
SÄÄSTÖPANKKIRYHMÄN TOIMINTAKERTOMUS
JA IFRS-TILINPÄÄTÖS 31.12.2015

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 2 (216)

Sisällysluettelo

Toimintakertomus 4
Säästöpankkiliitto osk:n toimitusjohtajan katsaus 4
Säästöpankkiryhmä ja Säästöpankkien yhteenliittymä 4
Toimintaympäristön kuvaus 5
Säästöpankkiryhmän tulos ja tase 6
Vakavaraisuus ja riskiasema 7
Säästöpankkiliitto osk:n hallintoneuvosto,
hallitus ja tilintarkastajat 9
Henkilöstö 9
Yhteiskuntavastuu 9
Toiminta ja tulos liiketoimintasegmenteittäin 10
Olennaiset tapahtumat tilinpäätöspäivän jälkeen 13
Vuoden 2016 näkymät 13

Säästöpankkiryhmän IFRS-tilinpäätös 14
Säästöpankkiryhmän tuloslaskelma 14
Säästöpankkiryhmän laaja tuloslaskelma 15
Säästöpankkiryhmän tase 16
Säästöpankkiryhmän rahavirtalaskelma 17
Säästöpankkiryhmän oman pääoman muutoslaskelma 19

Tilinpäätöksen laatimisperiaatteet 20
Liite 1: Kuvaus Säästöpankkiryhmästä ja
tilinpäätöksen laajuudesta 20
Liite 2: Tilinpäätöksen laatimisperiaatteet 22
Liite 3: Merkittävimmät johdon harkintaa
edellyttävät laatimisperiaatteet ja arvioihin
sisältyvät keskeiset epävarmuustekijät 30

Säästöpankkiryhmän riskienhallinnan
ja vakavaraisuudenhallinnan periaatteet 31

Liite 4: Hallinnointiperiaatteet 31
Liite 5: Riskienhallinnan liitetiedot 36

Tilikauden tulos 53
Liite 6: Segmentti-informaatio 53
Liite 7: Korkokate 56
Liite 8: Palkkiotuotot ja -kulut, netto 57
Liite 9: Kaupankäynnin nettotuotot 58
Liite 10: Sijoitustoiminnan nettotuotot 59
Liite 11: Henkivakuutustoiminnan nettotuotot 60

Liite 12: Rahoitusinstrumenttien tuloserät 64
Liite 13: Liiketoiminnan muut tuotot 65
Liite 14: Henkilöstökulut 66
Liite 15: Liiketoiminnan muut kulut 67
Liite 16: Poistot ja arvonalentumiset aineellisista
ja aineettomista hyödykkeistä 68
Liite 17: Tuloverot 69

Varat 70
Liite 18: Rahoitusvarojen ja -velkojen luokittelu 70
Liite 19: Käteiset varat 72
Liite 20: Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat 73
Liite 21: Lainat ja saamiset 74
Liite 22: Johdannaiset ja suojauslaskenta 76
Liite 23: Sijoitusomaisuus 78
Liite 24: Henkivakuutustoiminnan varat 80
Liite 25: Sijoitukset osakkuusyhtiöissä 82
Liite 26: Aineelliset hyödykkeet 84
Liite 27: Aineettomat hyödykkeet 85
Liite 28: Laskennalliset verot 86
Liite 29: Muut varat 88

Velat ja oma pääoma 89
Liite 30: Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat 89
Liite 31: Velat luottolaitoksille ja asiakkaille 90
Liite 32: Liikkeeseenlasketut velkakirjat 91
Liite 33: Henkivakuutustoiminnan velat 92
Liite 34: Velat, joilla on huonompi etuoikeus 94
Liite 35: Varaukset ja muut velat 95
Liite 36: Oma pääoma 96

Muut liitetiedot 98
Liite 37: Annetut ja saadut vakuudet 98
Liite 38: Taseen ulkopuoliset sitoumukset 98
Liite 39: Rahoitusvarojen ja -velkojen nettoutus 99
Liite 40: Käyvät arvot
arvostusmenetelmän mukaisesti 100
Liite 41: Eläkevelka 106
Liite 42: Muut vuokrasopimukset 108

SÄÄSTÖPANKKIRYHMÄN TOIMINTAKERTOMUS
JA IFRS-TILINPÄÄTÖS 31.12.2015

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 3 (216)

Liite 43: Säästöpankkiryhmän
tilinpäätökseen sisältyvät yhteisöt 109
Liite 44: Strukturoitujen konsolidoimattomien
yhteisöjen tiedot 113
Liite 45: Lähipiiritiedot 114
Liite 46: Tilinpäätöspäivän jälkeiset tapahtumat 116

Pilari III liitetiedot 117
Liite 47: Vakavaraisuuden yhteenveto 117
Liite 48: Omat varat erittäin 118
Liite 49: Omaan pääomaan luettavien
instrumenttien keskeiset ominaisuudet 128
Liite 50: Omien varojen vähimmäismäärä 146
Liite 51: Kokonaisvastuut vastuuryhmittäin 147
Liite 52: Kokonaisvastuut riskipainoittain 149
Liite 53: Kokonaisvastuiden
maturiteettijakauma vastuuryhmittäin 150

Liite 54: Kokonaisvastuut
vastuuryhmittäin vastapuolittain 152
Liite 55: Vakavaraisuuslaskennassa
hyödynnetyt vakuudet 154
Liite 56: Merkityksellisten luottovastuiden
maantieteellinen jakautuminen 156
Liite 57: Varojen sidonnaisuuden aste 158
Liite 58: Operatiivisen riskin laskelma 160
Liite 59: Vähimmäisomavaraisuusaste 161

Taloudellinen lisäinformaatio 163
Liite 60: Taloudellinen lisäinformaatio 163

Allekirjoitukset 214

Tilintarkastuskertomus 215

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 4 (216)

SÄÄSTÖPANKKIRYHMÄN TOIMINTAKERTOMUS 1.1.–31.12.2015

Säästöpankkiliitto osk:n toimitusjohtajan katsaus

Säästöpankkien yhteenliittymä ja uusi Säästöpankkiryhmä aloit-
tivat toimintansa 31.12.2014. Vuosi 2015 oli uuden Säästöpankki-
ryhmän ensimmäinen toimintavuosi ja siksi historiallinen.

Vuosi oli liiketoiminnallisesti menestyksekäs. Onnistumisia
koettiin kaikilla liiketoiminnan alueilla niin kasvun, tuloksen-
teon kuin Säästöpankkiryhmän kehittämispanostustenkin suh-
teen. Kaikki Säästöpankkiryhmän osat toimivat vahvasti ja teki-
vät hyvää työtä Säästöpankkien kilpailukyvyn vahvistamiseksi.

Vuonna 2015 saatiin paljon aikaan: uutta Säästöpankkiryhmää
rakennettiin ja samalla tehtiin runsaasti kehitystyötä uusien
pankkipalveluiden ja tuotteiden tuomiseksi asiakkaille. Ke-
väällä 2015 luottoluokitusyhtiö Standard & Poor’s myönsi Sääs-
töpankkiryhmään kuuluvalle Säästöpankkien Keskuspankki
Suomi Oyj:lle luottoluokituksen ja tarkensi sitä joulukuussa
2015. Luottoluokituksen myötä Säästöpankkiryhmä siirtyi
kansainvälisille pääomamarkkinoille menestyksekkäästi, joten
sen mahdollisuus turvata niin nykyisten kuin tulevienkin asi-
akkaittensa rahoitustarpeet on kiitettävällä tasolla.

Säästöpankkien ja Säästöpankkiryhmän liiketoiminta eteni
hyvin ja pitkän ajan suunnitelmien mukaisesti. Kasvustrate-
giassa tuloksen kautta pidetään huolta vakavaraisuudesta pi-
täen samalla riskit maltillisina ja hyvin hallinnassa.

Mikä tärkeintä, positiiviset asiakastyytyväisyystulokset ovat anta-
neet vahvistuksensa sille, että kovassa muutosvauhdissa Säästö-
pankkiryhmä on onnistunut muuttumaan asiakkaiden toiveiden
mukaisesti. Asiakkaat arvostavat saamaansa palvelua ja heidän
tyytyväisyytensä Säästöpankkien toimintaan on erinomainen.

Vuonna 2016 asiakkaiden parhaaksi tapahtuva Säästöpank-
kiryhmän kilpailukyvyn kehittäminen ja toimintaedellytysten
rakentaminen jatkuvat.

Säästöpankkiryhmä on panostanut ja panostaa jatkossakin
merkittävästi kilpailukyvyn vahvistamiseen ja sähköisten
palvelujen kehittämiseen nykyisen palveluverkoston säilyt-
täen. Digitaaliset välineet ja digitaalinen pankkitoiminta ovat
avainasemassa siinä, että asiakkailla on jatkossa mahdollisuus
käyttää kaikkia palveluita ajasta ja paikasta riippumatta. Siksi
pankkitoiminnan kehitystyö pysyy olennaisen tärkeänä paitsi
kuluttajille ja yrittäjille, myös pärjäämisessä tulevaisuuden ki-
sassa finanssialalla.

Säästöpankkiryhmä tarjoaa jatkossakin suomalaisille kulut-
tajille ja yrittäjille kilpailukykyisen, ketterän vaihtoehdon fi-
nanssiasioittensa hoitamiseen suurten toimijoiden rinnalle.
Toiminnan perusta on vahva: asiakastyytyväisyys, lähellä asi-
akasta tapahtuva päätöksenteko, tuloksenteko, vahva vakava-
raisuus ja maltillinen riskinotto.

Säästöpankkiryhmä ja Säästöpankkien yhteenliittymä

Säästöpankkiryhmä (jäljempänä myös ”Ryhmä”) on Suomen
vanhin pankkiryhmä, joka koostuu Säästöpankkien yhteen-
liittymän muodostaneista Säästöpankeista, keskusyhteisönä
toimivasta Säästöpankkiliitosta sekä pankkien yhdessä omista-
mista tytär- ja osakkuusyhtiöistä.

Säästöpankkien yhteenliittymään (jäljempänä myös ”Yhteen-
liittymä”) kuuluvat yhteisöt muodostavat yhteenliittymästä an-
netussa laissa määritellyn taloudellisen kokonaisuuden, jossa
Säästöpankkiliitto osk ja sen jäsenluottolaitokset vastaavat vii-
me kädessä yhteisvastuullisesti toistensa veloista ja sitoumuk-
sista. Säästöpankkien yhteenliittymän muodostavat Yhteen-
liittymän keskusyhteisönä toimiva Säästöpankkiliitto osk, 23
Säästöpankkia, Säästöpankkien Keskuspankki Suomi Oyj sekä
Sp-Rahastoyhtiö Oy ja edellä mainittujen konsolidointiryhmiin
kuuluvat yritykset. Säästöpankkiryhmän laajuus eroaa Säästö-
pankkien yhteenliittymän laajuudesta siinä, että Säästöpank-
kiryhmään kuuluu myös muita yhteisöjä kuin luotto- ja rahoi-
tuslaitoksia tai palveluyrityksiä. Näistä merkittävimmät ovat
Sp-Henkivakuutus Oy sekä Sp-Koti Oy.

Säästöpankkiryhmän rakenteesta löytyy lisätietoa sivulta
www.saastopankki.fi/saastopankkiryhma.

Muutoksia Säästöpankkiryhmän rakenteessa

Tilikauden 2015 aikana Säästöpankkiryhmän rakenteessa tapah-
tui seuraavia muutoksia. Toukokuussa kolme jäsensäästöpank-
kia, Kristiinankaupungin Säästöpankki, Yttermark Sparbank
sekä Närpiön Säästöpankki, fuusioituivat keskenään ja muodos-
tivat Närpiön Säästöpankki Oy:n. Fuusion seurauksena Yhteen-
liittymään kuuluvien Säästöpankkien määrä väheni 25 pankis-
ta 23 pankkiin. Lisäksi Säästöpankkien Vakuusrahasto lopetti
suunnitellusti toimintansa. Vakuusrahaston lopputilitys tehtiin
maaliskuussa ja varat jaettiin Vakuusrahaston jäsenille. Edellä
mainitut muutokset ovat olleet Ryhmän sisäisiä eikä järjestelyil-
lä siten ole vaikutusta Ryhmän tulokseen. Pankkifuusio aiheutti
kuitenkin kirjauksia Ryhmän oman pääoman erien välillä.

Luottoluokitus ja jälleenrahoitus

Luottoluokituslaitos Standard & Poor's Rating Services (S&P)
myönsi ensimmäisen kerran pitkäaikaisen investointitason
(investment grade) luottoluokituksen 'A-' ja lyhytaikaisen in-
vestointitason luottoluokituksen 'A-2' 7.4.2015 Säästöpankkien
Keskuspankki Suomi Oyj:lle (Säästöpankkien Keskuspankki),
joka on osa Säästöpankkien yhteenliittymää ja sen keskus-
yhteisön Säästöpankkiliitto osk:in jäsen. Säästöpankkien Kes-
kuspankin rooli on varmistaa ryhmän likviditeetti ja tukkuva-
rainhankinta, hankkia rahoitusta ja operoida ryhmän puolesta
raha- ja pääomamarkkinoilla. S&P arvioi uudelleen pitkäaikai-
sen luottoluokituksen 2.12.2015, jolloin Säästöpankkien Kes-
kuspankin pitkäaikainen luottoluokitus arvioitiin tasolle ’BBB+’
ja näkymät vakaisiin. Lyhytaikainen luottoluokitus pysyi samal-
la tasolla ('A-2').

Uudelleenarvio johtui Euroopan unionin elvytys- ja kriisinrat-
kaisujärjestelmän (BRRD) voimaantulosta vuoden 2016 alus-
ta, mikä vähentää ennakoitavuutta valtion tukeen systeemi-
sesti tärkeille pankeille Euroopassa. S&P poisti valtion tuen

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 5 (216)

luokitusta parantavana lisätekijänä kaikkien arvioitavien euroop-
palaispankkien osalta, joiden kotivaltiot implementoivat BRR-
D:n lainsäädäntöönsä. Vuoden 2016 alusta Suomi on mukana
BRRD:ssä ja samalla Säästöpankkien Keskuspankilta poistui
tämä luokitusta mahdollisesti parantanut lisätekijä.

Keväällä 2015 Säästöpankkien Keskuspankki perusti Euro Me-
dium Term Note (EMTN) -ohjelman, jonka puitteissa se laski
toukokuun alussa liikkeeseen 6.5.2020 erääntyvän 500 mil-
joonan euron vakuudettoman seniorimuotoisen joukkovelka-
kirjalainan kansainvälisille pääomamarkkinoille.

Kiinnitysluottopankki

Säästöpankkiliitto osk:n hallitus esitti vuonna 2015 Säästö-
pankkien yhteenliittymään kuuluville Säästöpankeille kiin-
nitysluottopankin perustamista. Toimilupahakemus jätettiin
Finanssivalvontaan joulukuussa 2015. Sp-Kiinnitysluottopan-
kin tavoitteena on laskea liikkeeseen euromääräisiä, katettuja
joukkolainoja. Toimiluvan saatuaan se tulee kuulumaan Sääs-
töpankkien yhteenliittymään ja tulee Säästöpankkiliitto osk:in
jäsenpankiksi. Sen välittäjäpankkeina voi toimia vain Säästö-
pankkien yhteenliittymään kuuluvat Säästöpankit.

Säästöpankit sopivat Aktia Hypoteekkipankin alasajosta

Aktia Hypoteekkipankin toiminta rajattiin syyskuussa 2012 Ak-
tia Hypoteekkipankki Oyj:n hallituksen tekemällä päätöksellä
olemassa olevan asuntovakuudellisen luottokannan hallintaan
ja jälleenrahoitukseen. Lokakuussa 2015 Säästöpankit sopivat
Aktia Hypoteekkipankki Oyj:n vähemmistöosuutensa myy-
misestä Aktia Pankille ja Hypoteekkipankin sulauttamisesta
Aktia Pankkiin vuoden 2016 tilinpäätöksen valmistuttua. Sääs-
töpankkien luottokantaa tullaan siirtämään lainakannan takai-
sinostoilla Säästöpankkeihin.

Vakuusrahaston purkaminen

Säästöpankkien Vakuusrahaston purkaminen saatettiin päätök-
seen vuonna 2015. Tilanteesta 15.2.2015 tehdyn tuloslaskelman
ja taseen mukaan sen nettovarat olivat 24,4 miljoonaa euroa.
Vakuusrahasto palautti joulukuussa 2014 varoja ennakkona
16,8 miljoonaa euroa, josta Säästöpankkien yhteenliittymään
kuuluvien pankkien osuus oli 13,8 miljoonaa euroa. Vakuusra-
hasto palautti sen jäsenpankeille loput varat (7,6 miljoonaa eu-
roa) maaliskuussa 2015, josta Säästöpankkien yhteenliittymään
kuuluvien pankkien osuus oli 6,2 miljoonaa euroa.

Visa Europen kauppa

Visa Europen hallitus sopi vuoden 2015 lopulla yhtiön omis-
tajien valtuuttamana yhtiön myymisestä yhdysvaltalaiselle
Visa Inc. -yhtiölle edellyttäen, että tarvittavat viranomaisluvat
saadaan. Säästöpankkiryhmä tulee saamaan Visa Europen
kaupasta kertaluonteisia tuottoja tilikaudella 2016. Kaupan to-
teutumisen odotetaan varmistuvan vuoden 2016 ensimmäisen
vuosipuoliskolla. Liiketoimen loppuunsaattamiseen ja kauppa-
hinnan suuruuteen liittyy useita juridisia ja muita epävarmuus-
tekijöitä, minkä vuoksi Säästöpankkiryhmä ei tulouta kerta-
luonteisia tuottoja tilinpäätöksessä 2015.

Toimintaympäristön kuvaus

Suomen taloustilanne ja globaali talousnäkymä

Vuoden 2015 aikana talouskasvu Euroopassa jatkui hitaana.
Kehittyvien talouksien ja erityisesti Kiinan talouden hiipumi-
nen vaikuttivat negatiivisesti myös Euroopan talousnäkymiin.
Euroalueen toteutunut inflaatio ja inflaatio-odotukset pysyivät
koko vuoden alhaisella tasolla, mikä osaltaan lisäsi painetta Eu-
roopan keskuspankin suuntaan. EKP lisäsi vuoden aikana raha-
poliittista elvytystään ja pyrki luomaan edellytykset luotonannon
ja reaalitalouden kasvulle euroalueella.

Kasvunäkymien osalta oli edelleen havaittavissa eriytymistä
Yhdysvaltojen ja muun maailman välillä. Yhdysvalloissa työ-
markkinoiden positiivinen kehitys jatkui vuonna 2015 ja talou-
den kasvuvauhti antoi Yhdysvaltain keskuspankille mahdolli-
suuden nostaa ohjauskorkoaan. Euroopassa finanssikriisistä
elpyminen on toteutunut huomattavasti hitaammin työttömyy-
den ollessa edelleen korkealla tasolla. Euroalueen talouskasvu
ei ole päässyt finanssikriisiä edeltävällä tasolle. Lisäksi euroalu-
een maiden välillä on merkittäviä eroja.

Suomen taloudellinen tilanne jatkui haastavana ja Suomi jäi
muiden euromaiden jälkeen talouskasvun osalta. Maailmankau-
pan hidastuminen heikensi vientiteollisuuden näkymiä, eikä
euron kurssi suhteessa muihin kauppavaluuttoihin heikentynyt
lopulta sitä tahtia kuin alkuvuodesta 2015 vielä odotettiin. Suo-
men tavaravienti laski merkittävästi vuoden 2015 aikana.

Globaalin talouden hidastumisesta huolimatta vuosi 2015 oli
osakemarkkinoille hyvä Euroopassa ja Yhdysvalloissa. Eu-
rooppalaisilla yrityslainamarkkinoilla vuosi oli hyvä sijoittajien
kysynnän tukiessa yrityslainojen tuottoja. Vuoden 2016 osalta
matala korkotaso ja maailmantalouden maltillinen elpyminen
tulevat tukemaan niin osake- ja yrityslainamarkkinoita. Euro-
alueen ja Yhdysvaltojen eriytyminen rahapolitiikan suunnan
osalta tulee kasvattamaan korkoeroa ja heikentämään euron
arvoa suhteessa Yhdysvaltain dollariin.

Asuntomarkkinat Suomessa

Asuntomarkkinoiden vuosi 2015 oli huomattavasti tasaisempi
kuin kaksi edeltävää vuotta ja myös vuoden sisällä tapahtuva
vaihtelutrendi oli normaalimpi. Kokonaisuutena asuntomark-
kinat päätyivät noin kolmen prosentin nousuun, mikä tarkoitti
Suomessa yhteensä noin 57 000 asunto- ja kiinteistökauppaa
vuonna 2015.

Asuntojen hinnoissa ei tapahtunut suuria muutoksia vuonna
2015, mikäli asuntomarkkinoita tarkastellaan suurina koko-
naisuuksina. Kuitenkin markkinoiden eriytyminen jatkui voi-
makkaana. Tämä tarkoittaa sitä, että asuntojen hinnoissa oli
edelleen laskua taantuvilla ja muuttotappiollisilla markkinoil-
la. Voittajina taas olivat edelleen suuret kasvukeskukset sekä
kehittyvien kaupunkien ydinalueet. Myös myyntiajat säilyivät
edellisvuoden tasolla, keskiarvo oli noin 70 vuorokautta.

Merkittävimpinä positiivisina ajureina asuntokaupalle olivat
vuonna 2015 edullinen lainaraha ja sen saatavuuden parantu-
minen sekä kuluttajien luottamuksen hienoinen elpyminen. Li-
säksi rakennustoiminnassa tuli muutosta parempaan suuntaan
ja myös ensiasunnon ostajat palasivat markkinoille.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 6 (216)

Säästöpankkiryhmän tulos ja tase

Säästöpankkien yhteenliittymä aloitti toimintansa 31. joulukuu-
ta 2014. Vuosi 2015 oli Säästöpankkien yhteenliittymän ensim-
mäinen täysi toimintavuosi ja Säästöpankkiryhmän ensimmäi-
nen täysi 12 kuukauden mittainen tilikausi.

Säästöpankkiryhmän velvollisuus ja oikeus laatia virallinen yh-
distelty IFRS-tilinpäätös syntyi sinä päivänä, kun Säästöpank-
kien yhteenliittymä aloitti toimintansa eli 31.12.2014, mikä oli
samalla Ryhmän tilikauden päättymispäivä. Näin ollen Sääs-
töpankkiryhmän ensimmäinen virallinen tilinpäätös 31.12.2014
sisälsi vain taseen ja sen liitetiedot, laatimisperiaatteet sekä
muut liitetiedot. Tämän lisäksi liitetiedoissa esitettiin talou-
dellista lisäinformaatiota* Säästöpankkiryhmästä ajalta ennen
Yhteenliittymän toiminnan käynnistymistä (liite 48), joka käsit-
ti Säästöpankkiryhmän yhdistellyn tilinpäätöksen koko tilikau-
delta 1.1.– 31.12.2014 sekä koko vertailutilikauden 1.1.– 31.12.2013.
Tilinpäätöksessä esitettävän taloudellisen lisäinformaation
tarkoituksena oli antaa markkinoille mahdollisimman hyödyl-
listä ja relevanttia taloudellista informaatiota ja antaa luotto-
luokittajille, sijoittajille ja muille sidosryhmille oikea ja riittävä
kuva Säästöpankkiryhmän taloudellisesta asemasta ja tuloksen
muodostumisesta.

Taloudellisen lisäinformaation osalta Säästöpankkiryhmän
IFRS-siirtymähetki oli 1.1.2013 ja tiedot laadittiin soveltaen
tilinpäätöksen laatimisperiaatteita. Taloudellinen lisäinfor-
maatio laadittiin Säästöpankkiryhmään kuuluvien yhtiöiden
ja yhteisöjen hyväksyttyjen ja tilintarkastettujen tilinpäätösten
yhdistelmänä. Taloudellisena lisäinformaationa annettava tieto
laadittiin ”combined financial statement” -periaatteella, jossa
yhteisöjen historialliset taloudelliset informaatiot yhdisteltiin
yhdeksi kokonaisuudeksi ja niihin tehtiin tarvittavat yhdiste-
lyeliminoinnit sekä IFRS:n soveltamisesta johtuvat oikaisut.
Yhdistellyn tilinpäätöksen laatiminen yhtenä kokonaisuutena
perustuu ”common management” -käsitteeseen, koska Sääs-
töpankkiryhmä on toiminut yhteisessä ohjauksessa, vaikka
Ryhmä ei ole ollutkaan saman määräysvallan alaisuudessa.
Virallisen tilinpäätöksen tase 31.12.2014 sekä taloudellisena li-
säinformaation yhdistely tase 31.12.2014 vastaavat toisiaan.

Säästöpankkiryhmän tilinpäätös 2015 sisältää myös vertailu-
tietona esitettävää taloudellista lisäinformaatiota. Tuloslas-
kelman, rahavirtalaskelman, liitetietojen ja oman pääoman
muutoslaskelman 1.1.–31.12.2014 vertailuluvut esitetään tilin-
päätöksen liitteessä 60.

Säästöpankkiryhmän tunnusluvut

(1 000 euroa) 1.1.– 31.12.2015 1.1.– 31.12.2014* 1.1.– 31.12.2013*

Liikevaihto 298 475 295 628 271 235

Korkokate 125 018 122 022 110 612

% liikevaihdosta 41,9 % 41,3 % 40,8 %

Voitto ennen veroja 69 699 63 137 71 074

% liikevaihdosta 23,4 % 21,4 % 26,2 %

Liiketoiminnan tuotot yhteensä 230 531 223 903 224 841

Liiketoiminnan kulut ilman poistoja yhteensä -146 128 -143 763 -140 619

Kulu-tuottosuhde 63,4 % 64,2 % 62,5 %

Taseen loppusumma 9 189 391 8 400 544 7 717 389

Oma pääoma 880 694 841 230 781 086

Oman pääoman tuotto % 6,7 % 5,7 % 8,9 %

Kokonaispääoman tuotto % 0,7 % 0,6 % 0,9 %

Omavaraisuusaste % 9,6 % 10,0 % 10,1 %

Vakavaraisuussuhde % 18,8 % 18,6 % 19,5 %

Arvonalentumistappiot luotoista ja muista saamisista -6 127 -10 539 -5 859

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 7 (216)

Tuloskehitys (vertailutieto 1-12/2014*)

Säästöpankkiryhmän tulos ennen veroja oli 69,7 miljoonaa eu-
roa (63,1 milj. euroa), jossa oli kasvua 10,4 prosenttia. Tilikau-
den voitto oli 57,6 miljoonaa euroa, josta Säästöpankkiryhmän
omistajien osuus oli 56,1 miljoonaa euroa (45,4 milj. euroa).

Säästöpankkiryhmän liiketoiminnan tuotot kasvoivat 230,5 mil-
joonaan euroon (223,9 milj. euroa). Kasvua oli korkokatteessa,
palkkionetossa sekä henkivakuutustoiminnan nettotuotoissa.

Korkokate kasvoi 2,5 prosenttia ollen 125,0 miljoonaa euroa (122,0
milj. euroa). Korkoriskien hallinnassa käytettävien johdannaisten
osuus korkokatteesta oli 22,0 miljoonaa euroa (21,5 milj. euroa).

Palkkiotuotot ja -kulut, netto kasvoi 8,4 prosenttia 68,8 miljoo-
naan euroon (63,5 milj. euroa). Erityisesti rahastoista, omaisuu-
denhoidosta sekä maksuliikenteestä saadut palkkiot kasvoivat.

Sijoitustoiminnan nettotuotot olivat 20,5 miljoonaa euroa (23,4
milj. euroa), eli 12,3 prosenttia vertailuvuotta pienemmät. Sijoi-
tustoiminnan nettotuotot muodostuvat pitkälti myytävissä ole-
vien rahoitusvarojen realisoituneista voitoista.

Henkivakuutustoiminnan nettotuotot olivat 15,2 miljoonaa
euroa (9,9 milj. euroa). Vakuutusmaksutulo kasvoi vertailuvuo-
desta 46,2 prosenttia. Myös sijoitustoiminnan nettotuotot kas-
voivat 36,6 prosenttia. Vakuutusmaksuvastuuseen kirjattiin 8,0
miljoonan euron suuruinen lisäetuvaraus joulukuussa 2015.

Liiketoiminnan kulut nousivat 2,5 prosenttia 156,9 miljoonaan
euroon (153,0 milj. euroa). Vertailuvuoden liiketoiminnan muita
kuluja rasitti talletussuojarahaston kannatusmaksu sekä pank-
kivero (yhteensä 8,3 milj. euroa), jotka eivät aiheuttaneet kulu-
vaikutusta tilikaudella 2015. Vanha talletussuojarahasto hyvittää
jäsenpankeilleen Rahoitusvakausviraston vuodelle 2015 mää-
räämät talletussuojamaksut siinä suhteessa kuin kukin Vanhan
talletussuojarahaston jäsenpankki on vuosien kuluessa kartut-
tanut rahastoa. Ryhmän tuloslaskelmassa nämä on netotettu
keskenään. Kun nämä yllämainitut erät huomioidaan, oli liike-
toiminnan kulujen vertailukelpoinen kasvuprosentti 8,4. Kulujen
kasvuun vaikutti keskeisesti Säästöpankkiryhmän panostaminen
ryhmärakenteen kehittämiseen ja kilpailukyvyn vahvistamiseen.

Henkilöstökulut kasvoivat 4,1 prosenttia 70,6 miljoonaan eu-
roon (67,9 milj. euroa). Säästöpankkiryhmän henkilöstön määrä
kasvoi vastaavasti 5,9 prosenttia.

Muut hallintokulut kasvoivat 13,4 prosenttia ollen 56,9 miljoo-
naa euroa (50,2 milj. euroa). Kasvu selittyy merkittäviltä osin
IT-kulujen ja markkinointikulujen kasvulla.

Liiketoiminnan muissa kuluissa oli kasvua erityisesti konsult-
tipalkkioissa ja kehittämismaksuissa. Vuokrakulut laskivat ver-
tailukaudesta.

Ryhmän kulu-tuottosuhde oli 63,4 prosenttia (64,2 %). Ku-
lu-tuottosuhde on laskettu ilman poistojen vaikutusta.

Poistot ja arvonalentumiset aineellisista ja aineettomista hyö-
dykkeistä olivat tilikaudella 10,7 miljoonaa euroa (9,2 milj. euroa).

Arvonalentumisia luotoista ja muista saamisista kirjattiin yh-
teensä 6,1 miljoonaa euroa (10,6 milj. euroa). Arvonalentumis-
ten lasku vertailukauteen nähden liittyy merkittäviltä osin
Ryhmään kuuluvien yhtiöiden siirtymisestä yhdenmukaiseen
arvonalentumisten kirjauskäytäntöön, joka otettiin käyttöön
loppuvuodesta 2014. Arvonalentumiset luotoista ja muista saa-
misista olivat 0,10 prosenttia (0,19 %) luottokannasta. Järjes-

tämättömät saamiset pysyivät vertailuvuoden tasolla ja olivat
0,94 prosenttia luottokannasta (0,95 %).

Ryhmän efektiivinen tuloveroprosentti oli 17,3 (26,2 %). Alhainen
tuloverorasite selittyy muun muassa vahvistetuista tappioista ti-
likaudella kirjatuilla laskennallisilla verosaamisilla. Vertailuvuo-
den efektiivistä verokantaa taas rasittaa Vakuusrahaston purka-
miseen liittyvät pääomanpalautukset, jotka Ryhmän sisäisinä
tapahtumina eliminoituivat Säästöpankkiryhmän tuloksesta,
mutta jotka kuitenkin olivat yhtiötasolla veronalaista tuloa.

Tase ja rahoitus (vertailutieto 31.12.2014)

Säästöpankkiryhmän tase oli vuoden 2015 lopussa 9,2 miljardia
euroa (8,4 mrd. euroa), jossa oli kasvua 9,4 prosenttia. Ryhmän
kokonaispääoman tuotto oli 0,7 prosenttia (0,6 %).

Lainat ja saamiset asiakkailta olivat 6,3 miljardia euroa (5,6 mrd.
euroa) ja kasvua oli edellisvuodesta 11,7 prosenttia. Suuri osa
kasvusta, 6,6 prosenttiyksikköä, selittyy Säästöpankkien välittä-
mien luottojen siirroilla Aktia Hypoteekkipankki Oyj:stä Sääs-
töpankkiryhmän omaan taseeseen kevään 2015 aikana. Lainat
ja saamiset luottolaitoksilta olivat 74,5 miljoonaa euroa (201,5
milj. euroa) ja laskivat 63,0 prosenttia. Säästöpankkiryhmän si-
joitusomaisuus oli 1,3 miljardia euroa (1,2 mrd. euroa). Henkiva-
kuutustoiminnan varat olivat 581,9 miljoonaa euroa (439,8 milj.
euroa). Henkivakuutustoiminnan varojen 32,3 prosentin kasvu
kertoo kyseisen liiketoiminta-alueen menestyksestä.

Säästöpankkiryhmän velat asiakkaille olivat 5,9 miljardia euroa
(5,8 mrd. euroa); kasvua oli 1,8 prosenttia. Velat luottolaitoksille
olivat 351,2 miljoonaa euroa (448,4 milj. euroa), jossa laskua oli
21,7 prosenttia. Liikkeeseenlasketut velkakirjat olivat 1,0 miljardia
euroa (446,5 milj. euroa). Huomattava kasvu liikkeeseenlaske-
tuissa velkakirjoissa selittyy toukokuussa liikkeeseenlasketulla
500 miljoonan euron joukkovelkakirjalainalla. Henkivakuutustoi-
minnan velat olivat liiketoiminnan kasvun myötä 544,2 miljoo-
naa euroa (404,6 milj. euroa) ja kasvu oli 34,5 prosenttia.

Säästöpankkiryhmän oma pääoma oli 880,7 miljoonaa euroa
(841,2 milj. euroa), jossa kasvua on 4,7 prosenttia. Määräysvallat-
tomien omistajien osuus omasta pääomasta oli 22,5 miljoonaa
euroa (27,1 milj. euroa). Ryhmän oman pääoman kasvu selittyy
pääosin tilikauden tuloksella. Muihin laajan tuloksen eriin kir-
jattava käyvän arvon muutos oli tilikaudella -14,7 miljoonaa eu-
roa. Myös rahavirran suojauksen vaikutus omaan pääomaan oli
-1,0 miljoonaa euroa. Katsauskauden muut laajan tuloksen erät
verojen jälkeen olivat yhteensä -15,1 miljoonaa euroa (10,7 milj.
euroa). Ryhmän oman pääoman tuotto oli 6,7 prosenttia (5,7 %).

Vakavaraisuus ja riskiasema

Vakavaraisuus (vertailutieto 31.12.2014)

Vakavaraisuus ja vähimmäisomavaraisuusaste

Vuoden 2015 alussa pankkien vakavaraisuusvaade nousi, kun
Suomessa otettiin käyttöön kiinteä ja muuttuva lisäpääomavaati-
mus. Kiinteä lisäpääomavaatimus nosti vakavaraisuuden pääoma-
vaatimuksen 8 prosentista 10,5 prosenttiin riskipainotetuista eris-
tä laskettuna. Muuttuva lisäpääomavaatimus tulee vaihtelemaan
0–2,5 prosenttiyksikön välillä. Päätöksen muuttuvan lisäpääoma-
vaateen käyttöönotosta ja suuruudesta tekee Finanssivalvonnan
johtokunta neljännesvuosittain makrovakausanalyysinsä perus-
teella. Vuonna 2015 Finanssivalvonta ei asettanut muuttuvaa lisä-
pääomavaatimusta suomalaisille luottolaitoksille.

*  Taloudellista lisäinformaatiota ajalta ennen Säästöpankkien yhteenliittymän toiminnan käynnistämistä 31.12.2014. Kts. s.6.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 8 (216)

Vuoden 2015 lopussa Säästöpankkien yhteenliittymän pää-
omarakenne oli vahva ja koostui suurimmaksi osaksi ydinpää-
omasta (CET1). Omat varat yhteensä olivat 874,3 miljoonaa
euroa (814,3 milj. euroa), josta ydinpääoman osuus oli 824,5
miljoonaa euroa (737,6 milj. euroa). Ydinpääoman kasvu joh-
tui sekä tilikauden voitosta että käyvän arvon rahaston vaka-
varaisuuskäsittelyn muutoksesta. Toissijaisia pääomia (T2) oli
49,7 miljoonaa euroa (76,8 milj. euroa), joka koostui tilikaudella
debentuurilainoista. Vuoden 2014 lopussa toissijainen pääoma
sisälsi 43,4 miljoona euroa debentuurilainoja. Riskipainotetut
erät olivat 4.643,7 miljoonaa euroa (4.369,4 milj. euroa), eli 6,3

prosenttia suuremmat kuin viime vuoden lopussa. Merkittävin
muutos riskipainotettujen erien nousussa oli asuntoluottokan-
nan kasvu. Säästöpankkien yhteenliittymän vakavaraisuussuh-
de oli 18,8 prosenttia (18,6 %) ja ydinvakavaraisuussuhde oli 17,8
prosenttia (16,9 %).

Säästöpankkien yhteenliittymän luottoriskin pääomavaade
lasketaan standardimenetelmällä ja operatiivisen riskin pää-
omavaade perusmenetelmällä. Markkinariskin pääomavaade
lasketaan perusmenetelmällä valuuttapositiolle.

Säästöpankkien yhteenliittymän vakavaraisuuslaskennan pääerät
(1 000 euroa)
Omat varat*

31.12.2015 31.12.2014

Ydinpääoma ennen lakisääteisiä oikaisuja 849 784 796 778

Ydinpääomaan tehtävät lakisääteiset oikaisut -25 252 -59 220

Ydinpääoma (CET1) yhteensä 824 531 737 559

Ensisijainen lisäpääoma ennen lakisääteisiä oikaisuja 0 0

Ensisijaiseen lisäpääomaan tehtävät lakisääteiset oikaisut 0 0

Ensisijainen lisäpääoma (AT1) 0 0

Ensisijainen pääoma (T1 = CET1 + AT1) 824 531 737 559

Toissijainen pääoma ennen lakisääteisiä oikaisuja 44 776 26 881

Toissijaiseen pääomaan tehtävät lakisääteiset oikaisut 4 956 49 910

Toissijainen pääoma (T2) yhteensä 49 732 76 791

Omat varat yhteensä (TC = T1 + T2) 874 263 814 349

Riskipainotetut erät yhteensä 4 643 728 4 369 355

josta luottoriskin osuus 4 097 876 3 811 274

josta vastuun arvonoikaisuriski (CVA) 104 611 123 140

josta markkinariskin osuus 47 483 46 954

josta operatiivisen riskin osuus 393 759 387 988

Ydinpääoma (CET1) suhteessa riskipainotettuihin eriin % 17,8 % 16,9 %

Ensisijainen pääoma (T1) suhteessa riskipainotettuihin eriin % 17,8 % 16,9 %

Omat varat yhteensä (TC) suhteessa riskipainotettuihin eriin % 18,8 % 18,6 %

* Omat varat ja vakavaraisuus on esitetty 1.1.2014 voimaan tulleen EU:n vakavaraisuusasetuksen 575/2013 mukaan.

Vähimmäisomavaraisuusaste

Säästöpankkien yhteenliittymän vähimmäisomavaraisuusaste oli 9,2 prosenttia. Vähimmäisomavaraisuusaste on laskettu tiedossa
olevan sääntelyn mukaisesti ja kuvaa Yhteenliittymän ensisijaisten pääomien suhdetta kokonaisvastuisiin.

(1 000 euroa) 31.12.2015 31.12.2014

Ensisijainen pääoma 824 531 737 559

Vastuiden kokonaismäärä 8 946 523 8 194 200

Vähimmäisomavaraisuusaste 9,2 % 9,0 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 9 (216)

Riskiasema

Säästöpankkiryhmän riskienhallinta ja sisäinen valvonta on osa
Säästöpankkiryhmän ja Säästöpankkien yhteenliittymän sisäis-
tä valvontaa ja keskeinen osa Ryhmän operatiivista toimintaa.
Keskusyhteisön hallituksen vastuulla on ohjata Yhteenliitty-
män toimintaa ja antaa maksuvalmiuden ja vakavaraisuuden
turvaamiseksi siihen kuuluville yrityksille ohjeita riskien hal-
linnasta, luotettavasta hallinnosta, sisäisestä valvonnasta sekä
yhtenäisten tilinpäätösperiaatteiden noudattamisesta Säästö-
pankkiryhmän tilinpäätöksen laatimisessa.

Keskusyhteisö hyväksyy sisäisen valvonnan järjestämisen pe-
riaatteet. Keskusyhteisöön on perustettu seuraavat liiketoi-
minnasta riippumattomat toiminnot varmistamaan tehokas ja
kattava sisäisen valvonta kaikille Säästöpankkien yhteenliitty-
mään ja Säästöpankkiryhmään kuuluville yhtiöille:

• Riippumaton riskienvalvonta
• Säännösten noudattamisen varmistamisesta vastaava

toiminto (compliance)
• Sisäisen tarkastuksen toiminto

Säästöpankkiryhmän riskienhallinnan menetelmätapoja ylläpi-
detään ja kehitetään keskusyhteisön riippumattoman riskien-
valvonnan toimesta, jotta varmistetaan että myös kaikki uudet,
olennaiset mutta aikaisemmin tunnistamattomat riskit tulevat
liiketoimintojen riskienhallinnan piiriin.

Merkittävät tai riskipitoiset sitoumukset tehdään kollegiaalisen
päätöksentekomenettelyn mukaisesti ja valtuuksien käyttö on
rajattu limiiteillä. Liiketoimintaa ja prosesseja ohjataan sisäi-
sillä toimintaohjeilla, joiden noudattamista ja ajantasaisuutta
valvotaan. Tehdyt päätökset ja merkittävät liiketoimet doku-
mentoidaan ja arkistoidaan. Olennainen osa riskienhallintaa
suoritetaan päivittäisissä varmistuksissa. Tehtyjen päätösten
toimeenpanoa seurataan hyväksymisillä, todentamisilla, var-
mistuksilla, täsmäytyksillä sekä seuranta- ja poikkeamisra-
porteilla. Merkittävimmät Säästöpankkiryhmän toimintaan
liittyvät riskit ovat luottoriski, likviditeettiriski, korkoriski, ope-
ratiivinen riski, kiinteistöriski ja erilaiset liiketoimintariskit.

Säästöpankkiliitto osk:n hallintoneuvosto, hallitus ja
tilintarkastajat

Säästöpankkiliitto osk:n hallintoneuvostoon kuuluu liiton sääntö-
jen mukaan vähintään yhdeksän (9) ja enintään kolmekymmen-
täviisi (35) jäsentä, joilla kullakin on henkilökohtainen varajäsen.
Ryhmän toimintaperiaatteiden mukaan hallintoneuvostoon
valitaan Säästöpankkien hallitusten luottamushenkilöpuheen-
johtajat varsinaisina jäseninä ja varapuheenjohtajat varajäseni-
nä. Hallintoneuvostoon voidaan lisäksi valita sen jäsenmäärän
puitteissa muita jäseniä. Hallintoneuvostoon ei puheenjohtajien
lisäksi kuulunut muita jäseniä vuoden 2015 aikana.

Hallintoneuvostoon kuului 1.6.2015 asti, jolloin Kristiinan-
kaupungin Säästöpankki ja Yttermark Sparbank yhdistyivät
Närpiön Säästöpankkiin, 24 jäsentä ja sen jälkeen 22 jäsentä.
Hallintoneuvoston puheenjohtajana toimi Jaakko Puomila
(Länsi-Uudenmaan Säästöpankki, hallituksen puheenjohtaja)
ja varapuheenjohtajana Pauli Kurunmäki (Huittisten Säästö-
pankki, hallituksen puheenjohtaja).

Säästöpankkiliitto osk:n hallituksen jäseninä ovat osuuskunnan
varsinaisesta kokouksesta 19.3.2015 lähtien toimineet seuraavat
henkilöt:

Jussi Hakala, puheenjohtaja (Liedon Säästöpankki)
Matti Saustila, varapuheenjohtaja (Eurajoen Säästöpankki)
Pirkko Ahonen (Aito Säästöpankki Oy)
Toivo Alarautalahti (Huittisten Säästöpankki)
Hans Bondèn (Närpiön Säästöpankki Oy)
Kalevi Hilli (Säästöpankki Optia)
Hanna Kivelä (Säästöpankeista riippumaton)
Jan Korhonen (Suomenniemen Säästöpankki)

Lisäksi Säästöpankkiliitto osk:n hallituksen jäseninä olivat
vuonna 2015:

Juhani Huupponen (Someron Säästöpankki) (19.3.2015 asti)
Immo Laiho (Myrskylän Säästöpankki) (19.3.2015 asti)
Mikko Paananen (Säästöpankki Optia) (21.1.2015 asti)

Säästöpankkiliiton hallitus on päätösvaltainen viiden jäsenen
ollessa paikalla. Säästöpankkiliitto osk:n hallitus valitaan Sääs-
töpankkiliitto osk:n varsinaisessa osuuskunnan kokouksessa
17.3.2016.

Säästöpankkiliitto osk:n toimitusjohtajana toimii Pasi Kämäri.

Säästöpankkiliiton varsinaisessa osuuskunnan kokouksessa
19.3.2015 Keskusyhteisön tilintarkastajaksi valittiin KHT-yhteisö
KPMG Oy Ab. Yhteisön nimeämä päävastuullinen tilintarkastaja
on KHT Petri Kettunen.

Henkilöstö

Säästöpankkiryhmän henkilöstön määrä vuoden 2015 lopussa
oli 1 230. Vuoden 2014 lopussa ryhmässä työskenteli 1 161 hen-
kilöä. Henkilöstön määrä kokonaisresursseiksi muutettuna oli
tilikaudella keskimäärin 1 189 (2014: 1 084).

Henkilöstöstä naisia oli 77 prosenttia ja miehiä 23 prosenttia.
Henkilökunnan keski-ikä, 44 vuotta, pysyi samana. Henkilö-
kunnan kokonaisvaihtuvuus oli 4,7 prosenttia (3,9 %).

Osaamisen lisäämiseen panostettiin Säästöpankkiryhmässä
vuonna 2015 siten, että keskitettyjä, sisäisiä koulutustilaisuuk-
sia järjestettiin 150 kappaletta ja näissä oli osallistujia yhteen-
sä noin 3 280. Vuonna 2015 toteutettiin ensimmäisen kerran
koko Säästöpankkiryhmän yhteinen henkilöstökysely, jonka
painopiste oli ryhmän strategiset menestystekijät. Kyselyyn
osallistuivat kaikki Ryhmän yhtiöt. Vastausprosentti oli erin-
omainen 92,4 prosenttia.

Yhteiskuntavastuu

Vastuullisuus on ollut osa Säästöpankkien toimintaa siitä läh-
tien, kun ensimmäinen Säästöpankki perustettiin Suomeen
1822. Säästöpankkiaatteen mukaisesti Säästöpankkien perus-
tehtävänä oli auttaa Suomen työteliästä kansaa vaurastumaan
ja hoitamaan talouttaan paremmin.

Tänä päivänä Säästöpankkien vastuullisuus näkyy kaikessa sen
tekemisessä. Se näkyy tavassa, miten pankki suhtautuu asiak-
kaisiinsa, kumppaneihinsa, toimialueeseensa, viranomaisiin,
ympäristöönsä ja muihin sidosryhmiinsä. Säästöpankkiryhmäs-
sä noudatetaan hyvää hallintotapaa, avoimuutta ja Säästöpank-
kiryhmän eettisiä pelisääntöjä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 10 (216)

Alueen sosiaalisen hyvinvoinnin edistäminen

Säästöpankkien toiminta ei perustu pikavoittoihin tai asiak-
kaiden aseman hyödyntämiseen vaan siihen, että asiakkaita
autetaan vaurastumaan ja hoitamaan talouttaan. Kun asiakkaat
vaurastuvat ja voivat hyvin, niin tekee myös Säästöpankki.

Säästöpankit ovatkin käyttäneet alusta lähtien osan voitos-
taan oman toimialueensa hyvinvoinnin edistämiseen. Säästö-
pankeille on tärkeää pitää Suomen kaupungit, kylät ja lähiöt
virkeinä ja kehittyvinä. Suurten kertaluontoisten lahjoitusten
sijaan Säästöpankit tukevat mieluummin useita hyviä, paikal-
lisia hankkeita.

Viime vuosina mukaan vastuullisuustyöhön on kutsuttu myös
Säästöpankkien asiakkaat. He ovat saaneet äänestää kontto-
reissa sekä sähköisissä palvelukanavissa, mihin pankkien avus-
tukset käytetään. Vuoden 2015 tukikohteiden äänestykseen
osallistui 5 439 (6 772) suomalaista. Vastaajista 49 prosenttia
toivoi tukikohteiksi ensisijaisesti lapsi- ja nuorisotyötä, vanhus-
työtä 34 prosenttia, asuinympäristöä kuusi ja muita kohteita
seitsemän prosenttia.

Säästöpankit tukivat vuonna 2015 mm. lapsi- ja nuorisotyötä,
sotainvalideja, vanhustyötä, junioriurheilua ja harrastusyhdis-
tyksiä yhteensä lähes 400 000 eurolla. Avustuskohteita oli
reilusti toistasataa kappaletta. Säästöpankkien Tutkimussäätiö
myönsi apurahoja yliopistojen tutkijoille ja tutkimushankkeille
yhteensä 89 000 eurolla. Lisäksi osakeyhtiömuotoisten Sääs-
töpankkien omistajina olevat säästöpankkisäätiöt ovat eri puo-
lella maata merkittäviä lahjoittajia, jotka jakoivat myös vuonna
2015 huomattavia summia yleishyödyllisiin tarkoituksiin.

Taloudellinen vastuu

Taloudellinen vastuu pitää sisällään muun muassa hyvän kan-
nattavuuden, vakavaraisuuden ja maksuvalmiuden, hyvän hal-
lintotavan ja vastuullisen johtamisen. Säästöpankki haluaa, että
sen asiakkaat ja kumppanit voivat luottaa pankin arviointiky-
kyyn ja vastuullisuuteen kaikissa tilanteissa.

Taloudellinen vastuullisuus edellyttää, että Säästöpankit pitä-
vät huolta omasta vakavaraisuudestaan ja maksuvalmiudestaan
huonojenkin suhdanteiden aikana. Erityistä juuri Säästöpan-
keille on se, että Säästöpankki kantaa vastuuta paikallisen vä-
estön säästämisen ja taloudellisen hyvinvoinnin edistämisestä.

