vakuutukset 450,4 468,3 -4 % 473,2
Vakuutusvelka, sijoitusidonnaiset vakuutukset 702,2 662,2 6 % 613,8

Vakuutusvelka 1 152,7 1 130,5 2 % 1 086,9
 Siirtovelat ja saadut ennakot 59,1 62,7 -6 % 67,6

 Muut velat 62,7 101,9 -38 % 70,8

Muut velat yhteensä 121,8 164,6 -26 % 138,3

Varaukset 1,4 2,3 -40 % 2,0
Tuloverovelat 1,3 0,9 34 % 1,5
Laskennalliset verovelat 62,8 57,7 9 % 58,9

Verovelat 64,1 58,7 9 % 60,4
Velat yhteensä 8 926,3 9 266,3 -4 % 9 260,2

Oma pääoma

Sidottu oma pääoma 243,9 238,1 2 % 243,3
Vapaa oma pääoma 378,0 377,1 0 % 368,4

Osakkeenomistajien osuus omasta pääomasta 621,9 615,2 1 % 611,6
Määräysvallattomien omistajien osuus omasta pääomasta - - - 66,4

Oma pääoma 621,9 615,2 1 % 678,0
Velat ja oma pääoma yhteensä 9 548,2 9 881,5 -3 % 9 938,2

16 Aktia Aktia 17

Ko
ns

er
ni

n
om

an
 p

ää
om

an
 m

uu
to

s

(m
ilj

. e
ur

oa
)

O
sa

ke
pä

äo
m

a
M

uu
 s

id
ot

tu
om

a
pä

äo
m

a
Kä

yv
än

 a
rv

on
ra

ha
st

o

O
sa

ke
pe

ru
s-

te
is

te
n

ko
rv

au
st

en

ra
ha

st
o

Si
jo

ite
tu

n
va

pa
an

 o
m

an
pä

äo
m

an

ra
ha

st
o

Vo
itt

o-
va

ra
t

O
sa

kk
ee

no
m

is
-

ta
jie

n
os

uu
s

om
as

ta
pä

äo
m

as
ta

M
ää

rä
ys

va
lla

t-
to

m
ie

n
om

is
ta

jie
n

os
uu

s
O

m
a

pä
äo

m
a

yh
te

en
sä

O
m

a
pä

äo
m

a
1.

1.
20

15
16

3,
0

0,
3

10
4,

1
1,

9
11

5,
0

23
9,

7
62

3,
9

66
,9

69
0,

9
O

m
ie

n
os

ak
ke

id
en

 h
an

ki
nt

a
-1

,3
-1

,3
-1

,3
O

m
ie

n
os

ak
ke

id
en

 m
yy

nt
i

0,
1

1,
1

1,
2

1,
2

O
sin

go
nj

ak
o

-3
1,

9
-3

1,
9

-0
,3

-3
2,

2
 T

ili
ka

ud
en

 v
oi

tt
o

52
,0

52
,0

-0
,4

51
,6

 M
yy

tä
vi

ss
ä

ol
ev

at
 ra

ho
itu

sv
ar

at
-2

5,
2

-2
5,

2
0,

0
-2

5,
2

 E
rä

pä
iv

ää
n

as
ti

pi
de

tt
äv

ät
 ra

ho
itu

sv
ar

at
-3

,7
-3

,7
-3

,7
 K

as
sa

vi
rr

an
 su

oj
au

s
-0

,1
-0

,1
0,

1
0,

0
 E

tu
us

po
hj

ai
se

t e
lä

ke
jä

rje
st

el
yt

0,
0

0,
0

0,
0

Ti
lik

au
de

n
la

aj
an

 tu
lo

sla
sk

el
m

an
 tu

lo
s

-2
9,

0
52

,0
23

,0
-0

,3
22

,7
M

uu
 m

uu
to

s o
m

as
sa

 p
ää

om
as

sa
 *

)
-0

,3
0,

3
0,

3
0,

3
-6

6,
4

-6
6,

1
O

m
a

pä
äo

m
a

31
.1

2.
20

15
16

3,
0

-
75

,1
2,

1
11

5,
1

25
9,

9
61

5,
2

-
61

5,
2

O
m

a
pä

äo
m

a
1.

1.
20

16
16

3,
0

-
75

,1
2,

1
11

5,
1

25
9,

9
61

5,
2

-
61

5,
2

O
m

ie
n

os
ak

ke
id

en
 h

an
ki

nt
a

-0
,3

-0
,3

-0
,3

O
m

ie
n

os
ak

ke
id

en
 m

yy
nt

i
-0

,1
1,

5
1,

4
1,

4
O

sin
go

nj
ak

o
-3

5,
9

-3
5,

9
-3

5,
9

Pä
äo

m
an

pa
la

ut
us

 o
sa

kk
ee

no
m

ist
aj

ill
e

-6
,7

-6
,7

-6
,7

 K
au

de
n

vo
itt

o
42

,8
42

,8
42

,8
 M

yy
tä

vi
ss

ä
ol

ev
at

 ra
ho

itu
sv

ar
at

8,
1

8,
1

8,
1

 E
rä

pä
iv

ää
n

as
ti

pi
de

tt
äv

ät
 ra

ho
itu

sv
ar

at
-2

,2
-2

,2
-2

,2
 K

as
sa

vi
rr

an
 su

oj
au

s
-0

,1
-0

,1
-0

,1
Ka

ud
en

 la
aj

an
 tu

lo
sla

sk
el

m
an

 tu
lo

s
5,

8
42

,8
48

,5
48

,5
M

uu
 m

uu
to

s o
m

as
sa

 p
ää

om
as

sa

-0
,3

-0
,3

-0
,3

O
m

a
pä

äo
m

a
30

.9
.2

01
6

16
3,

0
-

80
,9

1,
8

10
8,

3
26

7,
9

62
1,

9
-

62
1,

9

O
m

a
pä

äo
m

a
1.

1.
20

15
16

3,
0

0,
3

10
4,

1
1,

9
11

5,
0

23
9,

7
62

3,
9

66
,9

69
0,

9
O

m
ie

n
os

ak
ke

id
en

 h
an

ki
nt

a
-1

,1
-1

,1
-1

,1
O

m
ie

n
os

ak
ke

id
en

 m
yy

nt
i

0,
1

1,
1

1,
2

1,
2

O
sin

go
nj

ak
o

-3
1,

9
-3

1,
9

-0
,3

-3
2,

2
 K

au
de

n
vo

itt
o

43
,3

43
,3

-0
,4

42
,9

 M
yy

tä
vi

ss
ä

ol
ev

at
 ra

ho
itu

sv
ar

at
-2

0,
9

-2
0,

9
0,

0
-2

0,
9

 E
rä

pä
iv

ää
n

as
ti

pi
de

tt
äv

ät
 ra

ho
itu

sv
ar

at
-2

,8
-2

,8
-2

,8
 K

as
sa

vi
rr

an
 su

oj
au

s
-0

,2
-0

,2
0,

1
-0

,1
Ka

ud
en

 la
aj

an
 tu

lo
sla

sk
el

m
an

 tu
lo

s
-2

3,
8

43
,3

19
,5

-0
,3

19
,1

M
uu

 m
uu

to
s o

m
as

sa
 p

ää
om

as
sa

-0

,3
0,

0
0,

3
0,

0
0,

0
0,

0
O

m
a

pä
äo

m
a

30
.9

.2
01

5
16

3,
0

-
80

,3
1,

9
11

5,
1

25
1,

4
61

1,
6

66
,4

67
8,

0

*)
 A

kt
ia

 P
an

kk
i t

ek
i 8

.1
0.

20
15

 sä
äs

tö
pa

nk
ki

en
 ja

 P
O

P-
pa

nk
ki

en
 k

an
ss

a
so

pi
m

uk
se

n,
 jo

ss
a

pa
nk

ki
 si

to
ut

uu
 o

st
am

aa
n

m
ui

de
n

om
ist

aj
ie

n
os

ak
eo

m
ist

uk
se

n
Ak

tia
 H

yp
ot

ee
kk

ip
an

kk
i O

yj
:st

ä.
 S

op
im

uk
se

n
vo

im
aa

nt
ul

os
ta

 a
lk

ae
n

m
ui

de
n

om
ist

aj
ie

n
om

ist
us

 A
kt

ia
 H

yp
ot

ee
kk

ip
an

ki
ss

a
ki

rja
ta

an
 v

el
ak

si
om

ist
aj

ill
e

(e
nn

en
 so

pi
m

us
ta

 m
ui

de
n

om
ist

aj
ie

n
om

ist
us

 k
irj

at
tii

n
m

ää
rä

ys
va

lla
tt

om
ie

n
om

ist
aj

ie
n

os
uu

de
ks

i o
m

aa
n

pä
äo

m
aa

n)
.

