

Aktia Säästöpankki Oyj

Osavuosisikatsaus 1.1. - 31.3.2006

Sisällys

Osavuositarkastus	4
Tuloslaskelma	8
Tase	9
Tunnuslukujen laskentaperiaatteet	11
Vuoden 2006 taseen liitetiedot	12
Tilintarkastuskertomus	13

Tulosparannus jatkui

Kannattavuus

- Kauden liikevoitto parani 19,2 % 12,8 (10,7) miljoonaan euroon
- Oman pääoman tuotto (ROE) pysyi hyvällä tasolla, 15,0 % (15,2 %)
- Tulos/osake parani 15,3 % 0,26 (0,23) euroon

Panostukset

- Palkkiotuotot kasvoivat 34,5 % 11,5 (8,5) miljoonaan euroon.
- Aktia Asset Managementin hallinnoimat varat lisääntyivät 30,0 % 1 594 (1 226) miljoonaan euroon ja Aktia Yksityispankin hallinnoimat varat 37,8 % 754 miljoonaan euroon.
- Visa-korttien yhteenlaskettu määrä nousi 10,2 % ja luotollisten Visa-korttien osuus kaksinkertaistui.
- Kiinteistönvälitystoiminta laajeni ja käsittää tällä hetkellä Turun, Tampereen, Vantaan, Tuusulan, Keravan, Järvenpään, Sipoon, Helsingin, Espoon, Kauniaisten, Porvoon, Loviisan, Vaasan, Mustasaaren, Laihian, Oravaisen, Maalahden ja Närpiön alueet.

Tunnusluvut tilikauden lopussa

	31.3.2006	31.12.2005	30.9.2005	30.6.2005	31.3.2005
Tulos/osake, euroa	0,26	1,05	0,72	0,45	0,23
Oma pääoma/osake, euroa	7,0	6,9	6,6	6,3	6,2
Oman pääoman tuotto (ROE), %	15,0	16,3	15,6	14,9	15,2
Kulu-tuottosuhde	0,63	0,57	0,62	0,64	0,66
Ottolainaus yleisöltä, milj. euroa	2 371	2 309	2 268	2 264	2 191
Antolainaus yleisölle, milj. euroa	3 344	3 250	3 150	3 069	2 957
Rahastopääoma, milj. euroa	1 136	971	965	876	799
Vakavaraisuusaste, %	14,6	15,1	14,7	14,5	14,3
Ensisijaisten omien varojen suhde, %	9,7	9,8	9,6	9,4	9,4
Riskipainotetut sitoumukset	2 400	2 286	2 249	2 212	2 135
Henkilöstö (kokopäiväresurssit)	719	683	672	728	680

Tuloskehitys neljännesvuosittain

(milj. euroa)	1/2006	4/2005	3/2005	2/2005	1/2005
Korkokate	20,6	20,3	20,0	20,2	19,2
Osinkotuotot	0,0	0,0	0,0	0,2	1,0
Palkkiotuotot	11,5	10,2	9,4	10,4	8,5
Palkkiokulut	-1,8	-1,7	-1,5	-1,5	-1,3
Arvopaperikaupan ja valuuttatoiminnan nettotuotot	0,4	0,4	0,4	0,4	0,3
Myytävissä olevien rahoitusvarojen nettotuotot	0,3	-1,6	0,0	0,0	0,6
Sijoituskiinteistöjen nettotuotot	0,7	0,5	0,4	0,5	0,6
Liiketoiminnan muut tuotot	0,5	15,1	0,3	0,3	0,6
Tuotot yhteensä	32,3	43,2	29,0	30,6	29,5
Henkilöstökulut	-10,0	-11,0	-8,4	-9,9	-9,5
Muut hallintokulut	-6,4	-6,4	-4,8	-5,7	-5,8
Poistot ja arvonalennukset	-1,1	-1,0	-1,0	-1,0	-1,1
Liiketoiminnan muut kulut	-2,7	-2,4	-2,4	-2,5	-2,9
Kulut yhteensä	-20,3	-20,7	-16,6	-19,1	-19,3
Arvonalentumistappiot luotoista	0,5	-0,9	-0,1	-0,2	0,2
Toimialakohtaiset luottotappiovaraukset	-	-6,5	-	-1,0	-
Osuus osakkuusyritysten tuloksesta	0,3	0,0	0,3	0,3	0,3
Liikevoitto	12,8	15,1	12,7	10,7	10,7

Tulos parani

Konsernin liikevoitto nousi ensimmäisen vuosineljänneksen aikana 2,1 miljoonaa euroa (+19,2 %) 12,8 miljoonaan euroon verrattuna vastaavaan ajankohtaan edellisvuonna. Tulosparannus johtuu ensisijaisesti kasvaneista palkkiotuotoista.