Säästöpankit eivät esimerkiksi myönnä asiakkailleen liian suu-
ria lainoja tai luottoja, joista asiakkaat eivät selviytyisi tai jotka
veisivät heidän taloutensa liian tiukoille.

Säästöpankkiryhmä tuntee vastuuta myös Suomen taloudesta.

Säästöpankit maksavat kaikki verot suoraan Suomeen, eivätkä
harjoita kyseenalaista verosuunnittelua. Vuonna 2015 tulovero-
ja maksettiin 16,5 miljoonaa euroa. Säästöpankkiryhmä työllis-
tää yli 1 200 rahoitus- ja palvelualan ammattilaista eri puolella
maata ja on aktiivisesti mukana Finanssialan keskusliiton toi-
mikunnissa kehittämässä Suomen pankkitoimintaa.

Ympäristövastuu

Säästöpankkiryhmä kantaa huolta myös ympäristöstä vastuulli-
sena suomalaisena pankkiryhmänä. Työmatkoja ja neuvotteluja
korvataan aktiivisesti puhelin- ja videopalavereilla. Turhaa pa-
perin käyttöä vähennetään ja hankinnoissa suositaan ympäris-
töystävällisiä vaihtoehtoja.

Toiminta ja tulos liiketoimintasegmenteittäin

Segmentti-informaation eliminointisääntöjä muutettiin tilinpää-
töksestä 31.12.2014 niin, että myös raportoitavien segmenttien
väliset tapahtumat eliminoidaan segmentti-informaatiossa. Tilin-
päätöksessä 31.12.2014 esitetyssä segmentti-informaatiossa vain
segmentin sisäiset tapahtumat eliminoitiin ja raportoitavien seg-
menttien väliset tapahtumat esitettiin täsmäytyslaskelmilla. Esi-
tystavan muutos vastaa Säästöpankkiryhmän johdon raportoin-
nissa tehtyjä muutoksia. Tehty muutos vaikutti pankkitoiminnan
segmenttitulokseen ennen veroja -16,1 miljoonaa euroa (-9,5 milj.
euroa) ja vastaavasti Varainhoito ja henkivakuutussegmenttiin
+16,1 miljoonaa euroa (9,5 milj. euroa). Vertailutiedot vuoden 2014
osalta on oikaistu vastaamaan uutta segmenttiraportointia.

PANKKITOIMINTA

Pankkitoimintasegmenttiin sisältyvät Yhteenliittymän jäsen-
säästöpankit ja Säästöpankkien Keskuspankki Suomi Oyj sekä
osakkuusyhtiönä Aktia Hypoteekkipankki Oyj. Säästöpankit
harjoittavat vähittäispankkitoimintaa ja Säästöpankkien Kes-
kuspankki toimii niiden keskusluottolaitoksena.

Asiakkuudet

Säästöpankkien asiakkaat arvostavat omaa pankkiaan ja ovat
valmiita suosittelemaan sitä myös tuttavilleen. Vuoden 2015 EPSI
Rating -tutkimuksen mukaan Säästöpankkien asiakkaissa poikke-
uksellisen tyytyväisiä ovat ne, jotka ovat tulleet asiakkaiksi suo-
sittelun kautta. Säästöpankit tekevät vuosittain myös oman tut-
kimuksensa asiakkailleen. Vuonna 2015 tutkimukseen vastasi yli
15 000 asiakasta, joilta saatiin arvokasta tietoa tyytyväisyydestä
sekä ideoita jatkokehittämisen tueksi. Säästöpankkien asiakkai-
den kokonaistyytyväisyys oli edelleen erinomaisella tasolla.

Asiakasmäärän kehitys

Säästöpankeissa oli vuoden 2015 lopussa reilut 470 000 asi-
akasta. Asiakasmäärä oli liki ennallaan, sillä kasvua edellis-
vuodesta oli 0,33 prosenttia. Yksityisasiakkaat muodostivat 88
prosenttia koko asiakaskannasta. Uusia asiakkuuksia avattiin
vuoden aikana 24 500 ja heistä suurin osa oli lapsiperheitä.

Kuluneen vuoden aikana Säästöpankeissa on keskitytty uus-
asiakashankinnan ohella oman asiakaskunnan hoitoon: vuon-
na 2015 Säästöpankkien asiakaspalvelijat tapasivat henkilö-
kohtaisesti lähes kolmanneksen kaikista Ryhmän asiakkaista.

Säästöpankin konseptoitu asiakaskohtaaminen, Oman Talou-
den Tuokio tehtiin vuonna 2015 noin 62 000 asiakkaalle. Sii-
nä käydään laajasti läpi asiakkaan nykyiset ja tulevat pankki-
asiointitarpeet.

Vuonna 2015 Säästöpankin pääpankikseen ottaneiden asiak-
kaiden määrä kasvoi kaksi prosenttia edellisvuodesta. Vakuu-
tus- ja rahastosäästäjien määrä kasvoi lähes 12 prosenttia.

Mobiilit palvelut digikehityksen ytimessä

2014 aloitettu verkkopalveluiden kokonaisuudistus vietiin
loppuun keväällä 2015 tuomalla edellisvuonna julkaistu verk-
kopankki-konsepti myös yritysasiakkaiden käyttöön. Uudis-
tuksen myötä Säästöpankin yritysasiakkaat saivat käyttöönsä
myös tabletti- ja mobiililaitteilla toimivan täyden palvelun
verkkopankin, jonka käyttö on helppoa ja vaivatonta myös tien
päällä. Yritysten tarpeisiin suunniteltu verkkopankki tarjosi
edellistä kattavamman palveluvalikoiman, uusia toimintoja ja
uudenlaista käyttömukavuutta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 11 (216)

Mobiilipalveluita käyttävien asiakkaiden asiointia helpotettiin
julkaisemalla myös Säästöpankin ensimmäinen mobiilipankki-
sovellus. Sovellus tuotiin kevään ja kesän aikana niin Apple- ja
Android-puhelimia käyttäville asiakkaille kuin Windows-puhe-
lintenkin omistajille. Sovellus suunniteltiin alusta pitäen pal-
velemaan sekä henkilö- että yritysasiakkaita ja kiitosta se sai
muun muassa nopeutetun kirjautumiskäytännön ja viivakoodin
lukemiseen perustuvan laskujen maksamisen takia.

Maksukortteihin tuli lähimaksuominaisuus

Säästöpankkien maksukorteissa lähimaksu lanseerattiin joulu-
kuun alussa. Kiinnostus oli vankkaa ja moni asiakas halusi heti
vaihtaa korttinsa lähimaksulliseen. Lähimaksaminen on uusi
maksutapa, jonka suosion odotetaan kasvavan tulevaisuudessa
merkittävästi.

Säästöpankkien Keskuspankin toiminta
laajentui ja vahvistui

Säästöpankkien Keskuspankki Suomi Oyj on säästöpankkien
omistama pankki. Se tuottaa Säästöpankeille erilaisia keskus-
luottolaitospalveluita, kuten maksuliikkeeseen sekä Yhteen-
liittymän maksukorttien liikkeellelaskuun ja varainhankintaan
sekä jälleenrahoitukseen liittyvät palvelut.

Treasuryn toiminnan pääpainopiste vuonna 2015 oli yhteen-
liittymäpankkien markkinaehtoisen jälleenrahoituksen toimi-
vuuden varmistamisessa ja pitkäaikaisen rahoituksen mahdol-
listamisessa. Tämä toteutui Euro Medium Term Note (EMTN)
-ohjelman ja luottoluokituslaitos Standard & Poor's:lta saadun
luottoluokituksen myötä. Vuonna 2014 aloitettua koko Yhteen-
liittymän tase- ja likviditeetinhallintaa palvelevan treasury-jär-
jestelmän implementointia jatkettiin vuoden 2015 aikana.

Säästöpankeille tarjottavia palveluita laajennettiin vuoden ai-
kana myös aloittamalla Säästöpankkiryhmän maksukorttien
liikkeeseenlasku joulukuussa 2015. Samassa yhteydessä Sääs-
töpankkien Keskuspankki osti Säästöpankkiryhmän asiakkai-
den korttiluottokannan credit-kortteja aiemmin myöntäneeltä
Nets Oy:ltä. Maksukorttien liikkeeseenlaskun siirto ja luotto-
kannan osto sujuivat suunnitellusti, eivätkä muutokset aiheut-
taneet häiriöitä Säästöpankeille tai Säästöpankkien asiakkaille
tarjotuissa palveluissa.

Maksuliikenteen osalta toiminta painottui Säästöpankkien
maksuliikeprosessien vakiinnuttamiseen ja edelleen kehittämi-
seen vuonna 2014 marraskuussa toteutetun keskusluottolaitos-
palveluiden aloittamisen jälkeen. Säästöpankkien Keskuspank-
ki välitti SEPA-maksutapahtumia vuonna 2015 yli 40 miljoonaa
kappaletta.

S&P myönsi 7.4.2015 Säästöpankkien Keskuspankille ensim-
mäisen kerran luottoluokituksen. Tällöin pitkäaikainen luot-
toluokitus oli tasolla 'A-' ja lyhytaikainen luottoluokitus tasolla
'A-2' (negatiiviset näkymät). S&P arvioi uudelleen pitkäaikaisen
luottoluokituksen 2.12.2015. Tämän arvion mukaan Säästö-
pankkien Keskuspankin pitkäaikainen luottoluokitus oli ’BBB+’
ja näkymät vakaat.

S&P toi esille arviointiraportissaan, että Euroopan unionin elvy-
tys- ja kriisinratkaisujärjestelmän (BRRD) voimaantulo vuoden
2016 alusta vähentää ennakoitavuutta valtion tukeen systeemi-
sesti tärkeille pankeille Euroopassa. Siksi S&P uudelleen luo-
kitteli valtion tuen epävarmaksi ("uncertain") ja poisti valtion
tuen luokitusta parantavana lisätekijänä kaikkien arvioitavien

eurooppalaispankkien osalta, joiden kotivaltiot implementoi-
vat BRRD:n lainsäädäntöönsä. Vuoden 2016 alusta Suomi on
mukana BRRD:ssä ja samalla Säästöpankkien Keskuspankilta
poistui tämä luokitusta mahdollisesti parantanut lisätekijä.

Raportista kävi myös ilmi, että Suomen valtion heikentyneistä
talousnäkymistä huolimatta S&P:n positiiviset odotukset Sääs-
töpankkiryhmän tuloksentekokyvystä ja strategian toimivuu-
desta nostavat Säästöpankkien Keskuspankin luottoluokituk-
sen näkymät vakaiksi.

Tuloskehitys (vertailutieto 1-12/2014*)

Pankkitoiminnan tulos ennen veroja oli 52,8 miljoonaa euroa
(63,7 milj. euroa). Korkokate oli 125,0 miljoonaa euroa (121,7 milj.
euroa), jossa kasvua oli 2,7 prosenttia. Palkkiotuotot ja -kulut net-
tona olivat 49,5 miljoonaa euroa (51,7 milj. euroa), jossa oli las-
kua 4,3 prosenttia. Sijoitustoiminnan nettotuotot pysyivät lähes
vertailuvuoden tasolla ollen 21,1 miljoonaan euroon (21,6 milj.
euroa). Sijoitustoiminnan nettotuotot muodostuvat merkittäviltä
osin myytävissä olevien rahoitusvarojen realisoituneista myynti-
voitoista. Liiketoiminnan muut tuotot laskivat 8,4 miljoonaan eu-
roon (17,7 milj. euroa). Liiketoiminnan muihin tuottoihin sisältyy
kertaluonteisia eriä sekä tilikaudella että vertailukaudella. Liike-
toiminnan muut tuotot sisältävät Säästöpankkien Vakuusrahas-
ton pääomanpalautuksia, jotka tilikaudella 2015 oli 6,2 miljoonaa
euroa ja vertailuvuonna 13,8 miljoonaa euroa. Säästöpankkien
Vakuusrahasto lopetti toimintansa suunnitellusti keväällä 2015.

Henkilöstökulut kasvoivat maltillisesti ollen 59,9 miljoonaa
euroa (59,1 milj. euroa). Pankkitoimintasegmentin henkilöstön
määrä tilikauden lopulla oli 1 104 (1 048). Liiketoiminnan muut
kulut kasvoivat 0,9 prosenttia 74,5 miljoonaan euroon (73,9 milj.
euroa). Vertailuvuoden kulut sisältävät kuitenkin yhteensä 8,3
miljoonaa euroa kuluja (pankkivero ja talletussuojamaksu), jot-
ka eivät rasita pankkitoiminnan vuoden 2015 segmenttitulosta.
Nämä erät huomioiden pankkitoiminnan liiketoiminnan muut
kulut kasvoivat 13,4 prosenttia. Kasvua oli erityisesti IT-kuluissa.

Pankkitoiminnan tase oli 8,5 miljardia euroa (7,9 mrd. euroa),
jossa kasvua oli 8,4 prosenttia. Taseen kasvua vauhdittivat
Säästöpankkien Keskuspankin EMTN -ohjelman alla tekemät
liikkeeseenlaskut, jotka kasvattivat segmentin tasetta noin
600 miljoonaa euroa. Luottolaitoksilta saadut talletukset las-
kivat 21,6 prosenttia 351,2 miljoonaan euroon (448,4 milj. euroa).
Asiakkailta saadut talletukset kasvoivat puolestaan 1,8 prosent-
tia 5,9 miljardiin euroon (5,8 mrd. euroa).

Lainat ja saamiset asiakkailta kasvoivat 11,7 prosenttia 6,3 mil-
jardiin euroon (5,7 mrd. euroa). Kasvusta merkittävin osa, n. 6,6
prosenttiyksikköä, selittyy Säästöpankkien välittämien laino-
jen siirroilla Aktia Hypoteekkipankki Oyj:stä Säästöpankkien
omiin taseisiin kevään 2015 aikana. Lainoja siirrettiin yhteensä
372,9 miljoonaa euroa, mikä tapahtui normaalien lyhennysten
ja takaisinmaksujen lisäksi. Säästöpankkien välittämiä asunto-
luottoja oli Aktia Hypoteekkipankissa tilikauden lopussa yh-
teensä 417,7 miljoonaa euroa. Lainat ja saamiset luottolaitoksilta
olivat 74,5 miljoonaa euroa (190,6 milj. euroa).

VARAINHOITO JA HENKIVAKUUTUS

Varainhoito- ja henkivakuutussegmenttiin sisältyy Sp-Henki-
vakuutus Oy sekä Sp-Rahastoyhtiö Oy. Sp-Henkivakuutus Oy
harjoittaa henkivakuutustoimintaa ja Sp-Rahastoyhtiö Oy har-
joittaa sijoitusrahastojen hallinnointia sekä omaisuudenhoitoa.

*  Taloudellista lisäinformaatiota ajalta ennen Säästöpankkien yhteenliittymän toiminnan käynnistämistä 31.12.2014. Kts. s.6.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 12 (216)

Säästöpankkiryhmän hallinnoimat rahastopääomat olivat vuo-
den lopussa 1,6 miljardia euroa (1,2 mrd. euroa), mikä oli 32,9 pro-
senttia enemmän kuin vuotta aikaisemmin. Kun mukaan luetaan
varainhoitosopimusten perusteella hallinnoitu varallisuus, oli
hallinnoitujen varojen määrä 2,2 miljardia euroa (1,5 mrd. euroa).

Rahastojen osuudenomistajien määrä kasvoi 14,1 prosenttia ja
rahastoilla oli tarkastelukauden päättyessä yhteensä 142 606
osuudenomistajaa (125 004 osuudenomistajaa).

Säästöpankkiryhmä hallinnoi vuoden 2015 päättyessä 18 sijoi-
tusrahastoa.

Nettomerkinnät Säästöpankkiryhmän hallinnoimiin rahastoi-
hin olivat vuoden 2015 aikana yhteensä 271,0 miljoonaa euroa.
Tällä summalla oltiin viidenneksi suurin 30 suomalaisesta ra-
hastoyhtiöstä.

Eniten uutta pääomaa Säästöpankkirahastoista keräsi jälleen
Säästöpankki Korko Plus -sijoitusrahasto, jonka nettomerkin-
nät olivat 70,8 miljoonaa euroa. Vuoden 2015 päättyessä Sääs-
töpankki Korko Plus -sijoitusrahasto oli myös yhtiön hallin-
noimista rahastoista suurin 375,5 miljoonan euron pääomilla.
Osuudenomistajien määrällä mitattuna suurin rahastoista oli
Säästöpankki Kotimaa. Tämä oli 28 894 osuudenomistajallaan
toiseksi suurin Suomeen sijoittava ja rekisteröity osakerahasto.

Henkivakuutustoiminnan vakuutussäästöt olivat vuoden lo-
pussa 530,0 miljoonaa euroa (395,0 milj. euroa). Kasvua oli 34,3
prosenttia. Sijoitussidonnaiset vakuutussäästöt olivat vuoden
lopussa 397,1 miljoonaa euroa (263 milj. euroa) kasvaen 51,1 pro-
senttia. Henkivakuutustoiminnan maksutulo oli 148,8 miljoonaa
euroa (101,9 milj. euroa), missä kasvua oli 46,2 prosenttia. Kor-
vauksia maksettiin 25,6 miljoonaa euroa (26,6 milj. euroa), mikä
tekee 3,6 prosenttia vähennystä edellisestä vuodesta.

Henkivakuutustoiminnan osalta 2015 oli merkittävän kasvun
aikaa. Erityisen vahvasti kasvoi henkilöasiakkaiden säästämis-
tuotteiden segmentti, jossa kasvua edelliseen vuoteen oli 46,0
prosenttia. Myös riskivakuutustuotteiden maksutulon kasvu oli
hyvä 11,0 prosenttia, mikä verrattuna toimialan keskiarvoon,
4,4 prosenttia, on lähes kolminkertainen.

Tuloskehitys (vertailutieto 1-12/2014*)

Varainhoito- ja henkivakuutussegmentin tulos ennen veroja oli
22,3 miljoonaa euroa (11,3 milj. euroa).

Henkivakuutustoiminnan nettotuotot olivat 15,7 miljoonaa eu-
roa (9,9 milj. euroa) ja ne kasvoivat 59,2 prosenttia. Henkivakuu-
tustoiminnan sijoitustoiminnan nettotuotto oli 34,6 miljoonaa
euroa (25,3 milj. euroa). Henkivakuutustoiminnan sijoitustoi-
minnan nettotuotot kasvoivat muun muassa varainhoitajan
vaihtamisesta johtuvien myytävissä olevien rahoitusvarojen
realisointien johdosta.

Palkkiotuotot ja -kulut nettona olivat 18,9 miljoonaa euroa (11,8
milj. euroa), mikä merkitsi 60,6 prosentin kasvua. Palkkiotuotot
nousivat erityisesti suurempien asiakasvarojen ja hallinnoita-
vien pääomien myötä.

Liiketoiminnan kulut kasvoivat 16,7 prosenttia 12,3 miljoonaan
euroon (10,5 milj. euroa). Kulujen kasvu johtuu varainhoito- ja
henkivakuutustoiminnan liiketoimintaan tehdyistä panostuk-
sista. Henkilöstökulut kasvoivat 24,0 prosenttia 5,7 miljoonaan
euroon (4,6 milj. euroa). Segmentin henkilöstön lukumäärä ti-
likauden lopussa oli 72 (64). Liiketoiminnan muut kulut olivat
5,0 miljoonaa euroa (4,5 milj. euroa).

Varainhoito- ja henkivakuutustoiminnan tase kasvoi tilikau-
della 31,5 prosenttia ollen 31.12.2015 549,9 miljoonaa euroa
(448,3 milj. euroa).

MUUT TOIMINNOT

Muihin toimintoihin sisältyy Säästöpankkiliitto osk, Sp-Koti Oy,
Säästöpankkien Holding Oy ja muut Ryhmään yhdisteltävät
yhtiöt. Muut toiminnot ei muodosta raportoitavaa segmenttiä.

Kiinteistövälitykseen keskittyvä franchising-yhtiö Sp-Koti Oy
pystyi Suomen kansantalouden heikosta tilanteesta huolimatta
jatkamaan kasvu-uralla. Kasvu saatiin aikaiseksi muun muassa
aktiivisella yrittäjärekrytoinnilla. Vuonna 2015 Sp-Koti Oy:ön
kuului 35 yritystä (2014: 31 yritystä), yksi oma yksikkö ja seitse-
män toiminimiyrittäjää.

Suomessa asuntovälityksen myynnin kokonaisarvo nousi noin
kuusi prosenttia. Sp-Koti kasvoi liikevaihdossa lähes 30 prosent-
tia ja tehtyjen asuntokauppojen määrässä 16 prosenttia. Sp-Ko-
din asuntokauppamäärät olivat vuonna 2015 yhteensä 2 646
(2014: 2 287). Toimipisteiden sekä myytävien kohteiden määrällä
mitattuna se on Suomen neljänneksi suurin välitysketju.

Kiinteistönvälitysliiketoimintaa kehitettiin aktiivisesti läpi koko
vuoden. Asiakasvinkitys Säästöpankin ja Sp-Kodin välille ra-
kennettiin ja sen pilotti alkoi 2015 joulukuussa. Koko ketjun
yhteinen taloushallintojärjestelmä saatiin toimintaan sekä ta-
loushallinnon automatisointi sekä asiakastyytyväisyysjärjes-
telmän rakentaminen toteutettiin. Sp-Kodin Yrittäjän käsikirja
sekä Välittäjän käsikirja julkaistiin. Lisäksi franchising-konsepti
uudistettiin, se lanseerataan käyttöön vuoden 2016 aikana.

Sp-Kodissa uuden liiketoimintamallin, ns. välittäjäyrittäjä-mal-
lin, pilotti käynnistettiin 2.1.2015 Jyväskylässä. Mallissa yksityi-
set toiminimiyrittäjät tekevät kiinteää ja aktiivista yhteistyötä
Sp-Kodin kanssa. Uusi toimintamalli ei syrjäytä perinteistä
franchising-yritystoimintaa vaan mallista haetaan kasvua muut-
tuvassa kilpailu- ja markkinatilanteessa.

Säästöpankit ovat kuuluneet jäsenenä Säästöpankkien Vakuus-
rahastoon, jonka tarkoituksena on ollut rahaston jäseninä ole-
vien pankkien vakaan toiminnan turvaaminen. Säästöpankkien
yhteenliittymän muodostamisen jälkeen sen jäsenpankeilla ei
ole tarvetta erilliselle vakuusrahastolle, koska vastaava tuki
voidaan antaa jäsenpankille Yhteenliittymän keskusyhteisön
kautta. Siksi Vakuusrahaston valtuuskunta päätti 16.10.2014,
että rahasto puretaan kokonaan ja rahaston varat palautetaan
sen jäsenpankeille. Säästöpankkien Vakuusrahaston purkami-
nen saatettiin loppuun vuonna 2015. Tilanteesta 15.2.2015 teh-
dyn tuloslaskelman ja taseen mukaan Säästöpankkien vakuus-
rahaston nettovarat olivat 24,4 miljoonaa euroa. Vakuusrahasto
palautti joulukuussa 2014 varoja ennakkona 16,8 miljoonaa
euroa, josta Säästöpankkien yhteenliittymään kuuluvien pank-
kien osuus oli 13,8 miljoonaa euroa. Vakuusrahasto palautti va-
kuusrahaston jäsenpankeille loput varat (7,6 miljoonaa euroa)
maaliskuussa 2015, josta Säästöpankkien yhteenliittymään
kuuluvien pankkien osuus oli 6,2 miljoonaa euroa.

Säästöpankkien Vakuusrahaston palauttamat varat on kirjattu
yksittäisten Säästöpankkien liiketoiminnan muihin tuottoihin
kasvattaen pankkien tulosta. Säästöpankkiryhmän tilinpää-
töksessä palautuneilla varoilla ei ole Ryhmän sisäisenä eränä
tulosvaikutusta, mutta pääoman palautus näkyy pankkitoimin-
ta-segmentin tuloslaskelmassa liiketoiminnan muissa tuotoissa.

*  Taloudellista lisäinformaatiota ajalta ennen Säästöpankkien yhteenliittymän toiminnan käynnistämistä 31.12.2014. Kts. s.6.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 13 (216)

Olennaiset tapahtumat tilinpäätöspäivän jälkeen

Säästöpankkien Keskuspankki Suomi Oyj laski 19.1.2016 liik-
keeseen 250 miljoonan euron seniorimuotoisen vakuudetto-
man vaihtuvakorkoisen joukkovelkakirjalainan, joka erääntyy
26.1.2018.

Säästöpankkiliitto osk:in hallituksen tiedossa ei ole muita seikko-
ja, jotka olennaisesti vaikuttaisivat Säästöpankkiryhmän taloudel-
liseen asemaan tilinpäätöksen valmistumisen jälkeiseltä ajalta.

Vuoden 2016 näkymät

Toimintaympäristön näkymät

Suomen työttömyysasteen osalta vuonna 2016 ei ole nähtä-
vissä nopeaa laskua ja yksityinen kulutus sekä kotitalouksien
reaaliansiot tulevat pysymään vuoden 2015 tasolla. Suomen
tavaravienti laski merkittävästi vuoden 2015 aikana ja nopeaa
muutosta parempaan ei ole odotettavissa tänäkään vuonna.

Jatkossa Suomen tilanteen kannalta keskeistä on tuottavuuden
parantamiseen tähtäävät toimenpiteet sekä työmarkkinoiden
rakenteen ja sopimuslainsäädännön uudistaminen. Suomen
julkisen talouden velkaantumistahti ja rakenneuudistuksen lä-
piviennin hidastuminen voivat johtaa Suomen luottoluokituk-
sen laskuun vuonna 2016.

EKP:n elvyttävä rahapolitiikka ja investointien kasvu euroalu-
eella luovat edellytyksiä Suomen teollisuustuotannon asteittai-
selle kasvulle. Investoinnit Suomeen kasvavat kuitenkin hitaas-
ti talouden epävarmuustekijöiden vuoksi. Vuoden 2016 osalta
yhtenä riskitekijänä ovat mahdollisten työtaistelutoimenpitei-
den negatiiviset vaikutukset kansantalouteen ja teollisuustuo-
tantoon. Kilpailukyvyn parantamiseen tähtäävät toimet ovat
kuitenkin välttämättömiä talouden elpymisen kannalta.

Euroalueen hitaan kasvun, elvyttävän rahapolitiikan ja matalan
inflaation vuoksi korkotaso pysyy alhaisella tasolla. Raaka-ai-
nehintojen voimakas lasku ja palkkojen maltillinen nousu tule-
vat pitämään inflaatio-odotukset matalina Suomessa.

Vuonna 2016 asuntomarkkinoiden odotetaan kokonaisuudes-
saan kasvavan Suomessa 2–5 prosenttia ja hintojen nousevan
1–2 prosenttia koko maassa, mutta alueelliset erot kasvavat
edelleen. Vuonna 2016 odotetaan myös piristyvää uudisraken-
tamista. Haasteita asuntomarkkinoiden tulevaisuuteen tuovat
yleisen työllisyystilanteen kehittyminen sekä edelleen alhai-
nen rakentamisen volyymi.

Liiketoiminnan näkymät

Markkinakorkojen matala taso haastaa tuloksentekoa vuonna
2016. Matala korkotaso ei kuitenkaan vaaranna Säästöpankki-
ryhmän tuloksentekoa tai vakavaraisuutta. Säästöpankkiryhmä
on vakavarainen ja Ryhmän riskiasema on maltillinen.

Vuonna 2016 Säästöpankkiryhmän liiketoiminnan painopis-
teenä on Säästöpankkiryhmän kilpailukyvyn parantaminen ja
asiakaskeskeisen strategian toteuttaminen. Tähän Säästöpan-
keilla on hyvät edellytykset. Ryhmän pyrkimyksenä on saada
vuoden 2016 aikana aiempaa enemmän asiakkaita, jotka kes-
kittävät pankkiasiointinsa Säästöpankkiin.

Säästöpankkiryhmän tuloksen ennen veroja arvioidaan muo-
dostuvan samantasoiseksi kuin vuonna 2015. Arvio perustuu
tämän hetkiseen näkemykseen talouden kehityksestä. Odotuk-
siin sisältyy taloudellisista olosuhteista johtuvaa epävarmuutta,
jolla on vaikutusta arvioituun lopputulokseen; erityisesti laino-
jen arvonalentumisten osalta.

Asiakkaiden parhaaksi tapahtuva Säästöpankkiryhmän kilpai-
lukyvyn kehittäminen ja toimintaedellytysten rakentaminen
jatkuvat. Vuonna 2016 tullaan erityisesti panostamaan Säästö-
pankeille ja heidän asiakkailleen palveluita, tuotteita ja erilai-
sia konsepteja kehittävien ja myynnin tuesta vastaavien yhtiöi-
den palvelukykyyn yhtenä kokonaisuutena.

Lisätietoja:

Toimitusjohtaja, Pasi Kämäri
puh. 0500 688 222

Tiedotteet ja muu yritysinformaatio löytyvät Säästöpankki-
ryhmän kotisivuilta
www.saastopankki.fi/saastopankkiryhma

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 14 (216)

Säästöpankkiryhmän tuloslaskelma

(1 000 euroa) Liite 1-12/2015

Korkotuotot 182 812

Korkokulut -57 794

Korkokate 7 125 018

Palkkiotuotot ja -kulut, netto 8 68 850

Kaupankäynnin nettotuotot 9 -1 350

Sijoitustoiminnan nettotuotot 10 20 526

Henkivakuutustoiminnan nettotuotot 11 15 178

Liiketoiminnan muut tuotot 13 2 309

Liiketoiminnan tuotot yhteensä 230 531

Henkilöstökulut 14 -70 632

Liiketoiminnan muut kulut 15 -75 496

Poistot ja arvonalentumistappiot aineellisista ja
aineettomista hyödykkeistä 16 -10 737

Liiketoiminnan kulut yhteensä -156 865

Arvonalentumistappiot rahoitusvaroista 21 -6 127

Osuus osakkuusyhtiöiden tuloksesta 25 2 160

Tulos ennen veroja 69 699

Tuloverot 17 -12 080

Tilikauden tulos 57 619

Jakautuminen:

Omistajien osuus tuloksesta 56 135

Määräysvallattomien omistajien osuus tuloksesta 1 484

Yhteensä 57 619

Vertailutiedot esitetään taloudellisena lisäinformaationa liitteessä 60.TL.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 15 (216)

Säästöpankkiryhmän laaja tuloslaskelma

(1 000 euroa) 1-12/2015

Tilikauden tulos 57 619

Muut laajan tuloksen erät

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten eläkejärjestelyiden uudelleenmäärittämisestä
johtuvat voitot (/tappiot) 621

Yhteensä 621

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Käyvän arvon rahaston muutos

Käypään arvoon arvostamisesta -14 761

Rahavirran suojauksesta -985

Osuus osakkuusyhtiöiden muun laajan tuloksen eristä 68

Yhteensä -15 678

Tilikauden laaja tulos 42 562

Jakautuminen:

Omistajien osuus laajasta tuloksesta 42 821

Määräysvallattomien omistajien osuus laajasta tuloksesta -259

Yhteensä 42 562

Vertailutiedot esitetään taloudellisena lisäinformaationa liitteessä 60.LTL.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 16 (216)

(1 000 euroa) Liite 31.12.2015 31.12.2014

Varat

Käteiset varat 19 546 340 532 764

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 20 162 234 132 028

Lainat ja saamiset luottolaitoksilta 21 74 522 201 453

Lainat ja saamiset asiakkailta 21 6 312 589 5 648 909

Johdannaiset 22 70 845 88 705

Sijoitusomaisuus 23 1 270 588 1 187 833

Henkivakuutustoiminnan varat 24 581 866 439 765

Sijoitukset osakkuusyhtiöissä 25 45 731 44 301

Aineelliset hyödykkeet 26 54 029 55 953

Aineettomat hyödykket 27 19 129 18 511

Verosaamiset 28 3 313 3 203

Muut varat 29 48 202 47 119

Varat yhteensä 9 189 391 8 400 544

Velat ja oma pääoma

Velat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat 30 144 071 111 475

Velat luottolaitoksille 31 351 241 448 360

Velat asiakkaille 31 5 914 898 5 807 791

Johdannaiset 22 1 588 4 227

Liikkeeseenlasketut velkakirjat 32 1 042 238 446 484

Henkivakuutustoiminnan velat 33 544 236 404 642

Velat, joilla on huonompi etuoikeus 34 146 336 169 131

Verovelat 28 62 122 76 093

Varaukset ja muut velat 35 101 967 91 111

Velat yhteensä 8 308 697 7 559 313

Oma pääoma

Peruspääoma 36 20 338 10 343

Rahastot 36 267 766 292 125

Kertyneet voittovarat 36 570 131 511 630

Säästöpankkiryhmän omistajien osuus yhteensä 36 858 235 814 099

Määräysvallattomien omistajien osuus 36 22 458 27 132

Oma pääoma yhteensä 880 694 841 230

Velat ja oma pääoma yhteensä 9 189 391 8 400 544

Säästöpankkiryhmän tase

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 17 (216)

Säästöpankkiryhmän rahavirtalaskelma

(1 000 euroa) 1-12/2015

Liiketoiminnan rahavirta

Tilikauden tulos 57 619

Oikaisut eriin, joilla ei ole rahavirtavaikutusta 17 169

Maksetut tuloverot -16 448

Liiketoiminnan rahavirta ennen saamisten ja velkojen muutosta 58 340

Liiketoiminnan varojen lisäys (-) tai vähennys (+) -762 909

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 2 572

Lainat ja saamiset luottolaitoksilta 137 866

Lainat ja saamiset asiakkailta -670 230

Myytävissä olevat rahoitusvarat -72 548

Eräpäivään asti pidettävät rahoitusvarat, lisäys -26 907

Eräpäivään asti pidettävät rahoitusvarat, vähennys 6 400

Henkivakuutustoiminnan varat -140 577

Muut varat 515

Liiketoiminnan velkojen lisäys (+) tai vähennys (-) 768 192

Velat luottolaitoksille -97 163

Velat asiakkaille 120 681

Liikkeeseenlasketut velkakirjat 594 955

Henkivakuutustoiminnan velat 139 594

Muut velat 10 125

Liiketoiminnan rahavirta yhteensä 63 623

Investointien rahavirta

Muut sijoitukset -763

Investoinnit sijoituskiinteistöihin sekä aineellisiin ja aineettomiin hyödykkeisiin -13 646

Sijoituskiinteistöjen sekä aineellisten ja aineettomien hyödykkeiden luovutukset 1 542

Investointien rahavirta yhteensä -12 867

Rahoituksen rahavirta

Velat, joilla on huonompi etuoikeus, lisäykset 19 473

Velat, joilla on huonompi etuoikeus, vähennykset -42 880

Voitonjako -1 602

Rahoituksen rahavirta yhteensä -25 009

Oikaisut eriin, joilla ei ole rahavirtavaikutusta

Arvonalentumiset rahoitusvaroista 6 300

Käyvän arvon muutokset 536

Poistot ja arvonalentumiset sijoituskiinteistöistä sekä aineellisista ja aineettomista hyödykkeistä 13 110

Osakkuusyhtiöiden tulosvaikutus -2 160

Henkivakuutustoiminnan oikaisut -12 744

Myyntivoitot- ja tappiot sijoituskiinteistöistä sekä aineettomista ja aineellisista hyödykkeistä 47

Tuloverot 12 080

Yhteensä 17 169

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 18 (216)

Rahavarojen muutos 25 747

Rahavarat tilikauden alussa 584 742

Rahavarat tilikauden lopussa 610 489

Rahavarat muodostuvat seuravista eristä:

Käteiset varat 546 340

Vaadittaessa maksettavat saamiset luottolaitoksilta 64 149

Rahavarat yhteensä 610 489

Saadut korot 182 569

Maksetut korot 60 390

Saadut osingot 2 727

Vertailutiedot esitetään taloudellisena lisäinformaationa liitteessä 60.RV.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 19 (216)

Säästöpankkiryhmän oman pääoman muutoslaskelma

(1 000 euroa) Perus-
pääoma

Sijoitetun
vapaan oman

pääoman
rahasto

Kanta-
rahasto

Käyvän arvon
rahasto

(myytävissä
olevat)

Suojaus-
instrumenttien

rahasto

Vararahasto Muut
rahastot

Rahastot
yhteensä

Voittovarat Säästöpankki-
ryhmän

omistajien osuus
yhteensä

Määräys-
vallattomien

omistajien osuus

Oma pääoma
yhteensä

Oma pääoma yhteensä
31.12.2014 10 343 13 003 34 475 35 540 4 568 68 381 136 158 292 125 511 630 814 099 27 132 841 230

Oma pääoma 1.1.2015 10 343 13 003 34 475 35 540 4 568 68 381 136 158 292 125 511 630 814 099 27 132 841 230

Laaja tulos

Tilikauden voitto 56 135 56 135 1 484 57 619

Muut laajan tuloksen erät -13 018 -917 -13 935 621 -13 314 -1 743 -15 057

Laaja tulos yhteensä -13 018 -917 -13 935 56 756 42 821 -259 42 562

Liiketoimet omistajien
kanssa

Voitonjako -1 602 -1 602 -1 602

Siirrot erien välillä 9 995 46 420 -1 475 -4 664 -44 857 -4 576 -1 368 4 051 -4 051 0

Muut muutokset 117 4 359 -10 023 -5 548 4 137 -1 411 -570 -1 981

Muutokset, jotka eivät
johtaneet määräysvallan
muutokseen -301 -301 578 277 206 483

Oma pääoma yhteensä
31.12.2015 20 338 59 122 34 475 21 163 3 651 68 076 81 278 267 766 570 131 858 235 22 458 880 694

Vertailutiedot esitetään taloudellisena lisäinformaationa liitteessä 60.OPO.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 20 (216)

LIITE 1: KUVAUS SÄÄSTÖPANKKIRYHMÄSTÄ JA
TILINPÄÄTÖKSEN LAAJUUDESTA

Säästöpankkiryhmä (jäljempänä myös ”Ryhmä”) on Suomen
vanhin pankkiryhmä, joka koostuu Säästöpankkien yhteenliit-
tymän muodostaneista Säästöpankeista, Keskusyhteisönä toimi-
vasta Säästöpankkiliitosta sekä pankkien yhdessä omistamista
tytär- ja osakkuusyhtiöistä. Säästöpankit ovat itsenäisiä alueel-
lisia ja paikallisia pankkeja. Yhdessä Säästöpankit muodostavat
pankkiryhmän, jossa yhdistyvät paikallisuus ja valtakunnalli-
suus. Säästöpankkien perustehtävä on edistää säästäväisyyttä ja
asiakkaidensa taloudellista hyvinvointia lähellä asiakasta. Sääs-
töpankit keskittyvät vähittäispankkitoimintaan, erityisesti päi-
vittäisasioinnin, säästämisen ja sijoittamisen sekä lainaamisen
palveluihin. Tuote- ja palveluvalikoimaa täydentävät Säästöpank-
kiryhmään kuuluvien tuoteyhtiöiden kanssa tuotettavat muut fi-
nanssialan palvelut ja tuotteet. Jäsensäästöpankkien omistamat
tuote- ja palveluyhtiöt tukevat ja edistävät Säästöpankkiryhmän
liiketoimintaa joko vastuullaan olevien tuotteiden tai keskitetyn
palvelutuotannon kautta. Ryhmän merkittävimmät tuoteyhtiöt
ovat Säästöpankkien Keskuspankki Suomi Oyj, Sp-Henkivakuu-
tus Oy, Sp-Rahastoyhtiö Oy sekä Sp-Koti Oy.

Säästöpankkien yhteenliittymään (jäljempänä myös ”Yhteen-
liittymä”) kuuluvat yhteisöt muodostavat yhteenliittymästä an-
netussa laissa määritellyn taloudellisen kokonaisuuden, jossa

Säästöpankkiliitto osk ja sen jäsenluottolaitokset vastaavat vii-
me kädessä yhteisvastuullisesti toistensa veloista ja sitoumuk-
sista. Säästöpankkien yhteenliittymän muodostavat Yhteen-
liittymän keskusyhteisönä toimiva Säästöpankkiliitto osk, 23
Säästöpankkia, Säästöpankkien Keskuspankki Suomi Oyj sekä
Sp-Rahastoyhtiö Oy ja edellä mainittujen konsolidointiryhmiin
kuuluvat yritykset.

Säästöpankkiryhmän laajuus eroaa Säästöpankkien yhteenliitty-
män laajuudesta siinä, että Säästöpankkiryhmään kuuluu myös
muita yhteisöjä kuin luotto- ja rahoituslaitoksia tai palveluyrityk-
siä. Näistä merkittävimmät ovat Sp-Henkivakuutus Oy, Sp-Koti
Oy ja Säästöpankkien Holding Oy. Säästöpankkiryhmä ei muo-
dosta konsernia eikä luottolaitostoiminnasta annetussa laissa
määriteltyä konsolidointiryhmää, sillä Säästöpankkiliitto osk:lla
ja sen jäsensäästöpankeilla ei ole toisiinsa nähden yleisten kon-
sernilaskentaperiaatteiden tarkoittamaa määräysvaltaa. Tämän
vuoksi Säästöpankkiryhmälle ei voida määritellä emoyhtiötä.

Säästöpankkien yhteenliittymän ja sen ympärille muodostuvan
Säästöpankkiryhmän rakenne on kuvattu alla olevassa kaavios-
sa (punainen kokonaisuus kuvaa yhteisvastuuta, vihreä Säästö-
pankkien yhteenliittymää ja sininen Säästöpankkiryhmää):

Jäsensäästöpankit

Säästöpankkiliitto osk

Osakkuusyhtiöt

Säästöpankkien Keskuspankki

Sp-Rahastoyhtiö

Sp-Henkivakuutus Sp-Koti Säästöpankkien Holding

Sp-Kiinnitysluottopankki

Back Office -yhtiöt

Vähittäispankkitoiminta

Strateginen ohjaus
Riskienhallinta

Valvonta

Keskuspankkitoiminta

Samlink Aktia Hypoteekkipankki

Varainhoito ja
rahastoliiketoiminta

Henkivakuutus Kiinteistövälitys Osakkeiden ja osuuksien
omistus ja hallinta

Kiinnitysluottopankkitoiminta
Perustettava yhtiö

Tukitoiminnot

100 %

100 %

42 % 31,6 %

80,1 %

94,7 %

92,6 %

81,2 %

[100%]

YHTEISVASTUU

YHTEENLIITTYMÄ

SÄÄSTÖPANKKI-
RYHMÄ

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 21 (216)

Vuoden 2015 aikana Säästöpankkiryhmän rakenteessa on ta-
pahtunut seuraavia muutoksia. Toukokuussa 3 jäsensäästöpank-
kia, Kristiinankaupungin Säästöpankki, Yttermark Sparbank
sekä Närpiön Säästöpankki, fuusioituivat keskenään ja muodos-
tivat Närpiön Säästöpankki Oy:n. Fuusion seurauksena Yhteen-
liittymään kuuluvien Säästöpankkien määrä väheni 25 pankis-
ta 23 pankkiin. Lisäksi Säästöpankkien Vakuusrahasto lopetti
suunnitellusti toimintansa. Vakuusrahaston lopputilitys tehtiin
maaliskuussa ja varat jaettiin Vakuusrahaston jäsenille. Edellä
mainitut muutokset ovat olleet Ryhmän sisäisiä eikä järjestelyil-
lä siten ole vaikutusta Ryhmän tulokseen. Pankkifuusio aiheutti
kuitenkin kirjauksia Ryhmän oman pääoman erien välillä.

Säästöpankkiliitto osk toimii koko Säästöpankkiryhmän ryh-
mäohjauksesta ja sisäisestä valvonnasta vastaavana keskusyh-
teisönä. Laissa talletuspankkien yhteenliittymästä määrätään,
että Säästöpankkien yhteenliittymän keskusyhteisön Säästö-
pankkiliitto osk:n on laadittava Säästöpankkiryhmän yhdis-
telty tilinpäätös. Säästöpankkiliitto osk:n hallitus on vastuussa
tilinpäätöksen laatimisesta. Tilinpäätös laaditaan Säästöpank-
kiryhmän muodostamasta taloudellisesta kokonaisuudesta.
Kaikki tilinpäätökseen sisältyvät yhteisöt on lueteltu liitteessä
43. Kaikki jäljempänä esitetyt luvut ovat Säästöpankkiryhmän
lukuja ellei toisin ole mainittu.

Säästöpankkiliitto osk:n kotipaikka on Espoo, ja sen rekisteröi-
ty osoite on Linnoitustie 9, 02600 Espoo.

Jäljennös Säästöpankkiryhmän tilinpäätöksestä on saatavissa
internet-osoitteesta www.saastopankki.fi/saastopankkiryhma tai
Säästöpankkiliiton toimitiloista käyntiosoitteesta Linnoitustie 9,
02600 Espoo.

Säästöpankkiliitto osk:n hallitus on 18. helmikuuta 2016 hyväk-
synyt Säästöpankkiryhmän yhdistellyn tilinpäätöksen 31. jou-
lukuulta 2015 päättyvältä tilikaudelta ja tilinpäätös annetaan
tiedoksi osuuskunnan kokoukselle 17.3.2016.

Säästöpankkiryhmän tilinpäätöksen laajuus

Säästöpankkien yhteenliittymä aloitti toimintansa 31. joulukuu-
ta 2014. Vuosi 2015 oli Säästöpankkien yhteenliittymän ensim-
mäinen täysi toimintavuosi ja Säästöpankkiryhmän ensimmäi-
nen täysi 12 kuukauden mittainen tilikausi.

Säästöpankkiryhmän velvollisuus ja oikeus laatia virallinen yh-
distelty IFRS-tilinpäätös syntyi sinä päivänä, kun Säästöpank-
kien yhteenliittymä aloitti toimintansa eli 31.12.2014, mikä oli
samalla Ryhmän tilikauden päättymispäivä. Näin ollen Sääs-
töpankkiryhmän ensimmäinen virallinen tilinpäätös 31.12.2014
sisälsi vain taseen ja sen liitetiedot, laatimisperiaatteet sekä
muut liitetiedot. Tämän lisäksi liitetiedoissa esitettiin taloudel-
lista lisäinformaatiota Säästöpankkiryhmästä ajalta ennen yh-
teenliittymän toiminnan käynnistymistä (liite 48), joka käsitti
Säästöpankkiryhmän yhdistellyn tilinpäätöksen koko tilikau-
delta 1.1.–31.12.2014 sekä koko vertailutilikauden 1.1.–31.12.2013.
Tilinpäätöksessä esitettävän taloudellisen lisäinformaation tar-
koituksena oli antaa markkinoille mahdollisimman hyödyllistä
ja relevanttia taloudellista informaatiota, joka antaa luottoluo-
kittajille, sijoittajille ja muille sidosryhmille oikean ja riittävän
kuvan Säästöpankkiryhmän taloudellisesta asemasta ja tulok-
sen muodostumisesta.

Taloudellisen lisäinformaation osalta Säästöpankkiryhmän
IFRS-siirtymähetki oli 1.1.2013 ja tiedot laadittiin soveltaen
liitteessä 2 esitettäviä laatimisperiaatteita. Taloudellinen lisäin-
formaatio laadittiin Säästöpankkiryhmään kuuluvien yhtiöiden
ja yhteisöjen hyväksyttyjen ja tilintarkastettujen tilinpäätösten
yhdistelmänä. Taloudellisena lisäinformaationa annettava tieto
laadittiin ”combined financial statement” – periaatteella, jossa
yhteisöjen historialliset taloudelliset informaatiot yhdisteltiin
yhdeksi kokonaisuudeksi ja niihin tehtiin tarvittavat yhdiste-
lyeliminoinnit sekä IFRS:n soveltamisesta johtuvat oikaisut.
Yhdistellyn tilinpäätöksen laatiminen yhtenä kokonaisuutena
perustuu ”common management” – käsitteeseen, koska Sääs-
töpankkiryhmä on toiminut yhteisessä ohjauksessa, vaikka
Ryhmä ei ole ollutkaan saman määräysvallan alaisuudessa.
Virallisen tilinpäätöksen tase 31.12.2014 sekä taloudellisena li-
säinformaation yhdistely tase 31.12.2014 vastaavat toisiaan.

Säästöpankkiryhmän tilinpäätös 2015 sisältää myös vertailu-
tietona esitettävää taloudellista lisäinformaatiota. Tuloslaskel-
man, rahavirtalaskelman, liitetietojen ja oman pääoman muuto-
slaskelman 1.1.– 31.12.2014 vertailuluvut esitetään tilinpäätöksen
liitteessä 60.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 22 (216)

LIITE 2: TILINPÄÄTÖKSEN LAATIMISPERIAATTEET

1. Yleistä

Säästöpankkiryhmän tilinpäätös on laadittu kansainvälisten
tilinpäätösstandardien (International Financial Reporting Stan-
dards, IFRS) mukaisesti siten kuin EU on standardit hyväksynyt.

Talletuspankkien yhteenliittymälain sekä tilinpäätöksen laa-
timisperiaatteita, kirjanpidollisten arvioiden muutoksia ja vir-
heitä käsittelevän IAS 8 -standardin periaatteiden mukaisesti
Säästöpankkiliitto osk:n hallitus vahvistaa sellaiset sovelletta-
vat tilinpäätösperiaatteet, joihin ei ole saatavissa ohjausta kan-
sainvälisistä tilinpäätösstandardeista. Säästöpankkiryhmän
tilinpäätöksen yhdistelyperiaatteet on käsitelty tarkemmin
kohdassa ”yhdistelyperiaatteet”.

Säästöpankkiryhmän tilinpäätös laaditaan euroina, joka on
Ryhmän kirjanpito- ja toiminnallinen valuutta. Tilinpäätös esi-
tetään tuhansina euroina, ellei toisin ole mainittu.

Euroalueeseen kuulumattomiin valuuttoihin sidotut ulkomaan
rahan määräiset varat ja velat on muutettu euroiksi Euroopan
Keskuspankin noteeraamaan tilinpäätöspäivän keskikurssiin.
Arvostuksen yhteydessä syntyneet kurssierot on tuloslaskel-
massa kirjattu valuuttatoiminnan nettotuotoiksi ”Kaupan-
käynnin nettotuotot” –erän alle. Henkivakuutustoiminnasta
syntyneet kurssierot sisältyvät henkivakuutustoiminnan netto-
tuottoon.