18 Aktia Aktia 19

Konsernin rahavirtalaskelma
(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Liiketoiminnan rahavirta

Liiketulos 52,9 53,1 0 % 64,2

Oikaisut eriin joilla ei ole rahavirtavaikutusta -6,4 -4,1 -57 % -7,1

Maksetut tuloverot -4,3 -5,1 16 % -3,2

Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta 42,1 43,9 -4 % 53,9

Liiketoiminnan saamisten lisäys (-) tai vähennys (+) 209,2 404,2 -48 % 591,9

Liiketoiminnan velkojen lisäys (+) tai vähennys (-) -265,8 -692,6 62 % -746,7

Liiketoiminnan rahavirta yhteensä -14,5 -244,5 94 % -100,8

Investointien rahavirta

Tytäryhtiöiden ja liiketoimintojen hankinta -64,3 - - -3,7

Tytäryhtiöiden ja osakkuusyritysten myynti - 14,3 - 15,6

Investoinnit sijoituskiinteistöihin -2,3 -3,7 38 % -

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -15,3 -16,8 9 % -23,0

Sijoituskiinteistöjen luovutukset - 0,5 - 0,5

Aineellisten ja aineettomien hyödykkeiden luovutukset 0,3 0,0 - 0,0

Investointien rahavirta yhteensä -81,7 -5,7 - -10,7

Rahoituksen rahavirta

Velat, joilla on huonompi etuoikeus 0,5 -3,7 - 12,5

Osinko/emissio määräysvallattomille omistajille -1,1 -0,3 -337 % -0,3

Omien osakkeiden hankinta -0,3 -1,1 67 % -1,3

Omien osakkeiden myynti 1,4 1,2 15 % 1,2

Maksetut osingot -35,9 -31,9 -13 % -31,9

Maksettu pääomanpalautus -6,7 - - -

Rahoituksen rahavirta yhteensä -42,3 -35,8 -18 % -19,8

Rahavarojen nettomuutos -138,5 -286,0 52 % -131,4

Rahavarat vuoden alussa 283,4 414,8 -32 % 414,8

Rahavarat kauden lopussa 145,0 128,8 13 % 283,4

Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:

Kassa 5,9 6,4 -7 % 7,4

Suomen Pankin sekkitili 127,4 109,9 16 % 260,9

Vaadittaessa maksettavat saamiset luottolaitoksilta 11,6 12,5 -7 % 15,1

Yhteensä 145,0 128,8 13 % 283,4

Oikaisut eriin, joilla ei ole rahavirtavaikutusta:

Arvonalentumiset myytävissä olevista rahoitusvaroista 0,6 3,1 -81 % 3,2

Arvonalentumistappiot luotoista ja muista sitoumuksista 0,7 0,1 947 % 0,3

Käyvän arvon muutokset 0,3 0,8 -63 % -1,3

Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä 6,3 6,2 2 % 8,1

Osakkuusyritysten tulosvaikutus - -0,3 - -0,3

Myyntivoitot ja -tappiot aineellisista ja aineettomista hyödykkeistä 0,0 0,8 -100 % 0,8

Purettu kassavirtasuojaus - -0,1 - -0,1

Purettu käyvän arvon suojaus -11,9 -11,9 0 % -15,9

Varausten muutos -0,9 -1,6 40 % -1,2

Sijoituskiinteistöjen käyvän arvon muutos 0,3 -1,3 - -1,3

Osakeperusteisten maksujen muutos -1,3 0,1 - 0,5

Muut oikaisut -0,3 - - -

Yhteensä -6,4 -4,1 -57 % -7,1

18 Aktia Aktia 19

Konsernin kehitys neljännesvuosittain
Tuloslaskelma (milj. euroa) 3Q2016 2Q2016 1Q2016 4Q2015 3Q2015 1-9/2016 1-9/2015
Korkokate 23,9 24,1 24,6 23,7 23,8 72,6 73,6
Osinkotuotot - 0,0 0,0 - - 0,0 0,1
Palkkiotuotot netto 20,0 20,7 18,9 18,9 19,7 59,6 61,0
Henkivakuutusnetto 5,8 6,9 5,9 8,0 4,1 18,5 16,9
Rahoitusvarojen ja -velkojen nettotuotot -0,3 7,4 0,6 0,1 0,9 7,7 3,6
Sijoituskiinteistöjen nettotuotot 0,0 0,0 0,0 0,0 0,0 0,0 -0,4
Liiketoiminnan muut tuotot 1,5 0,4 0,4 1,2 0,8 2,2 1,6
Liiketoiminnan tuotot yhteensä 50,9 59,4 50,4 51,9 49,3 160,7 156,5

Henkilöstökulut -16,3 -17,9 -18,4 -20,0 -16,0 -52,6 -52,7
IT-kulut -6,4 -6,7 -7,1 -8,0 -6,4 -20,2 -18,9
Poistot aineellisista ja aineettomista hyödykkeistä -2,1 -2,1 -2,1 -2,0 -2,0 -6,3 -6,2
Liiketoiminnan muut kulut -9,9 -10,1 -8,9 -10,6 -8,0 -28,9 -26,2
Liiketoiminnan kulut yhteensä -34,6 -36,8 -36,5 -40,5 -32,4 -108,0 -103,9

Arvonalentumistappiot luotoista ja muista sitoumuksista -0,5 -0,1 -0,1 -0,3 -0,5 -0,7 -0,1
Osuus osakkuusyritysten tuloksesta - - 0,7 - - 0,7 0,6
Liikevoitto 15,8 22,4 14,6 11,1 16,4 52,9 53,1
Verot -3,0 -4,4 -2,7 -2,4 -3,0 -10,1 -10,2
Kauden voitto 12,9 18,0 11,9 8,7 13,4 42,8 42,9

Josta:
Aktia Pankki Oyj:n osakkeenomistajien osuus 12,9 18,0 11,9 8,7 13,5 42,8 43,3
Määräysvallattomien omistajien osuus - - - - -0,1 - -0,4

Yhteensä 12,9 18,0 11,9 8,7 13,4 42,8 42,9

Osakekohtainen tulos (EPS), euroa 0,19 0,27 0,18 0,13 0,20 0,64 0,65
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa 0,19 0,27 0,18 0,13 0,20 0,64 0,65

Laaja tuloslaskelma (milj. euroa)
Kauden voitto 12,9 18,0 11,9 8,7 13,4 42,8 42,9
Muut laajan tuloslaskelman erät verojen jälkeen:
Myytävissä olevien rahoitusvarojen arvostuksen muutos käypään
arvoon 1,2 0,6 9,6 -6,6 -1,0 11,4 -17,2
Eräpäivään asti pidettävien rahoitusvarojen arvostuksen muutos
käypään arvoon -0,9 -0,9 -0,4 -0,9 -0,9 -2,2 -2,8
Kassavirtasuojausten arvostuksen muutos käypään arvoon 0,0 0,1 -0,2 0,1 - -0,1 -
Myytävissä olevien rahoitusvarojen kirjaus tuloslaskelmaan -0,3 -2,1 -0,9 2,3 -1,1 -3,3 -3,7
Kassavirtasuojausten kirjaus tuloslaskelmaan - - - - - - -0,1
Laaja tulos eristä, jotka voidaan siirtää tuloslaskelmaan -0,1 -2,4 8,2 -5,2 -3,1 5,8 -23,7
Etuuspohjaiset eläkejärjestelyt - - - 0,0 - - -
Laaja tulos eristä, joita ei voi siirtää tuloslaskelmaan - - - 0,0 - - -
Kauden laajan tuloslaskelman tulos 12,8 15,6 20,1 3,6 10,3 48,5 19,1

Laajan tuloslaskelman tulos josta:
Aktia Pankki Oyj:n osakkeenomistajien osuus 12,8 15,6 20,1 3,6 10,4 48,5 19,5
Määräysvallattomien omistajien osuus - - - - -0,1 - -0,3
Yhteensä 12,8 15,6 20,1 3,6 10,3 48,5 19,1

Laaja osakekohtainen tulos, euroa 0,19 0,24 0,30 0,05 0,16 0,73 0,29

Laimennusvaikutuksella oikaistu laaja osakekohtainen tulos, euroa 0,19 0,24 0,30 0,05 0,16 0,73 0,29

20 Aktia Aktia 21

Osavuosikatsauksen liitteet

Liite 1. Osavuosikatsauksen laatimisperusta ja olennaiset tilinpäätösperiaatteet

Osavuosikatsauksen laatimisperusteet

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

Osavuosikatsaus 1.1.–30.9.2016 on laadittu IAS 34 Osavuosikatsaukset
-standardin mukaisesti. Osavuosikatsaus ei sisällä kaikkea tietoa ja kaikkia
liitteitä, joita vaaditaan tilinpäätökseltä, minkä vuoksi katsaukseen tulee tu-
tustua yhdessä Aktia-konsernin vuositilinpäätöksen 31.12.2015 kanssa.