Koska aikaisempina vuosina kirjatua luottotappioista on saatu palautuksia 0,5 miljoonaa euroa ja neljänneksen aikana on syntynyt vain pieniä uusia luottotappioita, nettovaikutus oli 0,5 miljoonan euron tuotto.

Katsauskauden voitto lisääntyi 15,3 prosenttia 9,3 miljoonaan euroon, mikä vastaa 0,26 euron tulosta per osake ja 15,0 prosentin oman pääoman tuottoa.

Tuotot lisääntyivät

Konsernin tuotot yhteensä nousivat 9,5 prosenttia 32,2 miljoonaan euroon.

Korkokate parani 1,5 miljoonaa euroa (+7,6 %), mikä johtui lähinnä likviditeettisalkun korkosidonnaisuusajkojen pidentymisestä sekä otto- ja antolainauksen kasvusta vähennettynä etenkin antolainauksen pienentyneiden asiakasmarginaalien vaikutuksilla. Taseensuojaus-toimenpiteiden vaikutus korkokatteeseen oli jakson aikana 1,8 (2,0) miljoonaa euroa.

Osinkotuottojen pienentyminen johtui osingonmaksun ajallisesta siirtymisestä ensimmäiseltä neljännekseltä toiselle.

Palkkiotuotot nousivat yli 34 prosenttia 11,5 miljoonaan euroon. Nousuun vaikuttivat ennen kaikkea korkeammat rahasto-, varainhoito- ja vakuutus-palkkiot. Visa-korttipalkkiot nousivat 17,6 prosenttia.

Panostukset heijastuivat kuluihin

Konsernin kulut yhteensä nousivat 5,0 prosenttia 20,3 miljoonaan euroon. Henkilöstökulut lisääntyivät 4,8 prosenttia 10,0 miljoonaan euroon. Henkilöstökulujen nousun aiheutti pääasiassa panostus kiinteistönvälitystoimintaan. Muut hallintokulut kasvoivat 10,2 prosenttia 6,4 miljoonaan euroon. Suurimmat kustannuslisäykset liittyivät markkinointikuluihin ja muihin Aktian juhlavuoteen liittyviin kuluihin.

Kulu-tuottosuhde parani 0,66:sta 0,63:een.

Liiketoiminnan volyyymi kasvoi

Rahastosäästäminen lisääntyi vuotta 2005 nopeammin, 42,2 prosenttia 1 136 miljoonaan euroon, ja ottolainaus yleisöltä kasvoi 8,2 prosenttia 2 371 miljoonaan euroon. Säästäminen yhteensä (ottolainaus + rahastopääoma) kasvoi 17,3 prosenttia 3 507 miljoonaan euroon.

Kotitalouksien säästäminen (ottolainaus + rahastopääoma) kasvoi 15,5 prosenttia 2 637 miljoonaan euroon. Kotitalouksien rahastosäästäminen lisääntyi 49,1 pro-

senttia 765 miljoonaan euroon, ja kotitalouksien talletukset kasvoivat 5,8 prosenttia 1 872 miljoonaan euroon.

Vuoden ensimmäisen neljänneksen aikana Aktian uusia joukkovelkakirjalainoja myytiin yleisölle ja instituutioille 25,5 miljoonalla eurolla, missä oli lisäystä 49,1 prosenttia edellisvuodesta. Vuositasolla uusmyynti oli 114,4 miljoonaa euroa.

Aktia Asset Managementin hallinnoimat varat lisääntyivät 30,0 prosenttia 1 594 miljoonaan euroon, ja Aktia Yksityispankin varainhallinnan volyyymi nousi 37,8 prosenttia 754 miljoonaan euroon.