Säästöpankkiryhmän tilinpäätös on laadittu alkuperäisiin han-
kintamenoihin perustuen lukuun ottamatta käypään arvoon
tulosvaikutteisesti kirjattavia rahoitusvaroja ja -velkoja, myytä-
vissä olevia rahoitusvaroja, suojauskohteita käyvän arvon suo-
jauksessa (suojatun riskin osalta), jotka on arvostettu käypään
arvoon.

Varat ja velat netotetaan ainoastaan, kun Ryhmällä ja vastapuo-
lella on laillisesti toimeenpantavissa oleva oikeus netottaa sum-
mia ja se aikoo joko netottaa tase-saldot tai realisoida omaisuu-
serän sekä suorittaa velan samanaikaisesti.

2. Yhdistelyperiaatteet

Laskentatekninen emo

Laissa talletuspankkien yhteenliittymästä säädetään, että Sääs-
töpankkiryhmän tilinpäätös on laadittava keskusyhteisö Sääs-
töpankkiliitto osk:n ja sen jäsenluottolaitosten tilinpäätösten
tai konsernitilinpäätösten yhdistelmänä. Yhdistelty tilinpäätös
käsittää myös sellaiset yhteisöt, joissa edellä tarkoitetuilla yh-
teisöillä yhdessä on määräysvalta.

Säästöpankkiliitto osk:lla ja sen jäsensäästöpankeilla ei ole
toisiinsa nähden määräysvaltaa. Tämän vuoksi Säästöpankki-
ryhmälle ei voida määrittää emoyhtiötä. Säästöpankkiryhmän
IFRS-tilinpäätöksessä niin kutsuttu laskentatekninen emoyhtiö
on muodostettu 22 jäsensäästöpankista, joilla yhdessä on mää-
räysvalta muihin Ryhmän IFRS-tilinpäätökseen yhdisteltäviin
yhteisöihin. Laskentateknisen emoyhtiön keskinäinen omistus,
sisäiset liiketapahtumat, keskinäiset saamiset ja velat, sisäinen
voitonjako ja sisäiset katteet eliminoidaan.

Ryhmän peruspääoma muodostuu Säästöpankkien peruspää-
omasta ja osakeyhtiömuotoisten Säästöpankkien osakepää-

omasta, pois lukien Nooa Säästöpankki Oy, joka on muiden
Säästöpankkien yhdessä omistama tytäryhtiö. Peruspääomaa
ei säästöpankkilain 11 § mukaan makseta takaisin. Osakepää-
omaa käsitellään osakeyhtiölain mukaisesti.

Tytäryhtiöt

Ryhmän tytäryritykset ovat yhteisöjä, joissa Ryhmällä on mää-
räysvalta.

Ryhmällä on määräysvalta, mikäli Ryhmällä on yhteisöä koske-
va valta ja se altistuu yhteisön muuttuvalle tuotolle tai on oi-
keutettu sen muuttuvaan tuottoon ja Ryhmä pystyy käyttämään
yhteisöä koskevaa valtaansa ja näin vaikuttamaan saamaansa
tuoton määrään. Määräysvalta saadaan äänivallan perusteella.

Ryhmän keskinäinen omistus on eliminoitu hankintamenetel-
mällä. Hankinnassa käytetty vastike, hankitun yhteisön varat
ja vastattavaksi otetut velat arvostetaan hankintahetkellä käy-
pään arvoon. Se osa hankintamenosta, joka ylittää Ryhmän
osuuden hankitun yrityksen nettovarallisuuden käyvästä arvos-
ta hankinta-ajankohtana, kirjataan liikearvoksi. Negatiivinen
liikearvo tuloutetaan kokonaisuudessaan hankintahetkellä.

Kaikki Ryhmän sisäiset liiketapahtumat, saamiset, velat ja rea-
lisoitumattomat voitot sekä sisäinen voitonjako eliminoidaan
Ryhmän yhdisteltyä tilinpäätöstä laadittaessa.

Tilikauden aikana hankitut tytär-, osakkuus- tai yhteisyritykset
yhdistellään siitä hetkestä lähtien, kun Ryhmä on saanut mää-
räysvallan tai yhteisen määräysvallan. Vastaavasti tilikauden
aikana myydyt tytär-, osakkuus- tai yhteisyritykset yhdistellään
siihen saakka kunnes määräysvalta tai huomattava vaikutusval-
ta päättyy.

Säästöpankkiryhmä on soveltanut IFRS 1 Ensimmäinen
IFRS-standardien käyttöönotto -standardiin sisältyvää helpo-
tusta ensilaatijoille olla soveltamatta IFRS 3 Liiketoimintojen
yhdistäminen -standardia takautuvasti ennen 1.1.2013 tapahtu-
neisiin liiketoimintojen yhdistämisiin. 1.1.2013 jälkeen hankitut
tytäryritykset on käsitelty IFRS 3 -standardin ”Liiketoimintojen
yhdistäminen” mukaisesti.

Strukturoidut yhteisöt

Strukturoidut yhteisöt ovat yhteisöjä, jotka on rakennettu siten,
etteivät äänioikeudet ole ratkaiseva tekijä päätettäessä kenellä
on määräysvalta yhteisössä. Strukturoiduille yhteisöille on tyy-
pillistä, että niillä on kapea-alainen selkeä tavoite ja usein riit-
tämätön pääoma, jotta ne pystyisivät rahoittamaan toimintonsa
ilman sijoittajien antamaa taloudellista tukea.

Säästöpankkiryhmässä strukturoiduiksi yhteisöiksi on tunnis-
tettu Säästöpankkiryhmään kuuluvan Sp-Rahastoyhtiön hallin-
noimia sijoitusrahastoja, joissa Ryhmällä katsotaan olevan yllä
määritelty määräysvalta. Määräysvallan mukaan konsolidoita-
viksi rahastoiksi luokitellaan rahastot, joissa Säästöpankkiryh-
mään kuuluvien yhteisöjen omistusosuus on pidempiaikaisena
sijoituskohteena ollut yli 40 prosenttia ja joita Säästöpankkiryh-
mään kuuluva Sp-Rahastoyhtiö hallinnoi. Rahastojen omistus-
osuudet tarkistetaan puolivuosittain 30.6. ja 31.12. Yhteenliitty-
mään kuuluvien yhtiöiden omistusosuus rahastossa on pitänyt
olla yli 40 prosenttia yli puolen vuoden ajan, ennen kuin rahas-
to yhdistellään Säästöpankkiryhmän tilinpäätökseen.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 23 (216)

Säästöpankkiryhmän ulkopuolisten sijoittajien osuudet yhdis-
teltävistä rahastoista esitetään Ryhmän tilinpäätöksessä velka-
na. Velka on luokiteltu alkuperäisen kirjaamisen yhteydessä ni-
menomaisesti käypään arvoon tulosvaikutteisesti kirjattavaksi.

Osakkuusyhtiöt ja yhteisjärjestelyt

Osakkuusyhtiöinä käsitellään yhtiöt, joissa Säästöpankkiryh-
mällä on huomattava vaikutusvalta, mutta ei määräysvaltaa.
Huomattava vaikutusvalta syntyy lähtökohtaisesti silloin, kun
Ryhmä omistaa 20-50 prosenttia yhteisön äänivallasta tai kun
Ryhmällä muutoin on huomattava vaikutusvalta yhteisössä.

Osakkuusyhtiö yhdistellään Ryhmän tilinpäätökseen pää-
omaosuusmenetelmällä, jolloin osakkuusyhtiön tuloslaskelma
ja tase eivät sisälly kokonaisuutena Ryhmän tulokseen tai ta-
seeseen, vaan yhdistelyssä taseessa esitetään Ryhmän osuus
osakkuusyhtiön omasta pääomasta erässä ”Sijoitukset osak-
kuusyhtiöissä” ja Ryhmän osuus osakkuusyhtiön tuloksesta
esitetään Ryhmän tuloslaskelmassa rivillä ”Osuus osakkuusyh-
tiön tuloksesta”.

Yhteisjärjestely on järjestely, jossa kahdella tai useammalla
osapuolella on yhteinen määräysvalta. Yhteisjärjestelyt jaetaan
yhteisyrityksiin ja yhteisiin toimintoihin. Yhteisyritykset yhdis-
tellään ryhmän tilinpäätökseen pääomaosuusmenetelmällä.
Keskinäiset kiinteistöosakeyhtiöt yhdistellään Ryhmän tilin-
päätökseen yhteisinä toimintoina ja niiden varat velat yhdistel-
lään Ryhmän taseeseen omistusosuuden mukaisina.

Määräysvallattomien omistajien osuudet

Määräysvallattomien omistajien osuus omasta pääomasta ja ti-
likauden tuloksesta ja muista laajan tuloksen eristä esitetään
erillisinä erinään Ryhmän tuloslaskelmassa, laajassa tuloslas-
kelmassa ja taseessa. Tilikauden tappio kohdistetaan myös
määräysvallattomien omistajien osuudelle siinäkin tapaukses-
sa että se johtaisi siihen, että määräysvallattomien omistajien
osuudesta tulisi negatiivinen.

Määräysvallattomien omistajien osuus tytäryhtiöistä arvoste-
taan joko käypään arvoon tai suhteellisena osuutena hankitun
tytäryhtiön nettovarallisuudesta. Arvostamisperiaate määritel-
lään hankintakohtaisesti.

3. Rahoitusinstrumentit

Luokittelu ja kirjaaminen

Rahoitusvarat luokitellaan IAS 39 mukaisesti neljään ryhmään
arvostamista varten:

- Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat
- Myytävissä olevat rahoitusvarat
- Eräpäivään asti pidettävät sijoitukset
- Lainat ja muut saamiset

Rahoitusvelat luokitellaan kahteen ryhmään arvostamista varten:

- Kaupankäyntitarkoituksessa pidettäviin rahoitusvelkoihin
- Muihin rahoitusvelkoihin.

Luokittelu Säästöpankkiryhmän taseessa on riippumaton IAS
39 mukaisista ryhmistä. Samalle riville taseeseen kirjatuille
varoille ja veloille voidaan näin ollen soveltaa eri arvostuspe-
rusteita. Taseeseen kirjattujen rahoitusvarojen ja -velkojen jako
arvostusluokkiin esitetään liitteessä 18.

Rahoitusinstrumenttien ostot ja myynnit on kirjattu kirjanpi-
toon kaupantekopäivän mukaisesti.

Alkuperäisen kirjaamisen yhteydessä kaikki rahoitusvarat ja
-velat kirjataan käypään arvoon. Tulosvaikutteisesti käypään
arvoon arvostettavien varojen ja velkojen osalta transaktioku-
lut viedään suoraan tuloslaskelmaan hankintahetkellä. Muiden
rahoitusinstrumenttien osalta transaktiokulut sisällytetään
hankintamenoon.

Rahoitusvarat ja -velat nettoutetaan taseessa, jos Säästöpank-
kiryhmällä on tarkasteluhetkellä laillisesti toimeenpantavissa
oleva kuittausoikeus tavanomaisessa liiketoiminnassa sekä lai-
minlyönti-, maksukyvyttömyys- ja konkurssitapauksissa ja se
aikoo toteuttaa suoritukset nettomääräisesti. Säästöpankkiryh-
mä ei ole nettouttanut taseen rahoitusvaroja ja –velkoja.

Rahoitusvarat kirjataan pois taseesta, kun sopimusperusteinen
oikeus rahoitusvaroihin kuuluvan erän rahavirtoihin lakkaa tai
kun oikeudet on siirretty toiselle osapuolelle niin, että omis-
tukseen liittyvät riskit ja edut on siirretty olennaisiltaosin. Ra-
hoitusvelat kirjataan pois taseesta, kun niiden velvoitteet on
täytetty ja niiden voimassaolo on lakannut.

Käypään arvoon tulosvaikutteisesti kirjattavat
rahoitusvarat ja –velat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat ja
–velat jaetaan edelleen kaupankäyntitarkoituksessa pidettäviin
rahoitusinstrumentteihin ja alkuperäisen kirjaamisen yhtey-
dessä nimenomaisesti käypään arvoon tulosvaikutteisesti kir-
jattaviksi luokiteltuihin rahoitusinstrumentteihin.

Kaupankäyntitarkoituksessa pidettävät varat koostuvat no-
teeratuista rahoitusinstrumenteista ja johdannaisista, jotka on
tehty suojaamistarkoituksessa, mutta joihin ei sovelleta suo-
jauslaskentaa. Säästöpankkiryhmä ei harjoita merkittävää kau-
pankäyntitoimintaa omaan lukuunsa ja sen vuoksi sillä on erit-
täin rajallisesti kaupankäyntitarkoituksessa pidettäviä varoja.
Kaupankäyntitarkoituksessa pidettäviin rahoitusvelkoihin on
luokiteltu johdannaissopimukset, joihin ei sovelleta suojauslas-
kentaa ja joiden käypä arvo on negatiivinen.

Joihinkin rahoitusvaroihin ja -velkoihin, joita ei pidetä kau-
pankäyntitarkoituksessa, on sovellettu IAS 39:een sisältyvää
valintamahdollisuutta nimenomaisesti luokitella rahoitu-
sinstrumentit arvostetuiksi tulosvaikutteisesti käypään arvoon.
Säästöpankkiryhmässä erään on luokiteltu yhdistelmäinstru-
mentit, jotka sisältävät kytketyn johdannaisen, jota ei ole ero-
tettu pääsopimuksesta. Lisäksi Säästöpankkiryhmän ulkopuo-
listen osuudenomistajien osuus konsolidoitavista rahastojen
varoista ja veloista on luokiteltu käypään arvoon tulosvaikut-
teisesti kirjattavaksi, jotta niiden käsittelystä ei synny kirjanpi-
dollista epäsymmetriaa.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusinstru-
mentit kirjataan taseeseen käypään arvoon ja niiden käyvän
arvonmuutokset kirjataan tuloslaskelman erään ”Kaupankäyn-
nin nettotuotot”.

Henkivakuutustoiminnassa käypään arvoon tulosvaikutteisesti
kirjattaviksi rahoitusvaroiksi on lisäksi luokiteltu sijoitussidon-
naisten sopimusten katteena olevat sijoitukset, jotka esitetään
taseessa erässä ”Henkivakuutustoiminnan varat”. Sijoitussidon-
naisten sopimusten katteena olevia sijoituksia hallinnoidaan
käyvin arvoin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 24 (216)

Eräpäivään asti pidettävät sijoitukset

Eräpäivään asti pidettävien rahoitusvarojen ryhmään kirjataan
korolliset rahoitusvarat, joihin liittyvät maksusuoritukset ovat
kiinteitä tai määritettävissä olevia, jotka erääntyvät määrättynä
päivänä ja jotka Säästöpankkiryhmä omistaa ja sillä on kyky ja
vakaa aikomus pitää eräpäivään asti.

Eräpäivään asti pidettäviksi luokitellut rahoitusvarat arvoste-
taan jaksotettuun hankintamenoon tai arvonalentumistappiol-
la vähennettyyn hankintamenoon, jos arvonalentumisesta on
ollut objektiivista näyttöä.

Lainat ja muut saamiset

Lainoiksi ja saamisiksi luokitellut rahoitusvarat ovat muita kuin
johdannaisvaroihin kuuluvia rahoitusvaroja, joilla on kiinteät
tai määriteltävissä olevat maksuvirrat ja joita ei noteerata ak-
tiivisilla markkinoilla.

Lainat ja muut saamiset merkitään niitä alun perin kirjanpitoon
kirjattaessa käypään arvoon, jossa huomioitu välittömästi koh-
distettavissa olevat transaktiomenot. Alkuperäisen kirjaamisen
jälkeen lainat ja muut saamiset arvostetaan jaksotettuun han-
kintamenoon.

Myytävissä olevat rahoitusvarat

Myytävissä oleviin rahoitusvaroihin luokitellaan rahoitusvarat,
joita ei ole luokiteltu edellä kuvattuihin ryhmiin.

Myytävissä olevat rahoitusvarat arvostetaan käypään arvoon.
Noteeraamattomat oman pääoman ehtoiset rahoitusvarat on
kuitenkin arvostettu hankintamenoon tai arvonalentumisella
alennettuun hankintamenon. Myytävissä olevat rahoitusvaro-
jen käyvän arvon muutokset laskennallisilla veroilla oikaistu-
na kirjataan muiden laajan tuloksen erien kautta omaan pää-
omaan muodostettuun käyvän arvon rahastoon. Ulkomaan
rahan määräisistä eristä johtuvia kurssivoittoja ja -tappioita ei
kirjata käyvän arvon rahastoon vaan suoraan tulokseen. Luo-
vutuksen, myynnin tai arvonalentumisen yhteydessä arvon-
muutos kirjataan pois käyvän arvon rahastosta tuloslaskelman
erään ”Sijoitustoiminnan nettotuotot”.

Muut rahoitusvelat

Muut rahoitusvelat kirjataan taseeseen sopimuksen tekohet-
ken käypään arvoon ja sen jälkeen efektiivisen koron mene-
telmällä jaksotettuun hankintamenoon. Johdannaissopimuksia
lukuun ottamatta kaikki rahoitusvelat on kirjattu taseeseen jak-
sotettuun hankintamenoon.

Käyvän arvon määrittäminen

Käypä arvo on se hinta, joka saataisiin omaisuuserän myynnistä
tai maksettaisiin velan siirtämisestä markkinaosapuolten välillä
arvostuspäivänä toteutuvassa tavanmukaisessa liiketoimessa.

Rahoitusinstrumentin käypä arvo määritellään joko toimivilta
markkinoilta saatavien hintanoteerauksien avulla tai jos toi-
mivia markkinoita ei ole, omia arvostusmenetelmiä käyttäen.
Markkinoiden katsotaan olevat toimivat, jos hintanoteerauksia
on helposti ja säännönmukaisesti saatavissa ja ne kuvastavat
todellisia ja säännönmukaisesti toistuvia, toisistaan riippumat-
tomien osapuolten välisiä markkinatransaktioita. Rahoitusva-
rojen noteerattuna markkinahintana käytetään sen hetkistä os-
tokurssia. Mikäli markkinoilla on vakiintunut arvostuskäytäntö
rahoitusinstrumentille, jolle ei saada suoraan markkinahintaa,

niin käypä arvo perustuu markkinoilla yleisesti käytettyyn
markkinahinnan laskentamalliin ja mallin käyttämien syöttö-
tietojen markkinanoteerauksiin.

Mikäli arvostuskäytäntö ei ole markkinoilla vakiintunut, käyte-
tään markkina-arvon määrityksessä asianomaiselle tuotteelle
laadittua omaa arvostusmallia. Arvostusmallit pohjautuvat ylei-
sesti käytettyihin laskentamenetelmiin ja ne kattavat kaikki ne
osatekijät, jotka markkinaosapuolet ottaisivat huomioon hintaa
asettaessaan. Arvostushintoina käytetään markkinatransaktioi-
den hintoja, diskontattujen rahavirtojen menetelmää sekä toi-
sen olennaisilta osin samanlaisen instrumentin tilinpäätöshet-
ken käypää arvoa. Arvostusmenetelmissä otetaan huomioon
arvio luottoriskistä, käytettävistä diskonttauskoroista, ennen-
aikaisen takaisinmaksun mahdollisuudesta ja muista sellaisista
tekijöistä, jotka vaikuttavat rahoitusinstrumentin käyvän arvon
määrittämiseen luotettavasti.

Rahoitusinstrumenttien käyvät arvot jaetaan kolmeen hierarki-
atasoon sen mukaan, miten käypä arvo on määritelty:

- täysin samanlaisille varoille tai veloille toimivilla markki-
noilla noteeratut käyvät arvot (taso 1)

- käyvät arvot, jotka on määritetty käyttäen syöttötietoina
muita kuin tason 1 noteerattuja hintoja, jotka ovat todennet-
tavissa varoille tai veloille, joko suoraan (esim. hintoina) tai
välillisesti (esim. johdettuina hinnoista) (taso 2)

- käyvät arvot, jotka on määritetty käyttäen varoille tai veloil-
le syöttötietoja, jotka eivät olennaisilta osin perustu toden-
nettavissa oleviin markkinahintoihin (taso 3).

Se käypien arvojen hierarkian taso, jolle tietty käypään arvoon
arvostettava erä kokonaisuudessaan luokitellaan, määritetään
koko kyseisen käypään arvoon arvostetun erän kannalta mer-
kittävän alimmalla tasolla olevan syöttötiedon perusteella.
Syöttötiedon merkittävyys arvioidaan kyseisen käypään ar-
voon arvostettavan erän suhteen kokonaisuudessaan.

Johdannaissopimukset ja suojauslaskenta

Johdannaissopimukset arvostetaan tilinpäätöksessä käypään
arvoon ja arvonmuutokset kirjataan taseeseen ja tuloslaskel-
maan tai muihin laajan tuloksen eriin.

Säästöpankkiryhmä suojaa korkoriskiään sekä käyvän arvon
että rahavirran muutoksilta ja soveltaa suojaussuhteisiin suo-
jauslaskentaa. Käyvän arvon suojauksen kohteena on kiin-
teäkorkoinen ottolainaus ja rahavirran suojauksen kohteena
vaihtuvakorkoisen antolainauksen tuleva korkovirta. Säästö-
pankkiryhmässä sovelletaan Euroopan Unionin hyväksymää
IAS 39 suojauslaskennan niin kutsuttua ”carve out” – mallia,
joka mahdollistaa sen että johdannaisia tai niiden osia voidaan
yhdistää ja käyttää suojausinstrumentteina. Säästöpankkiryh-
mässä EU:n carve out-mallia sovelletaan kiinteäkorkoiseen ot-
tolainaukseen. Tavoitteena on vakauttaa korkokatetta ja neut-
ralisoida varojen ja velkojen mahdollinen käyvän arvon muutos.

Käypää arvoa suojaavien johdannaisten käyvän arvon muutos
kirjataan tuloslaskelmassa erään ”Kaupankäynnin nettotuotot”.
Käypää arvoa suojattaessa myös suojattava kohde on suojauk-
sen ajan arvostettu käypään arvoon, vaikka se muuten arvos-
tettaisiin jaksotettuun hankintamenoon. Suojattavan kohteen
käyvän arvon muutos on kirjattu taseessa kyseisen tase-erän
oikaisuksi ja tuloslaskelmassa erään ”Kaupankäynnin netto-
tuotot”. Suojaavien johdannaisten korot esitetään korkotuottoi-
na ja –kuluina niiden luonteen mukaisesti.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 25 (216)

Rahavirtaa suojaavien johdannaisten käyvän arvon muutok-
sen tehokas osuus kirjataan laskennallisilla veroilla oikaistuna
omassa pääomassa olevaan käyvän arvon rahastoon. Käyvän
arvon muutoksen tehoton osuus kirjataan suoraan tuloslas-
kelman erään "Kaupankäynnin nettotuotot". Kaupankäynnin
nettotuottoihin kirjataan myös suojaavina instrumentteina kir-
jattujen korko-optioiden aika-arvon muutos, koska aika-arvo ei
ole osa suojaussuhdetta. Suojaavien johdannaisten korot esi-
tetään korkotuottoina ja –kuluina niiden luonteen mukaisesti.

Suojaavan johdannaisen arvostamisesta käyvän arvon rahas-
toon kertynyt arvonmuutos kirjataan tulokseen suojatun raha-
virran oikaisuksi sitä mukaa, kun suojattu rahavirta kirjataan
tulokseen. Rahavirran suojauksessa suojattavaa kohdetta ei
arvosteta käypään arvoon.

Rahoitusvarojen arvonalentumistappiot

Lainat ja muut saamiset

Lainojen ja muiden saamisten arvonalentumisia kirjataan saa-
miskohtaisesti ja saamisryhmäkohtaisesti. Arvonalentumiset
arvioidaan saamiskohtaisesti, mikäli asiakkaan vastuiden mää-
rä on merkittävä. Muilta osin arvonalentumiset arvioidaan saa-
misryhmäkohtaisesti.

Arvonalentumiset lainoista ja muista saamisista kirjataan, kun
on ilmennyt objektiivista näyttöä siitä, että lainan tai muun saa-
misen pääomasta tai koroista ei saada suoritusta eikä saamisen
vakuus riitä kattamaan sen määrää. Objektiivisen näytön arvi-
ointi perustuu asiakkaan maksukyvyttömyyden ja vakuuden
riittävyyden arviointiin. Arvonalentumista kirjattaessa vakuus
arvostetaan määrään, joka siitä todennäköisesti odotetaan saa-
tavan realisointihetkellä. Arvonalentumistappion määrä mää-
ritetään saamisen kirjanpitoarvon ja arvioitujen, saamisesta
kerrytettävissä olevien tulevien rahavirtojen nykyarvon erotuk-
sena ottaen huomioon vakuuden käypä arvo. Diskonttauskor-
kona käytetään saamisen alkuperäistä efektiivistä korkoa.

Saamisryhmäkohtaista arvonalentumista laskettaessa lainat ja
muut saamiset luokitellaan ryhmiin, minkä jälkeen arvonalen-
tumistappioiden tarvetta arvioidaan ryhmäkohtaisesti. Saamis-
ryhmät luokitellaan samankaltaisten luottoriskiominaisuuksien
perusteella, jotta kyettäisiin arvioimaan ryhmäkohtaisten ar-
vonalentumisten tarvetta niistä saamisista, joista ei ole vielä
tunnistettu yksittäiseen saamiseen kohdistuvaa arvonalennus-
perustetta.

Lainojen ja saamisten arvonalentumiset kirjataan vähennysten
tilille ja netotetaan lainoja ja saamisia vastaan. Tuloslaskelmas-
sa saamisten arvonalentumiset kirjataan erään ”Arvonalentu-
mistappiot lainoista ja muista saamisista”. Mikäli myöhemmin
ilmenee, ettei arvonalentuminen ole pysyvää, arvonalentumis-
kirjaus peruutetaan.

Lainat ja saatavat, joiden perintää pidetään mahdottomana,
kirjataan luottotappioiksi. Luottotappiot kirjataan vähennysten
tilille. Lainat ja saatavat, joita ei pystytä perimään, kirjataan lo-
pulliseksi luottotappioksi, ja arvonalentuminen perutaan, kun
tavanomainen perintäprosessi on loppuunsaatettu ja yksittäi-
sen lainan tai saatavan tappion lopullinen määrä pystytään
laskemaan.

Eräpäivään asti pidettävät sijoitukset

Mikäli tilinpäätöspäivänä havaitaan objektiivista näyttöä siitä,
että eräpäivään asti pidettäviin sijoituksiin luokitellun saamis-
todistuksen arvo on alentunut, tehdään saamistodistukselle
arvonalentumistestaus.

Jos tarkastelussa havaitaan arvon alentuneen, kirjataan ar-
vonalennus tulosvaikutteisesti erään ”Sijoitustoiminnan netto-
tuotot”. Arvonalentumistappion määrä määritetään saamisen
kirjanpitoarvon ja arvioitujen, saamisesta kerrytettävissä ole-
vien tulevien rahavirtojen nykyarvon erotuksena. Diskonttaus-
korkona käytetään saamisen alkuperäistä efektiivistä korkoa.

Myytävissä olevat rahoitusvarat

Mikäli tilinpäätöspäivänä havaitaan objektiivista näyttöä siitä,
että myytävissä oleviin rahoitusvaroihin luokitellun arvopape-
rin arvo on saattanut alentua, arvopaperille tehdään arvonalen-
tumistestaus. Jos tarkastelussa havaitaan arvon alentuneen,
käyvän arvon rahastoon kertynyt tappio kirjataan tulosvaikut-
teisesti erään ”Sijoitustoiminnan nettotuotot”.

Oman pääoman ehtoiseen instrumenttiin tehdyn sijoituksen
arvon alentumista osoittavaan objektiiviseen näyttöön kuuluu
mm. liikkeeseenlaskijan tai velallisen merkittävät taloudelli-
set vaikeudet sekä informaatio merkittävistä, vaikutuksiltaan
epäedullisista muutoksista siinä teknologia- tai markkinaym-
päristössä tai siinä taloudellisessa tai oikeudellisessa ympä-
ristössä, jossa liikkeeseenlaskija toimii. Tällainen näyttö antaa
viitteitä siitä, että oman pääoman ehtoiseen instrumenttiin teh-
dyn sijoituksen hankintamenoa ei mahdollisesti saada takaisin.
Myös oman pääoman ehtoiseen instrumenttiin tehdyn sijoituk-
sen käyvän arvon merkittävä tai pitkäaikainen lasku alle han-
kintamenon on objektiivista näyttöä arvon alentumisesta. Sääs-
töpankkiryhmän johto on arvioinut, että käyvän arvon lasku on
merkittävä, kun se on yli 40 prosenttia alempi kuin instrumen-
tin hankintameno ja pitkäaikainen, kun arvonalentuminen on
kestänyt yhtäjaksoisesti yli 12 kuukautta ja arvonalennus on
vähintään 20 prosenttia hankintamenosta.

Oman pääoman ehtoisen sijoituksen arvonalentumistappiona
kirjataan hankintamenon ja tilinpäätöspäivän käyvän arvon
erotus, vähennettynä kyseisestä rahoitusvarasta aikaisem-
min tulosvaikutteisesti kirjatuilla arvonalentumistappioilla.
Myytävissä olevaksi luokiteltuun oman pääoman ehtoiseen
instrumenttiin tehdyn sijoituksen tulosvaikutteisesti kirjattuja
arvonalentumistappiota ei peruuteta tulosvaikutteisesti, vaan
myöhempi arvonmuutos kirjataan muiden laajan tuloksen
erien kautta käyvän arvon rahastoon.

Myytävissä olevaa vieraan pääoman ehtoista rahoitusinstru-
menttia, kuten velkakirjalainaa, koskeva arvonalentumistestaus
perustuu pääasiassa siitä tulevaisuudessa saatavien rahavirto-
jen kertymiseen. Käyvän arvon lasku, joka johtuu pelkästään
riskittömän markkinakoron noususta, ei synnytä arvonalentu-
mistappion kirjaamistarvetta. Sen sijaan vastapuolen luottoris-
kipreemion kasvu voi olla näyttö heikentyneestä maksukyvystä.

Saamistodistusten osalta arvonalentumistappion määrä määri-
tetään saamisen kirjanpitoarvon ja arvioitujen, saamisesta ker-
rytettävissä olevien tulevien rahavirtojen nykyarvon erotukse-
na. Saamistodistusten arvonalentumistappion peruuntuminen
kirjataan tulosvaikutteisesti.

4. Vuokrasopimukset

Vuokrasopimus on sopimus, jonka mukaan vuokralle antaja antaa
vuokralle ottajalle oikeuden käyttää omaisuuserää sovitun ajan
maksua tai toistuvia maksuja vastaan. Vuokrasopimukset luoki-
tellaan sopimuksen syntymisajankohtana rahoitusleasing-sopi-
muksiksi tai muiksi vuokrasopimuksiksi liiketoimen tosiasiallisen
sisällön mukaan. Vuokrasopimus on rahoitusleasingsopimus, mi-
käli se siirtää vuokralle ottajalle olennaisilta osin omistamiselle
ominaiset riskit ja edut. Muutoin se on muu vuokrasopimus.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 26 (216)

Säästöpankkiryhmä ei toimi rahoitusleasingsopimuksissa vuok-
ralle antajana. Muulla vuokrasopimuksella vuokralle annetut
hyödykkeet esitetään erässä ”Sijoitusomaisuus” (sijoituskiin-
teistöt) tai ”Aineelliset hyödykkeet”, ja vuokratuotot kirjataan
tasaerinä vuokra-ajan kuluessa tuloslaskelman erään ” Sijoitus-
toiminnan nettotuotot” tai ”Liiketoiminnan muut tuotot”. Säästö-
pankkiryhmässä muulla vuokrasopimuksella vuokralle annettuja
omaisuuseriä on mm. pankin omistamat asuinhuoneistot.

Säästöpankkiryhmällä ei ole rahoitusleasingsopimuksella
vuokralle otettuja omaisuuseriä. Muulla vuokrasopimuksella
vuokralle otettujen hyödykkeiden vuokrat merkitään tuloslas-
kelmaan kuluiksi tasasuuruisina erinä vuokra-ajan kuluessa
tuloslaskelman erään liiketoiminnan muut kulut. Säästöpank-
kiryhmä on vuokralle ottajana mm. konttoritiloista, tulostimista
ja kannettavista tietokoneista.

5. Työsuhde-etuudet

Työsuhde-etuuksiin sisältyvät lyhytaikaiset työsuhde-etuu-
det, työsuhteen päättämiseen liittyvät etuudet, työsuhteen
päättymisen jälkeiset etuudet sekä muut pitkäaikaiset työsuh-
de-etuudet. IAS 19 Työsuhde-etuudet -standardi määrää työ-
suhde-etuuksien kirjanpitokäsittelyn.

Lyhytaikaisia työsuhde-etuuksia ovat esimerkiksi palkat ja
luontaisedut, vuosilomat, tulospalkkiot ja lisävakuutukset. Ly-
hytaikaiset työsuhde-etuudet odotetaan maksettavan kokonai-
suudessaan 12 kuukauden kuluessa sen tilikauden päättymises-
tä, jonka aikana työntekijät suorittavat asianomaisen työn.

Työsuhteen päättämiseen liittyvät etuudet perustuvat työsuh-
teen päättymiseen eivätkä itse työsuoritukseen. Nämä etuudet
koostuvat irtisanomiskorvauksista.

Työsuhteen päättymisen jälkeiset etuudet tulevat maksettavak-
si työsuhteen päättymisen jälkeen. Ne koostuvat eläkkeistä tai
muista työsuhteen päättymisen jälkeen maksettavista etuuk-
sista, esimerkiksi henkivakuutuksesta tai terveydenhoidosta.
Työsuhteen päättymisen jälkeisiä etuuksia koskevat eläkejär-
jestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi järjes-
telyiksi.

Maksuperusteisissa eläkejärjestelyissä Ryhmä maksaa kiin-
teitä eläkevakuutusmaksuja eläkevakuutusyhtiöille eikä Ryh-
mällä tämän jälkeen ole juridista tai todellista velvollisuutta
lisämaksujen suorittamiseen, jos eläkevakuutusyhtiö ei pysty
suoriutumaan kyseisten etuuksien maksamisesta. Merkittävin
maksuperusteinen järjestely on työntekijän eläkelain mukai-
nen perusvakuutus (TyEL). Ulkopuoliset eläkevakuutusyhtiöt
vastaavat tästä eläketurvasta Säästöpankkiryhmässä.

Säästöpankkiryhmällä on myös etuuspohjaisia eläkejärjestely-
jä. Etuuspohjaisissa järjestelyissä Ryhmälle jää velvoitteita tili-
kauden maksujen jälkeen. Etuuspohjaisissa eläkejärjestelyissä
velkaeränä esitetään järjestelystä johtuvien velvoitteiden nyky-
arvo tilinpäätöspäivänä vähennettynä järjestelyyn kuuluvien-
varojen käyvällä arvolla.

Ryhmä käyttää ammatillisesti pätevää vakuutusmatemaatikkoa
määrittämään olennaiset työsuhteen päättymisen jälkeisistä
etuuksista johtuvat velvoitteet. Laskenta suoritetaan ennakoi-
tuun etuusoikeusyksikköön perustuvalla menetelmällä. Eläke-
velvoitteen nykyarvoa laskettaessa käytetty diskonttauskorko
määritetään yritysten liikkeeseen laskemien korkealaatuisten
joukkovelkakirjalainojen raportointikauden päättymispäivän
markkinatuoton perusteella.

Muut pitkäaikaiset työsuhde-etuudet perustuvat pitkäaikai-
seen työsuhteeseen. Tällaisia etuuksia ovat esimerkiksi palkal-
linen loma, palkkio tai lahja, joka myönnetään palveluvuosien
kertymän perusteella.

6. Henkivakuutustoiminnan varat ja velat

Vakuutusten luokittelu vakuutus- ja sijoitussopimuksiksi

Säästöpankkiryhmän myöntämät henkivakuutukset luokitel-
laan joko vakuutussopimuksiksi tai sijoitussopimuksiksi. Va-
kuutussopimuksiksi luokitellaan ne vakuutukset, joissa on mer-
kittävä vakuutusriski tai joissa vakuutuksenottajalla on oikeus
tai mahdollisuus muuttaa sopimusta siten, että hänelle syntyy
oikeus harkinnanvaraiseen osuuteen yhtiön ylijäämästä. Puh-
taasti sijoitussidonnaiset vakuutukset, joissa ei ole merkittävää
vakuutusriskiä, luokitellaan sijoitussopimuksiksi.

Säästöpankkiryhmän vakuutussopimukset (lainaturvavakuu-
tus, säästövakuutus, yksilöllinen eläkevakuutus, ryhmäeläke-
vakuutus ja kapitalisaatiosopimus sekä varainhoitokapitali-
saatiosopimus) käsitellään Ryhmän tilinpäätöksessä IFRS 4
Vakuutussopimukset -standardin mukaisesti. Sijoitussopimuk-
siksi luokitellut sopimukset (varainhoitovakuutus) sen sijaan
käsitellään IAS 39 Rahoitusinstrumentit -standardin mukaises-
ti. Jälleenvakuutukset käsitellään IFRS 4 -standardin mukaises-
ti vakuutussopimuksina.

Vakuutus- ja sijoitussopimuksiin liittyvät velat

Vakuutusten velat kirjataan Suomen kirjanpitolainsäädännön
mukaisesti lukuun ottamatta tasoitusmäärää, joka oikaistaan
omaan pääomaan ja kirjataan laskennallinen verovelka.

Vakuutussopimusten velan määrittämisessä käytetyt vakuutus-
matemaattiset laskuperusteet täyttävät kansallisten säädösten
vaatimukset. Perusteet sisältävät oletuksia biometrisistä teki-
jöistä, liikekustannuksista ja korosta.

Vakuutussopimusten vakuutusmaksuvastuu ja alkaneiden
eläkkeiden korvausvastuu on määritelty maksetuista maksuis-
ta, hyvityksistä, veloituksista ja arvonmuutoksista muodostu-
van vakuutussäästön perusteella täydentämällä tätä vastaisen
korko- ja liikekustannusliikkeen osalta. Harkinnanvaraisiin
lisäetuihin oikeuttavien vakuutusten vastuun diskonttokorko
on alennettu 2 prosenttiin niiden sopimusten osalta, joiden ta-
kuukorko ylittää 2 prosenttia. Keskimääräinen diskonttokorko
on 0,41 prosenttia.

Vakuutussopimusten muu korvausvastuu kuin alkaneiden eläk-
keiden korvausvastuu on lyhytaikaista velkaa ja se muodostuu
tunnetuista ja tuntemattomista vahinkotapahtumista. Tunnet-
tujen vahinkojen vastuu arvostetaan nimellisarvoonsa ja tun-
temattomien vahinkojen vastuu perustuu vakuutusmatemaat-
tisiin perusteisiin.

Jälleenvakuutussopimuksiin liittyvät saamiset ja velat arvoste-
taan yhdenmukaisesti jälleenvakuutettujen velkojen ja saamis-
ten kanssa. Mikäli yhtiöllä olisi erääntyneitä saamisia, tehtäisiin
näihin saamisiin tulosvaikutteinen arvonalennus.

Sijoitussopimuksista syntyvä velka arvostetaan sijoitussopi-
muksiin liitettyjen varojen markkina-arvon mukaisesti.

Vakuutussopimuksiin liittyvän velan riittävyystesti

IFRS 4 -standardin mukaan vakuutuksenantajan on arvioita-
va jokaisena raportointikauden päättymispäivänä, ovatko sen

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 27 (216)

taseeseen merkityt vakuutusvelat riittävän suuret, käyttämällä
tarkasteluhetken arvioita vakuutussopimusten tulevaisuuden
rahavirroista. Vastuuvelan riittävyystesti tehdään IFRS 4 -stan-
dardin mukaisesti arvostetuille Säästöpankkiryhmän vakuu-
tussopimuksille. Vastuuvelan riittävyystestissä verrataan vas-
tuuvelan kansallisiin periaatteisiin perustuvaa kirjanpitoarvoa
(ilman tasoitusmäärää) vakuutussopimuksista syntyvien kassa-
virtojen nykyarvoon. Kassavirtojen nykyarvo lasketaan vakuu-
tusyhtiön vakavaraisuussääntelyn (Solvenssi II) mukaisesti.

Mikäli vastuuvelan riittävyystesti osoittaa, että kansallisiin
periaatteisiin perustuva vastuuvelka on kokonaisuutenaan
pienempi kuin sisäisen mallin mukainen vastuuvelka, täy-
dennetään Säästöpankkiryhmän vastuuvelkaa sisäisen mallin
mukaisen vastuuvelan ja kansallisiin periaatteisiin perustuvan
vastuuvelan erotuksella.

Henkivakuutuksen kohtuusperiaate

Säästöpankkiryhmän henkivakuutustoiminnan tavoitteena
on antaa pitkällä aikavälillä harkinnanvaraisiin lisäetuihin
oikeutetuille vakuutussäästöille ennen kuluja ja veroja koko-
naishyvitys, joka on vähintään Suomen valtion pitkän joukko-
velkakirjalainan tuotto. Säästövakuutuksissa tavoitetasona on
maturiteetiltaan 5 vuoden ja eläkevakuutuksissa 10 vuoden
joukkovelkakirjalainojen korkotasoa vastaava tuotto. Vakuu-
tuksen kokonaishyvityksellä tarkoitetaan vakuutussopimuksen
laskuperuste- tai vuosikorkoa ja kyseiselle sopimukselle hyvi-
tettävää lisäkorkoa.

7. Aineettomat hyödykkeet

Aineeton hyödyke on yksilöitävissä oleva omaisuuserä, jolla ei
ole aineellista olomuotoa. Säästöpankkiryhmän aineettomia
hyödykkeitä ovat muun muassa tietokoneohjelmistot ja ohjel-
mistolisenssit.

Aineeton hyödyke kirjataan taseeseen vain, jos on toden-
näköistä, että omaisuuserästä johtuva odotettavissa oleva
taloudellinen hyöty koituu Säästöpankkiryhmän hyväksi ja
omaisuuserän hankintameno on luotettavasti määriteltävissä.
Vastainen taloudellinen hyöty saattaa sisältää palvelujen tai ta-
varoiden myyntituottoja, kustannussäästöjä tai muuta hyötyä,
joka syntyy Ryhmän käyttäessä omaisuuserää.

Alkuperäinen arvostaminen tapahtuu hankintamenoon. Han-
kintameno käsittää ostohinnan sisältäen kaikki menot, jotka
välittömästi johtuvat omaisuuserän saattamisesta valmiiksi sil-
le aiottuun käyttötarkoitukseen. Hankintamenoon ei lueta hyö-
dykkeen käytöstä ja henkilökunnan koulutuksesta aiheutunei-
ta menoja eikä hallinnon menoja ja muita yhteisiä yleismenoja.

Alkuperäisen kirjaamisen jälkeen aineeton hyödyke kirjataan
poistoilla ja arvonalentumisilla vähennettyyn hankintame-
noon. Poistot kirjataan tasapoistoina kuluksi kunkin aineetto-
man hyödykkeen tunnetun tai arvioidun taloudellisen vaiku-
tusajan kuluessa. Aineettomien hyödykkeiden taloudellinen
vaikutusaika tarkistetaan vuosittain.

Hyödykettä poistetaan siitä lähtien, kun se on valmis käytettä-
väksi. Aineeton hyödyke, joka ei ole vielä valmis käytettäväksi,
testataan vuosittain arvonalentumisen varalta.

Arvioidut taloudelliset vaikutusajat ovat pääosin seuraavat:

Ulkoisilta toimijoilta ostetut tietojärjestelmät 3-5 vuotta
Perusjärjestelmät 5-10 vuotta
Muut aineettomat hyödykkeet 2-5 vuotta

Aineettomat hyödykkeet kirjataan taseen ”Aineettomat hyö-
dykkeet” – erään. Poistot ja arvonalentumistappiot kirjataan
tuloslaskelman erään ”Poistot ja arvonalentumistappiot aineel-
lisista ja aineettomista hyödykkeistä”.

8. Aineelliset käyttöomaisuushyödykkeet
ja sijoituskiinteistöt

Ryhmän aineellisia käyttöomaisuushyödykkeitä ovat muun muas-
sa omassa käytössä olevat kiinteistöt sekä koneet ja kalusto. Li-
säksi Ryhmällä on vuokratuloja tuottavia sijoituskiinteistöjä.

Ryhmän kiinteistöt jaetaan käyttötarkoituksen mukaan omassa
käytössä oleviin kiinteistöihin ja sijoituskiinteistöihin. Sijoitus-
kiinteistöjen tarkoituksena on tuottaa vuokratuloja tai pääomal-
le arvonnousua. Joitakin kiinteistöjä käytetään osaksi sijoitus-
käytössä ja osaksi omassa tai henkilökunnan käytössä. Mikäli
nämä osat pystyttäisiin myymään erikseen, Ryhmä käsittelee
kutakin osaa kirjanpidossa erikseen käyttötarkoituksen mu-
kaan. Jos osat eivät ole erikseen myytävissä, käsitellään kiinteis-
töä sijoituskiinteistönä vain, jos ainoastaan vähäinen osa kiin-
teistöstä on omassa tai henkilökunnan käytössä. Jako tehdään
eri käyttötarkoituksissa olevien neliömetrien suhteessa.

Aineelliset käyttöomaisuushyödykkeet kirjataan taseessa erään
”Aineelliset hyödykkeet” ja sijoituskiinteistöt erään ”Sijoitusomai-
suus”. Henkivakuutustoimintaan liittyvät sijoituskiinteistöt kirja-
taan taseessa erään ”Henkivakuutustoiminnan varat”.

Tuloslaskelmassa oman käytön kiinteistöön liittyvät tuotot
kirjataan erään ”Liiketoiminnan muut tuotot” ja kulut erään
"Liiketoiminnan muut kulut". Poistot ja arvonalentumistappiot
kirjataan kaikista aineellisista käyttöomaisuushyödykkeistä
erään ”Poistot ja arvonalentumistappiot aineellisista ja aineet-
tomista hyödykkeistä”.

Tuloslaskelmassa sijoituskiinteistöjen nettotuotot, mukaan lu-
kien sijoituskiinteistöistä tehdyt poistot ja arvonalentumiset,
sisältyvät erään ”Sijoitustoiminnan nettotuotot” ja henkiva-
kuutustoiminnan osalta erään ”Henkivakuutustoiminnan net-
totuotot”.

Aineelliset käyttöomaisuushyödykkeet ja sijoituskiinteistöt
arvostetaan poistoilla ja arvonalentumisilla vähennettyyn
hankintamenoon. Hankintamenoon sisällytetään kaikki me-
not, jotka välittömästi aiheutuvat hyödykkeen hankinnasta.
Hyödykkeet poistetaan tasapoistoin arvioidun taloudellisen
vaikutusajan kuluessa. Maa-alueista ei tehdä poistoja. Hyö-
dykkeeseen liittyvät alkuperäisen hankinnan jälkeen syntyvät
menot aktivoidaan hyödykkeen kirjanpitoarvoon vain, jos on
todennäköistä, että hyödykkeestä kertyy alun perin arvioitua
suurempaa taloudellista hyötyä.

Arvioidut taloudelliset vaikutusajat ovat pääosin seuraavat:

Rakennukset 10-50 vuotta
Rakennusten tekniset laitteet 3-8 vuotta
Peruskorjaukset vuokratuissa tiloissa 3-10 vuotta
Koneet ja kalusto 3-10 vuotta

Hyödykkeiden jäännösarvo ja taloudellinen vaikutusaika tar-
kistetaan jokaisessa tilinpäätöksessä ja tarvittaessa oikaistaan
kuvastamaan taloudellisen hyödyn odotuksissa tapahtuneita
muutoksia.

Aineellisten käyttöomaisuushyödykkeiden käytöstä poistami-
sesta ja luovutuksista syntyvät myyntivoitot ja –tappiot kirja-
taan tulosvaikutteisesti ja ne esitetään liiketoiminnan muissa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 28 (216)

tuotoissa ja kuluissa. Sijoituskiinteistöjen myyntivoitot ja -tap-
piot sisältyvät sijoitustoiminnan nettotuottoihin. Myyntivoitto
tai –tappio määräytyy myyntihinnan ja jäljellä olevan hankin-
tamenon erotuksena.

9. Varaukset ja ehdolliset velat

Varaus kirjataan, kun Ryhmällä on aikaisemman tapahtuman
seurauksena oikeudellinen tai tosiasiallinen velvoite, ja on to-
dennäköistä, että velvoitteen täyttäminen tulee ajankohtaisek-
si ja johto voi luotettavalla tavalla arvioida velvoitteen määrän.
Jos osasta velvoitetta on mahdollisuus saada korvausta kol-
mannelta osapuolelta, kirjataan korvaus erillisenä eränä, kun
korvauksen saaminen on käytännössä varmaa. Varaukset tar-
kistetaan jokaisena tilinpäätöspäivänä ja oikaistaan tarvittaes-
sa. Varaus arvostetaan sen määrän nykyarvoon, jota odotetaan
velvoitteen täyttämiseksi.

Mikäli yllä mainittu velvoite on olemassa, mutta varauksen kir-
jaamisedellytykset eivät täyty, on kyseessä ehdollinen velka.
Ehdollista velkaa ei kirjata taseeseen vaan se esitetään tilin-
päätöksen liitetiedoissa. Myös ehdollista velkaa tulee arvioida
jokaisena tilinpäätöspäivänä erikseen.

10. Verot

Säästöpankkiryhmän tuloveroihin kirjataan Ryhmään kuulu-
vien yhtiöiden tilikauden tulokseen perustuvat verot, aikai-
sempien tilikausien verojen oikaisut ja laskennallisten verojen
muutos. Verot kirjataan tulosvaikutteisesti, paitsi silloin kun ne
liittyvät suoraan omaan pääomaan tai muihin laajan tuloksen
kirjattuihin eriin. Tällöin myös vero kirjataan kyseisiin eriin.

Laskennalliset verot lasketaan kirjanpidon ja verotuksen väli-
sistä veronalaisista väliaikaisista eroista. Laskennalliset verove-
lat ja -saamiset netotetaan yhtiöittäin. Yhdistelytoimenpiteistä
aiheutuneita laskennallisia verovelkoja ja –saamisia ei netoteta.
Laskennallinen vero arvostetaan IAS 12 standardin perusteella
ja niillä tilinpäätöspäivänä voimassa olevilla verokannoilla, joita
sovelletaan silloin, kun laskennallisen veron odotetaan muuttu-
van tuloveroksi. Verokantojen muutoksesta johtuva laskennalli-
sen veron muutos kirjataan tuloslaskelmaan tai laajan tuloksen
eriin, jos vero oli kirjattu sinne aikaisemmilla tilikausilla.