Hallitus hyväksyi osavuosikatsauksen ajalta 1.1.–30.9.2016 kokouksessaan
17.11.2016.

Aktia Pankki Oyj:n tilinpäätökset ja osavuosikatsaukset voi lukea Aktian koti-
sivuilta osoitteesta www.aktia.com.

Olennaiset tilinpäätösperiaatteet

Osavuosikatsauksen laadinnassa on noudatettu vuositilinpäätökseen
31.12.2015 sovellettuja tilinpäätöksen laatimisperiaatteita.

Segmenttien koostumuksia on muutettu 1.1.2016 alkaen siten, että hal-
linnolliset yksiköt, joiden nettokulut kokonaisuudessaan allokoidaan
Pankkitoiminta-segmentille, sisältyvät suoraan Pankkitoiminta-segmenttiin
(aiemmin Muut-segmenttiin). Muutos ei vaikuta segmenttien liikevoit-
toon, mutta sen myötä aiemmin liiketoiminnan muihin kuluihin kirjattuja
nettokuluja kirjataan nyt bruttomääräisinä vastaavalle riville Pankkitoimin-
ta-segmentin tuloslaskelmaan. Vuoden 2016 alusta on myös muutettu
periaatetta ilmoittaa määräysvallattomien omistajien osuudet segment-
tiraportoinnissa. Nyt määräysvallattomien omistajien osuudet sisältyvät
kyseiseen segmenttiin, mikä on vaikuttanut Pankkitoiminta- ja Varainhoito
& Henkivakuutus -segmenttien liikevoittoon. Edellä mainitut muutokset
vaikuttavat segmenttien taseissa ilmoitettuihin muihin varoihin ja velkoihin.
Vertailukausi on rekonstruoitu vastaamaan näitä muutoksia.

Seuraavat uudet ja muuttuneet IFRS-standardit voivat vaikuttaa tulevien
liiketapahtumien raportointiin:

IFRS 15 Myyntituotot asiakassopimuksista -standardi korvaa tuottojen kir-
jaamisesta aiemmin annetut standardit ja tulkinnat. IFRS 15 on tuottojen
kirjaamista koskeva malli, eikä sillä arvioida olevan oleellista vaikutusta Ak-
tia-konsernin tuottojen kirjaamiseen. Standardi tulee pakolliseksi 1.1.2018.

IFRS 9 Rahoitusinstrumentit -standardi on ensimmäinen vaihe prosessissa,
jossa IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardi
korvataan uudella standardilla. IFRS 9 sisältää uudenlaisia vaatimuksia rahoi-
tusvarojen ja -velkojen luokittelusta ja arvostuksesta. Aktian riskienhallinta-
malli ja rahoitusinstrumenttien tulevia rahavirtoja koskevat ominaisuudet
tulevat vaikuttamaan niiden luokitteluun Aktiassa. Aktian rahoitusvarat luo-
kiteltaneen jaksotettuun hankintamenoon ja käypään arvoon muun laajan
tuloksen kautta. Alustavien tutkimusten mukaan IFRS 9:n implementoinnin
odotetaan lisäävän luottotappiovarauksia. IFRS 9:n mukaisella suojauslas-
kennalla ei odoteta olevan merkittävää vaikutusta konsernin tulokseen tai
taloudelliseen asemaan. Aktia seuraa standardin kehitystä ja arvioi juokse-
vasti sen vaikutusta tulosraportointiin. Standardia ei ole vielä hyväksytty
EU:ssa. Aktia-konsernissa IFRS 9 otetaan suunnitelman mukaan käyttöön,
kun se tulee pakolliseksi 1.1.2018.

IASB julkaisi 13. tammikuuta 2016, IFRS 16 Leasing -standardin, joka korvaa
standardin IAS 17 Leasingsopimus. IFRS 16:n mukaan nykyinen luokittelu
käyttö- ja rahoitusleasingiin vuokralle ottajien osalta korvataan mallilla, jos-
sa kaikkien yli 12 kuukautta pitkien leasingsopimusten käsittämät varat ja
velat kirjataan taseeseen. Kun leasingsopimus on korkeintaan 12 kuukautta
pitkä tai hyödykkeen arvo on alhainen, voidaan soveltaa helpotussääntöä.
Leasinghyödykkeestä kirjataan erikseen leasingvelkaan liittyvät poistot ja
korkokulut. Vuokralle antajaa koskevat edelleen samat säännöt kuin IAS
17:ssä, minkä vuoksi nykyistä luokittelua käyttö- ja rahoitusleasingiin so-
velletaan jatkossakin. Aktia arvioi standardin vaikutusta tulosraportointiin
juoksevasti. Standardia ei ole vielä hyväksytty EU:ssa. Aktia-konsernissa
IFRS 16 otetaan suunnitelman mukaan käyttöön, kun se tulee pakolliseksi
1.1.2019.

Konserni arvioi, että muilla uusilla tai muutetuilla IFRS-standardeilla tai
IFRIC-tulkinnoilla (International Financial Reporting Interpretations Com-
mittee) ei tule olemaan olennaista vaikutusta konsernin tulokseen, talou-
delliseen asemaan tai tietoihin.

20 Aktia Aktia 21

Li
ite

 2
. K

on
se

rn
in

 s
eg

m
en

tt
ira

po
rt

ti

Tu
lo

sl
as

ke
lm

a
Pa

nk
ki

to
im

in
ta

Va
ra

in
ho

ito
 &

H
en

ki
va

ku
ut

us
M

uu
t

El

im
in

oi
nn

it

Ko

ns
er

ni
 y

ht
ee

ns
ä

(m
ilj

. e
ur

oa
)

1-
9/

20
16

1-
9/

20
15

1-
9/

20
16

1-
9/

20
15

1-
9/

20
16

1-
9/

20
15

1-
9/

20
16

1-
9/

20
15

1-
9/

20
16

1-
9/

20
15

Ko
rk

ok
at

e
72

,4
73

,4
0,

0
0,

0
0,

2
0,

2
0,

0
0,

0
72

,6
73

,6
Pa

lk
ki

ot
uo

to
t n

et
to

49
,1

50
,0

18
,1

18
,4

0,
5

0,
4

-8
,2

-7
,8

59
,6

61
,0

H
en

ki
va

ku
ut

us
ne

tt
o

-
-

16
,0

14
,5

-
-

2,
6

2,
4

18
,5

16
,9

M
uu

t t
uo

to
t

2,
9

5,
5

0,
1

0,
2

7,
0

-0
,8

0,
0

0,
0

10
,0

4,
9

Li
ik

et
oi

m
in

na
n

tu
ot

ot
 y

ht
ee

ns
ä

12
4,

4
12

9,
0

34
,1

33
,1

7,
7

-0
,2

-5
,5

-5
,4

16
0,

7
15

6,
5

H
en

ki
lö

st
ök

ul
ut

-4
1,

8
-4

1,
4

-8
,4

-8
,1

-2
,4

-3
,2

-
-

-5
2,

6
-5

2,
7

IT
-k

ul
ut

-1
7,

3
-1

7,
9

-1
,4

-1
,3

-1
,5

0,
4

-
-

-2
0,

2
-1

8,
9

Po
ist

ot
 a

in
ee

lli
sis

ta
 ja

 a
in

ee
tt

om
ist

a
hy

öd
yk

ke
ist

ä
-4

,3
-4

,3
-0

,5
-0

,6
-1

,5
-1

,2
-

-
-6

,3
-6

,2
M

uu
t k

ul
ut

-2
3,

3
-2

0,
9

-7
,6

-7
,7

-3
,5

-3
,0

5,
5

5,
4

-2
8,

9
-2

6,
2

Li
ik

et
oi

m
in

na
n

ku
lu

t y
ht

ee
ns

ä
-8

6,
8

-8
4,

5
-1

7,
9

-1
7,

8
-8

,9
-7

,0
5,

5
5,

4
-1

08
,0

-1
03

,9

Ar
vo

na
le

nt
um

ist
ap

pi
ot

 lu
ot

oi
st

a
ja

 m
ui

st
a

sit
ou

m
uk

sis
ta

-0

,7
-0

,1
-

-
-

-
-

-
-0

,7
-0

,1
O

su
us

 o
sa

kk
uu

sy
rit

ys
te

n
tu

lo
ks

es
ta

-
-

-
-

-
-

0,
7

0,
6

0,
7

0,
6

Li
ik

et
ul

os

37
,0

44
,4

16
,2

15
,3

-1
,1

-7
,2

0,
7

0,
7

52
,9

53
,1

Ta
se

Pa

nk
ki

to
im

in
ta

Va
ra

in
ho

ito
 &

H
en

ki
va

ku
ut

us
M

uu
t

El

im
in

oi
nn

it

Ko

ns
er

ni
 y

ht
ee

ns
ä

(m
ilj

. e
ur

oa
)

30
.9

.2
01

6
31

.1
2.