Konsernin antolainaus yhteensä kasvoi 13,1 prosenttia 3 344 miljoonaan euroon. Luotonanto kotitalouksille oli 2 700 miljoonaa euroa (+13,6 %). Suurin osa kasvusta selittyi asuntoluottojen korkealla kysynnällä. Asuntolainakanta kasvoi 15,3 prosenttia 2 272 miljoonaan euroon, josta 831 miljoonaa euroa oli hypoteekkilainoja. Hypoteekkilainakannasta 79 miljoonaa euroa oli paikallisosuuspankkien ja muiden säästöpankkien välittämiä lainoja.

Luotonanto yrityksille oli 367 miljoonaa euroa.

Tase ja taseen ulkopuoliset sitoumukset

Maaliskuun 31. päivänä 2006 konsernin taseen loppusumma oli 4 896 (4 215) miljoonaa euroa. Nousu oli seurausta antolainauksen kasvusta ja parantuneesta likviditeetistä.

Aktia Hypoteekkipankki laski liikkeeseen kolmannen 250 miljoonan euron joukkovelkakirjalainansa maaliskuussa 2006. Emissio oli menestys. Laina ylimerkittiin moninkertaisesti, ja se hajautui hyvin maantieteellisesti. Aktia Hypoteekkipankki on tämänhetkisen 2 miljardin euron emissio-ohjelmansa puitteissa laskenut liikkeeseen yhteensä 750 miljoonaa euroa.

Taseen ulkopuoliset sitoumukset lisääntyivät 140,2 miljoonaa euroa 420,5 miljoonaan euroon. Lisäys johtui lähinnä paikallispankkien kasvaneista luottolimiiteistä.

Riskiasema

Luottoriskit

Luottosalkun koostumus ei ole muuttunut merkittävästi vuosineljänneksen aikana. Kotitalouksien osuus oli edelleen yli 80 prosenttia ja yritysrahoituksen noin 11 prosenttia. Koko luottokannasta asuntolainoja oli 68 prosenttia.

Järjestämättömät saatavat ja nollakorkoiset lainat pienivät 16,0 miljoonasta eurosta 10,4 miljoonaan euroon. Niiden suhteellinen osuus koko luottokannasta taseen ulkopuoliset takaussitoumukset mukaan lukien laski 0,5 prosentista 0,3 prosenttiin.

Konsernin luottotappiot olivat edelleen vähäisiä. Luottotappioiden ja palautettujen varausten nettovaikutus oli katsauskaudella 0,5 miljoonaa euroa positiivinen.

Toimialakohtaisten luottotappiovarausten lisäämiseen ei ollut tarvetta, koska nämä olivat edelleen tavoitetasolaan 0,5 prosentissa (13,7 milj. euroa) pankin luottokannasta.

Korkoriskit

Korkoriski muodostuu sekä rakenteellisista että hintariskeistä. Rakenteellinen korkoriski syntyy, kun saatavien ja velkojen korkosidonnaisuudet eroavat toisistaan. Korkokatteen vaihteluiden pienentämiseksi rakenteellista korkoriskiä rajoitetaan ensisijaisesti suojaavien johdannaissopimusten avulla.

Korkovaihtelut vaikuttavat myös konsernin likviditeettisalkun (hintariski) markkina-arvoon. Näiden myyntitarkoituksessa pidettävien rahoitusvarojen markkina-arvo kirjataan omaan pääomaan kuuluvaan käyvän arvon rahastoon omiin varoihin sekä laskennallisiin veroihin.

Maaliskuun lopussa suojaavien korkosidonnaisten johdannaissopimusten nimellisarvo oli 3 444 miljoonaa euroa (+46 %), josta 1 288 miljoonaa euroa oli korkotermeinejä ja koronvaihtosopimuksia ja 2 155 miljoonaa euroa korko-optioita.

Muut johdannaissopimukset

Muiden johdannaissopimusten nimellisarvo oli 564 miljoonaa euroa, josta 480 miljoonaa euroa oli välitettyihin ja strukturoituihin tuotteisiin liittyviä korkosidonnaisia johdannaissopimuksia. Kaikki osakesidonnaiset johdannaissopimukset, 84 miljoonaa euroa, koskevat strukturoituja tuotteita.