Käyttämättömiin verotuksessa vahvistettuihin tappioihin pe-
rustuvat verosaamiset kirjataan mikäli verotettavan tulon ker-
tyminen on todennäköistä ja saaminen voidaan hyödyntää.

11. Tuloutusperiaatteet

Korkotuotot ja kulut

Korkotuotot ja -kulut jaksotetaan efektiivisen koron menetel-
mällä sopimuksen juoksuajan mukaan. Tällä menetelmällä
instrumentin tuotot ja kulut jaksotetaan suhteessa taseessa
jäljellä olevaan saamisen ja velan määrään eräpäivään saakka.
Henkivakuutustoiminnan rahoitusvaroihin liittyvät korkotuotot
ja -kulut kirjataan tuloslaskelman erään ”Henkivakuutustoimin-
nan nettotuotot”.

Kun rahoitusvaroihin kuuluvasta sopimuksesta on kirjattu ar-
vonalentumistappio, korkotuoton laskemisessa käytetään alku-
peräistä efektiivistä korkoa ja korko lasketaan arvonalennuk-
sella vähennetylle lainan saldolle.

Palkkiotuotot ja -kulut

Palkkiotuotot ja -kulut kirjataan pääsääntöisesti suoriteperi-
aatteen mukaisesti. Toimenpiteen tai palvelun suorittamisesta
ansaitut palkkiot tuloutetaan, kun toimenpide tai palvelu on
suoritettu. Useampaa vuotta koskevista palkkioista tuloutetaan
tilikaudelle kuuluva osuus. Palkkioita, joiden katsotaan olevan
kiinteä osa rahoitusinstrumentin efektiivistä korkoa, käsitellään
efektiivisen koron oikaisuina. Käypään arvoon tulosvaikuttei-
sesti kirjattavien rahoitusinstrumenttien palkkiot tuloutetaan
kuitenkin instrumentin alkuperäisen kirjaamisen yhteydessä.

Kaupankäynnin nettotuotot

Kaupankäynnin nettotuottoihin kirjataan myyntivoitot ja –tap-
piot sekä arvostusvoitot ja –tappiot ja osinkotuotot käypään ar-
voon tulosvaikutteisesti kirjattavista rahoitusinstrumenteista.
Lisäksi erään kirjataan valuuttatoiminnan nettotuotot sekä käy-
vän arvon suojauslaskennan nettotuotot.

Sijoitustoiminnan nettotuotot

Sijoitustoiminnan nettotuotot erään kirjataan myytävissä ole-
vien rahoitusvarojen nettotuotot (myyntivoitot ja –tappiot,
arvonalentumiset ja osinkotuotot) ja sijoituskiinteistöjen net-
totuotot (vuokra- ja osinkotuotot, myyntivoitot ja –tappiot, vasti-
ke- ja hoitokulut, poistot ja arvonalentumiset sekä vuokrakulut).

Henkivakuutustoiminnan nettotuotot

Henkivakuutustoiminnan nettotuottoon kirjataan vakuutus-
maksutulo, henkivakuutustoiminnan sijoitustoiminnan net-
totuotot sisältäen mm. sijoituskiinteistöjen nettotuotot, kor-
kotuotot ja –kulut sekä osinkotuotot. Lisäksi erään kirjataan
korvauskulut sekä vastuuvelan muutos.

Liiketoiminnan muut tuotot

Liiketoiminnan muihin tuottoihin kirjataan vuokra- ja osinko-
tuotot sekä myyntivoitot oman käytön kiinteistöistä ja muita
liiketoiminnan tuottoja.

12. Uudet IFRS-standardit ja tulkinnat

Päättyneellä tilikaudella sovelletut uudet ja muutetut
standardit

Säästöpankkiryhmä on noudattanut vuoden 2015 alusta alkaen
seuraavia voimaan tulleita uusia ja muutettuja standardeja:

• Muutokset IAS 19:ään Työsuhde-etuudet - Defined Benefit
Plans: Employee Contributions (sovellettava 1.7.2014 tai sen
jälkeen alkavilla tilikausilla): Muutoksilla on selvennetty
kirjanpitokäsittelyä, kun etuuspohjaisessa järjestelyssä edel-
lytetään työntekijöiden tai kolmansien osapuolien maksuja
järjestelyyn. Standardimuutoksilla ei arvioida olevan merkit-
tävää vaikutusta Säästöpankkiryhmän tilinpäätökseen.

• IFRS-standardien vuosittaiset parannukset (Annual Impro-
vements to IFRSs), muutoskokoelmat 2011-2013 sekä 2010-
2012) (sovellettava 1.7.2014 tai sen jälkeen alkavilla tilikausil-
la): Annual Improvements -menettelyn kautta standardeihin
tehtävät pienet ja vähemmän kiireelliset muutokset kerätään
yhdeksi kokonaisuudeksi ja toteutetaan kerran vuodessa.
Hankkeeseen kuuluvat muutokset koskevat neljää (2011–2013)
ja seitsemää (2010–2012) standardia. Muutosten vaikutukset
vaihtelevat standardeittain, mutta ne eivät ole merkittäviä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 29 (216)

• IFRIC 21 Julkiset maksut (sovellettava 1.1.2014 tai sen jälkeen
alkavilla tilikausilla; EU:ssa viimeistään sen ensimmäisen ti-
likauden alusta, joka alkaa 17.6.2014 tai sen jälkeen): Tulkinta
tarkentaa julkisten maksujen kirjanpitokäsittelyä. Julkisesta
maksusta johtuva velka on kirjattava silloin, kun lainsäädän-
nössä määritelty, maksuvelvollisuuden aikaansaava tapahtu-
ma tapahtuu. IFRIC 21:n soveltamisalan ulkopuolelle jäävät
tuloverot, sakot tai muut rangaistusmaksut sekä sellaiset
maksut, jotka kuuluvat muiden IFRS-standardien sovelta-
misalaan. Tulkinnalla ei ollut merkittävää vaikutusta Säästö-
pankkiryhmän tilinpäätökseen.

Tulevilla tilikausilla sovellettaviksi tulevat uudet ja
muutetut standardit sekä tulkinnat

 Säästöpankkiryhmä ei ole vielä soveltanut seuraavia, IASB:n
jo julkistamia uusia tai uudistettuja standardeja ja tulkinto-
ja. Ryhmä ottaa ne käyttöön kunkin standardin ja tulkinnan
voimaantulopäivästä lähtien, tai mikäli voimaantulopäivä on
muu kuin tilikauden ensimmäinen päivä, voimaantulopäivää
seuraavan tilikauden alusta lukien.

* = Kyseistä säännöstä ei ole hyväksytty sovellettavaksi EU:ssa
31.12.2015.

• Muutos IAS 1:een Tilinpäätöksen esittäminen: Disclosure
Initiative (sovellettava 1.1.2016 tai sen jälkeen alkavilla tili-
kausilla). Muutoksilla on tarkoitus rohkaista yhteisöjä käyttä-
mään harkintaa tilinpäätöksessä esitettäviä tietoja määritet-
täessä. Muutoksilla selvennetään esimerkiksi olennaisuuden
käsitteen soveltamista ja harkinnan käyttöä tilinpäätöksen
liitetietojen järjestyksen ja paikan määrittämisessä. Stan-
dardimuutoksilla ei arvioida olevan merkittävää vaikutusta
Säästöpankkiryhmän tilinpäätökseen.

• Muutokset IAS 16:een Aineelliset käyttöomaisuushyödykkeet
ja IAS 38:aan Aineettomat hyödykkeet - Clarification of Ac-
ceptable Methods of Depreciation and Amortisation (sovel-
lettava 1.1.2016 tai sen jälkeen alkavilla tilikausilla): Muutok-
silla selvennetään IAS 16:ta ja IAS 38:aa. Tuottoperusteisia
poistomenetelmiä ei voida soveltaa aineellisiin käyttöomai-
suushyödykkeisiin ja vain harvoin aineettomiin hyödykkei-
siin. Standardimuutoksilla ei ole vaikutusta Säästöpankki-
ryhmän tilinpäätökseen.

• Muutokset IFRS 11:een Yhteisjärjestelyt - Accounting for
Acquisitions of Interests in Joint Operations (sovellettava
1.1.2016 tai sen jälkeen alkavilla tilikausilla): Muutoksilla on
annettu uutta ohjeistusta IFRS 11:een siitä, miten kirjanpi-
dossa käsitellään yhteisessä toiminnossa olevan osuuden
hankintaa, kun yhteinen toiminto muodostaa liiketoiminnan.
Tällöin on sovellettava liiketoimintojen yhdistämisen kirjan-
pitokäsittelyä. Standardimuutoksilla ei arvioida olevan mer-
kittävää vaikutusta Säästöpankkiryhmän tilinpäätökseen.

• IFRS-standardien vuosittaiset parannukset (Annual Impro-
vements to IFRSs), muutoskokoelma 2012–2014 (sovellettava
1.1.2016 tai sen jälkeen alkavilla tilikausilla): Annual Impro-
vements -menettelyn kautta standardeihin tehtävät pienet
ja vähemmän kiireelliset muutokset kerätään yhdeksi koko-
naisuudeksi ja toteutetaan kerran vuodessa. Muutokset kos-
kevat neljää standardia. Muutosten vaikutukset vaihtelevat
standardeittain, mutta ne eivät ole merkittäviä.

• Uusi IFRS 9 Rahoitusinstrumentit* (sovellettava 1.1.2018 tai
sen jälkeen alkavilla tilikausilla): Standardi korvaa nykyisen
IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen
-standardin. IFRS 9:ään sisältyy uudistettu ohjeistus rahoitu-

sinstrumenttien kirjaamisesta ja arvostamisesta. Tämä kattaa
myös uuden, odotettuja luottotappioita koskevan kirjanpito-
käsittelyn mallin, jota sovelletaan rahoitusvaroista kirjatta-
vien arvonalentumisten määrittämiseen. Standardin yleistä
suojauslaskentaa koskevat säännökset on myös uudistettu.
IAS 39:n säännökset rahoitusinstrumenttien taseeseen kir-
jaamisesta ja taseesta pois kirjaamisesta on säilytetty.

 Säästöpankkiryhmässä ei ole aikomusta ottaa IFRS 9 stan-
dardia ennenaikaisesti käyttöön. IFRS 9 standardin käyt-
töönotolla arvioidaan olevan vaikutuksia Säästöpankkiryh-
män taseeseen, tuloslaskelmaan, laajaan tulokseen sekä
rahoitusinstrumenttien esittämiseen Säästöpankkiryhmän
tilinpäätöksessä. Säästöpankkiryhmän johto arvioi, että odo-
tettavissa olevien luottotappioiden määrittämiseen perustu-
van arvonalentumismallin käyttöönotto kasvattaa lainaport-
folion osalta kirjattavaa arvonalentumista. Tuloslaskelmaan
kohdistuvien vaikutusten arvioidaan kuitenkin olevan mal-
tillisia, lainojen turvaavat vakuudet huomioiden. IFRS 9 mu-
kaisen rahoitusvarojen luokittelua ja arvostamista koskevan
mallin käyttöönotolla arvioidaan olevan Säästöpankkiryh-
män nykyisellä salkkurakenteella vaikutuksia Säästöpank-
kiryhmän tuloslaskelmaan ja laajaan tulokseen, sillä luokit-
telumallin muutoksesta johtuen tulokseen tulisi kirjattavaksi
nykyistä enemmän realisoitumattomia arvonmuutoksia, jot-
ka nykyisessä IAS 39 mallissa arvostetaan käypään arvoon
muiden laajan tuloksen erien kautta. Suojauslaskennan osal-
ta Säästöpankkiryhmän johto arvio, että vaikutukset Ryhmän
tulokseen ovat vähäiset. Säästöpankkiryhmän IFRS 9 vaiku-
tusanalyysi on kuitenkin edelleen kesken.

• Uusi IFRS 15 Myyntituotot asiakassopimuksista* (sovellet-
tava 1.1.2018 tai sen jälkeen alkavilla tilikausilla): IFRS 15
luo kattavan viitekehyksen sen määrittämiseksi, voidaanko
myyntituottoja tulouttaa, kuinka paljon ja milloin. IFRS 15
korvaa voimassaolevan tuloutusta koskevan ohjeistuksen,
mm. IAS 18:n Tuotot, IAS 11:n Pitkäaikaishankkeet sekä IF-
RIC 13:n Kanta-asiakasohjelmat. IFRS 15:n mukaan yhteisön
on kirjattava myyntituotot sellaisena rahamääränä, joka ku-
vastaa vastiketta, johon yhteisö odottaa olevansa oikeutettu
kyseisiä tavaroita tai palveluja vastaan. IFRS 15 standardin
käyttöönotolla arvioidaan olevan melko vähäinen vaikutus
Säästöpankkiryhmän tulokseen ja tilinpäätösraportointiin,
sillä Säästöpankkiryhmän tuottojen tuloutus perustuu mer-
kittäviltä osin IFRS 9 (1.1.2018 alkaen) ja IFRS 4 standar-
deihin. Muiden toimintojen, kuten varainhoidon ja franchi-
sing-toimintojen osalta IFRS 15 vaikutusten arviointi on yhä
kesken. IFRS 15 vaikutusten Säästöpankkiryhmän tulokseen
ja tilinpäätösraportointiin arvioidaan kuitenkin olevan koko-
naisuudessaan melko vähäiset.

• Uusi IFRS 16 Vuokrasopimukset* (sovellettava 1.1.2019 tai sen
jälkeen alkavilla tilikausilla): 13. tammikuuta julkaistu IFRS
16 tulee korvaamaan IAS 17 Vuokrasopimukset standardin.
Muutokset vuokralle antajien kirjanpitokäsittelyyn tulevat
olemaan vähäiset. Vuokralle ottajien kirjanpito puolestaan
muuttuu merkittävästi, kun kaikki vuokrasopimukset, pois
lukien lyhytaikaiset ja arvoltaan vähäiset, kirjataan tasee-
seen. Vielä ei ole mahdollista antaa arviota IFRS 16 standar-
din vaikutusta Säästöpankkiryhmän tilinpäätökseen Ryh-
män toimiessa vuokralle ottajana.

Muilla tulevaisuudessa käyttöönotettavilla uusilla ja muutetuil-
la standardeilla ei arvioida olevan vaikutusta Säästöpankkiryh-
män taloudellisiin raportteihin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 30 (216)

LIITE 3: MERKITTÄVIMMÄT JOHDON HARKINTAA EDELLYTTÄVÄT LAATIMIS-
PERIAATTEET JA ARVIOIHIN SISÄLTYVÄT KESKEISET EPÄVARMUUSTEKIJÄT

IFRS-standardien mukaisen tilinpäätöksen laatiminen vaatii
Säästöpankkiryhmän johdolta harkintaa sekä arvioiden ja ole-
tusten tekemistä, jotka vaikuttavat tilinpäätöksessä esitettäviin
varoihin ja velkoihin sekä muihin tietoihin kuten tuottojen ja
kulujen määrään. Vaikka arviot perustuvat johdon tämän hetki-
seen parhaaseen näkemykseen, on mahdollista, että toteumat
poikkeavat tilinpäätöksessä käytetyistä arvioista.

Ryhmän keskeiset arviot koskevat tulevaisuutta ja tilinpäätös-
päivän arvioihin liittyviä keskeisiä epävarmuustekijöitä ja ne
liittyvät erityisesti käyvän arvon määrittämiseen, rahoitusvaro-
jen arvonalentumisiin, henkivakuutussopimuksista aiheutuvan
vastuuvelan määrittämiseen, laskennallisten verosaamisten
kirjaamiseen vahvistetuista tappioista sekä eläkevelvoitteiden
nykyarvoon.

Käyvän arvon määrittäminen

Johdon tulee arvioida onko yksittäinen rahoitusinstrumentti
aktiivisen kaupankäynnin kohteena ja onko markkinoilta saa-
tava hintatieto luotettava indikaatio rahoitusinstrumentin käy-
västä arvosta. Lisäksi johdon on arvioitava, milloin se katsoo,
että rahoitusinstrumenttien markkinat eivät ole toimivat. Joh-
don harkintaa tarvitaan myös tapauksissa, joissa rahoitusinstru-
mentin käypä arvo määritellään arvostusmenetelmien avulla.
Jos käytettyjen arvostusmallien pohjaksi ei ole käytettävissä
markkinoilta todennettavissa olevia syöttötietoja, on johdon
arvioitava mitä muita syöttötietoja käyvän arvon laskemiseksi
käytetään. Käyvän arvon määrittämistä käsitellään tarkemmin
laatimisperiaatteissa kohdassa ”Käyvän arvon määrittäminen”.

Rahoitusvarojen arvonalentuminen

Johdon on myös arvioitava säännöllisesti onko lainojen ja saa-
misten arvonalentumisesta objektiivista näyttöä. Arvonalentu-
mistestaus tehdään joko saamis- tai saamisryhmäkohtaisesti.
Saamiskohtainen arvonalentuminen perustuu johdon arvioon
tulevaisuuden rahavirroista saamiskohtaisesti. Objektiivisten
tekijöiden tunnistaminen ja tulevaisuuden rahavirtojen arviointi
vaatii johdon arviota. Saamis- ja saamisryhmäkohtaisten arvon-
alentumisten periaatteet esitettään tarkemmin laatimisperiaat-
teissa kohdassa ”Rahoitusvarojen arvonalentumistappiot”.

Muiden, ei käypään arvoon tulosvaikutteisesti kirjattavien,
rahoitusvarojen arvonalentumistestaus tehdään vähintään
jokaisena tilinpäätöspäivänä. Arvonalentuminen kirjataan tu-
losvaikutteisesti, mikäli siitä on objektiivista näyttöä. Myytä-
vissä olevien oman pääoman ehtoisten instrumenttien osalta
arvonalentuminen kirjataan myös mikäli arvonalentumisen
arvioidaan olevan merkittävä tai pitkäaikainen. Johdon on ar-
vioitava milloin arvonalentuminen katsotaan merkittäväksi tai
pitkäaikaiseksi. Tarkemmat periaatteet muiden rahoitusinstru-
menttien arvonalentumisille esitettään laatimisperiaatteiden
kohdassa ”Rahoitusvarojen arvonalentumistappiot”.

Muiden kuin rahoitusvarojen arvonalentumiset

Jokaisen tilinpäätöksen yhteydessä arvioidaan, onko olemassa
viitteitä keskeneräisen omaisuuserän arvonalentumisesta. Ar-
vonalentumistestaus on myös tehtävä aina, kun ilmenee viit-
teitä arvonalentumisesta. Keskeneräisten aineettomien hyö-
dykkeiden arvonalentumisen arviointi vaatii johdon harkintaa.

Vakuutusmatemaattiset laskelmat

Vakuutussopimuksista aiheutuvan vastuuvelan määrään sisäl-
tyy useita harkinnanvaraisia tekijöitä ja arvioita, kuten oletuk-
sia tulevasta korkotilanteesta, kuolevuudesta, sairastuvuudesta
ja tulevasta kulutasosta. Henkivakuutustoiminnan velan las-
kennassa käytettävät periaatteet esitettään tarkemmin laati-
misperiaatteissa kohdassa ”Vakuutus- ja sijoitussopimuksiin
liittyvät velat”.

Laskennallisten verosaamisten kirjaaminen

Verotuksellisista tappioista johtuvat laskennalliset verosaami-
set kirjataan siinä määrin, kun niiden arvioidaan olevan mah-
dollista netottaa tulevia verotuloja vasten. Laskennallisten
verosaamisten kirjaaminen edellyttää, että johto arvioi tulevan
verotettavan tulon todennäköisyyden ja määrän yhtiöissä, joilla
on käyttämättömiä verotuksellisia tappioita.

Eläkevelvoitteen nykyarvo

Eläkevelvoitteen nykyarvo perustuu vakuutusmatemaattisiin
laskelmiin, jotka sisältävät useita harkinnanvaraisia oletuksia
mm. diskonttauskorosta, tulevista palkkojen ja eläkkeiden ko-
rotuksista sekä inflaatiosta. Vakuutusmatemaattisten oletusten
muutokset vaikuttavat eläkevelvoitteiden kirjanpitoarvoon.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 31 (216)

LIITE 4: HALLINNOINTIPERIAATTEET

Osuuskunnan kokous

Ylintä päätäntävaltaa Säästöpankkiliitto osk:n (jäljempänä
Keskusyhteisö) jäsenet käyttävät osuuskunnan kokouksessa.
Osuuskunnan kokous mm. vahvistaa hallituksen esityksestä
Säästöpankkiryhmän toimintaperiaatteet, strategian, vakava-
raisuuden hallinnan periaatteet sekä muut ohjauksen yleiset
periaatteet.

Hallintoneuvosto

Osuuskunnan kokous valitsee hallintoneuvoston jäsenet ja
kullekin jäsenelle henkilökohtaisen varajäsenen seuraavaan
varsinaiseen osuuskunnan kokoukseen asti kestäväksi toimi-
kaudeksi. Hallintoneuvostoon kuuluu vähintään 9 ja enintään
35 jäsentä.

Hallintoneuvostoon kuului 1.6.2015 tapahtuneeseen Närpiön
Säästöpankin, Kristiinankaupungin Säästöpankin ja Yttermark
Sparbankin yhdistymiseen asti 24 ja sen jälkeen 22 jäsentä.
Hallintoneuvoston puheenjohtajana on toiminut Jaakko Puo-
mila ja varapuheenjohtajana Pauli Kurunmäki. Hallintoneuvos-
ton jäsenet ovat säästöpankkien hallitusten puheenjohtajia.

Hallintoneuvoston tehtävänä on valvoa hallituksen ja toimitus-
johtajan vastuulla olevaa keskusyhteisön hallintoa ja sitä, että
keskusyhteisön toimintaa hoidetaan asiantuntevasti ja huolelli-
sesti osuuskuntalain sekä keskusyhteisön ja Säästöpankkiryh-
män edun mukaisesti. Hallintoneuvosto mm. antaa osuuskun-
nan kokoukselle lausunnon Säästöpankkiryhmän strategiasta
sekä muista yhteisistä tavoitteista ja toimintalinjauksista.

Hallintoneuvosto on vahvistanut itselleen työjärjestyksen, jossa
määritellään hallintoneuvoston tehtävät ja kokouskäytännöt.

Hallitus

Osuuskunnan kokous valitsee hallituksen jäsenet seuraavaan
varsinaiseen osuuskunnan kokoukseen asti kestäväksi toimi-
kaudeksi. Hallitukseen kuuluu vähintään 6 ja enintään 9 jäsentä.

Varsinaisessa osuuskunnan kokouksessa 19.3.2015 tehdyn va-
linnan perusteella hallitukseen kuuluivat Jussi Hakala (pu-
heenjohtaja), Matti Saustila (varapuheenjohtaja), Pirkko Aho-
nen, Toivo Alarautalahti, Hans Bondèn, Kalevi Hilli,, Hanna
Kivelä ja Jan Korhonen. Hallituksen jäsenet ovat säästöpank-
kien toimitusjohtajia lukuun ottamatta Kivelää, joka on säästö-
pankeista riippumaton hallituksen jäsen.

Hallituksen tehtävänä on johtaa keskusyhteisön toimintaa
osuuskuntalain, talletuspankkien yhteenliittymästä annetun
lain ja keskusyhteisön sääntöjen mukaan. Hallitus vastaa yh-
teenliittymän toiminnan ohjaamisesta sekä Säästöpankkiryh-
män strategian muodostamisesta ja ryhmän sisäisen yhteistoi-
minnan kehittämisestä.

Hallitus on vahvistanut itselleen työjärjestyksen, jossa määri-
tellään hallituksen tehtävät ja kokouskäytännöt.

Valiokunnat

Hallintoneuvosto on asettanut nimitysvaliokunnan ja palkitse-
misvaliokunnan ja hallitus tarkastusvaliokunnan ja riskivalio-
kunnan. Hallintoneuvosto ja hallitus ovat hyväksyneet asetta-
milleen valiokunnille työjärjestykset.

Nimitysvaliokunnan tehtävänä on valmistella ehdotus keskus-
yhteisön sekä säästöpankkien palveluyhtiöiden hallintoelinten
jäsenistä ja heidän palkkioistaan.

Palkitsemisvaliokunnan tehtävänä on valmistella keskusyhtei-
sön hallitukselle esitykset Säästöpankkien yhteenliittymään
kuuluvien jäsenluottolaitosten ja muiden yhteisöjen toimitus-
johtajien ja muun suoraan toimitusjohtajalle raportoivien toi-
mivan johdon jäsenten palkitsemisperiaatteista ja palkitsemis-
järjestelmästä. Valiokunta valmistelee myös palkitsemisohjeita
ja palkitsemissuunnitelmia.

Tarkastusvaliokunnan tehtävänä on avustaa Säästöpankkiliiton
hallitusta varmistumaan, että Säästöpankkiliitolla ja Säästö-
pankkiryhmällä on koko sen toiminnan kattava ja asiallisesti
järjestetty kirjanpito, tilinpäätöskäytännöt ja taloudellinen ra-
portointi. Lisäksi valiokunta avustaa hallitusta huolehtimaan
siitä, että Säästöpankkiryhmällä on riittävä ja asianmukaisesti
järjestetty sisäinen valvonta, sisäinen tarkastus ja tilintarkastus.
Valiokunnan tehtävänä on myös seurata, että yrityksen toimin-
ta ja sisäinen valvonta on järjestetty lakien, määräysten sekä
hyvän johtamis- ja hallintojärjestelmän edellyttämällä tavalla,
sekä valvoa sisäisen tarkastuksen toimintaa.

Riskivaliokunnan tehtävänä on avustaa Säästöpankkiliiton hal-
litusta riskistrategiaa ja riskinottoa koskevissa asioissa sekä sen
valvomisessa, että Säästöpankkiryhmässä noudatetaan Säästö-
pankkiliiton hallituksen päättämää riskistrategiaa. Valiokunta
valvoo, varmistaa vakavaraisuuden hallintaprosessin tehokkuu-
den ja riittävyyden Säästöpankkiryhmässä sekä arvioi näihin
riskeihin liittyvien periaatteiden, valvontamenetelmien ja pro-
sessien riittävyyden. Valiokunta myös avustaa palkitsemisvalio-
kuntaa terveiden palkitsemisjärjestelmien luomisessa.

Lisäksi hallitus on asettanut varainhallintakomitean, jonka
tehtävänä on raportoida, avustaa ja ohjata riskivaliokunnan
vastuulla olevaa toimintaa sekä suunnitella ja koordinoida
Säästöpankkiryhmän jälleenrahoitusta Säästöpankkien Kes-
kuspankin Treasuryn kanssa.

Toimitusjohtaja

Hallitus valitsee keskusyhteisön toimitusjohtajan ja toimitus-
johtajan sijaisen. Toimitusjohtajan tehtävänä on hoitaa osuus-
kuntalain säännösten mukaisesti keskusyhteisön juoksevaa
hallintoa, toteuttaa Säästöpankkiryhmän strategiaa hallituksen
antamien ohjeiden ja määräysten mukaisesti, valmistella hal-
litukselle esitettävät asiat ja avustaa hallitusta hallintoneuvos-
tolle ja osuuskunnan kokoukselle esitettävien asioiden valmis-
telussa.

Keskusyhteisön toimitusjohtajana toimii Pasi Kämäri ja toimi-
tusjohtajan sijaisena Harri Mattinen.

Tilintarkastus

Keskusyhteisöllä on yksi tilintarkastaja, jonka tulee olla Keskus-
kauppakamarin hyväksymä tilintarkastusyhteisö. Tilintarkasta-
ja tarkastaa myös yhteenliittymälaissa tarkoitetun yhdistellyn
tilinpäätöksen.

Tilintarkastajan valitsee osuuskunnan kokous. Tilintarkastajan
toimikausi päättyy valintaa seuraavan varsinaisen osuuskun-
nan kokouksen päättyessä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 32 (216)

Säästöpankkiryhmän keskusyhteisön tilintarkastajana toimii
tilintarkastusyhteisö KPMG Oy Ab. Yhteisön nimeämä päävas-
tuullinen tilintarkastaja on KHT Petri Kettunen.

Säästöpankkien yhteenliittymän ja Säästöpankkiryhmän
juridinen rakenne

Säästöpankkien yhteenliittymä ja Säästöpankkiryhmä on ku-
vattu edellä tilinpäätöksen liitteessä 1.

Säästöpankkiliitto osk:n jäsenet

Säästöpankkiliiton osk:n jäseninä ovat olleet 31.12.2015 seu-
raavat luottolaitokset:

Aito Säästöpankki Oy
Avain Säästöpankki
Ekenäs Sparbank
Eurajoen Säästöpankki
Helmi Säästöpankki Oy
Huittisten Säästöpankki
Kalannin Säästöpankki
Kiikoisten Säästöpankki
Kvevlax Sparbank
Lammin Säästöpankki
Liedon Säästöpankki
Länsi-Uudenmaan Säästöpankki
Mietoisten Säästöpankki
Myrskylän Säästöpankki
Nooa Säästöpankki Oy
Närpes Sparbank Ab
Pyhärannan Säästöpankki
Someron Säästöpankki
Suomenniemen Säästöpankki
Sysmän Säästöpankki
Säästöpankki Optia
Säästöpankki Sinetti
Ylihärmän Säästöpankki
Säästöpankkien Keskuspankki Suomi Oyj

Säästöpankkien yhteenliittymän, riskienhallinta
ja sisäinen valvonta

Yhteenliittymälain mukaan yhteenliittymän keskusyhteisöä
valvoo Finanssivalvonta. Keskusyhteisön jäsenluottolaitoksia
valvovat Finanssivalvonta ja keskusyhteisö. Finanssivalvonta
valvoo, että keskusyhteisö ohjaa ja valvoo jäsenluottolaitosten
toimintaa yhteenliittymälain säännösten mukaisesti ja että yh-
teenliittymään kuuluvat yhteisöt täyttävät niille laissa asetetut
vaatimukset.

Keskusyhteisö valvoo, että yhteenliittymään kuuluvat yhteisöt
toimivat rahoitusmarkkinoita koskevien lakien, asetusten, vi-
ranomaisten antamien määräysten, sääntöjensä ja yhtiöjärjes-
tystensä sekä keskusyhteisön yhteenliittymälain 17 §:n nojalla
antamien ohjeiden mukaisesti. Lisäksi keskusyhteisö valvoo
yhteenliittymään kuuluvien yhteisöjen taloudellista asemaa.

Keskusyhteisöllä on yhteenliittymän tehokkaan riskienhal-
linnan mahdollistava luotettava hallinto sekä yhteenliittymän
toimintaan nähden riittävä sisäinen valvonta ja riittävät riskien-

hallintajärjestelmät. Säästöpankkien yhteenliittymän riskien-
hallinnassa noudatettavat periaatteet sisältyvät keskusyhteisön
hallituksen hyväksymiin riskien- ja vakavaraisuudenhallinnan
periaatteisiin, jotka on kuvattu riskienhallinnan liitetiedoissa.

Yhteenliittymälain mukaan yhteenliittymään kuuluvien yh-
teisöjen yhdisteltyä omien varojen määrää ja maksuvalmiutta
valvotaan konsolidoidusti yhteenliittymän tasolla. Keskusyh-
teisöllä on velvollisuus valvoa jäsenluottolaitosten toimintaa,
antaa niille niiden maksuvalmiuden ja vakavaraisuuden tur-
vaamiseksi ohjeita riskien hallinnasta, luotettavasta hallinnosta
ja sisäisestä valvonnasta sekä antaa niille ohjeita yhtenäisten
tilinpäätösperiaatteiden noudattamiseksi yhdistellyn tilinpää-
töksen laatimisessa. Keskusyhteisö voi lisäksi vahvistaa jäsen-
luottolaitoksille yleisiä toimintaperiaatteita noudatettaviksi
näiden yhteenliittymän kannalta merkittävässä toiminnassa.

Jokainen jäsenluottolaitos harjoittaa itsenäisesti liiketoimin-
taansa omien voimavarojensa puitteissa. Yhteenliittymään kuu-
luva yhteisö ei saa ottaa toiminnassaan niin suurta riskiä, että
siitä aiheutuu olennaista vaaraa yhteenliittymään kuuluvien yh-
teisöjen yhdistellylle vakavaraisuudelle tai maksuvalmiudelle.

Yhteenliittymän on täytettävä luottolaitostoiminnasta annetun
lain mukaiset konsolidoitujen omien varojen vähimmäismäärää
koskevat vaatimukset. Yhteenliittymään kuuluvilla yhteisöillä
on oltava omia varoja yhteensä vähintään määrä, joka riittää
kattamaan yhteenliittymään kuuluvien yritysten yhdistellyt,
luottolaitoslaissa tarkemmin määritellyt riskit. Yhteenliitty-
mään kuuluvien yhteisöjen omien varojen yhdistellyn määrän
on lisäksi oltava riittävä suhteessa Yhteenliittymään kuuluvien
yhteisöjen yhdisteltyihin asiakasriskeihin ja yhdisteltyihin huo-
mattaviin omistusosuuksiin.

Sisäinen valvonta käsittää taloudellisen ja muun valvonnan. Si-
säisellä valvonnalla tarkoitetaan johtamisen ja toiminnan sitä
osaa, jolla pyritään varmistamaan:

• asetettujen päämäärien ja tavoitteiden saavuttaminen
• taloudelliset ja tehokkaat prosessit
• toimintaan liittyvien riskien hallinta
• taloudellisen ja muun johtamisinformaation luotettavuus ja

oikeellisuus
• säännösten noudattamisen valvonta (compliance)
• toiminnan, tietojen sekä yhteisön omaisuuden ja asiakkai-

den varojen riittävä turvaaminen ja
• riittävät ja asianmukaisesti järjestetyt manuaaliset ja tieto-

tekniset järjestelmät toiminnan tueksi

Sisäinen valvonta on osa operatiivista toimintaa ja se on kaik-
kien toimintojen ja organisaatiotasojen vastuulla. Sisäinen
valvonta on osa päivittäisiä toimintoja. Toimivan ja tehokkaan
valvonnan perustana on, että asianmukainen sisäinen valvon-
tarakenne ja valvontatoimenpiteet on määritelty kaikille liike-
toiminnan tasoille sisältäen riittävät ohjeistukset, valvontatoi-
met, seurannan ja raportoinnin.

Keskusyhteisön hallitus on ensisijaisesti vastuussa sisäisen
valvonnan järjestämisestä, toteuttamisesta ja sen toimivuuden
varmistamisesta. Keskusyhteisön hallitus hyväksyy sisäisen
valvonnan järjestämisen periaatteet.

Keskusyhteisöön on perustettu seuraavat liiketoiminnasta
riippumattomat toiminnot varmistamaan tehokas ja kattava
sisäinen valvonta kaikille Säästöpankkien yhteenliittymään ja
Säästöpankkiryhmään kuuluville yhtiöille:

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 33 (216)

• Riippumaton riskienvalvonta
• Säännösten noudattamisen varmistamisesta vastaava toi-

minto (compliance)
• Sisäisen tarkastuksen toiminto

Riskienhallinnan menettelytapoja ylläpidetään ja kehitetään
keskusyhteisön riippumattoman riskienvalvonnan toimesta,
jotta varmistetaan että myös kaikki uudet, olennaiset mutta
aikaisemmin tunnistamattomat riskit tulevat liiketoimintojen
riskienhallinnan piiriin.

Hallitus seuraa säännöllisesti Yhteenliittymän liiketoiminnal-
lista tulosta ja toimintaan sisältyviä riskejä ja päättää rapor-
toinnista, menettelytavoista sekä laadullisista ja määrällisistä
mittareista, joilla toiminnan tehokkuutta ja tuloksellisuutta ar-
vioidaan. Yhteenliittymätason riskienvalvonta ja taloudellinen
raportointi hoidetaan keskitetysti keskusyhteisön toimesta.

Tämän järjestämisvastuun toteuttamiseksi keskusyhteisön hal-
lintoneuvosto ja hallitus asettavat luottolaitoslain edellyttämät
ja harkintansa mukaan muut mahdolliset toimintaansa tukevat
valiokunnat sekä vahvistaa keskusyhteisön toimivan johdon or-
ganisaation ja sen keskeisten vastuualueiden toimenkuvat.

Säästöpankkien yhteenliittymään kuuluvien yhteisöjen hal-
litukset vastaavat sisäisen valvonnan järjestämisestä oman
yhteisönsä osalta lainsäädännön, viranomaisvaateiden sekä
keskusyhteisön ja yhteisön oman hallituksen antamien tarkem-
pien sisäisten toimintaohjeiden mukaisesti. Säästöpankkien
yhteenliittymään kuuluvien yhteisöjen on huolehdittava siitä,
että sisäinen valvonta liiketoiminnassa on osa päivittäistä toi-
mintaa ja asianmukaisesti järjestetty.

Keskusyhteisön toimivan johdon tehtävänä on johtaa operatii-
visesti Yhteenliittymän keskusyhteisönä toimivan Säästöpank-
kiliitto osk:n toimintaa liiton hallituksen antamin valtuuksin.

Keskusyhteisön toimivan johdon vastuulla on yhteenliittymä-
tasolla:

• kehittää ja ylläpitää menettelytapoja, ohjeita ja määräyksiä,
joiden myötä mahdollistetaan yhteenliittymän kannalta te-
hokkaan riskienhallinnan mahdollistava luotettava hallinto
sekä yhteenliittymän toimintaan nähden riittävä sisäinen
valvonta ja sen toimivuuden varmistaminen

• raportoida ja ohjata eri riskialueiden laatua ja kehitystä

• varmistaa sisäisen valvonnan käytännön toimenpiteiden
toimivuus tehokkaasti ja monipuolisesti

• varmistaa, että sisäisen valvonnan puutteet ja kehittämis-
kohteet dokumentoidaan ja niistä raportoidaan vastuulli-
selle esimiestasolle kussakin yhteisössä tarvittavia korjaavia
toimenpiteitä varten ja

• varmistaa, että keskusyhteisön hallitus ja hallintoneuvosto
ovat tietoisia sisäisen valvonnan toimivuudesta ja voivat
varmistua oman vastuunsa toteutumisesta tehokkaasti ja
monipuolisesti

Yhteenliittymään kuuluvien yhteisöjen toimivalle johdolle on
määritelty tehtävät ja valvontatoimenpiteet, joilla sisäistä val-
vontaa toteutetaan. Sisäistä valvontaa tukee asianmukainen
raportointi, jolla seurataan toiminnan laatua, laajuutta ja mo-
nimuotoisuutta ja toimintaan liittyviä riskejä. Raportointi on
luotettavaa, selkeää ja ajantasaista. Taloutta ja riskienhallintaa
ja compliance –toimintaa koskeva raportointi tuotetaan keski-
tetysti liiketoiminnasta erillään.

Jäsenluottolaitoksen vakavaraisuus ja sen valvonta

Keskusyhteisön suostumuksella jäsenluottolaitoksen omien
varojen vähimmäismäärä voi olla alempi kuin luottolaitoslaki
edellyttää. Jäsenluottolaitoksella on kuitenkin oltava sen vaka-
varaisuuden turvaamiseksi omia varoja vähintään määrä, joka
vastaa 80 prosenttia luottolaitoslaissa säädetystä määrästä.

Keskusyhteisö voi antaa jäsenluottolaitokselle suostumuksen
poiketa luottolaitoslain asiakasriskejä koskevista rajoituksista.
Jäsenluottolaitoksen yksittäisen asiakasriskin enimmäismäärä
voi keskusyhteisön antamalla suostumuksella olla enintään 40
prosenttia jäsenluottolaitoksen omista varoista, kun vastaava
luottolaitoslain mukainen rajoitus on 25 prosenttia. Luottolai-
toksiin ja sijoituspalveluyrityksiin kohdistuvia asiakasriskejä
säännellään yhteenliittymälaissa erikseen. Vastaavasti elin-
keinoyhteisöjen omistusta koskevat enimmäismäärät voivat
keskusyhteisön suostumuksella olla enintään 25 prosenttia ja
75 prosenttia omista varoista, kun ne luottolaitoslain mukaan
olisivat 15 prosenttia ja 60 prosenttia.

Keskusyhteisö voi päättää, että sen jäsenluottolaitoksiin ei
sovelleta, mitä EU:n vakavaraisuusasetuksen 6 osassa ja sen
nojalla annetuissa Euroopan unionin säädöksissä säädetään
luottolaitoksen maksuvalmiudelle asetettavista vaatimuksista.

Keskusyhteisö voi päättää, että sen jäsenluottolaitoksiin ja nii-
den konsolidointiryhmään kuuluviin yhteisöihin jätetään so-
veltamatta kokonaan tai osittain, mitä luottolaitostoiminnasta
annetun lain 9 luvussa ja EU:n vakavaraisuusasetuksessa sää-
detään luottolaitoksen ja sen konsolidointiryhmään kuuluvan
yhteisön riskien laadullisesta hallinnasta.

Keskusyhteisön voi myöntää edellä tarkoitetun poikkeuksen,
kun se täyttää sille yhteenliittymälain 17 §:ssä ja sen nojalla an-
netuissa Finanssivalvonnan määräyksissä sekä laissa mainituis-
sa muissa säännöksissä asetetut vaatimukset ja Finanssivalvonta
on tämän perusteella antanut keskusyhteisölle luvan tällaisten
päätösten tekemiseen. Keskusyhteisö ei saa myöntää poikkeus-
ta jäsenluottolaitokselle, joka on merkittävästi tai toistuvasti
laiminlyönyt noudattaa keskusyhteisön antamia 17 §:ssä tarkoi-
tettuja ohjeita taikka jäsenluottolaitokselle 23 §:ssä säädettyjä
tai Finanssivalvonnan luvan mukaisia velvollisuuksia. Poikkeus
on voimassa enintään kolme vuotta kerrallaan ja keskusyhteisö
voi peruuttaa sen, jos jäsenluottolaitos sen voimassaoloaikana
rikkoo sille kuuluvia edellä todettuja velvollisuuksia.

Säästöpankkien yhteenliittymään liittyminen
ja siitä eroaminen

Keskusyhteisön jäseninä voivat olla luottolaitokset, joiden sään-
nöt tai yhtiöjärjestys vastaavat mitä yhteenliittymälaissa sääde-
tään, ja joiden säännöt tai yhtiöjärjestyksen keskusyhteisö on
hyväksynyt. Jäseneksi ottamisesta päättää osuuskunnan kokous.

Jäsenluottolaitoksella on oikeus erota keskusyhteisön jäsenyy-
destä. Yhteenliittymään kuuluvien yhteisöjen omien varojen
yhdistellyn määrän on jäsenluottolaitoksen eroamisesta huoli-
matta säilyttävä yhteenliittymälain edellyttämällä tasolla.

Jäsenluottolaitos voidaan myös erottaa keskusyhteisön jäse-
nyydestä osuuskuntalain mukaisesti. Lisäksi jäsenluottolaitos
voidaan erottaa, jos se on laiminlyönyt noudattaa keskusyh-
teisön yhteenliittymälain 17 §:n nojalla antamia ohjeita tavalla,
joka merkittävästi vaarantaa maksuvalmiuden tai vakavarai-
suuden hallintaa taikka tilinpäätöksen laatimista koskevien
yhtenäisten periaatteiden soveltamista tai niiden noudattami-

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 34 (216)

sen valvontaa Yhteenliittymässä. Erottaminen on mahdollista
myös, jos jäsenluottolaitos toimii olennaisesti keskusyhteisön
vahvistamien Yhteenliittymän yleisten toimintaperiaatteiden
vastaisesti.

Mitä yhteenliittymälaissa säädetään jäsenluottolaitoksen mak-
suvelvollisuudesta, sovelletaan myös luottolaitokseen, joka on
eronnut tai erotettu keskusyhteisön jäsenyydestä, jos sen ka-
lenterivuoden päättymisestä, jolloin jäsenluottolaitos on eron-
nut tai erotettu, on kulunut vähemmän kuin viisi vuotta silloin,
kun maksuvelvollisuutta koskeva vaatimus esitetään jäsenluot-
tolaitokselle.

Säästöpankkiryhmän tilinpäätös ja tilintarkastus

Säästöpankkiryhmän tilinpäätökseen yhdistellään kaikkien
merkityksellisten Ryhmään kuuluvien yhteisöjen tilinpäätök-
set. Yhteenliittymälain mukaan Säästöpankkien yhteenliit-
tymän tilinpäätös on laadittava noudattaen kirjanpitolaissa
tarkoitettuja kansainvälisiä tilinpäätösstandardeja. Näiden
standardien mukaan tilinpäätökseen on yhdisteltävä myös
muut Säästöpankkiryhmään kuuluvat merkittävät yhteisöt.
Finanssivalvonta on antanut yksityiskohtaisempia määräyksiä
Säästöpankkiryhmän tilinpäätöksen laatimisesta. Tilinpäätök-
sessä noudatetut laadintaperiaatteet on esitetty tilinpäätöksen
liitetiedoissa. (Liite 2)

Jäsenluottolaitoksella ei ole velvollisuutta julkistaa luottolai-
tostoiminnasta annetun lain 12 luvun 12 §:n mukaista osavuo-
sikatsausta.

Keskusyhteisöllä on velvollisuus antaa ohjeita jäsenluottolai-
toksille yhtenäisten tilinpäätösperiaatteiden noudattamiseksi.
Jäsenluottolaitoksilla on velvollisuus antaa keskusyhteisölle
tilinpäätöksen yhdistelyä varten tarpeelliset tiedot. Keskus-
yhteisöllä ja sen tilintarkastajalla on lisäksi oikeus yhdistellyn
tilinpäätöksen tarkastamista varten saada jäljennös jäsenluot-
tolaitoksen tilintarkastusta koskevista asiakirjoista.

Tilinpäätös esitellään ja annetaan tiedoksi keskusyhteisön var-
sinaiselle osuuskunnan kokoukselle.

Keskusyhteisön maksuvelvollisuus ja jäsenluottolaitosten
keskinäinen vastuu

Keskusyhteisö on velvollinen suorittamaan yhteenliittymälais-
sa tarkoitettuna tukitoimena jäsenluottolaitokselle määrän,
joka on tarpeen jäsenluottolaitoksen selvitystilan estämiseksi.
Lisäksi keskusyhteisö vastaa jäsenluottolaitoksen niistä velois-
ta, joita ei saada suoritetuksi jäsenluottolaitoksen varoista.

Jäsenluottolaitos on velvollinen suorittamaan keskusyhtei-
sölle osuutensa määrästä, jonka keskusyhteisö on suorittanut
joko toiselle jäsenluottolaitokselle tukitoimena taikka toisen
jäsenluottolaitoksen velkojalle maksuna erääntyneestä velas-
ta, johon velkoja ei ole saanut suoritusta jäsenluottolaitokselta.
Jäsenluottolaitoksella on lisäksi keskusyhteisön maksukyvyttö-
myystilanteessa osuuskuntalaissa tarkoitettu rajaton lisämak-
suvelvollisuus keskusyhteisön veloista.

Jäsenluottolaitosten vastuu keskusyhteisön suorittamasta
määrästä jakautuu jäsenluottolaitosten kesken niiden viimeksi
vahvistettujen taseiden loppusummien mukaisessa suhteessa.
Jäsenluottolaitokselta toisen jäsenluottolaitoksen selvitystilan
ehkäisemiseksi käytettäviin tukitoimiin perittävien maksujen
vuotuinen yhteenlaskettu määrä saa kunakin tilikautena olla
yhteensä enintään 5/1000 kunkin jäsenluottolaitoksen viimek-
si vahvistetun taseen loppusummasta.

Talletussuojarahaston ja sijoittajien korvausrahaston suoja

Talletussuojarahastoa koskevan lainsäädännön mukaan Sääs-
töpankkien yhteenliittymään kuuluvia talletuspankkeja pide-
tään talletussuojan osalta yhtenä pankkina. Talletussuojara-
haston varoista korvataan tallettajan saamiset Säästöpankkien
yhteenliittymään kuuluvilta talletuspankeilta yhteensä enin-
tään 100 tuhanteen euroon asti.

Myös sijoittajien korvausrahastoa koskevan lainsäädännön mu-
kaan Säästöpankkien yhteenliittymää pidetään korvaussuojan
osalta yhtenä pankkina. Korvaussuojarahaston varoista korva-
taan sijoittajan saamiset Säästöpankkien yhteenliittymään kuulu-
vilta yhteisöiltä yhteensä enintään 20 tuhanteen euroon saakka.

Palkitseminen

Säästöpankkien yhteenliittymän palkitsemisessa noudatetaan
Euroopan Unionin ja kansallisen lainsäädännön säännöksiä
sekä Finanssivalvonnan ohjeita. Henkilöstön ja johdon palkit-
semisjärjestelmä perustuu voimassa olevaan lakiin, finanssialaa
koskeviin säännöksiin ja suosituksiin sekä Suomen Corporate
Governance -sääntöihin. Säästöpankkien yhteenliittymä nou-
dattaa päätettäessä toimivan johdon ja henkilökunnan palkit-
semisjärjestelmästä luottolaitoslain 8. lukua.

Palkitsemisjärjestelmällä tarkoitetaan niitä päätöksiä, sopimuk-
sia, toimintaperiaatteita ja menettelytapoja, joita noudatetaan
johdon ja henkilöstön palkitsemisessa. Palkitsemisjärjestelmä
sisältää sekä palkitsemistavan että sen kehittämiseen ja toteut-
tamiseen liittyvät prosessit. Palkitsemisjärjestelmää kehitetään
aktiivisesti ja pitkäjänteisesti yhteenliittymän kilpailukyvyn,
hyvän taloudellisen kehityksen, kannustavuuden, sitouttamisen
sekä uusien pätevien henkilöiden saatavuuden turvaamiseksi.

Palkitsemisen periaatteet ovat liiketoimintastrategian, tavoit-
teiden ja arvojen mukaisia sekä vastaa pitkän aikavälin etua.
Periaatteet käsittävät yhteenliittymään kuuluvien yhtiöiden
toimivan johdon palkitsemisjärjestelmän ja palkitsemisjärjestel-
män roolit ja vastuut. Palkitsemisen periaatteiden toteuttamista
varmistaa selkeä palkitsemisen järjestelmä, johdonmukaisesti ja
kattavasti dokumentoitu ohjeistus sekä selkeästi määritellyt pää-
töksenteko – ja raportointitasot. Vastaavasti kunkin jäsenluotto-
laitoksen ja muun yhtiön hallitus vastaa yrityskohtaisesti palkit-
semisen periaatteista ja palkitsemisjärjestelmästä sekä toimiva
johto vastaa niiden toteuttamisesta periaatteiden mukaisesti.
Palkitsemisjärjestelmä on sopusoinnussa jäsenluottolaitok-
sen tai yhteenliittymään kuuluvan yhtiön hyvän ja tehokkaan
riskienhallinnan kanssa, ja toteutetaan aina Säästöpankkien
yhteenliittymän voimassa olevien riskienhallintaperiaatteiden
puitteissa. Palkitseminen ei kannusta toiminnassa riskinottoon,
joka ylittää jäsenluottolaitoksen tai yhteisön riskinkantokyvyn
perusteella määritellyn tai muuten kestävän riskitason.