20
15

30
.9

.2
01

6
31

.1
2.

20
15

30
.9

.2
01

6
31

.1
2.

20
15

30
.9

.2
01

6
31

.1
2.

20
15

30
.9

.2
01

6
31

.1
2.

20
15

Kä
te

ise
t v

ar
at

13
3,

4
26

8,
4

0,
0

0,
0

-
-

-
-

13
3,

4
26

8,
4

M
yy

tä
vi

ss
ä

ol
ev

at
 ra

ho
itu

sv
ar

at
1

47
7,

5
1

68
6,

1
54

0,
8

50
7,

6
9,

4
7,

4
-3

,6
-3

,6
2

02
4,

2
2

19
7,

6
Er

äp
äi

vä
än

 a
st

i p
id

et
tä

vä
t r

ah
oi

tu
sv

ar
at

46
8,

9
48

1,
7

-
-

-
-

-
-

46
8,

9
48

1,
7

La
in

at
 ja

 m
uu

t s
aa

m
ise

t
5

83
2,

8
5

88
9,

8
26

,8
57

,1
6,

6
6,

6
-2

3,
6

-5
3,

3
5

84
2,

7
5

90
0,

2
Si

jo
itu

ss
id

on
na

isi
in

 v
ak

uu
tu

ks
iin

 li
itt

yv
ät

 si
jo

itu
ks

et
-

-
70

2,
2

66
7,

7
-

-
-

-
70

2,
2

66
7,

7
M

uu
t v

ar
at

23
9,

5
23

5,
9

74
,0

72
,5

19
1,

4
18

4,
6

-1
28

,0
-1

27
,0

37
6,

8
36

6,
0

Va
ra

t y
ht

ee
ns

ä
8

15
2,

2
8

56
1,

8
1

34
3,

9
1

30
5,

0
20

7,
4

19
8,

7
-1

55
,2

-1
83

,9
9

54
8,

2
9

88
1,

5

Ta
lle

tu
ks

et
4

70
0,

2
4

45
0,

2
-

-
0,

0
-

-2
3,

6
-5

3,
3

4
67

6,
6

4
39

6,
8

Li
ik

ke
es

ee
n

la
sk

et
ut

 v
el

ka
ki

rja
t

2
51

9,
9

3
03

6,
9

-
-

-
-

-3
,6

-3
,6

2
51

6,
3

3
03

3,
4

Va
ku

ut
us

ve
lk

a
-

-
1

15
2,

7
1

13
0,

5
-

-
-

-
1

15
2,

7
1

13
0,

5
M

uu
t v

el
at

52
2,

3
64

4,
5

33
,3

31
,2

31
,1

34
,8

-6
,0

-4
,8

58
0,

8
70

5,
7

Ve
la

t y
ht

ee
ns

ä
7

74
2,

3
8

13
1,

6
1

18
6,

0
1

16
1,

7
31

,1
34

,8
-3

3,
1

-6
1,

7
8

92
6,

3
9

26
6,

3

22 Aktia Aktia 23

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Suojaavat johdannaiset (milj. euroa)

30.9.2016
Nimellismäärä,

yhteensä
Varat,

 käyvät arvot
Velat,

käyvät arvot

Käyvän arvon suojaus
Korkosidonnaiset 2 255,0 103,3 5,7
Yhteensä 2 255,0 103,3 5,7

Kassavirran suojaus
Korkosidonnaiset 85,1 - 2,1
Yhteensä 85,1 - 2,1

Johdannaissopimukset, jotka on arvostettu tuloksen kautta
Korkosidonnaiset *) 1 444,0 55,0 54,5
Valuuttasidonnaiset 43,3 0,2 0,1
Osakesidonnaiset **) 8,3 1,7 1,7
Yhteensä 1 495,7 56,9 56,4

Johdannaissopimukset yhteensä
Korkosidonnaiset 3 784,1 158,3 62,3
Valuuttasidonnaiset 43,3 0,2 0,1
Osakesidonnaiset 8,3 1,7 1,7
Yhteensä 3 835,8 160,3 64,1

Suojaavat johdannaiset (milj. euroa)

31.12.2015
Nimellismäärä,

yhteensä
Varat,

 käyvät arvot
Velat,

käyvät arvot

Käyvän arvon suojaus
Korkosidonnaiset 2 905,0 97,5 12,9
Yhteensä 2 905,0 97,5 12,9

Kassavirran suojaus
Korkosidonnaiset 85,1 2,0 -
Yhteensä 85,1 2,0 -

Johdannaissopimukset, jotka on arvostettu tuloksen kautta
Korkosidonnaiset *) 1 826,5 70,9 70,9
Valuuttasidonnaiset 59,9 0,4 0,6
Osakesidonnaiset **) 15,2 1,7 1,7
Yhteensä 1 901,5 73,0 73,2

Johdannaissopimukset yhteensä
Korkosidonnaiset 4 816,6 170,4 83,8
Valuuttasidonnaiset 59,9 0,4 0,6
Osakesidonnaiset 15,2 1,7 1,7
Yhteensä 4 891,6 172,5 86,2

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojausten
jälkeen olivat 1 442,0 (1 824,0) miljoonaa euroa.
**) Kaikki osakesidonnaiset ja muut johdannaissopimukset koskevat strukturoitujen tuotteiden suojaa.

Taseen ulkopuoliset sitoumukset

(milj. euroa) 30.9.2016 31.12.2015 30.9.2015

Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset

Takaukset 26,1 27,4 25,1

Muut kolmannen hyväksi annetut sitoumukset 0,7 1,3 1,2

Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset

Käyttämättömät luottojärjestelyt 417,9 296,1 287,7

Muut kolmannen hyväksi annetut sitoumukset 0,4 1,0 1,0

Taseen ulkopuoliset sitoumukset 445,1 325,8 314,9

22 Aktia Aktia 23

Liite 4. Konsernin riskipositiot

Pankkikonsernin vakavaraisuus

Pankkikonserni koostuu Aktia Pankki Oyj:stä ja kaikista tytäryhtiöistä, lukuun ottamatta Aktia Henkivakuutus Oy:tä, ja muodostaa vakavaraisuussäännösten mukai-

sen konsolidointiryhmän.

(milj. euroa) 30.9.2016 31.12.2015 30.9.2015

Laskelma pankkikonsernin omista varoista Konserni
Pankki-

konserni Konserni
Pankki-

konserni Konserni
Pankki-

konserni

Varat yhteensä 9 548,2 8 285,2 9 881,5 8 686,3 9 938,2 8 769,4
 josta aineettomat hyödykkeet 61,2 60,1 50,8 49,4 46,9 45,4

Velat yhteensä 8 926,3 7 765,1 9 266,3 8 156,3 9 260,2 8 175,1

 josta velat, joilla on huonompi etuoikeus kuin muilla veloilla 235,5 235,5 235,0 235,0 218,8 218,8

 Osakepääoma 163,0 163,0 163,0 163,0 163,0 163,0

 Käyvän arvon rahasto 80,9 20,2 75,1 24,0 80,3 27,0

 Muu sidottu oma pääoma - - - - - -

Sidottu oma pääoma yhteensä 243,9 183,2 238,1 187,0 243,3 190,0
 Vapaan oman pääoman rahasto ja muut rahastot 110,1 110,1 117,3 117,3 117,0 117,0
 Voittovarat 225,1 190,9 207,9 179,5 208,1 179,7

 Tilikauden voitto 42,8 35,8 52,0 46,1 43,3 41,2
Vapaa oma pääoma 378,0 336,8 377,1 342,9 368,4 338,0

 Osakkeenomistajien osuus omasta pääomasta 621,9 520,1 615,2 530,0 611,6 528,0
 Määräysvallattomien omistajien osuus omasta pääomasta - - - - 66,4 66,4
Oma pääoma 621,9 520,1 615,2 530,0 678,0 594,4

Velat ja oma pääoma yhteensä 9 548,2 8 285,2 9 881,5 8 686,3 9 938,2 8 769,4
Taseen ulkopuoliset sitoumukset 445,1 444,7 325,8 324,8 314,9 313,9

Oma pääoma pankkikonsernissa 520,1 530,0 594,4
 Osinkovaraus -29,5 -43,7 -27,2
 Aineettomat hyödykkeet -60,1 -49,4 -45,4
 Määräysvallattomien omistajien oma pääoma* - - -66,4
 Debentuurit 132,8 128,4 114,2
 Muut odotetut tappiot IRB:n mukaan -20,3 -19,2 -17,7
 Vähennys finanssialan merkittävistä omistusosuuksista -5,1 -4,4 -2,4
 Muut sis. maksamaton osinko 2015 0,3 0,0 0,1
Omat varat yhteensä (CET1 + AT1 + T2) 538,2 541,7 549,6

*Aktia Hypoteekkipankin vähemmistöosuuden ostamista koskevan sopimuksen seurauksena vähemmistöosuuden osuus Aktia Hypoteekkipankin omasta
pääomasta (määräysvallattomien omistajien osuus) on vähennetty pankkikonsernin omista varoista.