Vakavaraisuus

Maaliskuun 31. päivänä 2006 konsernin omat varat olivat 351 miljoonaa euroa, josta 232 miljoonaa euroa oli ensisijaisia omia varoja. Ensisijaisiin omiin varoihin sisältyy katsauskauden voitto vähennettynä yhtiökokouksessa päätetyllä vuoden 2005 osingolla sekä viime vuoden osinkotasoa vastaavalla laskennallisella osingolla katsauskaudelta.

Konsernin riskipainotetut sitoumukset nousivat 12,4 prosenttia 2 400 miljoonaan euroon. Vakavaraisuusaste oli 14,6 prosenttia ja ensisijaisten omien varojen suhde riskipainotettuihin sitoumuksiin 9,7 prosenttia.

Henkilöstö

Kokopäiväresursseiksi muutettuna konsernin henkilöstö oli maaliskuun lopussa 719, eli 39 resurssia enemmän kuin vuotta aiemmin. Uuden kiinteistövalitustoiminnan palveluksessa oli maaliskuun lopussa 29 henkilöä. Kokopäiväresursseja oli jakson aikana keskimäärin 684 (674).

Luottoluokitus

Kansainvälisen luottoluokituslaitos Moody's Investors Servicen arvio Aktian luottokelpoisuudesta on A3 pitkäaikaiselle varainhankinnalle, P-2 lyhytaikaiselle varainhankinnalle ja C taloudelliselle vahvuudelle, kaikki vakain näkymin.

Tytäryhtiönsä Aktia Hypoteekkipankki Oyj:n kautta Aktia on laskenut liikkeeseen pitkäaikaisia vakuudellisia joukkovelkakirjalainoja, jotka ovat saaneet Moody's Investors Serviceltä korkean Aa2-luottoluokituksen.

Muut tapahtumat

Aktia osti tammikuussa enemmistöosuuden LKV Donne Oy:n osakkeista ja aloitti oman kiinteistövalitustoiminnan Sipoossa. Myöhemmin tammikuussa kiinteistövalitustoimintaa laajennettiin uuden tytäryhtiön kautta Helsinkiin, Espooseen ja Kauniaisiin.

Tammikuun lopussa Aktia ilmoitti, että siitä oli tullut vähemmistöosakas vasta perustetussa pääomasijoitusyhtiö Unicus Oy:ssä. Muut omistajat ovat eQ Oyj ja yhtiön toimiva johto. Yhtiön liikeideana on tehdä enemmistöosioituksia pieniin ja keskisuuriin noteeraamattomiin suomalaisiin yrityksiin, joiden liikevaihto on 5–50 miljoonaa euroa.

Aktia avasi maaliskuun alussa konttorin Espoonlahteen. Konttori tarjoaa kattavia pankkipalveluja.

Maaliskuussa kiinteistövalitustoiminta laajeni, kun Porvoon ja Loviisan seudulle perustettiin uusi tytäryhtiö ja Vaasassa ostettiin enemmistöosuus Kiinteistötoimisto Mäntylä & Tåg Oy:stä.

Yhdessä pankin omistajasäätiöiden kanssa järjestettiin Aktia-päivät 6. - 8. huhtikuuta. Päivien teemana oli säästäminen kaikissa muodoissaan. Tänä vuonna on kulunut 180 vuotta siitä, kun Helsingin Säästöpankki aloitti toimintansa ja 15 vuotta sen toimintaa jatkavan Aktian perustamisesta. Aktia-seminaarin yhteydessä pankin suurin omistaja, Sparbanksstiftelsen i Helsingfors, lahjoitti 100 000 euroa John Nurmisen säätiön Puhdas Itämeri -hankkeelle.

Aktia Säästöpankki Oyj:n varsinainen yhtiökokous 30.3.2006 vahvisti emoyhtiön ja konsernin tilinpäätökset sekä myönsi vastuuvapauden hallintoneuvostolle, hallitukselle, toimitusjohtajalle ja tämän varamiehelle.