Keskusyhteisön hallitus päättää palkitsemisvaliokunnan esi-
tyksestä Säästöpankkien yhteenliittymän palkitsemisperiaat-
teet. Keskusyhteisön palkitsemisvaliokunta seuraa ja valvoo
yhteenliittymän jäsenluottolaitosten ja yhtiöitten palkitsemis-
järjestelmien toimivuutta, palkitsemisen kilpailukykyä ja pal-
kitsemisrakenteiden kykyä tukea yhteenliittymän lyhyen ja
pitkän aikavälin tavoitteita sekä valmistelee esitykset keskus-
yhteisön hallitukselle palkitsemisjärjestelmän kehittämisestä.

Palkitsemisvaliokuntaan kuuluu vähintään neljä jäsentä. Valio-
kunnan muodostavat liiton hallintoneuvoston keskuudestaan
nimeämät kolme jäsentä sekä yksi liiton hallituksen säästö-
pankeista riippumaton jäsen. Valiokunta voi työskentelyssään
hyödyntää myös asiantuntijoita, jotka kutsuttaessa osallistuvat

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 35 (216)

valiokunnan kokouksiin. Valiokunnan kokoonpano ja työsken-
tely on järjestetty siten, että valiokunta kykenee riippumatto-
masti arvioimaan palkitsemisjärjestelmien kannusteita ja muita
vaikutuksia riskien, pääoman ja maksuvalmiuden hallintaan.

Säästöpankkien yhteenliittymän riskivaliokunta antaa lausun-
non palkitsemisvaliokunnalle siitä, että yhteenliittymässä nou-
datettavat palkitsemisjärjestelmät ottavat huomioon riskit, pää-
oma- ja maksuvalmius-vaatimukset sekä tuottojen jaksotuksen
ja tuottojen kertymisen todennäköisyyden. Lausunto perustuu
jatkuvaan riskien seurantaan ja valvontaan sekä riskivaliokun-
nalle toimitettujen, kunkin jäsenyhteisön omien palkitsemisjär-
jestelmien laadulliseen arviointiin.

Keskusyhteisön toimiva johto avustaa palkitsemisvaliokuntaa,
keskusyhteisön hallitusta ja tarkastusvaliokuntaa sen toimek-
siantojen mukaisesti. Yhteenliittymään kuuluvan jäsenluotto-
laitoksen tai yhtiön sisäinen tarkastus antaa vuosittain arvion
jäsenluottolaitoksen tai yhtiön hallitukselle palkitsemisjärjestel-
män noudattamisesta. Yhteenliittymän keskusyhteisön sisäinen
tarkastus antaa yhteenliittymätason arvion keskusyhteisön hal-
litukselle palkitsemisjärjestelmän noudattamisesta yhtiötason
arvioiden perusteella. Keskeiset havainnot raportoidaan kes-
kusyhteisön tarkastusvaliokunnalle ja palkitsemisvaliokunnalle.

Liiketoiminnoista riippumattomien toimintojen palkitsemista
valvoo jäsenluottolaitoksen, yhtiön tai keskusyhteisön hallitus.
Liiketoiminnasta riippumattomien toimintojen palkitseminen
ei saa olla riippuvainen sen liiketoimintayksikön tuloksesta,
jota he valvovat, vaan sen on perustuttava valvontaa varten
määriteltyjen tavoitteiden toteutumiselle.

Säästöpankkiryhmässä ei kuitenkaan sovelleta Luottolaitos-
lain 8 luvun 9, 11 ja 12 §:ien säännöksiä niihin palkkionsaajiin,
joiden muuttuva palkkio yhden vuoden ansaintajaksolta ei
ylitä 50 tuhatta euroa. Muuttuva palkkio yhden vuoden an-
saintajaksolla ei myöskään ylitä 100 prosenttia palkkionsaajan
kiinteän palkkion kokonaismäärästä.

Palkitsemisen perusteena oleva kokonaiskompensaatio jakau-
tuu kiinteään ja muuttuvaan palkanosaan. Muuttuva palka-
nosa käsittää sekä lyhyen että pitkän aikavälin palkitsemisen.
Mikäli muuttuvan palkkion määrä ylittää 50 tuhatta euroa,
huomioidaan, että sen maksaminen on suoritettava muuna

kuin käteissuorituksena. Jos henkilö on luokiteltu työtehtä-
viensä perusteella ryhmään, jonka ammatillisesta toiminnasta
voi aiheutua jäsenluottolaitokselle tai yhtiölle merkittävää ris-
kiä ("riskiprofiiliin vaikuttava henkilö"), ja jos hänelle aiotaan
maksaa yli 50 tuhatta euron vuosipalkkio, noudatetaan luotto-
laitoslaissa määritettyä muuttuvien palkkioiden maksamisen
lykkäämistä. Merkittävä osa, vähintään 40 prosenttia mää-
ritellystä muuttuvan palkkion kokonaismäärästä, lykätään ja
maksetaan aikaisintaan 3-5 vuoden kuluessa ansaintajaksosta.
Lykkäysajan pituutta arvioitaessa otetaan huomioon henkilön
riskiprofiili ja liiketoiminnan luonne.

Säästöpankkiryhmässä on tunnistettu merkittävät riskinotta-
jahenkilöt, jotka voivat vaikuttaa pankin riskiprofiiliin tai toi-
minnallaan aiheuttaa pankille merkittävää taloudellista riskiä.
Riskiprofiiliin vaikuttavaan henkilöryhmään kuuluu yhteenliit-
tymässä mm. jäsenluottolaitosten, keskusyhteisön ja muiden
yhtiöiden toimitusjohtajat ja muut toiminnan johtamiseen ja
päätöksentekoon osallistuvat henkilöt, muut henkilöt, joiden
toiminnalla on olennainen vaikutus yrityksen riskiasemaan
sekä liiketoiminnasta riippumattomien toimintojen henkilöt.
Ajantasainen lista merkittävistä riskinottajista on koottuna
Säästöpankkiliitto osk:iin. Jokainen Ryhmän yhteisö vastaa
omalta osaltaan tietojen oikeellisuudesta ja ajantasaisuudesta.

Maksettu palkkio voidaan periä kokonaan tai osittain takaisin,
jos henkilö on syyllistynyt väärinkäytöksiin, tahallisesti vaaran-
tanut yrityksen liiketoiminnan tulevaisuutta tai rikkonut lakia.

Tilikaudelle kohdistuvat palkat ja palkkiot on esitetty tilinpää-
töksen liitetiedossa henkilöstökulut (Liite 14).

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 36 (216)

LIITE 5: RISKIENHALLINNAN LIITETIEDOT

Yleiset tavoitteet ja tehtävät

Säästöpankkiryhmä on Yhteenliittymän keskusyhteisönä toi-
mivan Säästöpankkiliiton, 23 Säästöpankin sekä niiden tytär- ja
osakkuusyhteisöjen muodostama finanssiryhmä. Säästöpankki-
ryhmä ei muodosta rahoitus- ja vakuutusryhmittymän valvonnas-
ta annetun lain tarkoittamaa rahoitus- ja vakuutusryhmittymää.

Säästöpankkien yhteenliittymään kuuluvat yhteisöt muodosta-
vat yhteenliittymästä annetussa laissa määritellyn taloudellisen
kokonaisuuden, jossa Säästöpankkiliitto osk ja sen jäsenluotto-
laitokset vastaavat viime kädessä yhteisvastuullisesti toistensa
veloista ja sitoumuksista. Säästöpankkien yhteenliittymän muo-
dostavat Yhteenliittymän keskusyhteisönä toimiva Säästöpank-
kiliitto osk, 23 itsenäistä, alueellista ja paikallista Säästöpankkia,
Säästöpankkien Keskuspankki Suomi Oyj, Sp-Rahastoyhtiö Oy
sekä edellä mainittujen konsolidointiryhmiin kuuluvat yritykset.

Säästöpankkiliitto osk toimii Säästöpankkien yhteenliittymän
keskusyhteisönä ja talletuspankkien yhteenliittymästä anne-
tun lain mukaan keskusyhteisöllä on oikeus ohjata yhteenliit-
tymään kuuluvia jäsenluottolaitoksia ja sillä on velvollisuus
valvoa niiden toimintaa. Keskusyhteisö toteuttaa ohjeidenan-
to- ja valvontavelvollisuuttaan sekä yhteenliittymätasolla että
jäsenluottolaitostasolla. Keskusyhteisön hallitus on hyväksynyt
keskeisimmät toimintaperiaatteet ja riskistrategiat. Se päättää
myös tarvittavien ohjauskeinojen käytöstä Säästöpankkiryh-
män toimintaperiaatteiden mukaisesti.

Säästöpankit keskittyvät vähittäispankkitoimintaan, erityisesti
päivittäisasioinnin, säästämisen ja sijoittamisen sekä lainaami-
sen palveluihin. Säästöpankkien tuote- ja palveluvalikoimaa
täydentävät Säästöpankkiryhmään kuuluvien tuoteyhtiöiden
tuottamat keskitetyt tuotteet ja palvelut. Säästöpankkiryhmän
merkittävimmät tuoteyhtiöt ovat Säästöpankkien Keskuspank-
ki, Sp-Henkivakuutus, Sp-Rahastoyhtiö sekä Sp-Koti.

Riskien- ja vakavaraisuuden hallintaprosessia sääntelevät
luottolaitos- ja vakuutusyhtiölaki, laki talletuspankkien yh-
teenliittymästä, suoraan sovellettava EU-lainsäädäntö sekä
Finanssivalvonnan standardit, määräykset ja ohjeet. Laissa tal-
letuspankkien yhteenliittymästä säädetään, että Säästöpank-
kien yhteenliittymään kuuluvien yhteisöjen vakavaraisuutta,
maksuvalmiutta ja asiakasriskejä valvotaan konsolidoidusti
yhteenliittymän tasolla.

Säästöpankkien yhteenliittymään kuulumiseen liittyy vastuu
sekä Yhteenliittymän että toistensa toiminnasta. Vastuu edel-
lyttää, että jokainen jäsenluottolaitos linjauksiaan ja päätök-
siään tehdessään ottaa huomioon tekojensa vaikutukset niin
omaan yhtiöönsä kuin muiden Yhteenliittymään kuuluvien
yhtiöiden toimintaan. Säästöpankit toimivat ja ottavat riskiä
oman pääomansa, vakavaraisuutensa ja maksuvalmiutensa
puitteissa. Jokainen Säästöpankki mitoittaa toimintansa oman
kantokykynsä mukaisesti.

Yhteenliittymän riskienhallinnan tehtävänä on tunnistaa uhat
ja mahdollisuudet, jotka vaikuttavat Yhteenliittymän strategian
toteutumiseen.

Vakavaraisuuden hallinnan tavoitteena on turvata sekä jä-
senluottolaitoksen että Yhteenliittymän riskinkantokyky ja
varmistaa, että toimintaedellytykset eivät vaarannu pitkällä
tähtäyksellä. Yhteenliittymän strategiassa määritellään riskin-

kantokyvyn ja riskinottohalukkuuden tavoitteet ja tehdään
muut riskienhallinnalliset linjaukset suhteessa liiketoimintata-
voitteisiin.

Yhteenliittymällä on tehokas riskienhallinnan mahdollistava
luotettava hallinto sekä Yhteenliittymän toimintaan nähden
riittävä sisäinen valvonta ja riittävät riskienhallintamenetelmät.
Hallinnon, sisäisen valvonnan ja riskienhallinnan edellytetään
täyttävän lainsäädännön ja viranomaismääräysten vaatimuk-
set. Luotettavan hallinnon periaatteet on kuvattu tarkemmin
hallinnointiperiaatteiden liitetiedossa.

Säästöpankkiryhmä harjoittaa vähittäispankki-, keskusluotto-
laitos-, sijoitus- ja henkivakuutustoimintaa sekä kiinteistöväli-
tystä. Olennaisimmat riskit ovat pankkitoiminnan luotto-, kor-
ko- ja maksuvalmiusriskit. Henkivakuutustoimintaan sisältyy
markkina-, vakuutus- ja vastapuoliriskiä. Liiketoimintariskit ja
operatiiviset riskit sisältäen oikeudelliset ja compliance -riskit
koskevat kaikkia liiketoimintoja.

Riskienhallinnan periaatteet ja organisointi

Riskienhallinnalla tarkoitetaan liiketoiminnasta aiheutuvien
sekä siihen olennaisesti liittyvien riskien tunnistamista, arvi-
ointia, mittaamista, rajoittamista ja seurantaa. Riskienhallin-
nalla pyritään vähentämään ennakoimattomien tappioiden
todennäköisyyttä tai uhkaa valvottavan maineelle ja siten var-
mistamaan ryhmästrategian toteuttamista.

Riskien- ja vakavaraisuudenhallinta luo edellytykset riskien
tunnistamiselle, arvioinnille, mittaamiselle ja riskien rajaa-
miselle Yhteenliittymän kannalta turvalliselle tasolle. Eri ris-
kialueiden ja liiketoimintojen edellyttämät pääomatarpeet
määritetään luotettavasti ja riippumattomasti sekä pääoma
kohdennetaan suunnitelmallisesti nykyisen ja suunnitellun ris-
kinoton mukaan sekä Yhteenliittymän maksuvalmiuden hallin-
nan kannalta oikein.

Keskusyhteisö vastaa yhteenliittymätason riskienhallinnasta ja
vakavaraisuuden hallinnasta sekä riskienhallintajärjestelmän
riittävyydestä ja ajantasaisuudesta. Keskusyhteisö antaa Yh-
teenliittymään kuuluville yrityksille ohjeita niiden maksuval-
miuden ja vakavaraisuuden turvaamiseksi niiden riskienhallin-
nasta, luotettavasta hallinnosta ja sisäisestä valvonnasta sekä
ohjeita yhtenäisten tilinpäätösperiaatteiden noudattamiseksi.
Keskusyhteisö valvoo myös, että jäsenyhteisöt noudattavat
Yhteenliittymän sisäisiä periaatteita ja asiakassuhteissa asian-
mukaisia sekä eettisesti hyväksyttäviä menettelytapoja. Kesku-
syhteisön hallitus hyväksyy sisäisen valvonnan ja luotettavan
hallinnon järjestämisen periaatteet. Riskienhallintastrategiat
perustuvat keskusyhteisön hallituksen vahvistamaan päämää-
rään ja liiketoimintastrategiaan, riskienhallintaohjeisiin, val-
tuusjärjestelmään sekä keskeisimmistä liiketoiminnan osa-alu-
eista tuotettavaan riski ja poikkeamaraportointiin.

Jäsenpankit ja yhteisöt vastaavat itse omasta riskienhallinnas-
taan sekä oman vakavaraisuutensa ja maksuvalmiutensa hallin-
nasta toimintansa laadun ja laajuuden mukaisesti. Yhteenliit-
tymän riskienhallinta perustuu siihen, että jäsenpankki ei ota
toiminnassaan niin suurta riskiä, että se olennaisesti vaaran-
taisi ko. jäsenpankin maksuvalmiuden ja/tai vakavaraisuuden.
Kun kukin jäsenpankki mitoittaa omat riskinsä tasolle, joka ei
huonoissakaan olosuhteissa vaaranna pankin maksuvalmiutta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 37 (216)

ja/tai vakavaraisuutta, niin silloin myös turvataan yhteenliitty-
mäkokonaisuuden maksuvalmius ja vakavaraisuus. Käytännös-
sä jäsenpankin hallitus asettaa riskinottohalukkuuden tason
hyväksymällä riskialuekohtaiset riskistrategiat ja tarvittavat
riskilimiitit ja seurantarajat. Riskistrategian toteutumista seura-
taan riskilimiittien ja seurantarajojen valvonnalla ja raportoin-
nilla, jota suoritetaan liiketoiminnasta riippumattomasti.

Varmistaakseen, että Yhteenliittymällä on vaatimukset täyttä-
vä riskienhallinta, Yhteenliittymän keskusyhteisöön on asetet-
tu riskivaliokunta, jonka tehtävänä on avustaa keskusyhteisön
hallitusta riskistrategiaa ja riskinottoa koskevissa asioissa sekä
sen valvomisessa, että Säästöpankkiryhmässä noudatetaan
hallituksen päättämää riskistrategiaa. Riskivaliokunta valvoo ja
varmistaa vakavaraisuuden hallinnan tehokkuuden ja riittävyy-
den sekä arvioi riskeihin liittyvien periaatteiden, valvontame-
netelmien ja prosessien riittävyyttä.

Keskusyhteisön hallitusta avustaa myös varainhallintakomitea,
joka avustaa ja ohjaa riskivaliokunnan vastuulla olevaa toimin-
taa sekä varmistaa, että Yhteenliittymän rakenteellinen korko-
riski, sijoitusriski ja markkinariski pysyvät tasolla, joka turvaa
Yhteenliittymän häiriöttömän toiminnan. Varainhallintakomi-
tean tehtävänä on lisäksi koordinoida Yhteenliittymän jälleen-
rahoitusta ja likviditeetin hallinnan järjestämistä yhteistyössä
Säästöpankkien Keskuspankin Treasuryn kanssa.

Keskusyhteisöön on perustettu seuraavat liiketoiminnasta riip-
pumattomat toiminnot varmistamaan tehokas ja kattava sisäi-
sen valvonta kaikille Säästöpankkien yhteenliittymään kuulu-
ville yhtiöille:

• Riippumaton riskienvalvonta
• Säännösten noudattamisen varmistamisesta vastaava

toiminto (compliance)
• Sisäisen tarkastuksen toiminto

Riippumattoman riskienvalvonnan tehtävänä on varmistaa ja
valvoa, että Yhteenliittymän riskienhallinta on riittävällä tasol-
la suhteessa Yhteenliittymän liiketoiminnan laatuun, laajuu-
teen, monimuotoisuuteen ja riskeihin. Riskienvalvontatoimin-
non tehtävänä on avustaa keskusyhteisön hallitusta ja toimivaa
johtoa Säästöpankkien yhteenliittymän riittävän riskienhallin-
nan järjestämisessä sekä riskienhallinnan toimivuuden ja te-
hokkuuden valvonnassa.

Compliance -toiminto varmistaa, että Yhteenliittymässä nou-
datetaan lainsäädäntöä, viranomaisten antamia ohjeita ja mää-
räyksiä. Compliance -toiminnon vastuulla on myös valvoa, että
Yhteenliittymässä noudatetaan annettuja sisäisiä ohjeita, hen-
kilöstöä sitovia eettisiä periaatteita sekä muita rahoitusmarkki-
noilla vallitsevia ohjeita.

Keskusyhteisön sisäinen tarkastus valvoo, että kaikkien Ryh-
mään ja Yhteenliittymään kuuluvien yhtiöiden sisäinen tar-
kastus on järjestetty asianmukaisesti. Keskusyhteisön sisäinen
tarkastus varmistaa riippumattomalla toiminnallaan, että kes-
kusyhteisön hallituksella ja sen tarkastusvaliokunnalla sekä toi-
mivalla johdolla on käytettävissään oikeellinen ja kattava kuva
Ryhmän ja Yhteenliittymän ja siihen kuuluvien eri yhtiöiden
ja toimintojen kannattavuudesta, tehokkuudesta, sisäisen val-
vonnan tilasta ja erityyppisistä toimintaan liittyvistä riskeistä.

Hallitus

Riskienvalvonta Compliance Muut toiminnot

Tarkastusvaliokunta

Sisäinen tarkastus

Riskivaliokunta

Varainhallintakomitea

Toimitusjohtaja ja johtoryhmä

Kaavio: Keskusyhteisön riskienhallinnan organisaatio

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 38 (216)

Säästöpankkien yhteenliittymään kuuluvien yhteisöjen hal-
litukset vastaavat sisäisen valvonnan järjestämisestä oman
yhteisönsä osalta lainsäädännön, viranomaisvaateiden ja kes-
kusyhteisön hallituksen antaman ohjeistuksen mukaisesti. Yh-
teenliittymään kuuluvien yhteisöjen toimitusjohtaja ja muu toi-
miva johto vastaavat sisäisen valvonnan järjestämisestä oman
yhteisönsä osalta lainsäädännön, viranomaisvaateiden sekä
keskusyhteisön ja yhteisön oman hallituksen antamien tarkem-
pien sisäisten toimintaohjeiden mukaisesti.

Säästöpankkien yhteenliittymän riskienhallinnan menetelmä-
tapoja ylläpidetään ja kehitetään keskusyhteisön riippumatto-
man riskienvalvonnan toimesta, jotta varmistetaan että myös
kaikki uudet, olennaiset mutta aikaisemmin tunnistamattomat
riskit tulevat liiketoimintojen riskienhallinnan piiriin.

Merkittävät tai riskipitoiset sitoumukset tehdään kollegiaalisen
päätöksentekomenettelyn mukaisesti ja valtuuksien käyttö on ra-
jattu limiiteillä. Liiketoimintaa ja prosesseja ohjataan sisäisillä toi-
mintaohjeilla, joiden noudattamista ja ajantasaisuutta valvotaan.
Tehdyt päätökset ja merkittävät liiketoimet dokumentoidaan ja
arkistoidaan. Olennainen osa riskienhallintaa suoritetaan päivit-
täisissä varmistuksissa. Tehtyjen päätösten toimeenpanoa seura-
taan hyväksymisillä, todentamisilla, varmistuksilla, täsmäytyksillä
sekä seuranta- ja poikkeamisraporteilla.

Säästöpankkien yhteenliittymässä on laadittu sekä yhteenliitty-
mätason että pankkitason riskialueittaiset riskistrategiat ja -li-
miitit. Riskialueittaisia strategioita täydentävät keskusyhteisön
hallituksen antamat operatiivisen tason ohjeet. Riskialueittaiset
strategiat kattavat riskien tunnistamisen, mittaamisen ja arvi-
oinnin sekä niiden rajoittamisen, valvonnan ja raportoinnin.

Keskusyhteisön hallitukselle annetaan säännöllisesti tietoa eri
riskeistä ja niiden tasoista. Hallitus myös hyväksyy valtuudet ja
puitteet halutulle riskinotolle määrittelemällä sallitut riskirajat
yhteenliittymätasolla eri riskialueille.

Pilari III julkistamisperiaatteet

Säästöpankkien yhteenliittymän Pilari III julkistamisperiaat-
teet on laadittu voimassaolevan lainsäädännön ja viranomais-
määräysten vaatimusten mukaisesti huomioiden Yhteenliit-
tymän pitkän aikavälin strategia ja liiketoimintasuunnitelma.
Pilari III julkistamisperiaatteiden tavoitteena on, että julkaista-
vien tietojen määrä ja laatu ovat riittävät suhteessa Yhteenliit-
tymän toiminnan luonteeseen, laajuuteen, monimuotoisuuteen
ja riskiasemaan sekä huomioivat Yhteenliittymän liiketoimin-
nan erityispiirteet. Tavoitteen saavuttamiseksi Yhteenliittymä
arvioi vuosittain tietojen olennaisuutta sidosryhmien näkökul-
masta sekä sitä, mitä tietoja voidaan pitää liikesalaisuuksina tai
luottamuksellisina. Säästöpankkien yhteenliittymä julkaisee
kaikki oleelliset tiedot liiketoiminnasta ja eri riskialueista, jotka
perustuvat valittuun liiketoimintastrategiaan.

Pilari III julkistamisperiaatteet vahvistaa keskusyhteisön hal-
litus ja periaatteet valmistelee keskusyhteisön toimiva johto.
Periaatteet päivitetään vähintään vuosittain tai aina Yhteen-
liittymän toimintaympäristön, liiketoimintamallin, sääntelyn
ja/tai viranomaisvaateiden muuttuessa. Pilari III julkistettavat
tiedot julkaistaan kerran vuodessa osana Säästöpankkiryhmän
tilinpäätöstä. Säästöpankkien yhteenliittymä voi tarvittaessa
arvioida tarvetta tiheämmälle julkistamiselle, mikäli markkina-
tilanne tai Yhteenliittymän liiketoimintakehitys tai riskiaseman
muuttuminen sitä edellyttäisi.

Vakavaraisuuden hallinta

Vakavaraisuuden hallintaprosessin tavoitteena on arvioida, että
pääoman määrä ja laatu ovat riittävät suhteessa Yhteenliitty-
män toiminnan luonteeseen, laajuuteen ja monimuotoisuuteen
sekä kattamaan liiketoiminnan ja toimintaympäristön kaikki
riskit. Tavoitteen saavuttamiseksi Yhteenliittymä tunnistaa ja
arvioi toimintaansa liittyvät riskit kattavasti ja mitoittaa riskin-
kantokykynsä vastamaan kaikkien riskien yhteismäärää. Va-
kavaraisuuden hallintaprosessin kautta määritettävät sisäiset
pääomatarpeet perustuvat vakavaraisuussääntelyn Pilari I:n
mukaisiin pääomavaateisiin ja sen ulkopuolisiin riskeihin kuten
rahoitustaseen korkoriskiin, sijoitussalkun markkinariskiin ja lii-
ketoimintariskiin. Sisäisessä arviointiprosessissa Yhteenliittymä
arvioi pääoman määrän, joka riittää kattamaan myös Pilari 1 ul-
kopuolisista riskeistä syntyvät odottamattomat tappiot.

Keskusyhteisön hallituksella on kokonaisvastuu vakavaraisuu-
den hallinnasta. Keskusyhteisön hallitus hyväksyy vakavarai-
suuden hallinnan lähtökohdat, tavoitteet ja periaatteet. Lisäksi
hallitus vahvistaa yleiset vaatimukset vakavaraisuuden mittaus- ja
arviointimenetelmille sekä yleiset periaatteet vakavaraisuuden
hallintaprosessin järjestämisestä. Käytännössä tämä tarkoittaa
sitä, että hallitus vahvistaa riskistrategiat ja määrittää tavoiteta-
sot pääomalle, joka kattaa kaikki liiketoiminnasta ja ulkoisesta
toimintaympäristön muutoksista aiheutuvat olennaiset riskit.
Säästöpankkien yhteenliittymään kuuluvien yhteisöjen vaka-
varaisuutta, maksuvalmiutta ja asiakasriskejä valvotaan konso-
lidoidusti Yhteenliittymän tasolla.

Keskusyhteisön hallitus on asettanut vakavaraisuudelle tavoi-
tetasot, joita seurataan neljännesvuosittain. Pitkän aikavälin
vakavaraisuustavoite on vähintään 14,5 prosentin ydinvakava-
raisuus (CET1).

Stressitestit

Osana vakavaraisuuden hallintaprosessia Yhteenliittymä arvi-
oi omaa riskiasemaansa ja pääoman riittävyyttä stressitesteillä.
Stressitestejä käytetään arvioitaessa miten erilaiset poikkeuk-
sellisen vakavat, mutta mahdolliset tilanteet voivat vaikuttaa
tuloksentekokykyyn, vakavaraisuuteen ja pääomien riittä-
vyyteen. Stressitestien avulla pyritään tunnistamaan Yhteen-
liittymän kannalta keskeisimmät riskit ja arvioimaan, miten
haavoittuvainen Yhteenliittymän rakenne on näiden riskien to-
teutumisen suhteen. Vakavaraisuuden hallintaprosessin tavoit-
teena on myös ylläpitää ja kehittää laadukasta riskienhallintaa.

Pääoman jatkuvuussuunnitelma

Säästöpankkien yhteenliittymän pääoman jatkuvuussuunnitelma
on tehty ennalta arvaamattomien tapahtumien varalle, jotka saat-
tavat vaarantaa Yhteenliittymän vakavaraisuuden. Osana pää-
oman jatkuvuussuunnitelmaa ovat pääoman määrälle ja laadulle
hallituksen asettamat tavoitetasot ja seurantarajat, joita seurataan
neljännesvuosittain. Pääoman jatkuvuussuunnitelmassa on ku-
vattu toimenpiteet, joihin toimiva johto ja hallitus voivat ryhtyä,
jos vakavaraisuussuhdeluvulle asetettu seurantaraja rikkoutuu.

Pilari 1 pääomavaateet

Säästöpankkien yhteenliittymän suurimmat pääomavaateet
muodostuvat kiinteistövakuudellisista saamisista ja vähittäis-
saamisista. Säästöpankkien yhteenliittymän luottoriskin pää-
omavaade lasketaan standardimenetelmällä ja operatiivisen
riskin pääomavaade perusmenetelmällä. Markkinariskin pää-
omavaade lasketaan perusmenetelmällä valuuttapositiolle.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 39 (216)

Pilari 1 vakavaraisuuden pääomavaateet
(1 000 euroa)

31.12.2015 31.12.2014

Saamiset valtioilta ja keskuspankeilta 15 3

Saamiset aluehallinnolta tai paikallisviranomaisilta 23 22

Saamiset julkisyhteisöiltä ja julkisoikeudellisilta laitoksilta 0 0

Saamiset kansainvälisiltä kehityspankeilta 0 0

Saamiset kansainvälisiltä organisaatioilta 0 0

Saamiset laitoksilta 5 931 11 878

Saamiset yrityksiltä 69 423 72 771

Vähittäissaamiset 66 059 56 013

Kiinteistövakuudelliset saamiset 123 366 108 932

Maksukyvyttömyystilassa olevat vastuut 3 871 3 602

Erityisen suureen riskiin liittyvät vastuut 417 9

Vastuut katettujen joukkolainojen muodossa 455 321

Arvopaperistamispositiot 0 0

Saamiset laitoksilta ja yrityksiltä, joissa on
käytettävissä lyhyen aikavälin luottoluokitusta 0 0

Yhteistä sijoitustoimintaa harjoittavissa yrityksissä (CIU)
oleviin osuuksiin tai osakkeisiin liittyvät saamiset 33 656 27 307

Oman pääoman ehtoiset vastuut 15 982 15 294

Muut erät 8 632 8 750

Luotto- ja vastapuoliriskin omien varojen vaade yhteensä 327 830 304 902

Vastuun arvonoikaisuriskin (CVA) omien varojen vaade 8 369 9 851

Markkinariskin (valuuttariski) omien varojen vaade 3 799 3 756

Operatiivisen riskin omien varojen vaade 31 501 31 039

Omien varojen vähimmäisvaatimus yhteensä 371 498 349 548

Omat varat yhteensä 874 263 814 349

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 40 (216)

Omat varat ja vakavaraisuustunnusluvut

Vuoden 2015 lopussa Säästöpankkien yhteenliittymän pääomarakenne oli vahva ja koostui suurimmaksi osaksi ydinpääomasta (CET1).
Omat varat yhteensä olivat 874,3 miljoonaa euroa (814,3 milj. euroa), josta ydinpääoman osuus oli 824,5 miljoonaa euroa (737,6 milj. eu-
roa). Ydinpääoman kasvu johtui sekä tilikauden voitosta että käyvän arvon rahaston vakavaraisuuskäsittelyn muutoksesta. Toissijaisia
pääomia (T2) oli 49,7 miljoonaa euroa (76,8 milj. euroa), joka koostui tilikaudella debentuurilainoista. Vuoden 2014 lopussa toissijainen
pääoma sisälsi 43,4 miljoona euroa debentuurilainoja. Riskipainotetut erät olivat 4 643,7 miljoonaa euroa (4 369,4 milj. euroa), eli
6,3 prosenttia suuremmat kuin viime vuoden lopussa. Merkittävin muutos riskipainotettujen erien nousussa oli asuntoluottokannan
kasvu. Säästöpankkien yhteenliittymän vakavaraisuussuhde oli 18,8 prosenttia (18,6 %) ja ydinvakavaraisuussuhde oli 17,8 prosenttia (16,9 %).

Omat varat ja vakavaraisuus on esitetty 1.1.2014 voimaan tulleen EU:n vakavaraisuusasetuksen 575/2013 mukaan.

Omat varat
(1 000 euroa)

31.12.2015 31.12.2014

Ydinpääoma ennen lakisääteisiä oikaisuja 849 784 796 778

Ydinpääomaan tehtävät lakisääteiset oikaisut -25 252 -59 220

Ydinpääoma (CET1) yhteensä 824 531 737 559

Ensisijainen lisäpääoma (AT1) 0 0

Ensisijainen pääoma (T1 = CET1 + AT1) 824 531 737 559

Toissijainen pääoma ennen lakisääteisiä oikaisuja 44 776 26 881

Toissijaiseen pääomaan tehtävät lakisääteiset oikaisut 4 956 49 910

Toissijainen pääoma (T2) yhteensä 49 732 76 791

Omat varat yhteensä (TC = T1 + T2) 874 263 814 349

Vakavaraisuustunnusluvut 31.12.2015 31.12.2014

Ydinpääoma (CET1) suhteessa riskipainotettuihin eriin % 17,8 % 16,9 %

Ensisijainen pääoma (T1) suhteessa riskipainotettuihin erin % 17,8 % 16,9 %

Omat varat yhteensä (TC) suhteessa riskipainotettuihin eriin % 18,8 % 18,6 %

Vähimmäisomavaraisuusaste

Säästöpankkien yhteenliittymän vähimmäisomavaraisuusaste 31.12.2015 oli 9,2 % (9,0 %). Vähimmäisomavaraisuusaste on laskettu
tiedossa olevan sääntelyn mukaisesti ja kuvaa Yhteenliittymän ensisijaisten pääomien suhdetta kokonaisvastuisiin. Säästöpankkien
yhteenliittymä seuraa liiallista velkaantumista osana vakavaraisuuden hallintaprosessia.

(1 000 euroa) 31.12.2015 31.12.2014

Ensisijainen pääoma 824 531 737 559

Vastuiden kokonaismäärä 8 946 523 8 194 200

Vähimmäisomavaraisuusaste 9,2 % 9,0 %

Pilari III liitetiedoissa on esitetty EU:n vakavaraisuusasetus N:o 575/2013 mukaiset tiedot Säästöpankkien yhteenliittymän konsoli-
dointiryhmän vakavaraisuudesta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 41 (216)

Elvytys- ja kriisinratkaisusääntely

Vuodenvaihteessa tulivat voimaan uudet elvytys- ja kriisinrat-
kaisumekanismit, jotka ovat osa EU:n pankkiunionia. Euroopan
laajuinen luottolaitosten ja sijoituspalveluyritysten elvytys- ja
kriisinratkaisukehys perustuu direktiiviin 2014/59/EU. Kriisin-
ratkaisudirektiivi tuli voimaan 2.7.2014 ja Suomessa direktiivin
täytäntöönpaneva lainsäädäntö ja asetuksen vaatimat lainmuu-
tokset tulivat voimaan 1.1.2015. Suomessa kriisinratkaisudirek-
tiivi pantiin valtaosin täytäntöön kahdella uudella säädöksellä.
Ne ovat laki luottolaitosten ja sijoituspalveluyritysten kriisin-
ratkaisusta (1194/2014) ja laki rahoitusvakausviranomaisesta
(1195/2014). Jälkimmäisellä lailla perustettiin uusi kansallinen
kriisinratkaisuviranomainen, Rahoitusvakausvirasto, jolla on
vastinpari kaikissa unionin jäsenvaltioissa.

Säästöpankkien yhteenliittymä on laatinut elvytyssuunnitel-
man, jonka avulla toiminnan jatkuvuus voidaan turvata myös
rahoitusvaikeuksissa. Suunnitelmassa esitetään eri toiminta-
vaihtoehdot, joilla pankin taloudelliset toimintaedellytykset
palautetaan.

Pankkitoiminta

Luotto- ja vastapuoliriskit

Pankkitoiminnan merkittävin riski on luottoriski. Luottoriskin
hallinnalla ja valvonnalla on suuri merkitys varmistettaessa
pääomien riittävyyttä suhteessa liiketoiminnan riskeihin ja ris-
kien toteutumisen aiheuttamiin tappioihin.

Luottoriskillä tarkoitetaan sitä, että vastapuoli ei todennäköi-
sesti täytä sopimuksen mukaisia velvoitteitaan. Luottoriskien
suurin lähde ovat luotot, mutta luottoriskiä (vastapuoliriskiä) voi
syntyä myös muunlaisista saamisista, kuten joukkovelkakirja-
lainoista, lyhytaikaisista saamistodistuksista ja johdannaissopi-
muksista sekä taseen ulkopuolisista sitoumuksista, kuten käyt-
tämättömistä luottojärjestelyistä ja –limiiteistä ja takauksista.

Säästöpankkiryhmässä pankkitoiminnan keskeiset asiakasryh-
mät ovat henkilöasiakkaat, yritysasiakkaat sekä maatilayrittä-
jät ja muut pienyritykset. Pankkitoiminnan varainhankinnasta
pääosa on myönnetty luottoina Säästöpankkien asiakkaille.

Luottoriskien hallinta

Keskusyhteisön hallitus ohjaa pankkitoiminnan luottoriskien
hallintaa, siinä käytettäviä menetelmiä sekä niiden valvontaa
ja raportointia vahvistamallaan luottoriskistrategialla, sen pe-
rusteella antamillaan luottoriskejä ja niiden hallintaa koskevilla
ohjeilla sekä asettamillaan riskilimiiteillä ja muilla seurantara-
joilla. Keskusyhteisön riskienvalvonta valvoo, että jäsenluotto-
laitokset noudattavat näitä periaatteita.

Vahvistetun strategian operatiivisesta ylläpidosta vastaa kes-
kusyhteisön riskienvalvonta -toiminto yhteistyössä keskusyh-
teisön hallituksen keskuudestaan nimeämän riskivaliokunnan
kanssa. Strategia päivitetään vähintään vuosittain tai aina Yh-
teenliittymän toimintaympäristön, liiketoimintamallin, säänte-
lyn ja/tai viranomaisvaateiden olennaisesti muuttuessa.

Luottoriskistrategiaa täydentävät keskusyhteisön hallituksen
antamat operatiivisen tason ohjeet, joista keskeisimmät ovat
luottohallinnon ohje, vakuusohje, ongelma-asiakkaiden tunnis-
taminen ja hallinta sekä arvonalennus- ja luottotappioprosessi.
Jokaisella Yhteenliittymän keskusyhteisön jäsenluottolaitok-
sella on kyseisen jäsenluottolaitoksen hallituksen vahvistama
ohje, joka perustuu vastaavaan yhteenliittymätason ohjeeseen.

Luottoriskien hallinnan tavoitteena on rajoittaa vastuista synty-
vien riskien tulos- ja vakavaraisuusvaikutukset hyväksyttävälle
tasolle. Keskusyhteisön hallitus määrittää ja vahvistaa yhteen-
liittymätasolla luottosalkun asiakasryhmä- ja toimialajakauman
seurannassa ja valvonnassa käytettävät riskilimiitit sekä seu-
rantarajat. Pankkitasolla asetettavien limiittien yhteenlaskettu
euromäärä ei voi ylittää yhteenliittymätason limiittiä.

Yhteenliittymään kuuluvien jäsenluottolaitosten hallitusten
vahvistamat liiketoimintastrategia ja luotonanto-ohjeet mää-
rittelevät enimmäismäärät riskikeskittymille ja ohjaavat luo-
tonannon suuntaamista asiakassektoreittain, toimialoittain ja
luottokelpoisuusluokittain. Jäsenluottolaitos myöntää luottoja
ja takauksia ensisijaisesti omalle tosiasialliselle toimialueel-
leen. Tällä varmistetaan yhtenä luotonannon perusteena oleva
paikallinen, riittävän perusteellinen asiakastuntemus.

Säästöpankeissa pankkien hallitukset tekevät suurimmat luot-
topäätökset. Kukin hallitus on edelleen delegoinut luottoval-
tuuksia pankin johdolle/johtoryhmälle/luottotoimikunnalle ja
muille nimetyille toimihenkilöille. Luottopäätökset tehdään
pankin hallituksen vahvistamien luotonanto-ohjeiden mu-
kaisesti. Pääsääntönä on vähintään kahden päätöksentekijän
periaate. Luottopäätökset perustuvat asiakkaan luottokelpoi-
suuteen ja maksukykyyn sekä muiden luoton myöntämiskri-
teereiden, kuten vakuusvaatimusten täyttymiseen. Luotot on
myönnetty pääosin turvaavin vakuuksin. Vakuudet arvostetaan
varovaisesti käypään arvoon ja niiden käypiä arvoja seurataan
säännöllisesti sekä tilastoja että hyvää toimialuetuntemusta
hyödyntämällä. Pankin hallitus on vahvistanut pankille ohjeet
eri vakuusmuotojen arvostuksista ja niiden vakuusarvoista,
joita vastaan luottoa voidaan myöntää. Arvostusprosentit ovat
varovaisesti määriteltyjä enimmäisrajoja kullekin vakuuslajille.
Vakuuden käyvän arvon arviointi perustuu aina tapauskohtai-
seen arvioon.

Luottoriskiä arvioidaan jatkuvasti seuraamalla mm. takaisin-
maksussa esiintyviä viivästyksiä ja järjestämättömiä luottoja.
Asiakaskohtaisia vastuiden ja vakuuksien määriä seurataan
asiakasvastuuhenkilöiden taholta perustuen jatkuvaan mak-
sukäyttäytymisen ja asiakkaiden toiminnan seuraamiseen.
Hallitukselle raportoidaan säännöllisesti asiakasvastuista ja
järjestämättömistä luotoista. Raportointi sisältää mm. riskien
määrän ja kehityksen asiakaskokonaisuuksittain, toimialoittain
ja luottokelpoisuusluokittain.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 42 (216)

Luotto- ja vastapuoliriski
(1 000 euroa)

31.12.2015

Vastuuryhmä Vastuut yhteensä Takaukset Rahoitusvakuudet Muu vakuus

Kiinteistövakuudelliset saamiset 4 522 220 0 0 5 880 512

Vähittäissaamiset 1 713 062 297 512 36 695 1 279

Saamiset yrityksiltä 957 794 35 016 6 880 128

Saamiset laitoksilta 237 581 0 0 0

Saamiset valtioilta ja keskuspankeilta 728 608 0 0 0

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 468 656 0 0 0

Maksukyvyttömyystilassa olevat vastuut 61 525 1 895 329 14

Muut vastuuryhmät yhteensä 304 988 0 38 0

Yhteensä 8 994 433 334 423 43 942 5 881 934

Luotto- ja vastapuoliriski
(1 000 euroa)

31.12.2014

Vastuuryhmä Vastuut yhteensä Takaukset Rahoitusvakuudet Muu vakuus

Kiinteistövakuudelliset saamiset 3 993 430 0 0 5 735 496

Vähittäissaamiset 1 382 741 280 379 33 489 1 347

Saamiset yrityksiltä 973 697 31 843 7 064 278

Saamiset laitoksilta 634 964 0 0 0

Saamiset valtioilta ja keskuspankeilta 499 757 0 0 0

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 400 557 0 0 0

Maksukyvyttömyystilassa olevat vastuut 59 930 1 473 95 0

Muut vastuuryhmät yhteensä 297 510 0 43 0

Yhteensä 8 242 586 313 696 40 691 5 737 122

Luotonanto kotitalouksille

Säästöpankkiryhmän pankkitoiminnan luottokanta oli vuoden 2015 lopussa 6 232 miljoonaa euroa (5 649 milj. euroa) ja kasvoi 583
miljoonalla eurolla vuoden 2014 lopun tilanteesta. Taseessa olevista luotoista henkilöasiakkaiden osuus on 74 % (71 %), yritysasiak-
kaiden osuus on 18 % (19 %) ja maatalousyrittäjien ja muiden osuus on 9 % (10 %).

Luotot asiakasryhmittäin
(1 000 euroa)

Asiakasryhmä 31.12.2015 31.12.2014 muutos %

Yksityisasiakas 4 592 025 4 020 448 14,22 %

Yritysasiakas 1 105 461 1 064 839 3,61 %

Maatalous ja muut 534 572 564 037 -4,78 %

Yhteensä 6 232 058 5 649 324 10,27 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 43 (216)

Asuntolainakanta oli vuoden 2015 lopussa 4 138 miljoonaa eu-
roa (3 689 milj. euroa). Asuntolainakannan kasvu oli yhteensä
12,2 % vuoden aikana.

Luotonanto yksityisasiakkaille myönnetään pääasiassa tur-
vaavaa asuntovakuutta vastaan. Tarvittaessa käytetään lisäksi
muita vakuuksia.

Yksityisasiakkaiden rahoittaminen tehdään suoraan Sääs-
töpankkien taseista pois lukien Visa -luototus, joka tapahtuu
Säästöpankkien Keskuspankin kautta. Korttien liikkeeseenlas-
ku ja luottokortteihin liittyvä luottokanta siirtyi Säästöpankki-
en Keskuspankille marraskuun lopussa 2015 ja Säästöpankkien
Keskuspankki on myöntänyt Säästöpankkiryhmän Visa –mak-
sukortit joulukuun alusta alkaen.

Luottojen luokittelu

Yksityisasiakkaan luottokelpoisuuden arviointi perustuu pai-
kallisen Säästöpankin hyvään asiakastuntemukseen ja sen
pohjalta tehtävään arvioon asiakkaan maksukyvystä. Luoton-
myöntö perustuu ensisijaisesti asiakkaan riittävään luoton-
hoitokykyyn. Asiakkaan maksukyky, aiempi maksukäyttäyty-
minen, hakemuksen luottoluokitus ja vakuudet muodostavat
perustan luottopäätöksille ja luoton riskiperusteiselle hinnoit-
telulle. Olemassa olevat luotot luokitellaan mallilla, joka huo-
mioi asiakkaan maksukäyttäytymisen muutokset.

Käytössä olevien luottoluokitusmallien uudistaminen jatkuu
vuoden 2016 aikana. Yritysasiakkaiden ja maatilayrittäjien osal-
ta uudet luottoluokitusmallit otettiin käyttöön keväällä 2015 ja
henkilöasiakkaiden luotonmyöntöprosessissa käytettävät, tuo-
teryhmäkohtaiset hakemusmallit sekä henkilöasiakasluottojen
luottokannan luokittelumallit uudistuvat vuoden 2016 aikana.
Uusissa luottoluokittelumalleissa on käytössä 14-portainen
luokitteluasteikko, jossa luottokelpoiset jaetaan 13 luokkaan ja
maksuhäiriöisille on varattu oma luokkansa.

Luotonanto yrityksille

Säästöpankkien yritystoiminnan kohderyhminä ovat hyvämai-
neiset, pääsääntöisesti kunkin pankin omalla toimialueella
toimivat mikro- ja pienet yritykset, elinkeinonharjoittajat sekä
maa- ja metsätalousasiakkaat.

Yritys- ja maatilatalousluottoriskien hallinta perustuu asiakas-
vastuuhenkilön suorittamaan asiakasseurantaan ja sisäiseen
luottokelpoisuusluokitteluun.

Yritysasiakkaiden luotonmyönnössä asiakasarvioinnin perus-
teena oleva tilinpäätösanalyysi, asiakkaan taloudellinen tila,
maksukyky, kilpailuasema, hakemuksen luottoluokitus ja tarjo-
tut vakuudet muodostavat perustan luottopäätöksille ja luoton
riskiperusteiselle hinnoittelulle. Lisäksi selvitetään aiotun in-
vestoinnin vaikutusta asiakkaan taloudelliseen tilaan.

Luottoluokitusmallien uudistamisen yhteydessä yritysasiak-
kaat ryhmiteltiin uudelleen siten, että elinkeinonharjoittajat ja
toiminimet, jotka aiemmin hoidettiin yritysasiakkaina, siirret-
tiin pääsääntöisesti hoidettavaksi yksityisasiakkaina. Erityistä
osaamista vaativa asiakas voidaan tapauskohtaisesti edelleen
siirtää hoidettavaksi yritysasiakkaana. Yritysasiakkaana hoide-
taan jatkossa osakeyhtiömuotoisia yrityksiä, avoimia ja kom-
mandiittiyhtiöitä, yhteisöjä ja julkisyrityksiä.

Yritysluottokannan luottoluokitusjakauma

Luottoluokka

31.12.2015

AAA 2,5 %

AA1 3,5 %

AA2 20,5 %

AA3 16,3 %

AA4 8,3 %

A1 13,5 %

A2 8,3 %

A3 4,1 %

A4 5,9 %

B1 5,4 %

B2 5,1 %

C1 4,1 %

C2 0,6 %

D 0,6 %

Järjestämättömät/perintä 1,2 %

Yhteensä 100,0 %

Luotonannon keskittymäriskit

Luotonannon riskikeskittymiä syntyy tai voi syntyä esimerkiksi
silloin, kun luottosalkku sisältää suuria määriä luottoja ja muita
vastuita seuraaville tahoille:

• yksittäiselle vastapuolelle
• ryhmille, jotka muodostuvat yksittäisistä vastapuolista

ja niihin sidoksissa olevista yhteisöistä
• tietyille toimialoille
• tiettyjä vakuuksia vastaan
• joiden maturiteetti on sama tai
• joissa tuote/instrumentti on sama.

Yhteenliittymän tai yksittäisen jäsenluottolaitoksen yhdelle
asiakkaalle ja/tai asiakaskokonaisuudelle, myöntämien luotto-
jen kokonaismäärä ei saa ylittää luottolaitoslaissa, muissa sää-
döksissä tai Finanssivalvonnan tai muun valvontaviranomaisen
antamissa määräyksissä ja ohjeissa vahvistettuja enimmäismää-
riä. Yksittäisten vastapuolien aiheuttamia keskittymäriskejä on
säännelty limiiteillä ja enimmäisasiakasvastuuta koskevilla toi-
mintaohjeilla sekä Yhteenliittymän että yksittäisen jäsenluot-
tolaitoksen tasolla.