(milj. euroa)

Rahoitus- ja vakuutusryhmittymän vakavaraisuus 30.9.2016 30.6.2016 31.3.2016 31.12.2015 30.9.2015

Yhteenveto

Konsernin oma pääoma 621,9 609,2 636,1 615,2 678,0
Toimialakohtaiset varat 140,7 143,6 139,3 128,4 114,2

Aineettomat hyödykkeet ja muut vähennettävät erät -236,5 -212,2 -227,4 -212,7 -240,7
Konglomeraatin omat varat yhteensä 526,0 540,7 547,9 530,9 551,6

 Pankkitoiminnan pääomavaade 209,0 204,7 210,7 199,4 212,1
 Vakuutustoiminnan pääomavaade* 81,1 85,4 81,7 34,8 34,6
Omien varojen minimimäärä 290,1 290,1 292,4 234,2 246,8
Konglomeraatin vakavaraisuus 235,9 250,6 255,5 296,7 304,8
Vakavaraisuusaste, % 181,3 % 186,4 % 187,4 % 226,7 % 223,5 %

 * 1.1.2016 lähtien Solvenssi II vaade (SCR)
Finanssi- ja vakuutusryhmittymän vakavaraisuus on laadittu konsolidointimenetelmää käyttäen ja perustuu voimassa olevaan Rahoitus- ja vakuutusryhmittymän
valvonnasta annettuun lainsäädäntöön sekä Finanssivalvonnan ohjeisiin.

24 Aktia Aktia 25

Pankkikonserni (milj. euroa)

30.9.2016 30.6.2016 31.3.2016 31.12.2015 30.9.2015

Ydinpääoma ennen oikaisuja 491,0 489,8 492,5 486,3 500,9

Ydinpääomaan tehtävät oikaisut -85,2 -82,1 -77,8 -73,0 -65,5

Ydinpääoma (CET1) yhteensä 405,8 407,7 414,7 413,4 435,4

Ensisijainen lisäpääoma ennen oikaisuja - - - - -

Ensisijaiseen lisäpääomaan tehtävät oikaisut - - - - -

Ensisijainen lisäpääoma (AT1) yhteensä - - - - -

Ensisijainen pääoma (T1 = CET1 + AT1) yhteensä 405,8 407,7 414,7 413,4 435,4

Toissijainen pääoma ennen oikaisuja 132,8 135,5 130,9 128,4 114,2

Toissijaiseen pääomaan tehtävät oikaisut - - - - -

Toissijainen pääoma (T2) yhteensä 132,8 135,5 130,9 128,4 114,2

Omat varat yhteensä (TC = T1 + T2) 538,6 543,2 545,6 541,7 549,6

Riskipainotetut erät yhteensä 2 114,1 2 072,9 2 128,5 1 998,8 2 126,3
josta luottoriskin osuus, standardimenetelmä 795,2 712,6 735,2 643,2 751,6
josta luottoriskin osuus, sisäinen menetelmä 962,0 1 004,2 1 037,1 999,4 1 011,5
josta markkinariskin osuus - - - - -
josta operatiivisen riskin osuus 356,9 356,1 356,1 356,1 363,2

Omien varojen vaade (8 %) 169,1 165,8 170,3 159,9 170,1
Omien varojen puskuri 369,4 377,3 375,3 381,8 379,5

Ydinpääoman suhde 19,2 % 19,7 % 19,5 % 20,7 % 20,5 %
Ensisijaisen pääoman suhde 19,2 % 19,7 % 19,5 % 20,7 % 20,5 %
Omien varojen suhde 25,5 % 26,2 % 25,6 % 27,1 % 25,8 %

Omien varojen lattiasääntö (CRR artikla 500)
Omat varat 538,6 543,2 545,6 541,7 549,6
Lattiasäännön mukainen omien varojen minimimäärä * 22,8 187,8 22,8 185,8 195,1
Omien varojen puskuri 515,7 355,4 522,8 355,9 354,5
*80 % standardimentelmän mukaisesta omien varojen vaateesta (8 %)

Vakavaraisuuslaskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody’s Investors Service luottoluokituslaitoksen luokituksia.

Pankkikonsernin operatiivisten riskien riskipainotettu määrä

(milj. euroa)

Operatiivisten riskien riskipainotettu määrä 2013* 2014** 2015 9/2016 6/2016 3/2016 12/2015 9/2015

Bruttotuotot 196,4 187,1 187,7
- 3 vuoden keskiarvo 190,4

Operatiivisen riskin pääomavaade 28,6 28,5 28,5 28,5 29,1
Riskipainotettu määrä 356,9 356,1 356,1 356,1 363,2

* Laskettu uudelleen Vöyrin Säästöpankin pankkitoiminnan luovutuksen Aktia Pankki Oyj:lle ja Saaristosäästöpankin sulautumisen jälkeen.
** Laskettu uudelleen Aktia Rahoitus Oy:n hankkimisen jälkeen.
Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.
Operatiivisen riskin riskipainotettu määrä on laskettu jakamalla pääomavaade 8 %:lla.

24 Aktia Aktia 25

30.9.2016 (milj. euroa)

Pankkikonsernin kokonaisvastuut Brutto-
vastuut

Vastuu
maksu-

kyvyttömyys-
hetkellä

Riskipaino,
%

Riskipai-
notetut

saamiset
Pääoma-

vaade 8 %

Vastuuryhmä

Luottoriski sisäisten luottoluokitusten menetelmän mukaan

Vähittäisvastuut - kiinteistövakuudelliset 4 735,0 4 729,0 15 % 690,8 55,3

Vähittäisvastuut - pk-yritykset, kiinteistövakuudelliset 159,1 158,2 50 % 79,8 6,4

Vähittäisvastuut - muut, ei pk-yritykset 100,9 95,6 40 % 37,9 3,0

Vähittäisvastuut - muut pk-yritykset 22,2 20,6 77 % 15,9 1,3

Oman pääoman ehtoiset vastuut 50,5 50,5 272 % 137,6 11,0

Vastuut yhteensä sisäisten luottoluokitusten menetelmän mukaan 5 067,7 5 053,9 19 % 962,0 77,0

Luottoriski standardimenetelmän mukaan

Valtiot ja keskuspankit 255,3 385,6 0 % - -

Aluehallinnot ja paikallisviranomaiset 273,9 298,1 0 % 0,8 0,1

Kansainväliset kehityspankit 51,7 51,7 0 % - -

Kansainväliset organisaatiot 159,5 159,5 0 % - -

Luottolaitokset 577,0 382,4 31 % 119,1 9,5

Yritykset 360,6 193,9 99 % 192,8 15,4
Vähittäissaamiset 248,8 104,6 69 % 72,0 5,8
Kiinteistövakuudelliset saamiset 719,1 663,7 38 % 249,6 20,0
Erääntyneet saamiset 37,2 10,3 108 % 11,1 0,9
Katetut joukkolainat 919,9 919,9 10 % 92,0 7,4
Muut erät 66,2 58,8 55 % 32,5 2,6
Vastuut yhteensä standardimenetelmän mukaan 3 669,2 3 228,5 24 % 769,8 61,6

Kokonaisriskin määrä 8 736,9 8 282,4 21 % 1 731,8 138,5

31.12.2015 (milj. euroa)