Osinkona päätettiin jakaa 0,30 euroa osakkeelta. Tämän lisäksi yhtiökokous päätti, että syksyn 15-vuotisjuhlallisuuksien yhteydessä jaetaan 0,10 euron juhlaosinko osaketta kohti.

Hallintoneuvoston jäseniksi kolmen vuoden toimikaudeksi valittiin uudelleen seuraavat henkilöt, joiden toimikausi päättyi vuoden 2006 yhtiökokoukseen: rehtori, diplomi-insinööri Harriet Ahlnäs, kansliapäällikkö, valtiotieteen tohtori Christoffer Grönholm, varatuomari Kari Kytälä, opettaja Per Lindgård, maanviljelijä, insi-

nööri Henrik Rehnberg, konsultti, maa- ja metsätaloustieteen maisteri Henrik Sundbäck, professori, maa- ja metsätaloustieteen tohtori Carl Johan Westman, toimitusjohtaja, kauppatieteiden maisteri, kamarineuvos Henry Wiklund.

Hallintoneuvoston uusiksi jäseniksi kolmen vuoden toimikaudeksi vuoden 2009 varsinaiseen yhtiökokoukseen saakka valittiin hallintopäällikkö, valtiotieteen tohtori, kanslianeuvos Roger Broo ja toimitusjohtaja, kauppatieteiden maisteri Kjell Sundström.

Tapahtumia katsauskauden jälkeen

Huhtikuun alussa Aktia myi 10 prosenttia Aktia Hypoteekkipankin osakkeista paikallisosuuspankeille. Aktia on 70 %:n omistuksellaan edelleen Hypoteekkipankin suurin omistaja.

Huhtikuun alussa Aktia myi lisäksi 2,3 prosenttia tietotekniikkayhtiö Oy Samlink Ab:n osakkeistaan Handelsbankenille, joka samalla teki sopimuksen Samlinkin pankkijärjestelmän käyttöönotosta. Laajentunut omis-

tuspohja ja Samlinkin uusi asiakassuhde merkitsevät mittakaavaetuja Aktialle. Aktian omistusosuus Oy Samlink Ab:sta on tämän jälkeen 25,9 prosenttia.

Hallintoneuvoston kokouksessa 3. toukokuuta toimitusjohtaja, kauppatieteiden maisteri, kamarineuvos Henry Wiklund valittiin uudelleen hallintoneuvoston puheenjohtajaksi vuodeksi 2006. Uusiksi hallintoneuvoston varapuheenjohtajiksi nimettiin asianajaja Johan Bardy ja toimitusjohtaja, kauppatieteiden maisteri Kjell Sundström. Hallintoneuvoston varapuheenjohtajina jatkavat filosofian maisteri Margareta Pietikäinen, konsultti, maatalous- ja metsätieteen maisteri Henrik Sundbäck, agrologi, eräneuvos Lorentz Uthardt ja kauppatieteiden maisteri Bo-Gustav Wilson.

Näkymät

Tavoitteena on entisestään parantaa operatiivisen liiketoiminnan tulosta etenkin palkkiotuottoja lisäävillä panostuksilla.

Tuloslaskelma

(milj. euroa)	1-3/2006	Konserni 1-3/2005	1-12/2005
Korkotuotot	37,5	31,9	134,1
Korkokulut	16,9	12,7	54,4
Korkokate	20,6	19,2	79,7
Tuotot oman pääoman ehtoisista sijoituksista	0,0	1,0	1,2
Palkkiotuotot	11,5	8,5	38,6
Palkkiokulut	-1,8	-1,3	-6,0
Arvopaperikaupan ja valuuttatoiminnan nettotuotot	0,4	0,3	1,4
Myytävissä olevien rahoitusvarojen nettotuotot	0,3	0,6	-1,0
Sijoituskiinteistöjen nettotuotot	0,7	0,6	2,1
Liiketoiminnan muut tuotot	0,5	0,6	16,3
Muut tuotot yhteensä	11,6	10,3	52,6
Tuotot yhteensä	32,3	29,5	132,3
Henkilöstökulut	10,0	9,5	38,8
Muut hallintokulut	6,4	5,8	22,7
Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä	1,1	1,1	4,1
Liiketoiminnan muut kulut	2,7	2,9	10,1
Kulut yhteensä	20,3	19,3	75,7
Tulos ennen arvonalentumisia	12,0	10,2	56,6
Toimialakohtaiset luottotappiovaraukset			-7,5
Arvonalentumistappiot luotoista ja muista saamisista	0,5	0,2	-1,0
Muiden rahoitusvarojen arvonalentumistappiot	-	-	-
Osuus osakkuusyritysten tuloksesta	0,3	0,3	1,0
Liikevoitto	12,8	10,7	49,1
Tilinpäätössiirrot	-	-	-
Tilikauden ja edellisten tilikausien verot	-2,5	-1,6	-9,5
Laskennallisen verovelan muutos	-0,9	-1,0	-2,3
Vähemmistön osuus tilikauden voitosta/tappiosta	-0,1	-0,1	-0,3
Katsauskauden voitto	9,3	8,1	37,0