Yhteenliittymän suurimmat vastapuolet ovat Aktia Pankki
ja Aktia Hypoteekkipankki. Vastuut liittyvät pitkäaikaiseen
kumppanuuteen ja yhteistyöhön yhtiöiden kanssa ja vastuu-
määrät purkautuvat tulevina vuosina sopimusten erääntymisen
ja lokakuussa 2015 tehdyn sopimuksen myötä. Sopimuksessa
Säästöpankit sopivat Aktia Hypoteekkipankin vähemmistö-
osuutensa myymisestä Aktia Pankille ja Aktia Hypoteekkipan-
kin sulauttamisesta Aktia Pankkiin vuoden 2016 tilinpäätöksen
valmistuttua. Säästöpankkien lainakantaa tullaan siirtämään
lainakannan takaisinostoilla Säästöpankkeihin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 44 (216)

Yritysluottokannan toimialajakauma

Toimiala
(1 000 euroa)

31.12.2015 31.12.2014

Peruselinkeinot, kalastus, kaivostoiminta 7,60 % 7,70 %

Teollisuus 7,30 % 7,80 %

Energia, vesi ja jätteenhuolto 1,90 % 2,00 %

Rakentaminen 10,30 % 10,30 %

Kauppa 9,40 % 9,30 %

Hotelli ja ravintola 3,90 % 4,10 %

Kuljetus 5,20 % 5,00 %

Rahoitus 1,20 % 1,40 %

Kiinteistö 41,80 % 41,20 %

Tutkimus, konsultointi ja muut yrityspalvelut 5,90 % 6,10 %

Muut palvelut 5,40 % 5,20 %

Yhteensä 100,00 % 100,00 %

Paikallisessa pankkitoiminnassa altistutaan tietyille keskittymäriskeille. Yksittäisten vastapuolien aiheuttamia keskittymäriskejä
yritysluottokannalle hallinnoidaan yhteenliittymätasolla luottosalkun toimialajakauman seurannassa ja valvonnassa käytettävien
riskilimiittien ja seurantarajojen avulla.

Ongelmasaamiset ja viivästyneet maksut

Ongelmasaamisia ja viivästyneitä maksuja seurataan säännöllisesti sekä jäsenluottolaitosten että Yhteenliittymän tasolla. Yhteen-
liittymän järjestämättömät saamiset pysyivät edellisen vuoden tasolla ja olivat noin 0,94 % (0,95 %) luottokannasta. Yksityisasiakkai-
den osuus järjestämättömistä saamisista oli 0,62 % (0,67 %) koko luottokannasta. Erääntyneet saamiset (30 – 90 päivää) olivat viime
vuoden lopussa 63,3 miljoonaa euroa (65,5 miljoonaa euroa). Tietyissä olosuhteissa velallisen joutuessa taloudellisiin vaikeuksiin
asiakkaalle annetaan myönnytys lainaehtoihin lyhennysvapaan tai luoton uudelleenjärjestelyn muodossa ja tällä tavalla pyritään
turvaamaan asiakkaan maksukyky ja välttämään mahdollisia luottotappioita. Lainanhoitojoustojen myöntämisen edellytyksenä on,
että asiakkaan taloudelliset vaikeudet ovat lyhytaikaisia ja tilapäisiä. Yhteenliittymällä lainanhoitojoustollisia saamisia oli yhteensä
60,9 miljoonaa euroa (79,8 milj. euroa).

Erääntyneet ja järjestämättömät saamiset
(1 000 euroa)

31.12.2015 Osuus (%) 31.12.2014 Osuus (%)

Erääntyneet saamiset (30 - 90 päivää) 63 291 1,00 % 65 473 1,16 %

Saamiset, jotka todennäköisesti
jäävät maksamatta 5 690 0,09 % 6 409 0,11 %

Järjestämättömät saamiset 90-180 päivää 12 498 0,20 % 10 312 0,18 %

Järjestämättömät saamiset
180 päivää - 1 vuosi 11 702 0,19 % 9 140 0,16 %

Järjestämättömät saamiset > 1 vuosi 35 225 0,56 % 34 438 0,61 %

Lainanhoitojoustot yhteensä 60 873 0,96 % 79 824 1,41 %

* Vuoden 2015 ja 2014 luvut on esitetty EBA:n määritelmän mukaisesti. Järjestämättömien saamisten pääoma tai korko on ollut erääntyneenä tai
maksamatta yli 90 päivää.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 45 (216)

Lainojen ja saamisten arvonalentumiset

Lainojen ja muiden saamisten arvonalentumisia kirjataan
saamiskohtaisesti ja saamisryhmäkohtaisesti. Arvonalentumi-
set arvioidaan saamiskohtaisesti, mikäli asiakkaan vastuiden
määrä on merkittävä. Muilta osin arvonalentumiset arvioidaan
saamisryhmäkohtaisesti. Arvonalentumiset lainoista ja muis-
ta saamisista kirjataan, kun on ilmennyt objektiivista näyttöä
siitä, että lainan tai muun saamisen pääomasta tai koroista ei
saada suoritusta eikä saamisen vakuus riitä kattamaan sen
määrää. Objektiivisen näytön arviointi perustuu asiakkaan
maksukyvyttömyyden ja vakuuden riittävyyden arviointiin. Ar-
vonalentumista kirjattaessa vakuus arvostetaan määrään, joka
siitä todennäköisesti odotetaan saatavan realisointihetkellä.
Arvonalentumistappion määrä määritetään saamisen kirjan-
pitoarvon ja arvioitujen, saamisesta kerrytettävissä olevien
tulevien rahavirtojen nykyarvon erotuksena ottaen huomioon
vakuuden käypä arvo. Diskonttauskorkona käytetään saamisen
alkuperäistä efektiivistä korkoa.

Saamisryhmäkohtaista arvonalentumista laskettaessa lainat ja
muut saamiset luokitellaan ryhmiin, minkä jälkeen arvonalen-
tumistappioiden tarvetta arvioidaan ryhmäkohtaisesti. Saamis-
ryhmät luokitellaan samankaltaisten luottoriskiominaisuuksien
perusteella, jotta kyettäisiin arvioimaan ryhmäkohtaisten ar-
vonalentumisten tarvetta niistä saamisista, joista ei ole vielä
tunnistettu yksittäiseen saamiseen kohdistuvaa arvonalennus-
perustetta.

Lainojen ja saamisten arvonalentumiset kirjataan vähennysten
tilille ja nettoutetaan lainoja ja saamisia vastaan. Tuloslaskel-
massa saamisten arvonalentumiset kirjataan erään arvonalen-
tumistappiot lainoista ja muista saamisista. Mikäli myöhemmin
ilmenee, ettei arvonalentuminen ole pysyvää, arvonalentumis-
kirjaus peruutetaan.

Lainat ja saatavat, joiden perintää pidetään mahdottomana,
kirjataan luottotappioiksi. Luottotappiot kirjataan vähennysten
tilille. Lainat ja saatavat, joita ei pystytä perimään, kirjataan lo-
pulliseksi luottotappioksi, ja arvonalentuminen perutaan, kun
tavanomainen perintäprosessi on loppuunsaatettu ja yksittäi-
sen lainan tai saatavan tappion lopullinen määrä pystytään
laskemaan.

Kauden aikana lainoihin ja saamisiin yhteenlasketut arvon-
alentumiset vähenivät 25,9 miljoonaa euroon (27,6 milj. euroa).
Näistä saamiskohtaisia arvonalennuksia oli yhteensä 20,3 mil-
joonaa euroa (21,9 milj. euroa) ja saamisryhmäkohtaisia arvon-
alennuksia oli yhteensä 5,7 miljoonaa euroa (5,7 milj. euroa).
Saamisryhmäkohtaisista arvonalentumisista 2,1 (1,6 milj.euroa)
miljoonaa euroa kohdistui yksityisasiakkaisiin ja 3,5 miljoonaa
euroa (4,1 milj. euroa) yritysasiakkaisiin sekä maa- ja metsätalo-
usasiakkaisiin. Lainojen ja saamisten arvonalentumiset muo-
dostivat tilikauden aikana yhteensä 0,4 % (0,5 %) koko luoto-
nannosta.

Lainojen ja muiden saamisten arvonalentumistappiot ja arvol-
taan alentuneiden rahoitusvarojen kirjanpitoarvojen muutok-
set on esitetty tilinpäätöksen liitetiedoissa 21 ja 60.14.

Markkinariski

Pankkitoiminnan markkinariskejä syntyy jäsenluottolaitosten
rahoitustaseista, jotka koostuvat anto- ja ottolainauksesta,
markkinaehtoisesta jälleenrahoituksesta sekä sijoitus- ja likvi-
diteettisalkuista.

Markkinariskillä tarkoitetaan yleisesti markkinahintojen muu-
toksen aiheuttamaa vaikutusta rahoitusvarojen ja -velkojen
markkina-arvoon. Pankkitoiminnan merkittävin markkinariski
on rahoitustaseen korkoriski, jota seurataan sekä nykyarvon
että tuloriskin kautta. Rahoitustaseen korkoriskin hallinnan
periaatteet on kuvattu alla kohdassa rahoitustaseen korkoriski.

Säästöpankkien pankkitoimintaan ei lähtökohtaisesti kuu-
lu kaupankäynti omaan lukuun tai asiakaskaupankäynti (ns.
trading -toiminta). Johdannaisten käyttö on rajoitettu suo-
jaustarkoitukseen. Jäsenluottolaitoksella voi olla EU:n va-
kavaraisuusasetuksen 94 artiklassa määritelty ns. pieni kau-
pankäyntivarasto. Määritelmän mukaisesti luottolaitoksen
tase-eriin ja taseen ulkopuolisiin eriin sisältyvään kaupankäyn-
tivarastoon liittyvän liiketoiminnan on yleensä oltava alle 5 %
suhteessa luottolaitoksen kokonaisvaroihin ja määrältään alle
15 miljoonaa euroa sekä sen määrän on oltava aina enintään
6 % suhteessa luottolaitoksen kokonaisvaroihin ja määrältään
enintään 20 miljoonaa euroa. Pienen kaupankäyntivaraston ra-
jaa seurataan säännöllisesti.

Sijoitus- ja likviditeettisalkku

Sijoitus- ja likviditeettisalkun markkinariski muodostuu sijoi-
tuskohteen hinta-, korko- ja valuuttariskistä. Osakekurssien,
korkojen ja valuuttojen muutokset vaikuttavat sijoitussalkun
omistuksien arvoon ja sitä kautta tuottoon. Sijoitussalkun
markkinariskiä mitataan ja seurataan omaisuusluokittain, vas-
tapuolittain ja sektoreittain. Hallitukselle ja riskivaliokunnalle
raportoidaan säännöllisesti sijoitussalkun position kehitys ja
suurimmat vastapuolet.

Sijoitus- ja likviditeettisalkun riskejä hallitaan hajauttamalla
sijoitukset omaisuusluokittain, vastapuolittain, sektoreittain ja
maantieteellisesti.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 46 (216)

(1 000 euroa) 31.12.2015 31.12.2014

Sijoitusomaisuuden jakauma Käypä arvo Osuus (%) Käypä arvo Osuus (%)

Joukkovelkakirjalainat 730 933 53 % 712 848 51 %

Muut rahamarkkinavälineet 20 714 1 % 163 423 12 %

Osakkeet 98 017 7 % 91 354 7 %

Osakerahastot 97 934 7 % 94 193 7 %

Yhdistelmärahastot 23 161 2 % 33 823 2 %

Korkorahastot 334 664 24 % 263 284 19 %

Hedge-rahastot 3 750 0 % 4 525 0 %

Strukturoidut sijoitukset 21 531 2 % 32 330 2 %

Muut vaihtoehtoiset sijoitukset 12 626 1 % 3 483 0 %

Kiinteistöt 42 691 3 % 41 707 0 %

Yhteensä 1 386 020 100 % 1 440 969 100 %

Osakeriskillä tarkoitetaan osakehintojen muutosten vaikutusta. Osakeriskiä syntyy pääsääntöisesti jäsenluottolaitosten likviditeetti-
ja sijoitussalkuista. Yhteenliittymätasolla tarkasteltuna osakesalkusta 62 % (68 %) on toiminnalle välttämättömiä osakeomistuksia,
tällä hetkellä Aktia Hypoteekkipankin A- ja B-osakkeita sekä Samlinkin A-osakkeita. Muut osakeomistukset ovat lähinnä julkisesti
noteerattuja osakkeita.

Osakeomistukset
(1 000 euroa)

31.12.2015 31.12.2014

Listatut osakkeet 24 774 19 516

Listaamattomat osakkeet 73 243 71 838

Yhteensä 98 017 91 354

Valuuttariskillä tarkoitetaan valuuttakurssien muutosten vaikutusta tulokseen tai omaan pääomaan. Valuuttariskiä voi syntyä vä-
häisessä määrin lähinnä sijoitussalkun sijoitusrahasto-omistuksista, valuuttakassan kautta sekä Keskuspankin maksuliikenteeseen
liittyvästä valuutanvaihtotoiminnasta. Jäsenluottolaitosten ottolainauksessa tai likviditeettisalkuissa ei saa olla avointa valuuttaposi-
tiota. Jäsenluottolaitoksen valuuttapositiota seurataan vakavaraisuuslaskennassa käytettävän menetelmän mukaisesti (pääomavaa-
de lasketaan, mikäli kokonaisnettovaluuttapositio on yli 2 % -yksikköä omien varojen yhteismäärästä).

Hyödykeriskillä tarkoitetaan hyödykehintojen muutosten vaikutusta. Yhteenliittymän jäsenluottolaitosten liiketoimintaan mukaan
lukien sijoitustoiminta ei kuulu hyödykeriskin ottaminen.

Markkinariskien hallinta

Markkinariskien mittaamiselle ja seurannalle on asetettu limiitit ja muut seurantarajat, jotka ovat voimassa sekä yksittäisen jäsen-
luottolaitoksen että yhteenliittymän tasolla.

Keskeinen rahoitustaseen sisältämien markkinariskien mittaamisen ja seurannan väline on pankki- ja yhteenliittymätasoinen vaka-
varaisuuden hallintaprosessi, jossa rahoitustaseeseen markkinariskeille varataan pääomaa sekä normaalissa että stressiskenaariossa.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 47 (216)

Rahoitustaseen korkoriski

Pankkitoiminnan merkittävin markkinariski on rahoitustaseen
korkoriski, jota seurataan sekä nykyarvon että tuloriskin kautta.
Säästöpankkien yhteenliittymässä pankkitoiminnan liiketoimin-
ta on vähittäispankkitoimintaa, johon olennaisena osana kuuluu
korkoriski. Korkoriskiä syntyy jäsenluottolaitosten rahoitustaseis-
ta, jotka koostuvat anto- ja ottolainauksesta, markkinaehtoisesta
jälleenrahoituksesta sekä sijoitus- ja likviditeettisalkuista. Jäsen-
luottolaitosten kaupankäyntivarastot ovat vakavaraisuusase-
tuksessa määriteltyjä ns. pieniä kaupankäyntivarastoja, joiden
korkoriskipositiot ovat vähäisiä.

Korkoriskillä tarkoitetaan korkomuutosten haitallista vaikutusta
pankkitoiminnan taseen ja taseen ulkopuolisten erien markki-
na-arvoon (nykyarvoriski) tai korkokatteeseen (tuloriski). Korko-
riski voidaan edelleen jakaa seuraaviin riskilajeihin:

• korkokäyräriski, joka syntyy korkokäyrän muutosten vai-
kutuksena varojen ja velkojen tulevaisuuden kassavirtojen
nykyarvoon

• uudelleenhinnoitteluriski, joka syntyy kiinteäkorkoisten
erien osalta maturiteettien eriaikaisuudesta ja vaihtuvakor-
koisten erien osalta varojen ja velkojen eriaikaisesta uudel-
leenhinnoittelusta

• korkoperusteriski, joka syntyy varojen ja velkojen erilaisista
korkoperusteista

• optionaalisuusriski, joka syntyy itsenäisistä ja kytketyistä
optioista, joissa päätös toteutuksesta voi riippua koroista.
Tällaisia ovat mm. joukkovelkakirjoissa kytketyt osto- tai
myyntioptiot sekä oikeus lainan takaisinmaksuun tai talle-
tuksen nostoon ennenaikaisesti ilman korvausta.

Korkoriskien hallinnan tavoitteena on Yhteenliittymän kor-
kokatteen ja nykyarvon vakauttaminen tasolle, jossa Yhteen-
liittymän liiketoiminta on kannattavaa, sekä niiden vaihtelun
rajoittaminen siten, että Yhteenliittymän vakavaraisuus ei ole
uhattuna voimakkaissakaan korkoympäristön muutoksissa. Yh-
teenliittymän riskinottohalukkuus korkoriskin osalta kuvataan
keskusyhteisön hallituksen asettamilla korkoriskilimiiteillä.

Korkoriskiä voidaan hallita muokkaamalla tuote- ja tasera-
kennetta, suunnittelemalla sijoitusten ja liikkeeseenlaskujen
korkosidonnaisuutta ja maturiteettia sekä tekemällä suojaavia
korkojohdannaisia.

Yhteenliittymän jäsensäästöpankit käyttävät aktiivisesti kor-
kokatteen suojaamisessa korkojohdannaisia: korko-optioita ja
koronvaihtosopimuksia. Johdannaisten korkoriskiä seurataan
erikseen sekä nykyarvo- että tuloriskilaskennassa.

Yhteenliittymän korkoriskejä mitataan kuukausittain sekä yh-
teenliittymän korkokatteen että taseen nykyarvon muutoksen
kautta. Nykyarvomenetelmässä mitataan kuinka paljon taseen
käypä arvo muuttuu korkojen muuttuessa ja kunkin tase-erän
markkina-arvon odotetaan muodostuvan kyseisen instrumen-
tin luomien rahavirtojen nykyarvona. Tuloriskimallissa ennus-
tetaan tulevaa korkokatetta vuoden horisontilla markkinakor-
kojen muuttuessa.

Taulukossa esitetään korkokatteen herkkyys korkokäyrän 1
prosenttiyksikön paralleelin muutoksen yhteydessä.

Korkoherkkyysanalyysi 1 % -yksikön paralleeli muutos korkokäyrään

(1 000 euroa) Korkokatteen muutos

31.12.2015 31.12.2014

Aika Alas Ylös Alas Ylös

Muutos tulevaan 12 kuukauteen -1 729 8 110 -3 754 10 181

Muutos 12-24 kuukauteen -3 146 21 192 -5 980 21 062

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 48 (216)

Likviditeettiriski

Likviditeettiriskillä tarkoitetaan Säästöpankkiryhmässä Yh-
teenliittymän ja sen yksittäisen jäsenluottolaitoksen kykyä
vastata sitoumuksistaan. Likviditeettiriski voi aiheutua sisään
tulevien ja ulos menevien kassavirtojen hallitsemattomuudes-
ta ja/tai ennakoimattomuudesta. Likviditeettiriskiksi voidaan
määritellä myös tarvittavan jälleenrahoituksen kustannusten
hallitsematon nousu.

Likviditeettiriski voidaan tarkemmin jakaa lyhyen aikavälin
maksuvalmiusriskiin ja pitkän aikavälin rahoitusriskiin.

Säästöpankkien yhteenliittymän liiketoiminta on talletuspank-
kitoimintaa, johon keskeisenä osana kuuluu maturiteettitrans-

Velat 2015
(1 000 euroa)

Yhteensä alle 3 kk 3-12 kk 1-5 v > 5 v

Velat luottolaitoksille ja
keskuspankeille 351 241 138 339 85 777 118 990 8 135

Velat yleisölle ja julkisyhteisöille 5 924 242 4 712 435 945 685 260 791 5 331

Yleiseen liikkeeseen lasketut
velkakirjat 1 042 237 160 359 193 402 688 476 0

Velat, joilla on huonompi
etuoikeus kuin muilla veloilla 146 252 600 39 489 103 499 2 664

Rahoitusvelat yhteensä 7 463 973 5 011 734 1 264 353 1 171 757 16 130

Johdannaiset, nettokassavirrat 81 767 5 444 14 970 49 102 12 251

Velat 2014
(1 000 euroa)

Yhteensä alle 3 kk 3-12 kk 1-5 v > 5 v

Velat luottolaitoksille ja
keskuspankeille 448 359 206 359 111 124 114 230 16 646

Velat yleisölle ja julkisyhteisöille 5 743 621 4 414 806 1 014 800 306 890 7 125

Yleiseen liikkeeseen lasketut
velkakirjat 446 483 72 336 111 282 260 189 2 676

Velat, joilla on huonompi
etuoikeus kuin muilla veloilla 169 474 600 47 364 121 510 0

Rahoitusvelat yhteensä 6 807 937 4 694 101 1 284 570 802 819 26 447

Johdannaiset, nettokassavirrat 85 042 6 012 11 863 51 743 15 424

Bruttoperusteisesti selvitettävillä johdannaisilla ei ole oleellista likviditeettivaikutusta niiden vähäisen määrän vuoksi.

Bruttoperusteisesti selvitettävillä johdannaisilla ei ole oleellista likviditeettivaikutusta niiden vähäisen määrän vuoksi.

formaation kautta tuleva rahoitusriski. Liiketoiminnan perus-
tana ovat jäsensäästöpankkien asiakkailtaan vastaanottamat
talletukset, joilla rahoitetaan jäsensäästöpankkien kohdeasiak-
kaille myönnettävää luotonantoa.

Yhteenliittymällä oli 31.12.2015 LCR -kelpoisia (ennen arvonleik-
kauksia) likvidejä varoja 745 miljoonaa euroa (710 milj. euroa),
joista 67 % (75 %) oli käteistä ja keskuspankkisaatavia, 21 % (16 %)
valtioiden ja kansainvälisten yhteisöiden liikkeeseen laskemia
tason 1 arvopapereita ja 11 % (9 %) muita likvidejä varoja. Yh-
teenliittymän LCR-tunnusluku 31.12.2015 oli 128 % (141 %).

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 49 (216)

Likviditeettiriskin hallinta

Yhteenliittymän keskusyhteisön hallituksella on kokonaisvas-
tuu Yhteenliittymän likviditeettiriskistrategiasta, riskinottota-
son linjauksesta ja likviditeettiriskin hallintaan liittyvistä me-
nettelytavoista, jotka liittyvät likviditeettiriskin tunnistamiseen,
mittaamiseen, rajoittamiseen, seurantaan sekä valvontaan.
Keskusyhteisön hallitus hyväksyy Yhteenliittymän likviditeet-
tistrategian, sen osana yhteenliittymätason jälleenrahoitus-
suunnitelman ja likviditeetin palauttamissuunnitelman.

Säästöpankkien Keskuspankin Treasury vastaa yhteenliitty-
mätason likviditeettistrategian operatiivisesta toteuttamisesta
yhteenliittymätasolla ja tarvittavien operatiivisen ohjeistuksen
laatimisesta ja ylläpidosta. Treasury vastaa myös yhteenliitty-
mätason likviditeetin palauttamissuunnitelman operatiivisesta
ylläpidosta ja sen testaamisesta. Säästöpankkien Keskuspankin
Treasury on vastuussa yhteenliittymätason likviditeettireservin
riittävyydestä ja hallinnasta. Jäsensäästöpankkien ja Säästö-
pankkien Keskuspankin välille on laadittu sopimus, joka antaa
Säästöpankkien Keskuspankin Treasurylle mahdollisuuden
käyttää kaikkia Yhteenliittymän likvidejä varoja likviditeettiti-
lanteen tukemiseksi.

Yhteenliittymän varainhallintakomitea valmistelee ja suun-
nittelee Säästöpankkiliitto osk:n hallitukselle Säästöpankkien
yhteenliittymän likviditeettiriskistrategian sekä valvoo likvidi-
teettistrategian toteutumista Yhteenliittymän tasolla.

Keskusyhteisön riskienvalvonta vastaa likviditeettiriskistrate-
giassa asetettujen yhteenliittymätason limiittien ja seurantara-
jojen riippumattomasta valvonnasta ja raportoinnista keskus-
yhteisön johdolle, varainhallintakomitealle, riskivaliokunnalle
ja hallitukselle.

Keskeisimmät likviditeettiriskin mittaus- ja seurantatavat yh-
teenliittymätasolla ovat kassa-asema, likviditeettireservin riit-
tävyys ja maksuvalmiusvaatimus, joka on voimassa sekä yksit-
täisen jäsenluottolaitoksen että Yhteenliittymän tasolla.

Rakenteellinen rahoitusriski

Treasury seuraa kuukausittain pankkitoiminnan rakenteellista
rahoitusriskiä. Kyseistä riskiä mitataan sekä anto-/ottolainaus-
suhteella että 10 vuoden horisontilla tehtävällä gap-analyysillä,
jossa mitataan pankkitoiminnan rahoitusrakenteen sopivuutta
taseen varojen rahoittamiseen pitkällä ajanjaksolla.

Kiinteistöriski

Kiinteistöriskillä tarkoitetaan kiinteistöomaisuuteen kohdistuvaa
arvonalentumis-, tuotto- tai vahingoittumisriskiä. Kiinteistösijoi-
tukset eivät kuulu pankkitoiminnan ydinliiketoimintaan. Liiketoi-
mintastrategiansa mukaisesti Yhteenliittymään kuuluvat pankit
ovat pienentäneet kiinteistösijoituksiin sitoutuneita pääomia.
Pankkien kiinteistökohteet on vakuutettu pääosin täysarvova-
kuutuksilla. Pankkien sijoituskiinteistöomaisuus on arvostettu
tilinpäätöksessä poistoilla ja arvonalentumisilla vähennettyyn
hankintamenoon. Sijoituskiinteistöjen kirjanpitoarvot ja han-
kintamenot on kuvattu tarkemmin liitetiedossa sijoitusomaisuus
(Liite 23). Sijoituskiinteistöjen käyvät arvot esitetään liitteessä 40.

Operatiivinen riski

Operatiivisilla riskeillä tarkoitetaan tappionvaaraa, joka aiheu-
tuu riittämättömistä tai epäonnistuneista sisäisistä prosesseis-
ta, henkilöstöstä, järjestelmistä tai ulkoisista tekijöistä. Myös

oikeudelliset riskit sisältyvät operatiivisiin riskeihin. Myös luot-
to- ja kaupankäyntiprosessien eri vaiheisiin sisältyy sekä opera-
tiivisia riskejä että luotto-, likviditeetti- ja markkinariskejä, joita
on arvioitu ryhmätason operatiivisten riskien arvioinnissa. Stra-
tegiset riskit on tässä rajattu operatiivisten riskien ulkopuolelle.

Kaikessa Säästöpankkiryhmän liiketoiminnassa noudatetaan
voimassa olevia lain säännöksiä, viranomaisten antamia määrä-
yksiä, Finanssialan Keskusliitossa vahvistettuja hyvän pankki-
tavan säännöksiä sekä operatiivisten riskien hallinnan periaat-
teita ja järjestämistä samoin kuin muita ryhmän sisäisiä ohjeita.

Keskusyhteisön hallituksella on kokonaisvastuu pankkiliiketoi-
minnan operatiivisesta riskistä, riskinottotason linjauksesta ja
operatiivisten riskien hallintaan liittyvistä menettelytavoista,
jotka liittyvät tunnistamiseen, mittaamiseen, rajoittamiseen,
seurantaan sekä valvontaan. Keskusyhteisön hallitus hyväksyy
operatiivisten riskien hallinnan periaatteet ja keskeiset opera-
tiiviset ohjeet.

Merkittävimpiin tuotteisiin, palveluihin, toimintoihin, proses-
seihin ja järjestelmiin liittyvät operatiiviset riskit tunnistetaan.
Operatiivisten riskien tunnistamisen kautta määritellään val-
vonta ja kontrollit. Osa operatiivisten riskien aiheuttamista
tappioista suojataan vakuutusturvalla. Lisäksi jäsenpankkien
ja tuote- ja palveluyhtiöiden jatkuvuussuunnitelmilla varaudu-
taan toiminnan merkittäviin häiriöihin.

Keskusyhteisön hallitukselle raportoidaan säännöllisesti ope-
ratiivisista riskeistä ja toteutuneista vahingoista sekä läheltä
piti tilanteista.

Oikeudelliset riskit

Oikeudellisilla riskeillä tarkoitetaan pätemättömistä sopimuk-
sista tai puutteellisesta dokumentaatiosta aiheutuvaa tappiota
ja lain tai viranomaismääräysten rikkomisesta aiheutuvaa sank-
tioiden, korvausvelvollisuuden asiakasta kohtaan tai menetetyn
liikearvon riskiä. Pankki-, varainhoito- ja henkivakuutustoimin-
nassa noudatetaan pankki- ja vakuutusalan vakioehtoja. Muita
kuin vakiomuotoisia sopimuksia laadittaessa käytetään lakiasi-
antuntijoita sekä tarvittaessa myös ulkopuolisia asiantuntijoita.

Säännösten noudattamisesta ja koordinoinnista vastaa comp-
liance -toiminto. Compliance -toiminto varmistaa, että lain-
säädäntöä, sekä viranomaisten antamia ohjeita ja määräyksiä
noudatetaan. Compliance -toiminnon vastuulla on myös val-
voa, että annettuja sisäisiä ohjeita ja henkilöstöä sitovia eettisiä
periaatteita sekä myös muita rahoitus- ja vakuutusmarkkinoilla
vallitsevia ohjeita noudatetaan.

Liiketoimintariski

Liiketoimintariskit kuvaavat liiketoimintaympäristöstä joh-
tuvien epävarmuuksien vaikutuksia liiketoimintaan. Liike-
toimintariskit syntyvät kilpailusta, markkinoiden ja asiakas-
käyttäytymisen muutoksista sekä tuloksen muodostumisen
odottamattomista heilahteluista. Liiketoimintariskit voivat
syntyä myös väärän strategian valinnasta, puutteellisesta joh-
tamisesta tai hitaasta reagoinnista toimintaympäristössä tapah-
tuviin muutoksiin.

Liiketoimintariskiä hallitaan ja minimoidaan strategia- ja liike-
toimintasuunnittelun kautta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 50 (216)

Varainhoito ja henkivakuutus

Varainhoito

Säästöpankkiryhmässä Sp-Rahastoyhtiö Oy harjoittaa rahas-
totuotteiden hallinnointia ja varainhoitopalveluiden tuotta-
mista sekä säästöpankkien omien salkkujen hoidon osalta että
säästöpankkien asiakkaille.

Sp-Rahastoyhtiön hallinnoimat rahastopääomat olivat vuoden
lopussa yhteensä 1 567,0 miljoonaa euroa (1 179,2 milj. euroa)
Vuoden 2015 lopussa hallinnoitavia sijoitusrahastoja oli yh-
teensä 18 (19) .

Henkivakuutustoiminnan kannattavuus

(1 000 euroa) 31.12.2015 31.12.2014

Riskimaksutulo Korvausmeno Korvaussuhde Korvaussuhde

Riskivakuutus 2 208 649 29,30 % 17,00 %

Säästö- ja eläkevakuutus 12 347 11 567 93,70 % 97,20 %

Yhteensä 14 555 12 216 83,90 % 85,80 %

Vakuutusriski

Merkittävimmät vakuutusriskit sitoutuvat puhtaisiin riski-
tuotteisiin. Tällaisia ovat lainaturvavakuutukset, joihin yhtiö
myöntää turvat kuoleman ja pysyvän työkyvyttömyyden va-
ralta. Näitä riskejä hallitaan vakuutusehdoilla, huolellisella
vastuunvalinnalla, oikealla hinnoittelulla sekä jälleenvakuutuk-
sella. Pysyvän työkyvyttömyyden vakuutuksissa on mahdollis-
ta korottaa olemassa olevan kannan maksuja korvaussuhteen
heikentyessä. Vastuunvalintaa varten on määritetty selkeät
perusteet vakuutusriskien ottamiselle. Riskivakuutusten vas-
tuunvalinnassa käytetään jälleenvakuuttajan laatimia ja ylläpi-
tämiä vastuunvalinnan ratkaisuohjeita.

Omapidätysosuuden ylittävä määrä on jälleenvakuutettu ja
jälleenvakuutussuojan olemassaolo on riippuvainen olemassa
olevan ohjeistuksen jatkuvasta noudattamisesta. Hallitus vah-
vistaa jälleenvakuuttamisen periaatteet ja omapidätysosuuden
vuosittain. Samassa yhteydessä arvioidaan jälleenvakuuttajaan
liittyvä luottoriski. Yhtiö on purkanut tasoitusmäärän, joka
poistuu henkivakuutustoiminnasta osana lainsäädäntöä.

Korkoriski

Henkivakuutustoiminnan korkoriskit liittyvät joko sopimuksil-
le hyvitettäviin korkoihin tai sitten vastuuvelalle hyvitettävään
korkoon. Säästötuotteissa yhtiö käyttää vuosittain vahvistetta-
vaa vuosikoron ja lisäkoron yhdistelmää. Tämä mahdollistaa
mukautumisen kulloisiinkin markkinatilanteisiin sovittamalla
vuosittain asiakkaille hyvitettävän korkotason markkinaehtoi-
sesti. Tämä alentaa merkittävästi vakuutussopimuksista aiheu-
tuvaa korkoriskiä. Kohtuusperiaatteen mukaan yhtiön tulee
tavoitella tasaista tuottoa takuukorkoisille sopimuksille. Tähän
on varauduttu korkotäydennyksin.

Henkivakuutustoiminta

Henkivakuutustoiminnan merkittävimmät riskit kohdistuvat va-
kuutussopimuksiin ja sijoitustoimintaan. Vakuutussopimuksiin
liittyvät ns. tekniset riskit ovat vakuutusriski, korkoriski ja liike-
kuluriski. Vakuutusyhtiölain mukaisesti henkivakuutustuottei-
siin sovellettavat laskuperusteet ovat turvaavat tarkoittaen sitä,
että normaalioloissa perusteiden mukainen hinnoittelu tuottaa
yhtiöön ylijäämää.

Liikekuluriski

Henkivakuutustoiminnan tuotteet on hinnoiteltu niistä saata-
van kuormitustulon osalta kattamaan niistä aiheutuneet liikeku-
lut. Kuormitustulo on mitoitettu tuotteiden elinkaari ajattelulla,
jolloin sopimuksista saatava kuormitustulo kohdistuu koko so-
pimuksen voimassaoloajalle. Henkivakuutustoiminnan osalta
analysoidaan vähintään kerran vuodessa vakuutuslajikohtai-
nen kannattavuus, minkä perusteella arvioidaan myönnettä-
vien vakuutusten maksu- ja kuormitustaso. Analyysistä selviää
saatujen riskimaksujen riittävyys riskimenoon, kuormitustulon
riittävyys liikekulujen kattamiseen ja korkohyvitysten sopivuus
saatuihin tuottoihin. Analyysin avulla seurataan vuosittain va-
kuutuslajeittain hinnoittelun riittävyyttä ja tehdään tarvittavat
korjausliikkeet.

Vastuuvelan herkkyysanalyysi

Vakuutuskanta muodostuu riskivakuutuksista ja säästämismuo-
toisista vakuutuksista. Riskivakuutukset ovat myyntikanavien
myöntämiin lainoihin liitettyjä henkivakuutuksia, joiden liitän-
näisturvina voi olla pysyvän työkyvyttömyyden vakuutuksia.
Säästämismuotoiset vakuutukset ovat säästöhenki-, eläke- ja
ryhmäeläkevakuutuksia ja kapitalisaatiosopimuksia. Säästöpank-
kiryhmällä ei ole mahdollisuutta vaikuttaa olennaisesti jo myön-
nettyjen vakuutusten maksuihin tai muihin sopimusehtoihin.

Riskivakuutuksiin liittyy kuolevuus- ja työkyvyttömyysriski.
Tätä riskiä hallitaan asianmukaisella vastuuvalinnalla, riskiliik-
keen kannattavuuden seurannalla ja jälleenvakuuttamisella.
Yhtiö on jälleenvakuuttanut jokaisen kuoleman tai pysyvän
työkyvyttömyyden varalta vakuutetun siltä osin kuin riski-
summa (tai vakuutussumma) ylittää 150 tuhatta euroa. Lisäksi
Säästöpankkiryhmällä on katastrofisuoja, joka rajaa yhdestä
vahinkotapahtumasta aiheutuvan vahingon enimmäismäärän
500 tuhanteen euroon.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 51 (216)

Suurin osa säästämismuotoisesta vakuutuskannasta on sijoitus-
sidonnaista, mutta kaikki vakuutussopimukset sisältävät option
säästöjen siirtämiseksi sijoitussidonnaisen ja takuukorkoisen
säästönosan välillä. Viime vuosina tätä optiota on käytetty si-
ten, että säästöjä on nettona siirretty takuutuottoisesta osasta
sijoitussidonnaiseen. Vuonna 2015 nettosiirrot takuukorkoi-
sesta osasta sijoitussidonnaiseen olivat 4,3 milj. euroa. Sääs-
tämismuotoisiin vakuutuksiin sisältyy takaisinosto-optio, jota
on rajoitettu ehdoilla sopimusten kolmena ensimmäisenä vuo-
tena. Lisäksi eläkevakuutusten osalta takaisinostoa rajoittaa
verolainsäädäntö. Suuri osa säästöhenkivakuutuksista päättyy
takaisinostoon ja se on huomioitu osana sopimuksen elinkaar-
ta. Kolmas säästämismuotoisiin vakuutuksiin sisältyvä epävar-
muustekijä on vakuutuksenottajan oikeus muuttaa vakuutuk-
sen maksusuunnitelmaa. Maksusuunnitelman muuttamista ei
sopimusehdoissa ole rajoitettu.

Säästämismuotoisten vakuutusten takuutuottoiseen osat on
diskontattu käyttäen sopimuskohtaista korkoa, joka ei ole
markkinakorko. Sopimuskohtainen korko vaihtelee välillä 0 %

– 2,5 %. Keskimäärin vuonna 2015 se oli 0,41 %. Vastuuvelassa
tuleviin lisäetuihin on varattu kahdeksan miljoonaa euroa, jon-
ka arvioidaan kattavan kaksi kolmasosaa seuraavien kahdek-
san vuoden lisäeduista.

Sijoitustoiminnan riskit

Henkivakuutustoiminnan sijoitustoiminnan tavoitteena on
saavuttaa mahdollisimman hyvä jatkuva tuotto hyväksyttäväl-
lä riskitasolla, huolehtien samalla yhtiön vakavaraisuusvaati-
muksista ja varojen ja velkojen rakenteen yhteensopivuudesta.
Merkittävimmät riskit ovat sijoitusten arvon alentuminen, riit-
tämätön tuottotaso vastuuvelan asettamiin vaatimuksiin sekä
sijoituksista erääntyvien varojen uudelleensijoitusriski. Riskejä
hallitaan tehokkaalla hajautuksella huomioiden samalla vas-
tuuvelan kateomaisuutta koskevat katekelpoisuusrajoitteet.
Vastuuvelan kateomaisuuden arvon tulee olla jatkuvasti vähin-
tään yhtä suuri kuin vakuutusyhtiölain säännösten mukainen
katettava määrä.

Sijoitusomaisuuden jakauma

Sijoituslaji
(1 000 euroa)

31.12.2015 31.12.2014

Joukkovelkakirjalainat

Joukkovelkakirjalainat 21 192 49 756

Korkorahastot 109 445 69 004

Osakkeet, Kehittyneet markkinat

Osakkeet 9 892 0

Osakerahastot 9 850 15 599

Strukturoidut sijoitukset 27 593 45 359

Hedge-rahastot 2 327 2 297

Kiinteistöt

Kiinteistöt 0 367

Kiinteistörahastot 7 644 5 717

Pankkisaamiset sijoituksissa 5 497 3 823

Johdannaiset 0 31

Yhteensä 193 440 191 953

Korkoriski

Joukkovelkakirja- ja korkorahastosijoitukset modifioidun duraation mukaan

Modifioitu duraatio
(1 000 euroa)

31.12.2015 Osuus 31.12.2014 Osuus

0 - 1 37 683 29 % 18 165 15 %

1 - 3 20 562 16 % 8 143 7 %

3 - 5 32 119 25 % 31 271 26 %

5 - 7 22 238 17 % 25 680 22 %

7 - 10 11 761 9 % 15 178 13 %

10 - 6 275 5 % 20 322 17 %

Yhteensä 130 638 100 % 118 759 100 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 52 (216)

Vastapuoliriski

Joukkovelkakirjalainat ja strukturoidut lainat maturiteetin ja luottoluokituksen mukaan (1 000 euroa)

Luotto-
luokka

Maturi-
teetti

31.12.2015 31.12.2014

0 - 1 1 - 3 3 - 5 5 - 7 7 - 10 10 - Yhteensä Osuus Yhteensä Osuus

AAA 5 538 757 1 238 231 601 741 9 106 6 % 649 0 %

AA 7 741 865 661 1 652 3 037 1 958 15 913 10 % 5 387 3 %

A 775 2 080 9 808 7 771 1 226 397 22 057 14 % 24 424 15 %

BBB 9 124 18 628 23 846 4 900 5 051 5 947 67 496 43 % 27 567 17 %

< BBB 2 366 6 676 8 180 4 458 1 122 2 074 24 876 16 % 55 627 34 %

Luokittele-
maton 5 205 11 677 1 055 415 318 111 18 781 12 % 50 464 31 %

Yhteensä 30 749 40 683 44 788 19 427 11 355 11 228 158 229 100 % 164 118 100 %

Valuuttariski

Sijoitukset valuutoittain

Valuutta
(1 000 euroa)

31.12.2015 Osuus 31.12.2014 Osuus

EUR 181 587 94 % 172 891 90 %

USD 8 022 4 % 8 386 4 %

GBP 2 696 1 % 63 0 %

Muut 1 135 1 % 10 612 6 %

Yhteensä 193 440 100 % 191 952 100 %

31.12.2015 rahastosijoitukset euro -suojattuihin rahastoihin on luokiteltu euromääräisiksi. Muiden rahastojen valuutat perustuvat
rahaston sisältämien arvopapereiden noteerausvaluuttoihin.

Sijoitusomaisuuden osien suojaamiseksi voidaan tarvittaessa käyttää myös johdannaisia suojaustarkoituksessa. Sijoitusriskiä seura-
taan herkkyysanalyysilla ja value-at-risk -tekniikalla. Sijoitustoiminnan luottoriskiä hallitaan liikkeeseenlaskija- ja vastapuolilimiitein.

Henkivakuutustoiminnan vakuutusyhtiölain mukainen toimintapääoman vähimmäismäärä oli 31.12.2015 13,5 miljoonaa euroa. Hen-
kivakuutustoiminnan toimintapääoma oli vastaavana ajankohtana 42,1 miljoonaa euroa, 3,1-kertainen vähimmäismäärään verrattuna.

Valmistautuminen 1.1.2016 voimaan tulleeseen Solvenssi II:een

Henkivakuutustoiminnassa on kehitetty riskienhallintajärjestelmää ja vakavaraisuuden hallintaa. Kuluneen vuoden aikana on kes-
kitytty mm. Solvenssi II -vakavaraisuuslaskennan kehittämiseen ja testaamiseen sekä periaatteiden jalkauttamiseen. Vuoden 2015
aikana on aloitettu säännönmukainen vakavaraisuuslaskenta ja – raportointi viranomaiselle. Hallituksen asettaman vakavaraisuus-
tavoitteen ylläpitämiseksi on sijoitusten riskiä pienennetty.

Herkkyysanalyysi

(1 000 euroa) Omien varojen muutos

Riskifaktori Muutos 31.12.2015 31.12.2014

Korko + 1 %-yks. -5 154 -4 686

- 1 %-yks. 5 154 4 686

Osake -10 % -1 974 -1 218

Kiinteistö -10 % -764 -608

Valuutta Muut/Euro -10 % -1 185 -1 906

Strukturoidut lainat -10 % -2 759 -4 536

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 53 (216)

LIITE 6: SEGMENTTI-INFORMAATIO

Säästöpankkiryhmä raportoi segmenttitiedot IFRS 8 -standar-
din mukaisesti. IFRS 8:n mukaan raportointi ylimmälle opera-
tiiviselle päätöksentekijälle muodostaa segmenttiraportoinnin
perustan. Tilinpäätöksessä segmenttitietona esitettävän in-
formaation segmenttijako perustuu täten samaan jakoon, jota
noudatetaan johdon raportoinnissa.

Säästöpankkiryhmän ylimpänä operatiivisena päätöksenteki-
jänä toimii Säästöpankkiliitto osk:n hallitus. Säästöpankkiliitto
osk toimii Säästöpankkien yhteenliittymän keskusyhteisönä, ja
Säästöpankkiliitto osk:n sääntöjen mukaan Säästöpankkiryh-
män resurssien kohdistamisesta ja tuloksellisuuden arvioinnis-
ta vastaa ensisijaisesti Keskusyhteisön hallitus.

Säästöpankkiryhmän raportoitavat segmentit ovat Pankkitoimin-
ta sekä Varainhoito ja henkivakuutus. Raportoitaviin segmenttei-
hin kuulumaton toiminta esitetään täsmäytyslaskelmilla.

Pankkitoimintasegmenttiin sisältyvät jäsensäästöpankit, Sääs-
töpankkien Keskuspankki Suomi Oyj sekä Aktia Hypoteekki-
pankki, joka yhdistellään Säästöpankkiryhmän tilinpäätökseen
osakkuusyhtiönä. Säästöpankit harjoittavat vähittäispankkitoi-
mintaa. Säästöpankkien Keskuspankki toimii jäsenpankkien
keskusluottolaitoksena. Aktia Hypoteekkipankki harjoittaa
kiinnitysluottopankkitoimintaa. Pankkitoiminnan merkittävim-
mät tuottoerät ovat korkokate, palkkiotuotot ja sijoitustoimin-
nan tuotot. Merkittävimmät kuluerät ovat henkilöstökulut sekä
muut liiketoiminnan kulut.

Varainhoito- ja henkivakuutussegmenttiin sisältyy Sp-Hen-
kivakuutus Oy sekä Sp-Rahastoyhtiö Oy. Sp-Henkivakuutus

Oy harjoittaa henkivakuutustoimintaa ja Sp-Rahastoyhtiö Oy
harjoittaa sijoitusrahastojen hallinnointia sekä omaisuudenhoi-
toa. Varainhoito- ja henkivakuutussegmentin merkittävimmät
tuottoerät ovat palkkiotuotot, vakuutusmaksutulo ja sijoitus-
toiminnan tuotot. Merkittävimmät kuluerät ovat palkkiokulut,
korvauskulut, henkilöstökulut sekä liiketoiminnan muut kulut.

Segmenttiraportointi laaditaan noudattaen Säästöpankkiryhmän
tilinpäätöksen laatimisperiaatteita, jotka esitetään liitteessä 2.

Ryhmän sisäiset transaktiot eliminoidaan raportoitavien seg-
menttien sisällä ja välillä. Hankintameno -eliminoinnit, mää-
räysvallattomien omistajien osuus sekä muut Ryhmän sisäiset
järjestelyt sisältyvät täsmäytyslaskelmilla esitettäviin elimi-
nointeihin.

Segmentti-informaation eliminointisääntöjä muutettiin tilin-
päätöksestä 31.12.2014 niin, että myös raportoitavien segment-
tien väliset tapahtumat eliminoidaan segmentti-informaatiossa.
Tilinpäätöksessä 31.12.2014 esitetyssä segmentti-informaatios-
sa vain segmentin sisäiset tapahtumat eliminoitiin ja rapor-
toitavien segmenttien väliset tapahtumat esitettiin täsmäytys-
laskelmilla. Esitystavan muutos vastaa Säästöpankkiryhmän
johdon raportoinnissa tehtyjä muutoksia. Tehty muutos vaikutti
pankkitoiminnan segmenttitulokseen ennen veroja -16 115 tu-
hatta euroa (-9 473 tuhatta euroa 1.1-31.12.2014) ja vastaavasti
Varainhoito ja henkivakuutussegmenttiin +16 115 tuhatta euroa
(9 473 tuhatta euroa 1.1-31.12.2014). Vuoden 2014 vertailuluvut
on oikaistu vastaamaan uutta segmenttiraportointia.

Segmenttien välinen hinnoittelu perustuu markkinahintoihin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 54 (216)

2015

Tuloslaskelma
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutus

Raportoitavat
segmentit yhteensä

Korkokate 125 019 125 019

Palkkiotuotot ja -kulut, netto 49 490 18 883 68 373

Kaupankäynnin nettotuotot -1 350 -1 350

Sijoitustoiminnan nettotuotot 21 142 21 142

Henkivakuutustoiminnan nettotuotot 15 718 15 718

Liiketoiminnan muut tuotot 8 438 4 8 443

Liiketoiminnan tuotot yhteensä* 202 739 34 606 237 345

Henkilöstökulut -59 906 -5 746 -65 652

Liiketoiminnan muut kulut -74 483 -4 985 -79 468

Poistot ja arvonalentumistappiot aineellisista ja
aineettomista hyödykkeistä

-9 039 -1 534 -10 573

Liiketoiminnan kulut yhteensä -143 428 -12 265 -155 693

Arvonalentumistappiot rahoitusvaroista -6 127 -6 127

Osuus osakkuusyhtiön tuloksesta -429 -429

Tulos ennen veroja 52 756 22 341 75 097

Tuloverot -7 881 -4 329 -12 210

Tulos 44 875 18 012 62 887

* josta ulkoista 200 207 33 975 234 182

* josta sisäisiä 2 533 631 3 163

Tase

Käteiset varat 563 340 563 340

Käypään arvoon tulosvaikutteisesti kirjattavat
rahoitusvarat

18 163 18 163

Lainat ja saamiset luottolaitoksilta 74 522 74 522

Lainat ja saamiset asiakkailta 6 313 005 6 313 005

Johdannaiset 70 845 70 845

Sijoitusomaisuus 1 306 305 1 306 305

Henkivakuutustoiminnan varat 581 866 581 866

Sijoitukset osakkuusyhtiöissä 39 183 39 183

Muut varat 98 932 7 719 106 651

Varat yhteensä 8 484 295 589 586 9 073 880

Velat luottolaitoksille 351 241 351 241

Velat asiakkaille 5 915 969 5 915 969

Johdannaiset 1 588 1 588

Liikkeeseenlasketut velkakirjat 1 042 237 1 042 237

Henkivakuutustoiminnan velat 544 236 544 236

Velat, joilla on huonompi etuoikeus 146 039 213 146 252

Muut velat 154 248 5 496 159 744

Velat yhteensä 7 611 322 549 945 8 161 267

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 55 (216)

Täsmäytyslaskelmat:
(1 000 euroa)

1-12/2015

Tuotot

Raportoitavien segmenttien tuotot yhteensä 237 345

Allokoimattomat tuotot, muut toiminnot** -6 814

Säästöpankkiryhmän tuotot yhteensä 230 531

Tulos

Raportoitavien segmenttien tulos yhteensä 62 887

Allokoimattomat erät, muut toiminnot** -5 268

Säästöpankkiryhmän tulos yhteensä 57 619

** Pankkitoiminnan liiketoiminnan muut tuotot sisältävät Säästöpankkien Vakuusrahaston pääomanpalautuksia, jotka tilikaudella 2015 oli 6,2 mil-
joonaa euroa. Säästöpankkien Vakuusrahasto lopetti toimintansa suunnitellusti keväällä 2015. Säästöpankkien Vakuusrahaston palauttamat varat
esitetään pankkitoiminta-segmentin liiketoiminnan muissa tuotoissa. Säästöpankkiryhmän tuloksessa palautuneilla varoilla ei ole Ryhmän sisäi-
senä eränä tulosvaikutusta, minkä vuoksi allokoimattomat erät muista toiminnoista on tilikaudella 2015 negatiivinen.