Pankkikonsernin kokonaisvastuut Brutto-
vastuut

Vastuu
maksu-

kyvyttömyys-
hetkellä

Riskipaino,
%

Riskipai-
notetut

saamiset
Pääoma-

vaade 8 %

Vastuuryhmä

Luottoriski sisäisten luottoluokitusten menetelmän mukaan

Vähittäisvastuut - kiinteistövakuudelliset 5 012,2 5 006,8 15 % 732,1 58,6

Vähittäisvastuut - pk-yritykset, kiinteistövakuudelliset 162,2 161,3 52 % 84,5 6,8

Vähittäisvastuut - muut, ei pk-yritykset 89,4 83,5 39 % 32,2 2,6

Vähittäisvastuut - muut pk-yritykset 24,1 22,0 84 % 18,5 1,5

Oman pääoman ehtoiset vastuut 49,3 49,3 268 % 132,1 10,6

Vastuut yhteensä sisäisten luottoluokitusten menetelmän mukaan 5 337,3 5 323,0 19 % 999,4 80,0

Luottoriski standardimenetelmän mukaan

Valtiot ja keskuspankit 390,0 498,0 0 % - -

Aluehallinnot ja paikallisviranomaiset 205,1 225,9 0 % 0,2 0,0

Kansainväliset kehityspankit 65,0 65,0 0 % - -

Kansainväliset organisaatiot 159,5 159,5 0 % - -

Luottolaitokset 864,8 469,5 31 % 144,1 11,5

Yritykset 199,2 66,2 96 % 63,8 5,1
Vähittäissaamiset 237,4 99,8 70 % 69,7 5,6
Kiinteistövakuudelliset saamiset 501,9 476,9 39 % 184,4 14,8
Erääntyneet saamiset 44,8 11,2 109 % 12,2 1,0
Katetut joukkolainat 1 183,8 1 183,8 10 % 118,4 9,5
Muut erät 55,9 49,2 46 % 22,5 1,8
Vastuut yhteensä standardimenetelmän mukaan 3 907,5 3 304,9 19 % 615,4 49,2

Kokonaisriskin määrä 9 244,7 8 627,9 19 % 1 614,8 129,2

26 Aktia Aktia 27

Liite 5. Rahoitusvarat ja -velat

Rahoitusvarojen ja -velkojen käyvät arvot

(milj. euroa) 30.9.2016 31.12.2015

Rahoitusvarat Kirjanpitoarvo Käypä arvo Kirjanpitoarvo Käypä arvo

Käteiset varat 133,4 133,4 268,4 268,4

Myytävissä olevat rahoitusvarat 2 024,2 2 024,2 2 197,6 2 197,6

Eräpäivään asti pidettävät rahoitusvarat 468,9 483,7 481,7 496,1

Johdannaissopimukset 160,3 160,3 172,5 172,5

Lainat ja muut saamiset 5 842,7 5 759,2 5 900,2 5 841,1

Yhteensä 8 629,4 8 560,7 9 020,3 8 975,7

Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset 702,2 702,2 667,7 667,7

Rahoitusvelat

Talletukset 4 676,6 4 650,3 4 396,8 4 358,6

Johdannaissopimukset 64,1 64,1 86,2 86,2

Liikkeeseen lasketut velkakirjat 2 516,3 2 518,7 3 033,4 3 035,3

Velat, joilla on huonompi etuoikeus 235,5 240,7 235,0 239,2

Muut velat luottolaitoksilta 82,9 86,1 84,8 86,9

Muut velat yleisölle ja julkisyhteisöille 11,0 11,0 74,0 74,0

Yhteensä 7 586,3 7 570,9 7 910,2 7 880,2

Taulukossa esitetään rahoitusvarojen ja -velkojen kirjanpitoarvot sekä käyvät arvot tase-erittäin. Käyvät arvot on laskettu sekä kiinteä- että vaihtuvakorkoisille

sopimuksille. Käyvät arvot on laskettu ilman siirtyvää korkoa ja tase-erään mahdollisesti kohdistuvien suojaavien johdannaisten vaikutuksia.

Sijoitusvarojen käyvät arvot määritetään ensisijaisesti käyttämällä noteerauksia toimivilta markkinoilta. Mikäli markkinanoteerausta ei ole saatavilla, on tase-erät
pääosin arvostettu diskonttaamalla tulevat kassavirrat tilinpäätöspäivän markkina-korkojen avulla. Lainojen osalta käyvän arvon laskennassa diskonttokorossa on
huomioitu olemassa olevan kannan luottoriskiprofiili sekä jälleenrahoituskustannus. Käteisvarojen osalta käypänä arvona on käytetty nimellisarvoa.

Vaadittaessa maksettavien talletusten osalta nimellisarvon on oletettu vastaavan käypää arvoa. Eräpäivälliset talletukset on arvostettu diskonttaamalla tulevat
kassavirrat tilinpäätöshetken markkina-koroilla. Liikkeeseen laskettujen velkojen käypä arvo on määritelty ensisijaisesti markkinanoteerausten perusteella. No-
teeraamattomien liikkeeseen laskettujen velkakirjojen sekä huonommassa etuoikeusasemassa olevien velkojen diskonttauskorossa on huomioitu instrumentin
etuoikeusaseman mukainen marginaali.

Johdannaiset on arvostettu käypään arvoon markkinanoteerausten perusteella.

26 Aktia Aktia 27

Rahoitusinstumenttien käyvän arvon määritys

Taso 1 sisältää rahoitusvarat, joiden arvo määräytyy likvideiltä markkinoilta saatavien noteerausten perusteella. Likvidiksi markkinaksi katsotaan sellainen mark-
kina, josta hinnat ovat saatavilla helposti ja riittävän säännöllisesti. Tähän ryhmään kuuluvat noteeratut joukkovelkakirjalainat ja muut arvopaperit, pörssiosakkeet
sekä johdannaissopimukset, joille julkisesti noteerataan hinta.

Taso 2 sisältää rahoitusvarat, joille ei ole saatavissa noteerausta suoraan toimivilta markkinoilta ja joiden käypä arvo arvioidaan käyttäen arvostusmenetelmiä tai
-malleja. Nämä perustuvat oletuksiin, joita tukevat todennettavissa olevat markkinahinnat. Markkinatietona on käytetty esimerkiksi vastaavanlaisten instrument-
tien noteerattuja korkoja tai hintoja. Tähän ryhmään kuuluvat enemmistö OTC -johdannaisista sekä muut instrumentit, joilla ei käydä kauppaa likvideillä mark-
kinoilla. Tämän lisäksi pankki tekee tuloslaskelmaan erillisen arvostuskorjauksen OTC-johdannaisten markkina-arvoon huomioiden sekä vastapuolen että oman
luottoriskikomponentin.

Taso 3 sisältää rahoitusvarat, joiden käypää arvoa ei saada markkinanoteerauksesta tai todennettavissa oleviin markkinahintoihin tai -kursseihin perustuvien
arvostusmenetelmien tai -mallien avulla. Tähän luokkaan kuuluvat pääasiassa noteeraamattomat osakeinstrumentit ja rahastot sekä muut noteeraamattomat
rahastot ja arvopaperit, joista ei tällä hetkellä ole sitovaa hintanoteerausta.

30.9.2016 31.12.2015

Markkina-arvon ryhmittely Markkina-arvon ryhmittely

Rahoitusvarat käypään arvoon
(milj. euroa) Taso 1 Taso 2 Taso 3 Yhteensä Taso 1 Taso 2 Taso 3 Yhteensä

Tuloksen kautta arvostettavat rahoitusvarat

Korolliset arvopaperit - - - - - - - -

Osakkeet ja osuudet - - - - - - - -

Yhteensä - - - - - - - -

Myytävissä olevat rahoitusvarat

Korolliset arvopaperit 1 479,0 244,3 197,2 1 920,5 1 745,1 186,0 172,1 2 103,2

Osakkeet ja osuudet 63,6 - 40,1 103,7 55,9 - 38,5 94,4

Yhteensä 1 542,6 244,3 237,3 2 024,2 1 801,0 186,0 210,6 2 197,6

Johdannaissopimukset, netto 0,1 96,1 - 96,2 -0,3 86,6 - 86,3

Yhteensä 0,1 96,1 - 96,2 -0,3 86,6 - 86,3

Sijoitussidonnaisiin vakuutuksiin liittyvät sijoitukset 702,2 - - 702,2 667,7 - - 667,7

Yhteensä 2 244,9 340,4 237,3 2 822,5 2 468,5 272,6 210,6 2 951,7

Siirtoja tasojen 1 ja 2 välillä
Siirtoja tasojen välillä tapahtuu, kun on havaittavissa, että markkinaoletukset ovat muuttuneet, esim. kun instrumenteilla ei enää käydä aktiivisesti kauppaa.
Kauden aikana ei ole tapahtunut siirtoja tasojen 1 ja 2 välillä. Taso 2:n kasvu johtuu lisääntyneestä kauppavolyymistä suurimmaksi osaksi kotimaisiin kunta- ja
yritystodistuksiin.