Tase

(milj. euroa)	Liite	31.3.2006	Konserni 31.3.2005	31.12.2005
Vastaavaa				
Käteiset varat		264,3	309,2	283,7
Keskuspankkirahoitukseen oikeuttavat saamistodistukset	1)	773,4	642,3	714,7
Saamiset luottolaitoksilta		195,9	14,2	23,7
Saamiset yleisöltä ja julkisyhteisöiltä		3 343,9	2 956,9	3 249,5
Saamistodistukset	2)	89,6	94,5	66,3
Osakkeet ja osuudet	3)	31,1	23,4	29,3
Osakkeet ja osuudet omistusyhteisyriyksissä		2,3	2,5	2,7
Osakkeet ja osuudet samaan konserniin kuuluvissa yrityksissä		0,0	0,0	0,0
Johdannaissopimukset		3,7	4,9	4,0
Aineettomat hyödykkeet		2,7	3,5	2,7
Aineelliset hyödykkeet		95,0	98,6	95,6
Muut varat		60,0	34,1	54,2
Siirtosaamiset ja maksetut ennakot		34,4	30,4	27,0
Vastaavaa yhteensä		4 896,5	4 214,5	4 553,5
Vastattavaa				
Vieras pääoma				
Velat luottolaitoksille		830,7	838,8	851,0
Ottolainaus yleisöltä		2 371,0	2 191,0	2 308,6
Muut velat yleisölle ja julkisyhteisöille		46,5	105,2	30,2
Yleiseen liikkeeseen lasketut velkakirjat		1 006,8	563,4	786,3
Johdannaissopimukset ja muut kaupankäynti-tarkoituksessa pidettävät velat		3,0	4,9	4,0
Muut velat		150,5	93,3	106,9
Pakolliset varaukset		1,6	1,0	1,8
Siirtovelat ja saadut ennakot		29,5	25,7	24,3
Velat, joilla on huonompi etuoikeus kuin muilla veloilla		175,7	146,5	163,3
Laskennalliset verovelat	4)	27,0	24,9	27,7
Tilinpäätössiirtojen kertymä		-	-	-
		4 642,2	3 994,8	4 304,0
Oma pääoma				
Osakepääoma		70,6	70,6	70,6
Ylikurssirahasto		1,9	1,9	1,9
Vararahasto		8,1	8,1	8,1
Käyvän arvon rahasto	5)	3,1	3,7	7,7
Edellisten tilikausien voitto		154,8	126,6	117,8
Tilikauden voitto		9,3	8,1	37,0
Vähemmistön osuus pääomasta		6,5	0,7	6,3
		254,3	219,7	249,5
Vastattavaa yhteensä		4 896,5	4 214,5	4 553,5