(1 000 euroa) 31.12.2015 31.12.2014

Varat

Raportoitavien segmenttien varat yhteensä 9 073 880 8 274 566

Allokoimattomat varat, muut toiminnot 115 510 125 978

Säästöpankkiryhmän varat yhteensä 9 189 391 8 400 544

Velat

Raportoitavien segmenttien velat yhteensä 8 161 267 7 448 017

Allokoimattomat velat, muut toiminnot 147 430 111 296

Säästöpankkiryhmän velat yhteensä 8 308 697 7 559 313

2014*** (1 000 euroa)

Tase Pankkitoiminta Varainhoito ja
henkivakuutus

Raportoitavat
segmentit yhteensä

Käteiset varat 532 764 532 764

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 20 553 20 553

Lainat ja saamiset luottolaitoksilta 190 643 3 319 193 962

Lainat ja saamiset asiakkailta 5 649 325 5 649 325

Johdannaiset 88 705 88 705

Sijoitusomaisuus 1 189 301 1 189 301

Henkivakuutustoiminnan varat 439 655 439 655

Sijoitukset osakkuusyhtiöissä 39 712 39 712

Muut varat 115 245 5 344 120 589

Varat yhteensä 7 826 248 448 318 8 274 566

Velat luottolaitoksille 448 360 448 360

Velat asiakkaille 5 809 257 5 809 257

Johdannaiset 4 227 4 227

Liikkeeseenlasketut velkakirjat 446 483 446 483

Henkivakuutustoiminnan velat 404 642 404 642

Velat, joilla on huonompi etuoikeus 168 834 213 169 047

Muut velat 164 895 1 106 166 002

Velat yhteensä 7 042 056 405 962 7 448 017

*** Segmenttitulosten vertailutiedot 1-12/2014 esitetään taloudellisena lisäinformaationa liitteessä 60.2.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 56 (216)

LIITE 7: KORKOKATE

(1 000 euroa) 1-12/2015

Korkotuotot

Keskuspankkirahoitukseen oikeuttavista saamistodistuksista 4 894

Lainoista ja saamisista luottolaitoksilta 2 008

Lainoista ja saamisista asiakkailta* 131 216

Saamistodistuksista 17 644

Johdannaissopimuksista

Suojaavista johdannaisista 24 436

Muista kuin suojaavista johdannaisista 797

Muista 1 818

Yhteensä 182 812

* josta korkotuotot arvonalentuneille lainoille 488

Korkokulut

Veloista luottolaitoksille 3 742

Veloista asiakkaille 37 637

Johdannaissopimuksista**

Suojaavista johdannaisista 3 186

Liikkeeseenlasketuista velkakirjoista 9 480

Veloista, joilla on huonompi etuoikeus 3 587

Muista 163

Yhteensä 57 794

Korkokate 125 018

** Tilikauden 2015 aikana tehtiin käypää arvoa suojaavien koronvaihtosopimusten korkojen kirjauksiin liittyen kirjauskäytännön muutos. Aikaisem-
min käypää arvoa suojaavien koronvaihtosopimusten korot kirjattiin korkokuluihin ja muutoksen jälkeen ne on kirjattu korkotuottoihin. Muutos
perustuu siihen, että koronvaihtosopimusten korot ovat asianmukaisesti Säästöpankkiryhmälle tuottoa. Tästä syystä korkotuotot kasvoivat 22 730
tuhatta euroa ja korkokulut lisääntyivät vastaavasti. Korkokate pysyi ennallaan.

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.3.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 57 (216)

LIITE 8: PALKKIOTUOTOT JA -KULUT, NETTO

(1 000 euroa) 1-12/2015

Palkkiotuotot

Luotonannosta 16 528

Talletuksista 983

Maksuliikenteestä 30 600

Arvopapereiden välittämisestä 2 115

Rahastoista 17 058

Omaisuudenhoidosta 2 109

Lainopillisista tehtävistä 2 812

Arvopaperien säilytyspalkkiot 1 194

Takauksista 1 208

Muista 4 393

Yhteensä 78 999

Palkkiokulut

Maksuliikenteestä 3 357

Arvopapereista 1 711

Omaisuudenhoidosta 127

Muista* 4 954

Yhteensä 10 150

* josta merkittävimpänä pankkiautomaattien yhteiskäyttökulut 2 707 tuhatta euroa.

Palkkiotuotot ja -kulut, netto 68 850

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.4.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 58 (216)

LIITE 9: KAUPANKÄYNNIN NETTOTUOTOT

(1 000 euroa) 1-12/2015

Kaupankäyntivaroista ja -veloista

Myyntivoitot ja -tappiot -124

Arvostusvoitot ja -tappiot* -1 030

Valuuttatoiminnan nettotuotot -43

Suojauslaskennan nettotuotot

Suojaavien instrumenttien käyvän arvon muutos -10 741

Suojattavien kohteiden käyvän arvon muutos 10 588

Kaupankäynnin nettotuotot yhteensä -1 350

* Sisältää 319 tuhatta euroa rahavirran suojauksen tehotonta osuutta.

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.5.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 59 (216)

LIITE 10: SIJOITUSTOIMINNAN NETTOTUOTOT

(1 000 euroa) 1-12/2015

Myytävissä olevien rahoitusvarojen nettotuotot

Saamistodistuksista

Myyntivoitot ja -tappiot -25

Käyvän arvon rahastosta tilikaudelle siirretyt 2 452

Arvonalentumiset ja niiden peruutukset 50

Saamistodistuksista yhteensä 2 477

Osakkeista ja osuuksista

Myyntivoitot ja -tappiot -479

Käyvän arvon rahastosta tilikaudelle siirretyt 16 618

Arvonalentumiset -231

Osinkotuotot 2 627

Osakkeista ja osuuksista yhteensä 18 535

Yhteensä 21 012

Sijoituskiinteistöjen nettotuotot

Vuokra- ja osinkotuotot 6 785

Myyntivoitot ja -tappiot 233

Muut tuotot sijoituskiinteistöistä 142

Vastike- ja hoitokulut -5 194

Poistot ja arvonalentumiset sijoituskiinteistöistä -2 419

Vuokrakulut sijoituskiinteistöistä -33

Yhteensä -486

Sijoitustoiminnan nettotuotot yhteensä 20 526

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.6.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 60 (216)

LIITE 11: HENKIVAKUUTUSTOIMINNAN NETTOTUOTOT

(1 000 euroa) 1-12/2015

Vakuutusmaksutulo

Säästöpankkiryhmän osuus 148 834

Jälleenvakuuttajien osuus -91

Sijoitustoiminnan nettotuotot 34 610

Korvauskulut

Maksetut korvaukset -24 992

Korvausvastuun muutos -4 924

Vakuutusvelan muutos

Vakuutusmaksuvastuun muutos -137 224

Muut -1 034

Henkivakuutustoiminnan nettotuotot yhteensä 15 178

Henkivakuutuksen vakuutusmaksutulo
(1 000 euroa)

1-12/2015

Maksutulo vakuutussopimuksista

Maksutulo riskivakuutuksesta

Riskivakuutus 7 360

Yhteensä 7 360

Maksutulo vakuutussopimuksista, jotka oikeuttavat harkinnanvaraiseen osuuteen ylijäämästä

Säästövakuutus 12 711

Yksilöllinen eläkevakuutus 683

Ryhmäeläkevakuutus 53

Yhteensä 13 447

Maksutulo sijoitussidonnaisista vakuutuksista

Säästövakuutus 82 747

Yksilöllinen eläkevakuutus 5 785

Ryhmäeläkevakuutus 445

Kapitalisaatiosopimus 5 957

Yhteensä 94 935

Yhteensä 115 743

Maksutulo sijoitussopimuksista

Maksutulo sijoitussidonnaisista sijoitussopimuksista 33 091

Yhteensä 33 091

Maksutulo yhteensä 148 834

Riskivakuutus on jatkuvamaksuista vakuutusta, joka laskutetaan asiakkailta vuosittain. Muut vakuutukset ovat joustavamaksuisia. Niihin
vakuutuksenottaja voi tehdä maksusuunnitelmia tai maksaa poikkeavia maksuja. Vakuutuksenottaja voi muuttaa maksujaan vapaasti.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 61 (216)

Sijoitustoiminnan nettotuotot
(1 000 euroa)

1-12/2015

Korkokate 1 466

Osinkotuotot 27

Sijoituskiinteistöjen nettotuotot 94

Realisoituneet myyntivoitot ja -tappiot 14 972

Realisoitumattomat arvonmuutokset 15 405

Muut sijoitukset -97

Valuuttatoiminnan nettotuotot 90

Sijoitussidonnaisten asiakasvarojen nettotuotot 2 652

Yhteensä 34 610

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 62 (216)

Korvauskulut
(1 000 euroa)

1-12/2015

Korvaukset vakuutussopimuksista

Korvaukset riskivakuutuksista -642

Korvaukset vakuutussopimuksista, jotka oikeuttavat harkinnanvaraiseen osuuteen ylijäämästä

Säästövakuutus

Erääntymiset -884

Kuolemantapauskorvaukset -5 211

Takaisinostot -2 611

Yhteensä -8 706

Eläkevakuutus

Eläkkeet -394

Kuolemantapauskorvaukset -19

Takaisinostot -52

Yhteensä -465

Ryhmäeläkevakuutus

Eläkkeet -45

Takaisinostot -2

Yhteensä -47

Kapitalisaatiosopimukset

Takaisinostot -357

Yhteensä -357

Korvaukset sijoitussidonnaisista vakuutuksista

Säästövakuutus

Erääntymiset -667

Kuolemantapauskorvaukset -5 359

Takaisinostot -6 049

Yhteensä -12 075

Eläkevakuutus

Eläkkeet -315

Kuolemantapauskorvaukset -208

Takaisinostot -647

Yhteensä -1 170

Ryhmäeläkevakuutus

Eläkkeet -23

Takaisinostot -24

Yhteensä -46

Korvaukset vakuutussopimuksista yhteensä -23 508

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 63 (216)

Korvaukset sijoitussidonnaisista sijoitussopimuksista

Kuolemantapauskorvaukset -889

Takaisinostot -596

Yhteensä -1 485

Korvaukset sijoitussopimuksista yhteensä -1 485

Ensivakuutus yhteensä -24 992

Korvaukset yhteensä -24 992

Vakuutusvelan muutos

Vastuuvelan muutokset 2015
(1 000 euroa)

Vastuu
1.1.2015

Vakuutus-
maksut

Korvaukset,
talletusosa

Korvaukset
riskiosa

Korot
ja arvon-

muutokset

Muut
veloitukset

ja hyvitykset

Muut erät Vastuu
31.12.2015

Muu kuin sijoitussidonnais-
ten sopimusten velka

Vakuutusvelka takuu-
korolla diskontattuna 133 036 13 447 -9 299 -39 2 489 -1 187 -5 123 133 324

Lisäetuvaraus 8 000 8 000

Korkotäydennys 1 213 -107 1 105

Liikekustannustäydennys 5 410 -1 253 4 157

Riskivakuutusten
vastuuvelka 460 7 360 -1 -640 3 -7 390 664 457

Sijoitussidonnaisten
sopimusten velka

Sijoitussidonnaisten
vakuutusten velka 242 130 92 152 -13 519 -9 20 296 -3 792 5 124 342 381

Sijoitussidonnaisten
sijoitussopimusten velka 18 464 35 874 -1 485 991 -437 53 408

Vastuuvelan riittävyystestin
mukainen täydennys 0 0

Yhteensä 400 712 148 834 -24 304 -688 23 779 -12 806 7 305 542 831

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.7.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 64 (216)

LIITE 12: RAHOITUSINSTRUMENTTIEN TULOSERÄT

(1 000 euroa) 1-12/2015

Korkotuotot

Eräpäivään asti pidettävistä sijoituksista, joiden arvo ei ole alentunut 925

Lainoista ja saamisista 135 042

Myytävissä olevista rahoitusvaroista 20 797

Korkotuotot yhteensä rahoitusvaroista, joita ei kirjata käypään arvoon tulosvaikutteisesti 156 764

Myytävissä olevat rahoitusvarat

Osinkotuotot 2 627

Siirrot muista laajan tuloksen eristä 19 070

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat - käyvän arvon nettomuutos

Kaupankäyntitarkoituksessa pidettävät 2 273

Rahavirran suojaukset - siirrot muista laajan tuloksen eristä 319

Rahoitustuotot 181 053

Korkokulut jaksotettuun hankintamenoon arvostettavista rahoitusveloista -54 608

Arvonalentumistappiot myytävissä olevista rahoitusvaroista -181

Arvonalentumistappiot lainasaamisista -6 127

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat - käyvän arvon nettomuutos

Kaupankäyntitarkoituksessa pidettävät -3 464

Rahoituskulut -64 380

Tulosvaikutteisesti kirjattavat rahoitustuotot ja -kulut, netto 116 673

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.8.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 65 (216)

LIITE 13: LIIKETOIMINNAN MUUT TUOTOT

(1 000 euroa) 1-12/2015

Vuokra- ja osinkotuotot oman käytön kiinteistöistä 154

Myyntivoitot oman käytön kiinteistöistä 130

Pankkitoiminnan muut tuotot 1 895

Muut 130

Liiketoiminnan muut tuotot yhteensä 2 309

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.9.

Liiketoiminnan muut tuotot yhteensä

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 66 (216)

LIITE 14: HENKILÖSTÖKULUT

(1 000 euroa) 1-12/2015

Palkat ja palkkiot 57 283

Eläkekulut

Maksupohjaiset järjestelyt 10 126

Etuuspohjaiset järjestelyt 921

Muut henkilösivukulut 2 302

Henkilöstökulut yhteensä 70 632

Kokopäiväiset 1 035

Osa-aikaiset 52

Määräaikaiset 143

Yhteensä 1 230

Henkilöstön määrä kokonaisresursseiksi muutettuna 1 181

Kokonaisresurssien määrä keskimäärin tilikaudella 1 189

Palkitseminen

Alla esitetään Pilari III:n mukaiset tiedot palkitsemisen osalta. Palkitsemisjärjestelmä on kuvattu tarkemmin hallinnointiperiaatteiden
liitetiedossa.

2015
Palkat ja palkkiot (1 000 euroa) Kiinteät palkat ja palkkiot Muuttuvat palkat ja palkkiot

Johto 3 893 479

Riskinottajat 11 822 797

Muu henkilöstö 38 834 1 458

Palkkioita maksettaessa noudatetaan Säästöpankkiryhmän yleisiä palkitsemisperiaatteita.

2015
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutus

Muut Yhteensä

Kiinteät palkat ja palkkiot 46 899 4 195 3 454 54 548

Muuttuvat palkat ja palkkiot 2 007 438 290 2 734

Henkilömäärä 1 104 72 54 1 230

Säästöpankkiryhmä noudattaa työehtosopimuksen mukaista irtisanomisajan palkanmaksua.

Uusille työntekijöille ei ole tilikauden aikana maksettu aloitusrahoja.

Tilikaudella erorahoja on maksettu 11 henkilölle erorahoja yhteensä 512 tuhatta euroa.

Säästöpankkien yhteenliittymässä ei sovelleta Luottolaitoslain 8 luvun 9,11 ja 12 §:ien säännöksiä niihin palkkionsaajiin, joiden muut-
tuva palkkio yhden vuoden ansaintajaksolta ei ylitä 50 tuhatta euroa.

Mikäli muuttuvan palkkion määrä ylittää edellä mainitun määrän, huomioidaan että sen maksamisen on suoritettava muuna kuin
käteissuorituksena.

Tilikauden aikana ei ole myönnetty palkkoja tai palkkioita joiden maksua olisi kriteerien täyttyessä lykätty. Tilikauden aikana ei ole
maksettu palkkoja tai palkkioita, joihin olisi myönnetty oikeus aikaisemmilta kausilta.

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.10.

Yhteenlasketut tiedot palkitsemisesta jaoteltuna liiketoiminta-alueittain

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 67 (216)

LIITE 15: LIIKETOIMINNAN MUUT KULUT

(1 000 euroa) 1-12/2015

Muut hallintokulut

Muut henkilöstökulut 6 118

Toimistokulut 6 922

ICT-kulut 30 790

Yhteyskulut 3 850

Edustuskulut 512

Markkinointikulut 8 156

Korttiliiketoiminnankulut 565

Yhteensä 56 914

Muut liiketoiminnan kulut

Vuokrakulut 3 008

Kulut oman käytön kiinteistöistä 6 738

Muut liiketoiminnan kulut* 8 836

Yhteensä 18 582

Liiketoiminnan muut kulut yhteensä 75 496

*Tilintarkastuspalkkiot

Lakisääteinen tilintarkastus 444

Tilintarkastukseen liittyvät palvelut 57

Veroneuvonta 17

Muut palvelut 52

Yhteensä 571

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.11.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 68 (216)

LIITE 16: POISTOT JA ARVONALENTUMISET AINEELLISISTA
JA AINEETTOMISTA HYÖDYKKEISTÄ

(1 000 euroa) 1-12/2015

Poistot aineellisista hyödykkeistä 6 080

Poistot aineettomista hyödykkeistä 4 611

Poistot yhteensä 10 691

Arvonalentumiset aineellisista hyödykkeistä 47

Arvonalentumiset yhteensä 47

Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä yhteensä 10 737

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.12.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 69 (216)

LIITE 17: TULOVEROT

(1 000 euroa) 1-12/2015

Tilikauden verotettavaan tuloon perustuva vero -12 398

Aikaisempien tilikausien verot -9

Laskennallisen verosaamisen muutos 2 382

Laskennallisen verovelan muutos -2 015

Tuloverot -12 041

Muut välittömät verot -39

Tuloverot yhteensä -12 080

Voimassaolevan verokannan mukaan laskettujen verojen täsmäytys
tuloslaskelmassa esitettyihin veroihin

Verokantatäsmäytys

Kirjanpidon tulos ennen veroja 69 699

Kirjanpidon ja verotuksen tuloksen erot -9 612

Verotettava tulos 60 087

Tilikauden tulokseen ennen veroja perustuvat verot yksikön verokannalla -13 993

Tuloslaskelman verovapaat tuotot 559

Tuloslaskelman vähennyskelvottomat kulut -25

Tuloslaskelman ulkopuoliset vähennyskelpoiset kulut 1 220

Tuloslaskelmaan sisältymättömät veronalaiset tuotot -1 116

Aiempien vuosien vahvistettujen tappioiden käyttö 1 463

Tappio, josta ei ole kirjattu laskennallista verosaamista -178

Aikaisempien tilikausien verot -9

Ylläolevan erittelyn mukainen verokulu -12 080

Yhteisön tuloveroprosentti 20,0 %

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.13.

Laskennallisista veroista annetaan lisätietoa liitteessä 28.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 70 (216)

LIITE 18: RAHOITUSVAROJEN JA -VELKOJEN LUOKITTELU

(1 000 euroa)

31.12.2015

Lainat
ja muut

saamiset

Myytävissä
olevat

Eräpäivään
asti

pidettävät

Kaupankäynti-
tarkoituksessa

pidettävät

Käyvän
arvon optio

Muut
rahoitus-

velat

Ei rahoitus-
varoja/-
velkoja

Yhteensä

Käteiset varat 546 340 546 340

Käypään arvoon tulos-
vaikutteisesti kirjattavat
rahoitusvarat 1 359 160 875 162 234

Lainat ja saamiset
luottolaitoksilta 74 522 74 522

Lainat ja saamiset
asiakkailta 6 312 589 6 312 589

Johdannaiset 70 845 70 845

suojaavat johdannaiset 70 600

josta rahavirran
suojausta 5 499

josta käyvän arvo
suojausta 65 100

muut kuin suojaavat
johdannaiset 245

Sijoitusomaisuus 1 178 887 49 011 42 691 1 270 588

Henkivakuutustoiminnan
varat* 156 312 422 345 3 210 581 866

Varat yhteensä 6 933 452 1 335 198 49 011 72 204 583 220 0 45 900 9 018 986

Käypään arvoon tulos-
vaikutteisesti kirjattavat
rahoitusvelat 144 071 144 071

Velat luottolaitoksille 351 241 351 241

Velat asiakkaille 5 914 898 5 914 898

Johdannaiset 1 588 1 588

suojaavat johdannaiset 1 585

josta rahavirran
suojausta 4

josta käyvän arvon
suojausta 1 588

Liikkeeseenlasketut
velkakirjat 1 042 238 1 042 238

Henkivakuutustoiminnan
velat* 395 788 147 043 1 404 544 236

Velat, joilla on huonompi
etuoikeus 146 336 146 336

Velat yhteensä 0 0 0 4 765 539 860 7 601 756 1 404 8 144 608

* Käypään arvoon tulosvaikutteisesti kirjattavat erät sisältävät sijoitussidonnaisten sopimusten katteena olevat sijoitukset ja niihin liittyvät velat.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 71 (216)

(1 000 euroa)

31.12.2014

Lainat
ja muut

saamiset

Myytävissä
olevat

Eräpäivään
asti

pidettävät

Kaupan-
käynti-tar-

koituksessa
pidettävät

Käyvän
arvon optio

Muut
rahoitus-

velat

Ei rahoitus-
varoja/-
velkoja

Yhteensä

Käteiset varat 532 764 532 764

Käypään arvoon tulos-
vaikutteisesti kirjattavat
rahoitusvarat 1 283 130 745 132 028

Lainat ja saamiset luotto-
laitoksilta 201 453 201 453

Lainat ja saamiset
asiakkailta 5 648 909 5 648 909

Johdannaiset 88 705 88 705

suojaavat johdannaiset 87 746

josta rahavirran
suojausta 10 366

josta käyvän arvo
suojausta 77 380

muut kuin suojaavat
johdannaiset 960

Sijoitusomaisuus 1 116 250 29 876 41 707 1 187 833

Henkivakuutustoiminnan
varat * 137 134 30 299 435 3 166 439 765

Varat yhteensä 6 383 125 1 253 384 29 876 90 019 430 180 0 44 873 8 231 456

Käypään arvoon tulos-
vaikutteisesti kirjattavat
rahoitusvelat 111 475 111 475

Velat luottolaitoksille 448 360 448 360

Velat asiakkaille 5 807 791 5 807 791

Johdannaiset 4 227 4 227

suojaavat johdannaiset 4 227

josta rahavirran
suojausta 3 049

josta käyvän arvon
suojausta 1 178

Liikkeeseenlasketut
velkakirjat 446 484 446 484

Henkivakuutustoiminnan
velat * 260 594 140 118 3 930 404 642

Velat, joilla on huonompi
etuoikeus 169 131 169 131

Velat yhteensä 0 0 0 4 227 372 069 7 011 884 3 930 7 392 109

* Käypään arvoon tulosvaikutteisesti kirjattavat erät sisältävät sijoitussidonnaisten sopimusten katteena olevat sijoitukset ja niihin liittyvät velat.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 72 (216)

LIITE 19: KÄTEISET VARAT

(1 000 euroa) 31.12.2015 31.12.2014

Kassa 19 347 19 255

Vaadittaessa maksettavat saamiset keskuspankeilta 526 993 513 509

Käteiset varat yhteensä 546 340 532 764

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 73 (216)

LIITE 20: KÄYPÄÄN ARVOON TULOSVAIKUTTEISESTI
KIRJATTAVAT RAHOITUSVARAT

(1 000 euroa) 31.12.2015 31.12.2014

Kaupankäynnin rahoitusvarat

Saamistodistukset

Saamistodistukset muilta 488 478

Osakkeet ja osuudet 871 805

Yhteensä 1 359 1 283

Alkuperäisen kirjaamisen yhteydessä käypään arvoon
tulosvaikutteisesti tulosvaikutteisesti kirjattavaksi luokitellut

Saamistodistukset

Keskuspankkirahoitukseen oikeuttavat saamistodistukset 0 341

Saamistodistukset julkisyhteisöltä 396 4

Saamistodistukset muilta 16 408 18 924

Muiden sijoittajien osuus konsolidoitavista rahastoista* 144 071 111 475

Yhteensä 160 875 130 745

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat yhteensä 162 234 132 028

* Erä sisältää Säästöpankkiryhmän ulkopuolisten sijoittajien osuudet Ryhmän tilinpäätökseen yhdisteltävistä rahastoista, joita käsitellään
tarkemmin liitteessä 43 Säästöpankkiryhmän tilinpäätökseen sisältyvät yhteisöt.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 74 (216)

LIITE 21: LAINAT JA SAAMISET

(1 000 euroa) 31.12.2015 31.12.2014

Lainat ja saamiset luottolaitoksilta

Talletukset 72 461 201 453

Luotot ja muut saamiset 2 062 0

Yhteensä 74 522 201 453

Lainat ja saamiset asiakkailta

Käytetyt tililuotot 78 586 75 724

Lainat 5 915 292 * 5 353 186

Korkotukilainat 252 007 235 053

Valtion varoista välitetyt lainat 5 353 7 173

Luottokortit 81 213 ** 0

Takaussaamiset 2 091 2 458

Muut saamiset 4 010 2 875

Arvonalentumistappiot -25 963 -27 560

Yhteensä 6 312 589 5 648 909

* Lainakannan kasvu selittyy merkittäviltä osin Säästöpankkien välittämien luottojen siirroilla Aktia Hypoteekkipankki Oyj:stä Säästöpankkiryh-
män omaan taseeseen kevään 2015 aikana. Lainoja siirrettiin yhteensä 373 miljoonaa euroa, mikä tapahtui normaalien lyhennysten ja takaisin-
maksujen lisäksi.

** Lisäksi Säästöpankkiryhmään kuuluva Säästöpankkien Keskuspankki Suomi Oyj osti joulukuussa 2015 Säästöpankkiryhmän asiakkaiden kortti-
luottokannan credit-kortteja aiemmin myöntäneeltä Nets Oy:ltä.

Lainat ja saamiset yhteensä 6 387 111 5 850 361

Lainojen ja muiden saamisten arvonalentumistappiot
2015

Sopimuskohtaisesti
arvostetut

Ryhmäkohtaisesti
arvostetut

Yhteensä

(1 000 euroa)

Arvonalentumiset 1.1.2015 21 862 5 698 27 560

+ arvonalentumistappioiden lisäykset 7 976 1 299 9 275

- arvonalentumistappioiden peruutukset -1 884 -1 297 -3 181

- lopulliset luottotappiot -7 691 -7 691

Arvonalentumiset 31.12.2015 20 263 5 701 25 963

Arvoltaan alentuneiden rahoitusvarojen kirjanpitoarvojen muutokset
(1 000 euroa) 2015

Arvoltaan alentuneet rahoitusvarat 1.1.2015 40 512

Vuoden aikana arvoltaan alentuneeksi luokitellut 7 980

Peruutukset arvoltaan alentuneisiin saamisiin vuoden aikana -1 607

Arvoltaan alentuneet rahoitusvarat 31.12.2015 46 885

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 75 (216)

Lainojen ja muiden saamisten arvonalentumistappiot
2014

Sopimuskohtaisesti
arvostetut

Ryhmäkohtaisesti
arvostetut

Yhteensä

(1 000 euroa)

Arvonalentumiset 31.12.2014 21 862 5 698 27 560

Arvoltaan alentuneet rahoitusvarat 31.12.2014 40 512

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.14.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 76 (216)

LIITE 22: JOHDANNAISET JA SUOJAUSLASKENTA

Säästöpankkiryhmä suojaa korkoriskiään sekä käyvän arvon
että rahavirran muutoksilta ja soveltaa suojaussuhteisiin suo-
jauslaskentaa. Käyvän arvon suojauksen kohteena on kiinteä-
korkoinen ottolainaus. Rahavirran suojauksen kohteena on
vaihtuvakorkoisen antolainauksen tuleva korkovirta.

Käypää arvoa suojaavien johdannaisten käyvän arvon muutos
kirjataan tuloslaskelmassa erään ”Kaupankäynnin nettotuotot”.
Käypää arvoa suojattaessa myös suojattava kohde on suojauk-
sen ajan arvostettu käypään arvoon, vaikka se muuten arvos-
tettaisiin jaksotettuun hankintamenoon. Suojattavan kohteen
käyvän arvon muutos on kirjattu taseessa kyseisen tase-erän
oikaisuksi ja tuloslaskelmassa erään ”Kaupankäynnin netto-

tuotot”. Suojaavien johdannaisten korot esitetään korkotuottoi-
na ja –kuluina niiden luonteen mukaisesti.

Rahavirtaa suojaavien johdannaisten käyvän arvon muutok-
sen tehokas osuus kirjataan laskennallisilla veroilla oikaistuna
omassa pääomassa olevaan suojausinstrumenttien rahastoon.
Käyvän arvon muutoksen tehoton osuus kirjataan suoraan tu-
loslaskelman erään "Kaupankäynnin nettotuotot". Kaupankäyn-
nin nettotuottoihin kirjataan myös suojaavina instrumentteina
kirjattujen korko-optioiden aika-arvon muutos, koska aika-arvo
ei ole osa suojaussuhdetta. Suojaavien johdannaisten korot esi-
tetään korkotuottoina ja –kuluina niiden luonteen mukaisesti.

31.12.2015 Nimellisarvo/jäljellä oleva juoksuaika Käyvät arvot

(1 000 euroa) alle 1 vuosi 1 - 5 vuotta yli 5 vuotta Yhteensä Varat Velat

Muut kuin suojaavat johdannaiset

Luottojohdannaiset 10 000 5 000 15 000 245

Yhteensä 10 000 5 000 0 15 000 245 0

Suojaavat johdannaissopimukset

Käyvän arvon suojaus 166 587 900 350 274 000 1 340 937 65 100 1 588

Korkojohdannaiset 120 000 795 000 274 000 1 189 000 63 223 490

Osake-ja indeksijohdannaiset 46 587 105 350 151 937 1 877 1 099

Rahavirran suojaus 15 000 50 000 65 000 5 499

Korkojohdannaiset 15 000 50 000 65 000 5 499

Yhteensä 181 587 950 350 274 000 1 405 937 70 600 1 588

Johdannaiset yhteensä 70 845 1 588

Kaudella 1-12/2015 kirjattiin -1 231 tuhatta euroa tehokasta rahavirran suojausta muihin laajan tuloksen eriin.

Rahavirran suojauksen tehoton osuus kaudella oli 317 tuhatta euroa ja se on kirjattu kaupankäynnin nettotuottoihin.

Perioidit, joiden aikana suojattujen rahavirtojen odotetaan vaikuttavan tulokseen ovat seuraavat:

(1 000 euroa) alle 1 vuosi 1 - 5 vuotta yli 5 vuotta Yhteensä

Korkojohdannaiset 1 467 3 680 1 137 6 284

Yhteensä 1 467 3 680 1 137 6 284

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 77 (216)

31.12.2014 Nimellisarvo/jäljellä oleva juoksuaika Käyvät arvot

(1 000 euroa) alle 1 vuosi 1 - 5 vuotta yli 5 vuotta Yhteensä Varat Velat

Muut kuin suojaavat
johdannaiset

Korkojohdannaiset 10 000 10 000 157

Luottojohdannaiset 15 000 15 000 802

Yhteensä 10 000 15 000 0 25 000 960 0

Suojaavat johdannais-
sopimukset

Käyvän arvon suojaus 110 848 423 318 292 853 827 019 80 429 4 227

Korkojohdannaiset 87 415 362 000 289 000 738 415 76 682 1 178

Osake-ja
indeksijohdannaiset 23 433 61 318 3 853 88 604 3 747 3 049

Rahavirran suojaus 41 000 15 000 50 000 106 000 7 317

Korkojohdannaiset 41 000 15 000 50 000 106 000 7 317

Yhteensä 151 848 438 318 342 853 933 019 87 746 4 227

Johdannaiset yhteensä 88 705 4 227

Kaudella 1-12/2014 kirjattiin 1 510 tuhatta euroa tehokasta rahavirran suojausta muihin laajan tuloksen eriin.

Rahavirran suojauksen tehoton osuus tilikaudella 2014 oli 28 tuhatta euroa ja se on kirjattu kaupankäynnin nettotuottoihin.

Perioidit, joiden aikana suojattujen rahavirtojen odotetaan vaikuttavan tulokseen ovat seuraavat:

(1 000 euroa) alle 1 vuosi 1 - 5 vuotta yli 5 vuotta Yhteensä

Korkojohdannaiset 2 301 4 246 1 791 8 339

Yhteensä 2 301 4 246 1 791 8 339

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 78 (216)

LIITE 23: SIJOITUSOMAISUUS

(1 000 euroa) 31.12.2015 31.12.2014

Myytävissä olevat rahoitusvarat

Saamistodistukset 678 791 692 381

Osakkeet ja osuudet 500 096 423 869

Yhteensä 1 178 887 1 116 250

Eräpäivään asti pidettävät sijoitukset

Saamistodistukset 49 011 29 876

Yhteensä 49 011 29 876

Sijoituskiinteistöt 42 691 41 707

Sijoitusomaisuus yhteensä 1 270 588 1 187 833

Myytävissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset

2015 Myytävissä olevat
saamistodistukset

Myytävissä olevat osakkeet ja osuudet Eräpäivään asti
pidettävät sijoitukset

Yhteensä

(1 000 euroa)
Käypään arvoon Käypään arvoon Hankintamenoon * Yhteensä Jaksotettuun

hankintamenoon

Noteeratut 636 161 494 922 494 922 47 001 1 178 084

Julkisyhteisöiltä 137 718 46 002 183 720

Muilta 498 443 494 922 494 922 999 994 364

Muut 42 630 3 183 1 991 5 174 2 010 49 814

Muilta 42 630 3 183 1 991 5 174 2 010 49 814

Yhteensä 678 791 498 104 1 991 500 096 49 011 1 227 898

* Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua hintaa ja joiden käypää arvoa ei voida luotettavasti määrittää.

Myytävissä olevien rahoitusvarojen
arvonalentumistappiot
(1 000 euroa)

Saamistodistukset Osakkeet ja osuudet Yhteensä

Arvonalentumiset 1.1.2015 1 267 1 198 2 465

+ arvonalentumistappioiden lisäykset 231 231

- arvonalentumistappioiden peruutukset -50 -50

Arvonalentumiset 31.12.2015 1 217 1 429 2 646

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 79 (216)

Myytävissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset

2014 Myytävissä olevat
saamistodistukset

Myytävissä olevat osakkeet ja osuudet Eräpäivään asti
pidettävät sijoitukset

Yhteensä

(1 000 euroa)
Käypään arvoon Käypään arvoon Hankintamenoon * Yhteensä Jaksotettuun

hankintamenoon

Noteeratut 631 161 422 562 422 562 26 264 1 079 986

Julkisyhteisöiltä 133 015 22 653 155 667

Muilta 498 146 422 562 422 562 3 611 924 318

Muut 61 220 1 307 1 307 3 612 66 140

Muilta 61 220 1 307 1 307 3 612 66 140

Yhteensä 692 381 422 562 1 307 423 869 29 876 1 146 126

* Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua hintaa ja joiden käypää arvoa ei voida luotettavasti määrittää.

Myytävissä olevien rahoitusvarojen
arvonalentumistappiot **
(1 000 euroa)

Saamistodistukset Osakkeet ja osuudet Yhteensä

Arvonalentumiset 31.12.2014 1 267 1 198 2 465

** Vertailutiedot esitetään kokonaisuudessaan staloudellisen lisäinformaation liitteessä 60.15

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 80 (216)

LIITE 24: HENKIVAKUUTUSTOIMINNAN VARAT

(1 000 euroa) 31.12.2015 31.12.2014

Sijoitussidonnaisten vakuutusten katteena olevat sijoitukset

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Sijoitusrahastot 265 857 187 314

Varainhoitosalkut 71 656 48 098

Muu sijoitussidonnainen kateomaisuus 59 632 18 664

Sijoitussidonnaisten vakuutusten katteena olevat sijoitukset yhteensä 397 146 254 076

Muut sijoitukset

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Saamistodistukset 25 199 45 359

Johdannaiset 30

Yhteensä 25 199 45 389

Myytävissä olevat rahoitusvarat

Saamistodistukset 17 446 48 305

Osakkeet ja osuudet 138 866 88 829

Yhteensä 156 312 137 134

Sijoituskiinteistöt 367

Muut sijoitukset yhteensä 181 511 182 890

Henkivakuutustoiminnan sijoitukset yhteensä 578 657 436 966

Muut varat

Muut saamiset 2 639 570

Siirtosaamiset 571 2 229

Yhteensä 3 210 2 799

Henkivakuutustoiminnan varat yhteensä 581 866 439 765

Henkivakuutuksen käypään arvoon tulosvaikutteisesti kirjattujen saamistodistusten, osakkeiden ja osuuksien sekä johdannaisten
erittely noteerauksen liikkeesenlaskijan perusteella

(1 000 euroa) 31.12.2015 31.12.2014

Saamis-
todistukset

Osakkeet ja
osuudet

Johdannais-
sopimukset

Saamis-
todistukset

Osakkeet ja
osuudet

Johdannais-
sopimukset

Noteeratut 25 199 397 146 42 886 254 076 30

Muilta 25 199 397 146 42 886 254 076 30

Muut kuin julki-
sesti noteeratut 2 473

Muilta 2 473

Yhteensä 25 199 397 146 0 45 359 254 076 30

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 81 (216)

Henkivakuutuksen myytävissä olevat rahoitusvarat

31.12.2015 Myytävissä olevat
saamis todistukset

Myytävissä olevat
osakkeet ja osuudet

(1 000 euroa) Käypään arvoon Käypään arvoon

Noteeratut 15 366 131 222

Muilta 15 366 131 222

Muut kuin julkisesti noteeratut 2 080 7 644

Muilta 2 080 7 644

Yhteensä 17 446 138 866

31.12.2014 Myytävissä olevat
saamistodistukset

Myytävissä olevat osakkeet ja osuudet

(1 000 euroa) Käypään arvoon Käypään arvoon Hankintamenoon * Yhteensä

Noteeratut 38 318 82 947 82 947

Muilta 38 318 82 947 82 947

Muut kuin julkisesti
noteeratut 9 987 3 632 2 250 5 882

Muilta 9 987 3 632 2 250 5 882

Yhteensä 48 305 86 579 2 250 88 829

* Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua hintaa ja joiden käypää arvoa ei voida luotettavasti määrittää.

Henkivakuutuksen sijoituskiinteistöjen muutokset
(1 000 euroa)

2015 2014

Hankintameno 1.1. 367 367

Vähennykset, myynnit -367

Hankintameno 31.12. 0 367

Vähennykset, myynnit

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 82 (216)

LIITE 25: SIJOITUKSET OSAKKUUSYHTIÖISSÄ

Osuudet osakkuusyhtiöissä

Tiedot Säästöpankkiryhmän olennaisista osakkuusyhtiöistä:

Nimi Toimipaikka Pääasiallinen
toimiala

Omistusosuus
(%)

Osuus
äänivallasta (%)

Omistusosuus
(%)

Osuus
äänivallasta (%)

31.12.2015 31.12.2015 31.12.2014 31.12.2014

Oy Samlink Ab Espoo

Ohjelmistojen
suunnittelu ja

valmistus 42,00 44,70 42,00 44,70

Aktia Hypoteekkipankki Oyj Helsinki Luotonanto 31,61 16,08 31,61 16,08

Samlink -konsernin tarkoituksena on tuottaa Säästöpankkiryh-
mälle Ryhmän yhtiöiden liiketoiminnassaan tarvitsemat tieto-
järjestelmä- ja tukipalvelut. Samlink-konserni tuottaa Ryhmälle
mm. pankkitoiminnan tietojärjestelmäpalveluja, taloushallin-
non palveluja, toimistoinfrastruktuuriin liittyviä palveluja ja
teknisiä tukipalveluja.

Aktia Hypoteekkipankin tarkoituksena on ollut mahdolli-
simman edullisen varainhankinnan kautta tuottaa kilpailu-
kykyisiä, mahdollisimman alhaisin hankintakustannuksin
tuotettuja kiinnitysluottolaissa tarkoitettuja rahoituspalveluja
osapuolten/omistajien välitettäväksi yhtiölle omaa myyntika-
navaa luomatta. Säästöpankkiryhmän osuus äänivallasta Ak-
tia Hypoteekkipankissa on 16,08 %, mutta osakassopimuksen
mukaan Säästöpankkiryhmällä on huomattava vaikutusvalta
Aktia Hypoteekkipankissa, joten yhtiö yhdistellään Ryhmän
tilinpäätökseen osakkuusyhtiönä.

Aktia Hypoteekkipankin toiminta rajattiin syyskuussa 2012
Aktia Hypoteekkipankki Oyj:n hallituksen tekemällä päätök-
sellä olemassa olevan asuntovakuudellisen luottokannan hal-
lintaan ja jälleenrahoitukseen. Lokakuussa 2015 Säästöpankit
sopivat Aktia Hypoteekkipankki Oyj:n vähemmistöosuutensa
myymisestä Aktia Pankille ja Hypoteekkipankin sulauttami-
sesta Aktia Pankkiin vuoden 2016 tilinpäätöksen valmistuttua.
Säästöpankkien välittämää luottokantaa tullaan siirtämään
lainakannan takaisinostoilla Säästöpankkeihin.

Yllä mainittuihin osakkuusyhtiöihin tehdyt sijoitukset on kon-
solidoitu Säästöpankkiryhmän tilinpäätökseen pääomaosuus-
menetelmällä.

Taloudellisen informaation yhteenveto
olennaisista osakkuusyhtiöistä yhtiöiden
omien tilinpäätösten lukuihin perustuen:

Oy Samlink Ab Aktia Hypoteekki-
pankki Oyj

Oy Samlink Ab Aktia Hypoteekki-
pankki Oyj

(1 000 euroa) 2015 2015 2014 2014

Varat yhteensä 32 084 950 462 30 598 2 232 138

Velat yhteensä 12 990 815 913 16 172 2 095 915

Liikevaihto 99 415 96 731

Liiketoiminnan tuotot yhteensä 99 487 317 96 769 8 452

Tilikauden voitto 6 163 -1 357 2 857 5 170

Muut laajan tuloksen erät -215 -232

Laaja tulos 6 163 -1 572 2 857 4 938

Osakkuusyhtiöstä kaudella saadut osingot 629 169 618 182

Osakkuusyhtiön taloudellisen informaation
täsmäytys Ryhmän taseen kirjanpitoarvoon:

Osakkuusyhtiön nettovarat 19 094 134 549 14 426 136 224

Ryhmän omistusosuus 42,00 % 31,61 % 42,00 % 31,61 %

Oikaisut 1 470 3 348 1 470 3 348

Osakkuusyhtiön tasearvo Ryhmän taseessa 6 549 39 183 4 589 39 712

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 83 (216)

Yhteisjärjestelyt

Säästöpankkiryhmällä ei ole olennaisia yhteisjärjestelyjä.

Keskinäiset kiinteistöosakeyhtiöt ja asunto-osakeyhtiöt käsitellään Ryhmän tilinpäätöksessä yhteisinä toimintoina. Nämä yhtiöt si-
sältävät sekä sijoituskiinteistöjä että omassa käytössä olevia kiinteistöjä. 5 keskinäistä kiinteistöyhtiötä katsotaan Säästöpankkiryh-
män näkökulmasta olennaisiksi, mutta näiden osuus Ryhmän taseesta on kuitenkin vähäinen.

Alla esitetään tiedot Säästöpankkiryhmän olennaisista yhteisistä toiminnoista:

Yhtiön nimi Toimipaikka Omistusosuus Omistusosuus

2015 2014

Kiinteistö Oy Ikaalisten Säästökeskus Ikaalinen 90,80 % 90,80 %

Asunto Oy Salamankulma Turku 37,01 % 37,01 %

Kiinteistö Oy Liedon Liikekeskus Lieto 85,70 % 85,70 %

Kt Oy Lohjan Pankkitalo Lohja 100,00 % 100,00 %

Koy Iisalmen Pohjolankatu 6 Iisalmi 100,00 % 100,00 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 84 (216)

LIITE 26: AINEELLISET HYÖDYKKEET

(1 000 euroa) 31.12.2015 31.12.2014

Omassa käytössä olevat kiinteistöt

Maa -ja vesialueet 1 093 952

Rakennukset 47 072 49 021

Koneet ja kalusto 5 008 5 119

Muut aineelliset hyödykkeet 850 843

Ennakkomaksut ja keskeneräiset hankinnat 7 17

Aineelliset hyödykkeet yhteensä 54 029 55 953

31.12.2015

Aineellisten hyödykkeiden muutokset

(1 000 euroa)

Oman käytön
kiinteistöt

Koneet ja
kalusto

Muut aineelliset
hyödykkeet

Ennakkomaksut
ja keskeneräiset

hankinnat

Yhteensä

Hankintameno 1.1. 79 260 33 250 1 659 17 114 187

Lisäykset 326 1 817 47 2 191

Vähennykset -1 178 -661 -10 -1 849

Siirrot erien välillä 52 52

Arvonkorotus 14 14

Hankintameno 31.12 78 476 34 407 1 706 7 114 595

Kertyneet poistot ja
arvonalentumiset 1.1. -29 287 -28 131 -816 -58 233

Tilkauden poistot -3 293 -2 019 -45 -5 356

Tilkauden arvonalentumiset -2 -2

Vähennykset 2 270 751 4 3 025

Kertyneet poistot ja
arvonalentumiset 31.12. -30 311 -29 399 -856 -60 566

Kirjanpitoarvo 31.12. 48 164 5 008 850 7 54 029

31.12.2014

Aineellisten hyödykkeiden muutokset

(1 000 euroa)

Oman käytön
kiinteistöt

Koneet ja
kalusto

Muut aineelliset
hyödykkeet

Ennakkomaksut
ja keskeneräiset

hankinnat

Yhteensä

Hankintameno 31.12 79 260 33 250 1 659 17 114 187

Kertyneet poistot ja
arvonalentumiset 31.12. -29 287 -28 131 -816 0 -58 233

Kirjanpitoarvo 31.12. 49 974 5 119 843 17 55 953

Säästöpankkiryhmän omistamiin aineellisiin käyttöomaisuushyödykkeisiin ei liity merkittäviä omistusrajoituksia.

Säästöpankkiryhmällä ei ole tilikaudella 2015 tulosvaikutteisesti kirjattuja kolmansilta osapuolilta (vakuutusyhtiöltä) saatuja korva-
uksia aineellisista käyttöomaisuushyödykkeistä.

Säästöpankkiryhmällä on tilikaudella 2014 tulosvaikutteisesti kirjattuja kolmansilta osapuolilta (vakuutusyhtiöltä) saatuja korvauk-
sia aineellisista käyttöomaisuushyödykkeistä yhteensä 162 tuhatta euroa, josta 80 tuhatta euroa on kirjattu liiketoiminnan muihin
tuotoihin ja 82 tuhatta euroa liiketoiminnan muihin kuluihin kulujen oikaisuksi.

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.16.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 85 (216)

LIITE 27: AINEETTOMAT HYÖDYKKEET

(1 000 euroa) 31.12.2015 31.12.2014

Aineettomat oikeudet 11 245 10 369

Toimilupa 0 269

Muut aineettomat hyödykkeet 2 644 3 402

Keskeneräiset aineettomat hyödykkeet 5 240 4 471

Aineettomat hyödykkeet yhteensä 19 129 18 511

Keskeneräisten aineettomien hyödykkeiden testaus on suoritetu markkinaperusteisesti eikä viitteitä arvonalentumisesta ole.

Aineettomat oikeudet ja keskeneräiset aineettomat hyödykkeet muodostuvat merkittäviltä osin ulkoisilta toimijoilta hankituista
tietojärjestelmistä.

2015

Aineettomien hyödykkeiden
muutokset
(1 000 euroa)

Aineettomat
oikeudet

Toimilupa Muut aineettomat
hyödykkeet

Keskeneräiset
aineettomat hyödykkeet

Yhteensä

Hankintameno 1.1 17 411 2 150 16 266 4 471 40 298

Hankitut liiketoimet 0

Lisäykset 2 089 941 3 167 6 197

Vähennykset -187 -265 -1 -454

Siirrot erien välillä 2 088 -2 396 -308

Hankintameno 31.12. 21 401 2 150 16 942 5 240 45 733

Kertyneet poistot ja
arvonalentumiset 1.1. -7 041 -1 881 -12 865 -21 788

Tilikauden poistot -3 202 -269 -1 804 -5 276

Vähennykset 88 371 460

Kertyneet poistot ja
arvonalentumiset 31.12. -10 156 -2 150 -14 298 -26 604

Kirjanpitoarvo 31.12. 11 245 0 2 644 5 240 19 129

2014

Aineettomien hyödykkeiden
muutokset
(1 000 euroa)

Aineettomat
oikeudet

Toimilupa Muut aineettomat
hyödykkeet

Keskeneräiset
aineettomat hyödykkeet

Yhteensä

Hankintameno 31.12. 17 411 2 150 16 266 4 471 40 298

Kertyneet poistot ja
arvonalentumiset 31.12. -7 041 -1 881 -12 865 -21 788

Kirjanpitoarvo 31.12. 10 369 269 3 402 4 471 18 511

Vertailutiedot esitetään taloudellisen lisäinformaation liitteessä 60.17.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 86 (216)

LIITE 28: LASKENNALLISET VEROT

(1 000 euroa) 31.12.2015 31.12.2014

Laskennallinen verosaaminen 1 075 2 725

Tuloverosaaminen 2 238 478

Verosaamiset yhteensä 3 313 3 203

Laskennalliset verovelat 59 236 70 822

Tuloverovelka 2 886 5 271

Verovelat yhteensä 62 122 76 093

(1 000 euroa) 31.12.2015 31.12.2014

Laskennalliset verosaamiset

Arvonalentumiset 1 133 0

Rahoitusvarat 3 944 989

Rahavirran suojaukset 0 47

Aineelliset hyödykkeet 737 846

Etuuspohjaiset eläkejärjestelyt 207 388

Vahvistetut tappiot 1 378 455

Muut 460 0

Laskennallisten verojen netottaminen -6 784 0

Yhteensä 1 075 2 725

Säästöpankkiryhmällä on käyttämättömiä verotuksellisia tappioita 8,6 miljoonaa euroa, joista ei ole kirjattu laskennallista verosaamista.
Tappiot vanhenevat vuosina 2019-2025.