Aktia-konsernin riskienvalvonta vastaa rahoitusinstrumenttien luokittelusta tasoittain 1, 2 ja 3. Arvostusmenetelmä on jatkuva ja sama kaikille instrumenteille
kaikilla tasoilla. Menetelmässä määritetään, mihin arvostusryhmään rahoitusinstrumentit luokitellaan. Jos sisäisillä oletuksilla on merkittävä vaikutus käypään
arvoon, raportoidaan rahoitusinstrumentit tasoon 3. Menetelmä sisältää myös arvostustiedon laatuun perustuvan arvion siitä, tulisiko rahoitusinstrumenttiä
siirtää tasojen välillä.

28 Aktia Aktia 29

Tapahtumat tasolla 3
Seuraavassa taulukossa esitetään tason 3 käypään arvoon arvostettujen rahoitusvarojen alku- ja loppuarvojen täsmäytys.

Täsmäytys muutoksille, jotka ovat
tapahtuneet rahoitusvaroille, jotka
kuuluvat tasoon 3

Tuloksen kautta arvostettavat
rahoitusvarat

Myytävissä olevat rahoitusvarat Yhteensä

(milj. euroa)

Korolliset
arvo-

paperit
Osakkeet

ja osuudet Yhteensä

Korolliset
arvo-

paperit
Osakkeet

ja osuudet Yhteensä

Korolliset
arvo-

paperit
Osakkeet

ja osuudet Yhteensä

Kirjanpitoarvo 1.1.2016 - - - 172,1 38,5 210,6 172,1 38,5 210,6

Hankinnat - - - 30,0 - 30,0 30,0 - 30,0

Myynnit - - - -4,6 -0,2 -4,8 -4,6 -0,2 -4,8

Erääntynyt vuoden aikana - - - -0,3 -0,1 -0,4 -0,3 -0,1 -0,4

Tuloslaskelmaan kirjatut arvonmuu-
tokset, realisoituneet

- - - - -0,5 -0,5 - -0,5 -0,5

Tuloslaskelmaan kirjatut arvonmuu-
tokset, ei-realisoituneet

- - - - - - - - -

Laajaan tuloslaskelmaan kirjatut
arvonmuutokset

- - - - 2,4 2,4 - 2,4 2,4

Siirrot tasolta 1 ja 2 - - - - - - - - -

Siirrot tasolle 1 ja 2 - - - - - - - - -

Kirjanpitoarvo 30.9.2016 - - - 197,2 40,1 237,3 197,2 40,1 237,3

Tason 3 käypään arvoon arvostettavien rahoitusinstrumenttien herkkyysanalyysi

Taseeseen käypään arvoon merkittyjen rahoitusinstrumenttien arvoon sisältyvät ne rahoitusinstrumentit, joiden käypä arvo arvioidaan kokonaan tai osittain ei-to-

dennettaviin markkinahintoihin tai -kursseihin perustuvilla arvostusmenetelmillä.

Nämä tiedot osoittavat suhteellisen epävarmuuden mahdollisen vaikutuksen sellaisten rahoitusinstrumenttien käypään arvoon, joiden arvostus perustuu tekijöihin,

jotka eivät ole todennettavissa. Tiedot eivät ole luonteeltaan ennusteita, eikä niiden perusteella voida arvioida käypien arvojen tulevaa kehitystä.

Seuraavassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys mahdollisille muutoksille. Korollisten arvopaperien osalta arvoa on testattu olet-

tamalla korkotason muuttuvan 3 prosenttiyksikköä kaikissa maturiteeteissa samanaikaisesti, kun osakkeiden ja osuuksien osalta markkinahintojen on oletettu mu-

uttuvan 20 prosenttia. Edellä esitettyjen oletusten perusteella käyvän arvon rahaston tulos- tai arvonmuutoksen vaikutus rahoitus- ja vakuutusryhmittymän omiin

varoihin olisi 2,6 (2,4) prosenttia.

30.9.2016 31.12.2015

Herkkyysanalyysi rahoitusvaroille, jotka kuuluvat tasoon 3
Tulosvaikutus oletetulle muutokselle Tulosvaikutus oletetulle muutokselle

(milj. euroa)
Kirjan-

pitoarvo Positiivinen Negatiivinen
Kirjan-

pitoarvo Positiivinen Negatiivinen

Tuloksen kautta arvostettavat rahoitusvarat

Korolliset arvopaperit - - - - - -

Osakkeet ja osuudet - - - - - -

Yhteensä - - - - - -

Myytävissä olevat rahoitusvarat

Korolliset arvopaperit 197,2 5,9 -5,9 172,1 5,2 -5,2

Osakkeet ja osuudet 40,1 8,0 -8,0 38,5 7,7 -7,7

Yhteensä 237,3 13,9 -13,9 210,6 12,9 -12,9

Yhteensä 237,3 13,9 -13,9 210,6 12,9 -12,9

28 Aktia Aktia 29

Rahoitusvarojen ja -velkojen kuittaus

(milj. euroa) 30.9.2016 31.12.2015

Varat Johdannaiset

Käänteinen
takaisinosto-

sopimus Johdannaiset

Käänteinen
takaisinosto-

sopimus

Rahoitusvarat, jotka sisältyvät netotus- tai muun vastaavan sopimuksen puitesopimukseen 160,3 - 172,5 -

Kuitattu määrä - - - -

Taseeseen kirjattu määrä 160,3 - 172,5 -

Kuittaamaton summa, joka kuitenkin sisältyy netotus- tai muun vastaavan sopimuksen
puitesopimukseen

11,5 - 15,3 -

Saadut vakuudet 147,7 - 158,0 -

Kuittaamattomien summien yhteismäärä taseessa 159,2 - 173,4 -

Netto 1,0 - -0,9 -

Velat Johdannaiset

Käänteinen
takaisinosto-

sopimus Johdannaiset

Käänteinen
takaisinosto-

sopimus

Rahoitusvelat, jotka sisältyvät netotus- tai muun vastaavan sopimuksen puitesopimukseen 64,1 - 86,2 -

Kuitattu määrä - - - -

Taseeseen kirjattu määrä 64,1 - 86,2 -

Kuittaamaton summa, joka kuitenkin sisältyy netotus- tai muun vastaavan sopimuksen
puitesopimukseen

11,5 - 15,3 -

Annetut vakuudet 33,4 - 44,1 -

Kuittaamattomien summien yhteismäärä taseessa 44,9 - 59,4 -

Netto 19,2 - 26,7 -

Taulukko esittää rahoitusvarat ja –velat, jotka esitetään nettona taseessa tai joihin on potentiaaliset oikeudet soveltaa päänettoutussopimuksia tai vastaavia
järjestelyjä, mukaan lukien sopimuksiin kuuluvat vakuudet. Nettosumma esittää vastuut sekä normaalissa liiketoiminnassa että maksuhäiriön tapahtuessa tai
konkurssitilassa.