Taseen ulkopuoliset sitoumukset (milj. euroa)	31.3.2006	Konserni 31.3.2005	31.12.2005
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	40,8	43,3	43,2
Muut kolmannen hyväksi annetut sitoumukset	26,9	23,7	25,8
Kolmannen hyväksi annetut peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	313,0	181,5	269,4
Muut peruuttamattomat sitoumukset	39,6	31,7	41,1
Taseen ulkopuoliset sitoumukset yhteensä	420,5	280,2	379,5
Saamiset yleisöltä ja julkisyhteisöiltä sektoreittain (milj. euroa)		Konserni	
	31.3.2006	31.3.2005	31.12.2005
Kotitaloudet	2 700	2 378	2 631
Yritykset	367	377	340
Asuntoyhteisöt	226	149	227
Voittoa tavoittelemattomat yhteisöt	40	41	41
Julkisyhteisöt	11	12	11
Yhteensä	3 344	2 957	3 250
Riskisitoumukset (milj. euroa)		Konserni	
	31.3.2006	31.3.2005	31.12.2005
Järjestämättömät saamiset	10,2	15,8	9,9
Nollakorkoiset luotot	0,2	0,2	0,2
Yhteensä	10,4	16,0	10,1
Järjestämättömät/luottokanta sis. takausvastuut, %	0,3	0,5	0,3
Vakavaraisuus (milj. euroa)		Konserni	
	31.3.2006	31.3.2005	31.12.2005
Ensisijaiset omat varat	232	202	225
Toissijaiset omat varat	119	104	120
Markkinariskien kattamiseksi vaadittava pääoma			-
Omat varat	351	306	345
Riskipainotetut sitoumukset	2 400	2 135	2 286
Vakavaraisuusaste, %	14,6	14,3	15,1
Ensisijaisten omien varojen suhde, %	9,7	9,4	9,8

Johdannaissopimukset

(milj. euroa)	Konserni 31.3.2006			Konserni 31.3.2005			Konserni 31.12.2005		
	Suojaus- tarkoituk- sessa teh- dyt si- toumukset	Muut	Käypä arvo	Suojaus- tarkoituk- sessa teh- dyt si- toumukset	Muut	Käypä arvo	Suojaus- tarkoituk- sessa teh- dyt si- toumukset	Muut	Käypä arvo
Korkojohdannaiset	3 443,8	480,1	2,8	2 359,4	6,6	10,3	4 007,8	526,1	7,7
Korkoterminnit	850,0	200,0	-2,0	500,0	0,0	-0,7	1 394,0	244,0	-0,6
Koronvaihto- sopimukset	438,4	4,7	6,6	454,8	2,0	9,6	458,4	6,7	7,7
Korko-optiot	2 155,4	275,4	-1,9	1 404,6	4,6	1,4	2 155,4	275,4	0,7
<i>Ostetut</i>	1 089,4	126,0	4,3	704,6	0,0	2,8	1 089,4	126,0	7,2
<i>Asetetut</i>	1 066,0	149,4	-6,2	700,0	4,6	-1,4	1 066,0	149,4	-6,5
Valuuttajohdannaiset	22,5	0,0	0,1	77,2	0,0	-0,3	26,8	0,0	0,1
Valuuttaterminnit	22,5	0,0	0,0	77,2	0,0	-0,3	26,8	0,0	0,1
Osakejohdannaiset	83,9	83,9	0,0	92,7	92,7	0,0	88,5	88,5	0,0
Osakeoptiot	83,9	83,9	0,0	92,7	92,7	0,0	88,5	88,5	0,0
<i>Ostetut</i>	83,9	0,0	9,1	92,7	0,0	5,3	88,5	0,0	8,7
<i>Asetetut</i>	0,0	83,9	-9,1	0,0	92,7	-5,3	0,0	88,5	-8,7

Tunnuslukujen laskentaperusteet

Tulos/osake, euroa

Liiketoiminnan tulos verojen jälkeen vähennettynä vähemmistön osuudella tilikauden tuloksesta
Osakkeiden emissiokorjattu määrä tilikauden aikana

Oma pääoma/osake, euroa

Oma pääoma ja varaukset - vähemmistön osuus x 100
Osakkeiden määrä tilikauden lopussa

Oman pääoman tuotto (ROE), %

Liikevoitto - verot (vuositasolla) x 100
Oma pääoma keskimäärin

Kulu-tuottosuhde

Hallintokulut + poistot ja arvonalennukset + liiketoiminnan muut kulut x 100
Korkokate + nettomääräiset palkkiotuotot + tuotot oman pääoman ehtoista sijoituksista + arvopaperikaupan ja valuuttatoiminnan nettotuotot + myytävissä olevien rahoitusvarojen nettotuotot + liiketoiminnan muut tuotot

Vakavaraisuusaste, %

Omat varat (ensisijaiset omat varat + toissijaiset omat varat) x 100
Riskipainotetut sitoumukset

Omat varat lasketaan Rahoitustarkastuksen määräyksen 106.6 mukaisesti.