30 Aktia Aktia 31

Liite 6. Erittely konsernin rahoitusrakenteesta

(milj. euroa) 30.9.2016 31.12.2015 30.9.2015

Talletukset yleisöltä ja julkisyhteisöiltä 4 265,0 3 985,1 3 999,0

Lyhytaikaiset velat, vakuudettomat

Pankit 74,9 64,5 68,9

Liikkeeseen lasketut sijoitustodistukset - 12,0 49,5

Yhteensä 74,9 76,5 118,3

Lyhytaikaiset velat, vakuudelliset

Pankit - saadut käteisvakuudet panttaussopimusten yhteydessä 147,7 158,0 154,2

Takaisinostosopimukset - pankit - 163,1 111,7

Yhteensä 147,7 321,2 265,9

Lyhyaikaiset velat yhteensä 222,6 397,7 384,2

Pitkäaikaiset velat, vakuudettomat

Seniorirahoitus säästö- ja POP pankeilta - - 126,1

Liikkeeseen lasketut velkakirjat, seniorirahoitus 815,0 812,9 745,8

Liikkeeseen lasketut strukturoidut indeksilainat 4,1 7,5 10,8

Muut luottolaitokset 49,9 51,8 53,8

Velat, joilla on huonompi etuoikeus kuin muilla veloilla 235,5 235,0 218,8

Yhteensä 1 104,5 1 107,2 1 155,3

Pitkäaikaiset velat, vakuudelliset

Keskuspankki ja muut luottolaitokset 233,0 133,0 138,0

Liikkeeseen lasketut velkakirjat, covered bonds 1 697,2 2 201,0 2 201,5

Yhteensä 1 930,2 2 334,0 2 339,5

Pitkäaikaiset velat yhteensä 3 034,6 3 441,3 3 494,9

Pankkitoiminnan korolliset velat 7 522,2 7 824,1 7 878,1

Henkivakuutustoiminnan vakuutusvelat 1 152,7 1 130,5 1 086,9

Muut ei korolliset velat yhteensä 251,4 311,8 295,2

Velat yhteensä 8 926,3 9 266,3 9 260,2

Lyhytaikaiset velat = velat joiden alkuperäinen maturitetti alle vuoden

Pikäaikaiset velat = velat joiden alkuperäinen maturitetti yli vuoden

30 Aktia Aktia 31

Liite 7. Annetut ja saadut vakuudet

Annetut vakuudet (milj. euroa) 30.9.2016 31.12.2015 30.9.2015

Omien velkojen vakuudeksi annetut vakuudet

Arvopaperit 235,1 303,5 257,3

Lainasaatavat, jotka muodostavat vakuudellisten joukkovelkakirjalainojen (covered bonds) vakuusmassan 2 508,0 2 907,3 2 934,4

Yhteensä 2 743,1 3 210,8 3 191,7

Muut annetut vakuudet

Pantatut arvopaperit1 122,5 126,0 127,0

Panttaussopimusten yhteydessä annetut arvopaperit - 25,0 25,0

Panttaus- ja takaisinostosopimusten yhteydessä annettu käteinen 33,4 28,8 28,2

Yhteensä 155,9 179,8 180,2

Annetut vakuudet yhteensä 2 899,0 3 390,6 3 371,9

Edellä mainitut vakuudet koskevat seuraavia velkoja

Velat luottolaitoksille2 233,0 296,1 249,7

Liikkeeseen lasketut asuntovakuudelliset joukkovelkakirjalainat (covered bonds)3 1 697,2 2 201,0 2 201,5

Johdannaiset 33,4 53,8 53,2

Yhteensä 1 963,6 2 551,0 2 504,4

 1 Koskee päivän sisäisen limiitin vakuudeksi pantattuja arvopapereita. 30.9.2016 pantattuna oli 22 (26) miljoonaa euroa ylimääräisiä vakuuksia.
 2 Koskee velkoja keskuspankille ja Euroopan Investointipankille sekä takaisinostosopimuksia, joissa on standardoidut GMRA-ehdot (Global Master
Repurchase Agreement).
 3 Vähennettynä omilla takaisinostoilla.

Saadut vakuudet (milj. euroa) 30.9.2016 31.12.2015 30.9.2015

Panttaussopimusten yhteydessä saatu käteinen1 147,7 158,0 154,2

Takaisinostosopimusten yhteydessä saadut arvopaperit2 - - -

Yhteensä 147,7 158,0 154,2

1 Koskee johdannaisia, joiden vakuudet on saatu vastapuolelta ISDA/CSA-sopimusten mukaisesti.
2 Koskee takaisinostosopimuksia, joissa on standardoidut GMRA-ehdot (Global Master Repurchase Agreement).

Liite 8. Rahoitusvarojen ja -velkojen nettotuotot

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Arvopaperikaupan ja valuuttatoiminnan nettotuotot 1,0 1,1 -7 % 1,5

Tuloksen kautta käypään arvoon arvostettavat nettotuotot rahoitusvaroista ja -veloista -1,0 -0,3 -247 % -0,5

Myytävissä olevien rahoitusvarojen nettotuotot 8,6 2,8 210 % 2,8

 josta rahoitusvarojen arvonalentumiset - 0,0 - 0,0

Suojauslaskennan nettotulos -0,9 0,1 - -0,1

Rahoitusvarojen ja -velkojen nettotuotot 7,7 3,6 112 % 3,7

32 Aktia Aktia 33

Liite 10. Luottokantaan kohdistuvat arvonalentumiset

(milj. euroa) 30.9.2016 30.6.2016 31.3.2016 31.12.2015 30.9.2015

Luottokanta ennen arvonalentumisia 5 845 6 035 5 915 5 910 5 992

Sopimuskohtaiset arvonalentumiset -37 -39 -44 -45 -48
 josta järjestämättömiin luottoihin kohdistettu -33 -34 -40 -39 -39
 josta muihin luottoihin kohdistettu -5 -5 -4 -6 -8
Ryhmäkohtaiset arvonalentumiset -10 -9 -9 -10 -10

Luottokanta, tasearvo 5 798 5 987 5 862 5 856 5 934

Liite 11. Henkivakuutusnetto

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Vakuutusmaksutulo 82,3 131,6 -37 % 174,4

Sijoitustoiminnan nettotuotot 16,4 14,8 11 % 21,6

 josta rahoitusvarojen arvonalentumiset -0,6 -3,1 81 % -3,2

Maksetut vakuutuskorvaukset -75,9 -66,6 -14 % -90,3

Vakuutusvelan muutos, netto -4,3 -62,8 93 % -80,8

Henkivakuutusnetto 18,5 16,9 10 % 24,9

Helsinki 17.11.2016

AKTIA PANKKI OYJ

Hallitus

Liite 9. Korkokate

(milj. euroa) 1-9/2016 1-9/2015 ∆ % 2015

Talletukset ja lainat 45,9 43,0 7 % 57,4

Suojaustoimenpiteet, korkoriskin hallinta 26,7 23,4 14 % 32,3

Muut 0,0 7,3 -100 % 7,7

Korkokate 72,6 73,6 -1 % 97,3

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

32 Aktia Aktia 33

KÄÄNNÖS

Raportti Aktia Pankki Oyj:n osavuosikatsauksen 1.1.–30.9.2016
yleisluonteisesta tarkastuksesta

Aktia Pankki Oyj:n hallitukselle

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj konsernin taseen 30.9.2016, tuloslaskelman, laajan tuloslaskelman,
oman pääoman muutoksia koskevan laskelman, rahavirtalaskelman ja tietyt selittävät liitetiedot kyseisenä päivänä päättyneeltä
yhdeksän kuukauden jaksolta. Hallitus ja toimitusjohtaja vastaavat osavuosikatsauksen laatimisesta IAS 34 Osavuosikatsaukset
-standardin sekä muiden Suomessa voimassa olevien osavuosikatsauksen laatimista koskevien säännösten mukaisesti. Suoritta-
mamme yleisluonteisen tarkastuksen perusteella esitämme johtopäätöksen osavuosikatsauksesta.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu kansainvälisen yleisluonteista tarkastusta koskevan standardin ISRE 2410 ”Yhteisön
tilintarkastajan suorittama osavuosi-informaation yleisluonteinen tarkastus” mukaisesti. Yleisluonteiseen tarkastukseen kuuluu
tiedustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyyttisia toimen-
piteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomattavasti suppeam-
pi kuin tilintarkastus-standardien mukaisesti suoritettava tilintarkastus, ja siksi emme pysty sen perusteella varmistumaan siitä,
että saamme tietoomme kaikki sellaiset merkittävät seikat, jotka ehkä tunnistettaisiin tilintarkastuksessa. Näin ollen emme anna
tilintarkastuskertomusta.

Johtopäätös

Yleisluonteisen tarkastuksen perusteella tietoomme ei ole tullut mitään, mikä antaisi meille syyn uskoa, ettei osavuosikatsausta
ole laadittu IAS 34 Osavuosikatsaukset -standardin sekä muiden Suomessa voimassa olevien osavuosikatsauksen laatimista
koskevien säännösten mukaisesti.

Helsingissä 17. marraskuuta 2016

KPMG OY AB

Jari Härmälä
KHT

34 Aktia Aktia 35

Årsredovisning 2011 35

Aktia 35

Tilinpäätöstiedote 2016 14.2.2017

Yhtiökokous 2017 5.4.2017

Osavuosikatsaus 1-3/2017 11.5.2017

Osavuosikatsaus 1-6/2017 8.8.2017

Osavuosikatsaus 1-9/2017 8.11.2017

Yhteystiedot
Aktia Pankki Oyj
PL 207
Mannerheimintie 14, 00101 Helsinki
Puh. 010 247 5000
Faksi 010 247 6356

Verkkopalvelut: www.aktia.com
Yhteydenotot: aktia@aktia.fi
Sähköposti: etunimi.sukunimi@aktia.fi
Y-tunnus: 2181702-8
BIC/S.W.I.F.T: HELSFIHH

36 Aktia