Ensisijaisten omien varojen suhde, %

Ensisijaiset omat varat x 100
Riskipainotetut sitoumukset

Riskipainotetut sitoumukset

Taseeseen merkittyjen varojen ja taseen ulkopuolisten sitoumusten yhteenlaskettu määrä arvostettuna ja riskipainotettuna Rahoitustarkastuksen määräyksen 106.7 mukaisesti.

Vuoden 2006 taseen liitetiedot

Yleistä

Seuraavat tase-erät on luokiteltu uudelleen ja arvostettu markkina-arvoonsa:

- keskuspankkirahoitukseen oikeuttavat saamistodistukset
- saamistodistukset
- osakkeet ja osuudet

	Konserni		
	31.3.2006	31.3.2005	31.12.2005
1) Keskuspankkirahoitukseen oikeuttavat saamistodistukset			
Kaupankäyntitarkoituksessa pidettävät	0,0	2,0	0,0
Myytavissä olevat	776,9	635,9	710,2
- arvostettu käyvän arvon rahastoon ja laskennallisiin veroihin	-3,5	4,4	4,5
	773,4	640,3	714,7
Pidetään eräpäivään	0,0	0,0	0,0
Yhteensä	773,4	642,3	714,7
2) Saamistodistukset			
Kaupankäyntitarkoituksessa pidettävät	3,8	5,9	6,9
Myytavissä olevat	52,3	63,6	25,9
- arvostettu käyvän arvon rahastoon ja laskennallisiin veroihin	0,0	0,0	0,0
	52,3	63,6	25,9
Pidetään eräpäivään	33,5	25,0	33,5
Yhteensä	89,6	94,5	66,3
3) Osakkeet ja osuudet			
Kaupankäyntitarkoituksessa pidettävät	0,0	0,0	0,0
Myytavissä olevat	29,4	22,9	23,4
- arvostettu käyvän arvon rahastoon ja laskennallisiin veroihin	1,7	0,5	5,9
	31,1	23,4	29,3
Yhteensä	31,1	23,4	29,3
4) Laskennalliset verovelat			
Avaava tase	27,7	22,7	22,7
Tuloslaskelman kautta tuleva muutos	0,9	1,0	2,3
Keskuspankkirahoitukseen oikeuttavat saamistodistukset, jotka on arvostettu uudelleen käyvän arvon rahastoon	-2,2	1,0	1,2
Saamistodistukset, jotka on arvostettu uudelleen käyvän arvon rahastoon	0,0	0,0	0,0
Osakkeet ja osuudet, jotka on arvostettu uudelleen käyvän arvon rahastoon	0,5	0,1	1,5
	27,0	24,9	27,7
5) Käyvän arvon rahasto			
Uusi erä omien varojen alla. Rahastoon kirjataan rahoitusomaisuuden realisoimattomat arvonmuutokset sekä myytävissä olevat osakkeet ja osuudet.			
	31.3.2006	31.3.2005	31.12.2005
Avaava tase	7,7	0,0	0,0
Uudelleen arvostetut keskuspankkirahoitukseen oikeuttavat saamistodistukset	-5,8	3,4	3,3
Uudelleen arvostetut saamistodistukset	0,0	0,0	0,0
Uudelleen arvostetut osakkeet ja osuudet	1,2	0,4	4,4
	3,1	3,8	7,7

Helsingissä 16.5.2006

AKTIA SÄÄSTÖPANKKI OYJ

Hallitus

Tilintarkastuskertomus

Olemme suorittaneet Aktia Säästöpankki Oyj:n osavuositarkastuksen 31.3.2006 yleisluonteisen tarkastuksen. Mielestämme osavuositarkastus on laadittu voimassa ole-

vien säännösten mukaisesti. Konsernin liikevoitto ajalta 1.1. -31.3.2006 on 12,8 miljoonaa euroa.

Helsingissä 16. toukokuuta 2006

PricewaterhouseCoopers Oy
KHT-yhteisö

Jan Holmberg, KHT