(1 000 euroa) 31.12.2015 31.12.2014

Laskennalliset verovelat

Tilinpäätössiirrot 48 669 51 189

Rahoitusvarat 12 309 13 301

Rahavirran suojaukset 913 1 206

Aineettomat hyödykkeet 2 056 2 538

Aineelliset hyödykkeet 2 095 2 588

Muut -21 0

Laskennallisten verojen netottaminen -6 784 0

Yhteensä 59 236 70 822

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 87 (216)

2015

(1 000 euroa)

1.1.2015 Tuloslaskelman
kautta kirjattu

muutos

Rahoitusvarat Rahavirran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2015

Laskennalliset verosaamiset

Arvonalentumiset 1 133 1 133

Rahoitusvarat 989 2 955 3 944

Rahavirran suojaukset 47 -47 0

Aineelliset hyödykkeet 846 -109 737

Etuuspohjaiset eläkejärjestelyt 388 -26 -155 207

Vahvistetut tappiot 455 924 1 378

Muut 460 460

Laskennallisten verojen netottaminen -6 784 -6 784

Yhteensä 2 725 2 382 2 955 -47 -155 -6 784 1 075

2015

(1 000 euroa)

1.1.2015 Tuloslaskelman
kautta kirjattu

muutos

Rahoitusvarat Rahavirrran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2015

Laskennalliset verovelat

Tilinpäätössiirrot 51 189 3 041 -5 561 48 669

Rahoitusvarat 13 301 18 -1 009 12 309

Rahavirran suojaukset 1 206 -293 913

Aineettomat hyödykkeet 2 538 -500 78 -60 2 056

Aineelliset hyödykkeet 2 588 -523 29 2 095

Muut -21 -21

Laskennallisten verojen netottaminen -6 784 -6 784

Yhteensä 70 822 2 015 -1 009 -293 78 -12 376 59 236

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.18.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 88 (216)

LIITE 29: MUUT VARAT

(1 000 euroa) 31.12.2015 31.12.2014

Maksujenvälityssaamiset 172 126

Siirtosaamiset

Korot 35 080 33 073

Muut siirtosaamiset 7 413 10 265

Muut 5 538 3 655

 Muut varat yhteensä 48 202 47 119

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 89 (216)

LIITE 30: KÄYPÄÄN ARVOON TULOSVAIKUTTEISESTI
KIRJATTAVAT RAHOITUSVELAT

(1 000 euroa) 31.12.2015 31.12.2014

Muiden sijoittajien osuus konsolidoitavista rahastoista * 144 071 111 475

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat yhteensä 144 071 111 475

* Erä sisältää Säästöpankkiryhmän ulkopuolisten sijoittajien osuudet Ryhmän tilinpäätökseen yhdisteltävistä rahastoista, joita käsitellään tarkemmin
liitteessä 43 Säästöpankkiryhmän tilinpäätökseen sisältyvät yhteisöt.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 90 (216)

LIITE 31: VELAT LUOTTOLAITOKSILLE JA ASIAKKAILLE

(1 000 euroa) 31.12.2015 31.12.2014

Velat luottolaitoksille

Velat keskuspankeille 90 000 90 000

Velat luottolaitoksille 261 241 358 360

Yhteensä 351 241 448 360

Velat asiakkaille

Talletukset 5 845 755 5 723 180

Muut rahoitusvelat 5 914 7 928

Ottolainauksen käyvän arvon muutos 63 229 76 683

Yhteensä 5 914 898 5 807 791

Velat luottolaitoksille ja asiakkaille yhteensä 6 266 139 6 256 150

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 91 (216)

LIITE 32: LIIKKEESEENLASKETUT VELKAKIRJAT

(1 000 euroa) 31.12.2015 31.12.2014

Jaksotettuun hankintamenoon arvostettavat

Joukkovelkakirjalainat 910 009 * 279 162

Muut

Sijoitustodistukset 132 228 167 320

Muut 1 1

Liikkeeseenlasketut velkakirjat yhteensä 1 042 238 446 484

Joista

Vaihtuvakorkoiset 154 256 279 671

Kiinteäkorkoiset 887 982 166 812

Yhteensä 1 042 238 446 484

* Säästöpankkiryhmään kuuluva Säästöpankkien Keskuspankki Suomi Oyj laski toukokuussa 2015 liikkeeseen 500 miljoonan euron vakuudetto-
man seniorimuotoisen joukkovelkakirjalainan. Euromääräisen viitelainan laina-aika on viisi vuotta ja lainalla on kiinteä vuotuinen 1 % kuponkikorko.

 Laina laskettiin liikkeeseen Säästöpankkien Keskuspankki Suomi Oyj:n EMTN-ohjelman alla ja se on listattu Dublinin arvopaperipörssiin.

 Ryhmällä ei ole ollut mitään viivästyksiä ja laiminlyöntejä liittyen sen liikkeeseenlaskemiin velkakirjoihin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 92 (216)

LIITE 33: HENKIVAKUUTUSTOIMINNAN VELAT

(1 000 euroa) 31.12.2015 31.12.2014

Muu kuin sijoitussidonnaisten sopimusten velka

Takuukorkoiset vakuutussopimukset 147 043 140 118

Sijoitussidonnaisten sopimusten velka

Sijoitussidonnaisten vakuutusten velka 341 881 242 130

Sijoitussidonnaisten sijoitussopimusten velka 53 908 18 464

Vastuuvelan riittävyystestin mukainen täydennys 0 0

Muut velat

Siirtovelat ja saadut ennakot 1 177 3 479

Muut 227 450

Henkivakuutustoiminnan velat yhteensä 544 236 404 642

Henkivakuutusliiketoiminnan vastuuvelka Vastuu, tuhatta euroa Sopimukset, kpl Duraatio

2015 2015 2015

Muut kuin sijoitussidonnaiset sopimukset

Takuukorkoiset vakuutussopimukset

Säästövakuutus

Takuukorko 3,5 % 2 215 42 10,2

Takuukorko 2,5 % 16 007 490 9,4

Takuukorko 0,0 % 111 319 3 261 8,7

Yksilöllinen eläkevakuutus

Takuukorko 3,5 % 1 788 133 5,6

Takuukorko 2,5 % 5 823 723 10,7

Takuukorko 0,0 % 7 685 529 19,9

Ryhmäeläkevakuutus
(maksuperusteinen, takuukorko 0,0 %) 1 418 96 3,8

Kapitalisaatiosopimukset (takuukorko 0,0 %) 333 3 0,3

Riskivakuutussopimukset 457 35 253 3,9

Sijoitussidonnaiset sopimukset

Sijoitussidonnaiset vakuutussopimukset

Säästövakuutus 264 236 11 474 12,4

Yksilöllinen eläkevakuutus 69 276 10 842 21,8

Ryhmäeläkevakuutus 2 038 91 8,7

Kapitalisaatiosopimukset 6 331 51 15,9

Sijoitussidonnaiset sijoitussopimukset 53 908 293 11,4

Vastuuvelan riittävyystestin mukainen täydennys 0

Yhteensä 542 831 63 281 12,8

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 93 (216)

Henkivakuutusliiketoiminnan vastuuvelka Vastuu, tuhatta euroa Sopimukset, kpl Duraatio

2014 2014 2014

Muut kuin sijoitussidonnaiset sopimukset

Takuukorkoiset vakuutussopimukset

Säästövakuutus

Takuukorko 3,5 % 2 558 22 5,7

Takuukorko 2,5 % 16 306 288 5,3

Takuukorko 0,0 % 103 468 4 180 6,0

Yksilöllinen eläkevakuutus

Takuukorko 3,5 % 1 781 54 7,8

Takuukorko 2,5 % 5 778 428 10,1

Takuukorko 0,0 % 8 451 1 494 19,8

Ryhmäeläkevakuutus
(maksuperusteinen, takuukorko 0,0 %)

856 92 8,0

Kapitalisaatiosopimukset (takuukorko 0,0 %) 460 4 2,0

Riskivakuutussopimukset 460 30 552 7,4

Sijoitussidonnaiset sopimukset

Sijoitussidonnaiset vakuutussopimukset

Säästövakuutus 178 649 8 369 7,4

Yksilöllinen eläkevakuutus 57 863 10 400 21,4

Ryhmäeläkevakuutus 2 052 74 11,5

Kapitalisaatiosopimukset 3 566 25 7,6

Sijoitussidonnaiset sijoitussopimukset 18 464 107 9,0

Vastuuvelan riittävyystestin mukainen täydennys 0

Yhteensä 400 712 56 089 9,2

Vastuuvelka on arvostettu kansallisen tilinpäätöksen periaatteiden mukaisesti. Arvostusperiaatteet on kuvattu tarkemmin laatimis-
periaatteissa (liite 2).

Vastuuvelan riittävyystestissä verrataan vastuuvelan riittävyyttä sisäisen mallin mukaiseen vastuuvelkaan. Riittävyystesti on kuvattu
tarkemmin laatimisperiaatteissa.

Duraatio perustuu sisäisen mallin mukaisiin vastuuvelan kassavirtoihin ja riskittömään korkokäyrään.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 94 (216)

LIITE 34: VELAT, JOILLA ON HUONOMPI ETUOIKEUS

(1 000 euroa) Keskikorko % 31.12.2015

Pääomalainat 4,00 % 297

Muut

Debentuurit 2,11 % 146 039

Velat joilla on huonompi etuoikeus yhteensä 146 336

(1 000 euroa) Keskikorko % 31.12.2014

Pääomalainat 4,00 % 297

Muut

Debentuurit 2,22 % 168 834

Velat joilla on huonompi etuoikeus yhteensä 169 131

Tarkemmat tiedot debentuurilainoista esitetään Pilari III liitetiedossa 49.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 95 (216)

LIITE 35: VARAUKSET JA MUUT VELAT

(1 000 euroa) 31.12.2015 31.12.2014

Muut velat

Maksujenvälitysvelat 50 057 52 953

Muut 14 561 3 769

Muut velat yhteensä 64 618 56 722

Siirtovelat

Korkovelat 17 252 16 190

Saadut korkoennakot 1 803 2 248

Muut siirtovelat 16 233 13 861

Siirtovelat yhteensä 35 289 32 299

Varaukset

Eläkevaraukset 1 172 1 940

Muut varaukset 888 150

Varaukset yhteensä 2 060 2 090

Varaukset ja muut velat yhteensä 101 967 91 111

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.19.

2015 (1 000 euroa)

Varausten muutokset

1.1.2015 2 090

Lisäys muut varaukset 888

Vähennys maksupohjaiset eläkkeet -150

Vähennys etuuspohjaiset eläkkeet -768

31.12.2015 2 060

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 96 (216)

LIITE 36: OMA PÄÄOMA

(1 000 euroa) 31.12.2015 31.12.2014

Peruspääoma 20 338 10 343

Rahastot

Kantarahasto 34 475 34 475

Sijoitetun vapaan pääoman rahasto 59 122 13 003

Vararahasto 68 076 68 381

Käyvän arvon rahasto 21 163 35 540

Suojausinstrumenttien rahasto 3 651 4 568

Muut rahastot 81 278 136 158

Kertyneet voittovarat

Edellisten tilikausien voitto (tappio) 513 996 466 239

Kauden voitto (tappio) 56 135 45 391

Säästöpankkiryhmän omistajien osuus yhteensä 858 235 814 099

Määräysvallattomien osuus 22 458 27 132

Oma pääoma yhteensä 880 694 841 230

Peruspääoma

Erään kirjataan maksettu osake-, osuus- tai peruspääoma.
Mikäli osakepääoma on kokonaan tai osittain merkitsemättä
kaupparekisteriin, kaupparekisteriin merkitsemätön osuus on
ilmoitettava taseessa omana eränään tämän erän alaeränä.

Säästöpankkiryhmän peruspääoma muodostuu Säästöpankkien
peruspääomasta, jota ei säästöpankkilain 11 § mukaan makseta
takaisin.

Säästöpankkiryhmään kuuluu myös neljä osakeyhtiömuotoista
säästöpankkia, joiden osalta osakepääoma sisältyy oman pää-
oman peruspääomaan.

Kantarahasto

Kantarahastoon kirjataan säästöpankkilain 13 §:ssä tarkoitettu
kantarahasto.

Ylikurssirahasto

Ylikurssirahasto on sidottua pääomaa. Ylikurssirahastoon on
kirjattu mm. omien osakkeiden myyntivoitot.

Sijoitetun vapaan pääoman rahasto

Sijoitetun vapaan oman pääoman rahastoon merkitään se osa
osakkeiden merkintähinnasta, jota ei merkitä osakepääomaan
ja jota ei kirjanpitolain mukaan merkitä vieraaseen pääomaan,
sekä sellainen muu oman pääoman sijoitus, jota ei merkitä
muuhun rahastoon. Rahastoon merkitään myös se määrä, jolla
osakepääomaa alennetaan ja jota ei käytetä tappion kattami-
seen tai varojen jakamiseen.

Vararahasto

Vararahasto on sidottua pääomaa. Erään merkitään säästö-
pankkilain (1502/2001) 10 §:ssä tarkoitettuun vararahastoon
kirjatut määrät.

Käyvän arvon rahasto

Käyvän arvon rahastoon kirjataan käypään arvoon arvostami-
sesta syntyneet erät.

Suojausinstrumenttien rahasto

Suojausinstrumenttien rahastoon kirjataan rahavirran suojauk-
sesta syntyneet erät. Tällaiseksi eräksi kirjataan se osa rahavir-
ran suojaukseen määritetyn suojausinstrumentin (johdannais-
sopimuksen) käyvän arvon muutoksesta, jonka todetaan olevan
tehokas suojaus.

Muut rahastot

Muita rahastoja ovat yhtiöjärjestykseen tai sääntöihin taikka
yleistä päätösvaltaa Säästöpankkiryhmässä käyttävän osuus-
kunnan kokouksen päätökseen perustuvia, aikaisempien tili-
kausien tuloksesta muodostettuja vapaita rahastoja.

Kertyneet voittovarat

Erään kirjataan tuloslaskelman osoittama tilikauden tulos sekä
tulos edellisiltä tilikausilta siltä osin, kuin sitä ei ole siirretty
muihin oman pääoman eriin tai jaettu voitonjakona.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 97 (216)

Erittely käyvän arvon rahaston muutoksista
(1 000 euroa)

2015

Käyvän arvon rahasto 1.1. 35 540

Voitto/tappio käypään arvoon arvostamisesta, osakkeet ja osuudet 19 578

Voitto/tappio käypään arvoon arvostamisesta, rahoitusravopaperit -10 759

Laskennalliset verot käypään arvoon arvostamisesta 3 690

Osuus käyvän arvon rahaston muutoksista osakkuusyhtiöissä

Määräysvallattomien omistajien osuus käyvän arvon rahastosta 1 860

Tuloslaskelmaan siirretty määrä -28 746

Käyvän arvon rahasto 31.12 21 163

Erittely suojausinstrumenttien rahaston muutoksista
(1 000 euroa)

2015

Suojausinstrumenttien rahasto 1.1. 4 568

Voitto/tappio käypään arvoon arvostamisesta, rahavirtaa suojaavat johdannaiset -912

Osuus rahavirran suojauksesta osakkuusyhtiöissä 68

Laskennalliset verot, rahavirran suojaus 246

Tuloslaskelmaan siirretty määrä -319

Suojausinstrumenttien rahasto 31.12 3 651

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.20.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 98 (216)

LIITE 37: ANNETUT JA SAADUT VAKUUDET

(1 000 euroa) 31.12.2015 31.12.2014

Annetut vakuudet

Omien velkojen ja sitoumusten puolesta annetut

Pantit 61 316 63 428

Muut 31 494 35 876

Muut annetut vakuudet

Pantit 0 14

Annetut vakuudet yhteensä 92 810 99 317

Saadut vakuudet

Kiinteistövakuudet 5 966 659 5 386 150

Saamistodistukset 37 952 74 180

Muut 66 638 67 790

Saadut takaukset 64 718 69 188

Saadut vakuudet yhteensä 6 135 967 5 597 309

(1 000 euroa) 31.12.2015 31.12.2014

Takaukset 66 665 146 559 *
Luottolupaukset 388 321 ** 193 467

Muut 8 564 9 243

Yhteensä 463 550 349 269

LIITE 38: TASEEN ULKOPUOLISET SITOUMUKSET

* Säästöpankkiryhmään kuuluvat Säästöpankit olivat antaneet omavelkaisen takauksen Aktia Pankki Oyj:lle kaikkien muiden samasanaisen mak-
suliiketilisopimuksen Aktia Pankki Oyj:n kanssa tehneiden Säästöpankkien puolesta. Takauksen kohteena olivat ne saatavat, jotka Aktia Pankki
Oyj:lle saattoivat syntyä maksuliiketilisopimuksen ehtojen rikkomisesta. Takauksen kattama toiminta on päättynyt marraskuussa 2014, kun Sääs-
töpankkien maksuliiketilit siirtyivät Säästöpankkien Keskuspankki Suomi Oyj:lle, eikä takauksista ole sen jälkeen voinut enää syntyä vastuuta.
Myös sopimukset ovat päättyneet helmikuussa 2015. Aktialle annettu ryhmätakaus oli 31.12.2014 määrältään yhteensä 73 803 tuhatta euroa.

** Kasvu johtuu myönnetyistä, nostamattomista korttiluotoista. Säästöpankkiryhmän maksukorttien liikkeeseenlasku aloitettiin joulukuussa 2015.
Samassa yhteydessä Säästöpankkien Keskuspankki Suomi Oyj osti Säästöpankkiryhmän asiakkaiden korttiluottokannan credit-kortteja aiem-
min myöntäneeltä Nets Oy:ltä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 99 (216)

31.12.2015 Määrät, joita ei ole netotettu mutta jotka
sisältyvät päänetotussopimuksiin ja vastaaviin

(1 000 euroa)

Kirjatut
rahoitusvarat,

brutto

Taseessa
netotetut
kirjatut

rahoitusvelat,
brutto

Kirjanpitoarvo
taseessa,

netto

Rahoitus-
instrumentit

Vakuudeksi
saadut /
annettu
rahoitus-

instrumentit

Vakuudeksi
saatu/

annettu
käteinen

Nettosumma

Varat

Johdannaissopimukset 69 946 15 858 39 048 15 040

Yhteensä 69 946 15 858 39 048 15 040

Velat

Johdannaissopimukset 1 468 400 1 068

Yhteensä 1 468 0 400 1 068

31.12.2014 Määrät, joita ei ole netotettu mutta jotka
sisältyvät päänetotussopimuksiin ja vastaaviin

(1 000 euroa)

Kirjatut
rahoitusvarat,

brutto

Taseessa
netotetut
kirjatut

rahoitusvelat,
brutto

Kirjanpitoarvo
taseessa,

netto

Rahoitus-
instrumentit

Vakuudeksi
saadut /
annettu
rahoitus-

instrumentit

Vakuudeksi
saatu/

annettu
käteinen

Nettosumma

Varat

Johdannaissopimukset 87 793 23 188 23 541 41 064

Yhteensä 87 793 23 188 23 541 41 064

Velat

Johdannaissopimukset 4 227 608 3 619

Takaisinostosopimukset 12 852 12 852

Yhteensä 17 078 0 608 16 470

LIITE 39: RAHOITUSVAROJEN JA -VELKOJEN NETTOUTUS

Säästöpankkiryhmän johdannaissopimuksiin sovelletaan joko ISDA:n tai Finanssialan Keskusliiton johdannaisyleissopimusta. Näi-
den sopimusten perusteella johdannaisten maksuja voidaan nettouttaa transaktiokohtaisesti maksupäivittäin ja vastapuolen mak-
sukyvyttömyys- ja konkurssitilanteissa. Sopimusehdoissa voidaan lisäksi vastapuolikohtaisesti sopia vakuuksista. Nämä johdannai-
set esitetään taseessa bruttoperusteisesti.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 100 (216)

LIITE 40: KÄYVÄT ARVOT ARVOSTUSMENETELMÄN MUKAISESTI

Käypään arvoon arvostus

Rahoitusinstrumentit esitetään Ryhmän taseessa käypään ar-
voon tai jaksotettuun hankintamenoon. Tilinpäätöksen laati-
misperiaatteissa (liite 2) kuvataan rahoitusvarojen ja –velkojen
luokittelu arvostustavan mukaan sekä perusteet arvostamista-
voille ja käyvän arvon määrittämiselle.

Rahoitusinstrumenttien käyvät arvot määritetään ensisijaisesti
käyttämällä noteerauksia julkisesti noteeratuilta markkinoilta tai
kolmansilta osapuolilta saatuja markkinahintoja. Mikäli markki-
nanoteerausta ei ole saatavilla, on tase-erät pääosin arvostettu
diskonttaamalla tulevat kassavirrat tilinpäätöspäivän markkina-
korkojen avulla. Käteisvarojen osalta käypänä arvona on käytetty
nimellisarvoa. Myös vaadittaessa maksettavien talletusten osalta
on nimellisarvon katsottu vastaavan käypää arvoa.

Sijoituskiinteistöt arvostetaan Ryhmän tilinpäätöksessä pois-
toilla ja arvonalentumisilla vähennettyyn hankintamenoon. Si-
joituskiinteistöjen käypä arvo ilmoitetaan liitetietona. Käypien
arvojen määrittelyn perustana on käytetty mahdollisimman
vertailukelpoisia markkinahintoja tai kiinteistön nettotuottoi-
hin perustuvaa arvostusmallia. Merkittävimpien kiinteistöjen
osalta arvostukselle pyritään saamaan riippumattoman arvioit-
sijan lausunto.

Säästöpankkiryhmällä ei ole kertaluontoisesti käypään arvoon
arvostettuja varoja.

Käyvän arvon hierarkiat

Taso 1 sisältää rahoitusvarat, joiden arvo määräytyy likvideil-
tä markkinoilta saatavien noteerausten perusteella. Likvidiksi
katsotaan markkina, jossa hinnat ovat saatavilla helposti ja riit-
tävän säännöllisesti. Tasoon 1 kuuluvat noteeratut joukkovelka-
kirjalainat sekä muut arvopaperit ja pörssiosakkeet ja -johdan-
naiset, joille noteerataan julkisesti 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 oleva markkinainfor-
maatio, kuten vastaavanlaisten instrumenttien noteerattuja
korkoja tai hintoja. Tähän ryhmään kuuluvat mm. valuutta- ja
korkojohdannaiset sekä yritys- ja sijoitustodistukset.

Taso 3 sisältää rahoitusvarat, joiden käypää arvoa ei saada jul-
kisesta markkinanoteerauksesta tai todennettavissa olevaan
markkinainformaatioon perustuvien arvostusmenetelmien
tai –mallien avulla. Tasoon 3 luetaan noteeraamattomat osa-
keinstrumentit, strukturoidut sijoitukset sekä muut arvopa-
perit, joille ei tällä hetkellä ole saatavissa sitovaa markkinan-
oteerausta. Usein tason 3 käypä arvo perustuu kolmannelta
osapuolelta saatavaan hintatietoon. Tasoon 3 luetaan myös
Ryhmän sijoituskiinteistöille määritetyt käyvät arvot.

Siirrot tasojen välillä

Siirrot käyvän arvon hierarkiatasojen välillä katsotaan tapah-
tuneen siirron aiheuttaman tapahtuman tai olosuhteiden muu-
toksen toteutumispäivänä.

Siirtoja tasojen 1 ja 2 välillä ei ole ollut kauden 1.1.– 31.12.2015
aikana.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 101 (216)

31.12.2015 Kirjanpitoarvo Käypä arvo hierarkiatasoittain

Rahoitusvarat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat

Pankkitoiminta 18 163 3 732 14 431 18 163

Varainhoito ja henkivakuutustoiminta* 422 345 416 645 5 700 422 345

Muut toiminnot** 144 071 144 071 144 071

Johdannaissopimukset

Pankkitoiminta 70 845 68 723 2 122 70 845

Myytävissä olevat rahoitusvarat

Pankkitoiminta 1 178 427 1 133 307 6 502 38 618 1 178 427

Varainhoito ja henkivakuutustoiminta* 156 312 147 518 8 794 156 312

Muut toiminnot 460 460 460

Jaksotettuun hankintamenoon
arvostettavat

Eräpäivään asti pidettävät sijoitukset

Pankkitoiminta 49 011 49 357 2 033 299 51 690

Lainat ja muut saamiset

Pankkitoiminta 6 933 452 8 215 007 12 892 8 227 899

Rahoitusvarat yhteensä 8 973 086 1 895 091 8 292 264 82 856 10 270 211

Sijoituskiinteistöt

Pankkitoiminta 42 691 60 757 60 757

Yhteensä 42 691 0 0 60 757 60 757

* Sisältää sijoitussidonnaisten vakuutusten katteena olevien sijoitusten käyvät arvot, jotka sisältyvät tason 1 saldoihin.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

31.12.2015 Kirjanpitoarvo Käypä arvo hierakrkiatasoittain

Rahoitusvelat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

Varainhoito ja henkivakuutustoiminta* 395 788 395 788 395 788

Muut toiminnot** 144 071 144 071 144 071

Johdannaiset

Pankkitoiminta 1 588 490 1 099 1 588

Jaksotettuun hankintamenoon
arvostettavat

Pankkitoiminta 7 454 713 793 117 6 255 764 431 632 7 480 513

Rahoitusvelat yhteensä 7 996 161 1 332 977 6 256 254 432 730 8 021 961

* Sisältää sijoitussidonnaisten vakuutusten ja sijoitussidonnaisten sijoitussopimusten velkoja, jotka raportoidaan tasolla 1 alla olevan sijoituksen
arvostuksen mukaisesti.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 102 (216)

Tapahtumat tasolla 3

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

Tuloksen kautta arvostettavat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 16 927 15 314 32 241

Hankinnat 2 294 2 294

Myynnit -2 050 -10 837 -12 887

Erääntyneet kauden aikana -1 200 -1 200

Tuloslaskelmaan kirjatut arvonmuutokset, realisoituneet -64 935 871

Tuloslaskelmaan kirjatut arvonmuutokset, ei-realisoituneet -728 288 -440

Siirrot tasolta 1 ja 2 -748 -748

Kirjanpitoarvo 31.12.2015 14 431 5 700 20 130

Tuloslaskelman kautta kirjatut arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Johdannaiset (netto)
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 1 500 0 1 500

Hankinnat 1 139 1 139

Myynnit -1 050 -1 050

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet -565 -565

Kirjanpitoarvo 31.12.2015 1 024 0 1 024

Tuloslaskelman kautta kirjatut johdannaisten arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Myytävissä olevat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 100 922 6 957 107 879

Hankinnat 8 750 8 813 17 563

Myynnit -8 467 -5 714 -14 181

Erääntyneet kauden aikana -22 166 -9 -22 175

Tuloslaskelmaan kirjatut arvonmuutokset,
realisoituneet 511 126 638

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet -62 -62

Laajaan tuloslaskelmaan kirjatut arvonmuutokset -184 -1 379 -1 563

Siirrot tasolta 1 ja 2 7 7

Siirrot tasolle 1 ja 2 -40 693 -40 693

Kirjanpitoarvo 31.12.2015 38 618 8 794 47 412

Tuloslaskelmaan vuoden aikana kirjatut käyvän arvon muutokset sisältyvät erään "Sijoitustoiminnan nettotuotot". Realisoitumattomat
käyvän arvon muutokset on kirjattu muiden laajan tuloksen erien kautta oman pääoman käyvän arvon rahastoon.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 103 (216)

Herkkyysanalyysi rahoitusinstrumenteille,
jotka kuuluvat tasoon 3

Tulosvaikutus oletetuille muutoksille

31.12.2015 (1 000 euroa) Kirjanpitoarvo Positiivinen Negatiivinen

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Pankkitoiminta 14 431 529 -529

Varainhoito ja henkivakuutustoiminta 5 700 323 -323

Yhteensä 20 130 852 -852

Johdannaissopimukset

Pankkitoiminta, varat 2 122 -2 122

Pankkitoiminta, velat -1 099 1 099

Yhteensä 1 024 1 099 -2 122

Myytävissä olevat rahoitusvarat

Pankkitoiminta 38 618 1 610 -1 610

Varainhoito ja henkivakuutustoiminta 8 794 1 243 -1 243

Yhteensä 47 412 2 853 -2 853

Yhteensä 68 566 4 804 -5 828

Yllä olevassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys oletetuille muutoksille. Käypää arvoa on testattu
olettamalla korkotason muuttuvan 1 prosenttia kaikissa maturitettiluokissa samanaikaisesti. Ei-korkoherkkien sijoitusten osalta
herkkyysanalyysissä on käytetty 15 prosentin arvonmuutosta. Johdannaisten osalta herkkyysanalyysissä on käytetty mahdollisena
arvonmuutoksena koko johdannaisen käypää arvoa.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 104 (216)

31.12.2014 Kirjanpitoarvo Käypä arvo hierarkiatasoittain Käypä arvo

Rahoitusvarat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat

Pankkitoiminta 20 553 3 626 16 927 20 553

Varainhoito ja henkivakuutustoiminta* 299 435 284 121 15 314 299 435

Muut toiminnot** 111 475 111 475 111 475

Johdannaissopimukset

Pankkitoiminta 88 705 84 157 4 549 88 705

Varainhoito ja henkivakuutustoiminta 30 30 30

Myytävissä olevat rahoitusvarat

Pankkitoiminta 1 115 868 1 001 337 13 609 100 922 1 115 868

Varainhoito ja henkivakuutustoiminta 137 134 120 190 9 987 6 957 137 134

Muut toiminnot 382 382 382

Jaksotettuun hankintamenoon
arvostettavat

Eräpäivään asti pidettävät sijoitukset

Pankkitoiminta 29 876 29 079 3 120 1 007 33 205

Lainat ja muut saamiset

Pankkitoiminta 5 850 361 7 194 529 7 194 529

Rahoitusvarat yhteensä 7 653 820 1 550 240 7 305 402 145 675 9 001 318

Sijoituskiinteistöt

Pankkitoiminta 41 707 67 487 67 487

Varainhoito ja henkivakuutustoiminta 367 367 367

Yhteensä 42 074 0 0 67 854 67 854

* Sisältää sijoitussidonnaisten vakuutusten katteena olevien sijoitusten käyvät arvot, jotka sisältyvät tason 1 saldoihin.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

31.12.2014 Kirjanpitoarvo Käypä arvo hierakrkiatasoittain

Rahoitusvelat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

Varainhoito ja henkivakuutustoiminta* 260 594 260 594 260 594

Muut toiminnot** 111 475 111 475 111 475

Johdannaiset

Pankkitoiminta 4 227 1 178 3 049 4 227

Jaksotettuun hankintamenoon
arvostettavat

Pankkitoiminta 6 871 765 140 947 6 266 034 495 282 6 902 263

Rahoitusvelat yhteensä 7 248 062 513 016 6 267 212 498 331 7 278 560

* Sisältää sijoitussidonnaisten vakuutusten ja sijoitussidonnaisten sijoitussopimusten velkoja, jotka raportoidaan tasolla 1 alla olevan sijoituksen
arvostuksen mukaisesti.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 105 (216)

Herkkyysanalyysi rahoitusinstrumenteille,
jotka kuuluvat tasoon 3

Tulosvaikutus oletetuille muutoksille

31.12.2014 (1 000 euroa) Kirjanpitoarvo Positiivinen Negatiivinen

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Pankkitoiminta 16 927 874 -874

Varainhoito ja henkivakuutustoiminta 15 314 753 -753

Yhteensä 32 241 1 627 -1 627

Johdannaissopimukset

Pankkitoiminta, varat 4 549 -4 549

Pankkitoiminta, velat -3 049 3 049

Yhteensä 1 500 3 049 -4 549

Myytävissä olevat rahoitusvarat

Pankkitoiminta 100 922 3 946 -3 946

Varainhoito ja henkivakuutustoiminta 6 957 1 044 -1 044

Yhteensä 107 879 4 990 -4 990

Yhteensä 141 620 9 666 -11 165

Yllä olevassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys oletetuille muutoksille. Käypää arvoa on testattu
olettamalla korkotason muuttuvan 1 prosenttia kaikissa maturitettiluokissa samanaikaisesti. Ei-korkoherkkien sijoitusten osalta
herkkyysanalyysissä on käytetty 15 prosentin arvonmuutosta. Johdannaisten osalta herkkyysanalyysissä on käytetty mahdollisena
arvonmuutoksena koko johdannaisen käypää arvoa.

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.21.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 106 (216)

LIITE 41: ELÄKEVELKA

Säästöpankkiryhmän lakisääteinen eläketurva (TyEL) on hoi-
dettu eläkevakuutusyhtiössä ja se on maksupohjainen järjeste-
ly. Lisäksi Säästöpankkiryhmään kuuluvissa yhtiöissä on hen-
kivakuutusyhtiöissä useita etuuspohjaisia eläkevakuutuksia
johdolle, tietyille johtavassa asemassa oleville työntekijöille
sekä sellaisille henkilöille, jotka aikanaan kuuluivat Säästö-
pankkien Eläkekassaan.

Eläkeikä vakuutuksissa on 60-65 vuotta ja tavoite-eläke on
60 % sopimuksissa määritellystä eläkkeen perusteena olevas-
ta palkasta. Järjestelyjä säätelevät paikalliset verolait ja muu
lainsäädäntö.

Vakuutusjärjestelyssä varojen määrä kuvastaa vakuutusyhtiön
vastuulla olevaa osaa velvoitteesta ja se lasketaan samalla

diskonttauskorolla kuin velvoite. Järjestelyyn kuuluvat varat si-
sältävät 100 % hyväksyttäviä vakuutuksia. Koska velvoitteet on
vakuutettu, yhtiön vastuulle ei jää merkittäviä riskejä. Yhtiön
vastuulla ovat lähinnä työeläkeindeksiin sidottujen eläkkeiden
korotukset sekä diskonttauskoron ja palkankehityksen muutos-
ten vaikutus.

Vakuutusyhtiöissä hoidettavien etuuspohjaisten järjestelyjen
varat ovat osana vakuutusyhtiöiden sijoitusvarallisuutta, ja nii-
den sijoitusriski on vakuutusyhtiöillä.

Suomen eduskunnan hyväksymän, vuonna 2017 voimaan tule-
van eläkeuudistuksen mahdollisia vaikutuksia lisäeläkkeisiin ei
ole vielä kartoitettu.

(1 000 euroa) 31.12.2015 31.12.2014

Velvoitteen nykyarvo 13 546 12 410

Järjestelyyn kuuluvien varojen käypä arvo 12 374 10 470

Taseessa oleva velka 31.12. 1 172 1 940

Vakuutusmatemaattiset oletukset

Diskonttauskorko, % 1,60 % 1,79 %

Palkankehitys, % 2,10 % 3,00 %

Eläkkeiden nousu, % 0,00 - 1,80 % 0,0-2,1%

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 107 (216)

(1 000 euroa) 2015

Tilikauden työsuoritukseen perustuvat menot 1 031

Nettokorko 28

Kulut tuloslaskelmassa 1 059

Uudelleen määrittämisestä johtuvat erät -777

Laaja tulos ennen veroja 282

Velvoitteen nykyarvo 1.1. 12 410

Tilikauden työsuoritukseen perustuvat menot 1 031

Korkokulut 220

Vakuutusmatemaattiset voitot (-) / tappiot (+) demografisten oletusten muutoksesta 291

Vakuutusmatemaattiset voitot (-) / tappiot (+) taloudellisten oletusten muutoksesta -9

Vakuutusmatemaattiset voitot (-) / tappiot (+) kokemusperäisistä muutoksista -207

Maksetut etuudet -190

Velvoitteen nykyarvo 31.12. 13 546

Järjestelyyn kuuluvien varojen käypä arvo 1.1 10 470

Korkotuotot 193

Järjestelyyn kuuluvien varojen tuotto pl. korkokuluun/-tuottoon kuuluva erä 852

Maksetut etuudet -190

Järjestelyyn suoritetut maksut 1 050

Järjestelyyn kuuluvien varojen käypä arvo 31.12. 12 374

Velvoitteen nykyarvo 13 546

Järjestelyyn kuuluvien varojen käypä arvo 12 374

Taseessa oleva velka 31.12. 1 172

Taseessa oleva velka 1.1. 1 940

Kulut tuloslaskelmassa 1 059

Järjestelyyn suoritetut maksut -1 050

Uudelleenmäärittämiset laajassa tuloslaskelmassa -777

Tasessa oleva velka 31.12. 1 172

2015

Diskontokoron muutos +0,50% -182

Diskontokoron muutos -0,50% 209

Palkankehitys + 0,5 % 203

Palkankehitys - 0,5 % -195

Eläkkeiden nousun muutos + 0,5 % 612

Eläkkeiden nousun muutos - 0,5 % -553

Herkkyysanalyysi - nettovelka

Alla olevasta taulukosta näkyvät oletusten muutosten vaikutukset nettovelkaan

Velvoitteen painotettuun keskiarvoon perustuva duraatio on 17 (16) vuotta.

Säästöpankkiryhmä arvioi maksavansa etuuspohjaisiin eläkejärjestelyihinsä vuonna 2016 noin 1 043 tuhatta euroa.

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.22.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 108 (216)

LIITE 42: MUUT VUOKRASOPIMUKSET

Säästöpankkiryhmä vuokralle ottajana

Säästöpankkiryhmä toimii vuokralle ottajana mm. konttoritilojen, tulostimien ja kannettavien tietokoneiden osalta.

(1 000 euroa) 2015 2014

Ei purettavissa olevien vuokrasopimusten perusteella
maksettavat vähimmäisvuokrat

Yhden vuoden kuluessa 2 542 1 625

Yli vuoden kuluessa ja enintään viiden vuoden kuluttua 3 332 4 964

Yli viiden vuoden kuluttua 672 171

Yhteensä 6 546 6 760

Säästöpankkiryhmän vuokralle antajana

Säästöpankkiryhmä toimii vuokralle antajana mm. pankkien omistamien asuinhuoneistojen osalta.

(1 000 euroa) 2015 2014

Ei purettavissa olevien vuokrasopimusten perusteella saatavat
vähimmäisvuokrat

Yhden vuoden kuluessa 1 575 3 196

Yli vuoden kuluessa ja enintään viiden vuoden kuluttua 2 888 2 273

Yli viiden vuoden kuluttua 2 822 422

Yhteensä 7 286 5 891

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 109 (216)

LIITE 43: SÄÄSTÖPANKKIRYHMÄN TILINPÄÄTÖKSEEN SISÄLTYVÄT YHTEISÖT

Säästöpankkiryhmän rakenne

Alla olevassa taulukossa esitetään tiedot Säästöpankkiryhmän yhdisteltyyn tilinpäätökseen sisältyvistä yhtiöistä.

YRITYS TOIMIPAIKKA

Laskentatekninen emoyritys:

Säästöpankki Sinetti Orivesi

Huittisten Säästöpankki Huittinen

Aito Säästöpankki Oy Tampere

Kalannin Säästöpankki Uusikaupunki

Avain Säästöpankki Kortesjärvi

Lammin Säästöpankki Hyvinkää

Liedon Säästöpankki Lieto

Länsi-Uudenmaan Säästöpankki Lohja

Mietoisten Säästöpankki Masku

Myrskylän Säästöpankki Myrskylä

Säästöpankki Optia Iisalmi

Helmi Säästöpankki Oy Lahti

Pyhärannan Säästöpankki Pyhäranta

Someron Säästöpankki Somero

Suomenniemen Säästöpankki Suomenniemi

Sysmän Säästöpankki Sysmä

Ylihärmän Säästöpankki Ylihärmä

Eurajoen Säästöpankki Eurajoki

Ekenäs Sparbank Tammisaari

Kiikoisten Säästöpankki Sastamala

Kvevlax Sparbank Koivulahti

Närpiön Säästöpankki Oy Närpiö

OMISTUSOSUUS OMISTUSOSUUS

Tytäryritykset: 31.12.2015 31.12.2014

Nooa Säästöpankki Oy Helsinki 78,10 % 78,10 %

Säästöpankkien Keskuspankki Suomi Oyj Espoo 94,73 % 94,73 %

Sp-Rahastoyhtiö Oy Helsinki 92,57 % 80,03 %

Säästöpankkiliitto osk Espoo 100,00 % 100,00 %

SP Back Office Oy Eurajoki 100,00 % 100,00 %

SP Taustataiturit Oy Somero 100,00 % 100,00 %

Säästöpankkien vakuusrahasto Helsinki lopetettu 80,90 %

Sp-Henkivakuutus Oy Espoo 81,22 % 81,22 %

Sp-Koti Oy Espoo 100,00 % 100,00 %

Säästöpankkien Holding Oy Helsinki 80,10 % 80,10 %

Sp-KLP Palvelu Oy Espoo 100,00 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 110 (216)

Yhdisteltävät sijoitusrahastot:

Säästöpankki Kassa Helsinki fuusioitunut
Lyhytkorkoon 52,06 %

Säästöpankki Yrityslaina Helsinki 45,28 % 43,81 %

Säästöpankki High Yield Helsinki 64,60 % 74,36 %

Säästöpankki Lyhytkorko Helsinki 37,58 % 39,88 %

Merkittävimmät kiinteistöyhtiöt:

Fast Ab Bankborg Koivulahti 100 % 100 %

Fast Ab Kvevlax Affärshus Koivulahti 65,90 % 65,90 %

Kiinteistö Oy Säästö-Erkko Orimattila 64,58 % 64,58 %

Kiinteistö Oy Toritammi-Torgeken Fastighets Ab Kaskinen 56,00 % 56,00 %

Kiinteistö Oy Eräjärven Pankkitalo Eräjärvi 100 % 100 %

Kiinteistö Oy Oriveden Läsimäki Orivesi 94,22 % 94,22 %

Kiinteistö Oy Kaustisen Säästökeskus Pietarsaari 76,00 %

Kiinteistö Oy Käviän Säästöpuisto Kokkola 100,00 %

Kiinteistö Oy Kalajoenrinne Kalajoki 59,37 %

Merkittävät rajoitukset

Säästöpankkien Vakuusrahastoon liittyi merkittäviä rajoituksia, jotka koskivat Säästöpankkiryhmän oikeutta saada käyttöönsä Va-
kuusrahaston varoja ja käyttää niitä esimerkiksi velkojen maksuun. Säästöpankkien Vakuusrahaston varojen kirjanpitoarvo 31.12.2014
oli 24 527 tuhatta euroa, ja valtaosa näistä varoista sisältyi Ryhmän tilinpäätöksessä 31.12.2014 erään "Muut varat". Vakuusrahaston
oman pääoman rahastot puolestaan oli yhdistelty Ryhmän tilinpäätöksessä erään "Muut rahastot". Vakuusrahaston kertyneet voitto-
varat oli yhdistelty Ryhmän voittovaroihin.

Säästöpankit ovat kuuluneet jäsenenä Säästöpankkien Vakuusrahastoon, jonka tarkoituksena on ollut rahaston jäseninä olevien
pankkien vakaan toiminnan turvaaminen. Säästöpankkien yhteenliittymän muodostamisen jälkeen sen jäsenpankeilla ei ollut enää
tarvetta erilliselle vakuusrahastolle, koska vastaava tuki voidaan antaa jäsenpankille Yhteenliittymän keskusyhteisön kautta.

Vakuusrahaston valtuuskunta päätti tämän vuoksi 16.10.2014, että rahasto puretaan kokonaan ja rahaston varat palautetaan sen jä-
senpankeille. Rahaston jäsenpankeille palautettavien varojen määrä oli yhteensä noin 24,4 miljoonaa euroa, josta Säästöpankkien
yhteenliittymään kuuluvien pankkien osuus oli noin 20,0 miljoonaa euroa.

Säästöpankkien vakuusrahasto palautti joulukuussa 2014 varoja 16,8 miljoonaa euroa, josta Säästöpankkien yhteenliittymään kuulu-
vien pankkien osuus oli 13,8 miljoonaa euroa. Säästöpankkien vakuusrahaston palauttamat varat kirjattiin yksittäisten Säästöpank-
kien liiketoiminnan muihin tuottoihin kasvattaen pankkien tulosta. Vakuusrahastossa ennakkojako-osuus kirjattiin siirtosaamisiin.
Säästöpankkiryhmän IFRS –tilinpäätöksessä palautuneilla varoilla ei ole ollut tulosvaikutusta, sillä kyseessä oli Ryhmän sisäinen
varojenjako ja se eliminoitiin Ryhmän tilinpäätöksessä.

Rahaston toiminta päättyi keväällä 2015, kun Vakuusrahaston valtuuskunta hyväksyi purkamista koskeva lopputilityksen 10.3.2015.
Loput Vakuusrahaston varoista, 7,6 miljoonaa euroa jaettiin pankeille kevään 2015 aikana. Tästä Säästöpankkien yhteenliittymään
kuuluvien pankkien osuus oli 6,2 miljoonaa euroa.

Määräysvallattomien omistajien osuudet tytäryrityksissä

Säästöpankkiryhmän tytäryritysten määräysvallattomat omistajat ovat pääosin säästöpankkeja, jotka eivät kuulu Säästöpankkien
yhteenliittymään.

Alla olevassa taulukossa esitetään erittely yhtiöistä, joissa on olennainen määräysvallattomien omistajien osuus.

Tytäryritys Toimipaikka Määräysvallattomien
omistusosuus (%)

Määräysvallattomien
omistajien osuus omasta
pääomasta, tuhatta euroa

2015 2015

Nooa Säästöpankki Oy Helsinki 21,90 9 811

Säästöpankkien Keskuspankki Suomi Oyj Espoo 5,27 2 565

Sp-Henkivakuutus Oy Espoo 18,78 8 113

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 111 (216)

Alla olevassa taulukossa esitetään taloudellisen informaation yhteenveto tytäryrityksistä, joissa on olennainen määräysvallattomien
omistajien osuus. Tiedot esitetään ennen sisäisten erien eliminointia.

Nooa Säästöpankki Oy Säästöpankkien
Keskuspankki Suomi Oyj

Sp-Henkivakuutus Oy

(1 000 euroa) 2015 2015 2015

Lainat ja saamiset 594 428 1 439 433

Henkivakuutustoiminnan varat 580 286

Muut varat 156 898 108 479 3 422

Velat 707 472 1 501 269 553 017

Lisäksi Säästöpankkiryhmään kuuluu yhtiöitä, joissa määräysvallattomien omistajien osuus omistuksesta on 5,78-44,00 prosenttia ja
osuus omasta pääomasta yhteensä 1 969 tuhatta euroa. Yhdenkään näistä yhtiöistä ei katsota olevan yksittäin merkittävä.

Tytäryritys Toimipaikka Määräysvallattomien
omistusosuus (%)

Määräysvallattomien
omistajien osuus omasta
pääomasta, tuhatta euroa

2014 2014

Nooa Säästöpankki Oy Helsinki 21,90 8 805

Säästöpankkien Keskuspankki Suomi Oyj Espoo 5,27 2 442

Sp-Henkivakuutus Oy Espoo 18,78 9 358

Alla olevassa taulukossa esitetään taloudellisen informaation yhteenveto tytäryrityksistä, joissa on olennainen määräysvallattomien
omistajien osuus. Tiedot esitetään ennen sisäisten erien eliminointia.

Nooa Säästöpankki Oy Säästöpankkien
Keskuspankki Suomi Oyj

Sp-Henkivakuutus Oy

(1 000 euroa) 2014 2014 2014

Lainat ja saamiset 496 404 655 511 3 769

Henkivakuutustoiminnan varat 435 887

Muut varat 131 897 58 556 2 266

Velat 587 158 667 761 409 061

Lisäksi Säästöpankkiryhmään kuuluu yhtiöitä, joissa määräysvallattomien omistajien osuus omistuksesta on 5,78-44,00 prosenttia ja
osuus omasta pääomasta yhteensä 6 444 tuhatta euroa. Yhdenkään näistä yhtiöistä ei katsota olevan yksittäin merkittävä.

Konsolidoidut strukturoidut yhteisöt

Ryhmä on osallisena yhteisöihin, joka on rakennettu siten, etteivät äänioikeudet tai vastaavanlaiset oikeudet ole ratkaiseva tekijä
päätettäessä, kenellä on määräysvalta yhteisössä, esimerkiksi kun äänioikeudet liittyvät vain hallinnollisiin tehtäviin ja merkityksel-
lisiä toimintoja ohjataan sopimukseen perustuvien järjestelyjen avulla. Tällaiset yhteisöt ovat strukturoituja yhteisöjä. Arvioitaes-
sa tarvetta yhdistellä strukturoituja yhteisöjä Ryhmän tilinpäätökseen huomioidaan Ryhmän ja kyseisen yhteisön välisen suhteen
luonne sekä arvioidaan Ryhmän valtaa yhteisössä IFRS 10 -standardin määrittelemän määräysvallan periaatteen mukaan.

Ryhmän vaikutuspiiriin kuuluvat strukturoidut yhteisöt ovat Säästöpankkien yhteenliittymään kuuluvan Sp-Rahastoyhtiön hal-
linnoimia sijoitusrahastoja. Sp-Rahastoyhtiö toimii sijoitusrahastojen hallinnoijana, joten Ryhmällä katsotaan olevan sijoitusra-
hastoja koskeva valta, jonka avulla se pystyy vaikuttamaan saamaansa tuoton määrään. Ryhmässä on määritetty konsolidoitaviksi
rahastoiksi ne sijoitusrahastot, joissa Ryhmään kuuluvien yhteisöjen omistusosuus on pidempiaikaisena sijoituskohteena ollut yli
40 %. Ryhmään kuuluvien yhtiöiden omistusosuus rahastossa on pitänyt olla yli 40 % yli puolen vuoden ajan, ennen kuin rahasto
yhdistellään. Ryhmän tilinpäätökseen on yhdistelty 3 sijoitusrahastoa 31.12.2015 (4 vuonna 2014)

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 112 (216)

Alla olevassa taulukossa varoina esitetään niiden sijoitusrahastojen arvo, joissa Ryhmällä on edellä määritetyn mukaisesti määräysvalta
ja jotka on yhdistelty Ryhmän tilinpäätökseen. Velka sisältää muiden omistajien osuuden kyseisten rahastojen arvosta. Velat eivät edus-
ta vaateita Ryhmän varoja kohtaan, ja sijoitusrahastojen varoja puolestaan voidaan käyttää vain niiden omien velkojen suorituksiin.

(1 000 euroa) 31.12.2015 31.12.2014

Varat yhteensä Velat yhteensä Varat yhteensä Velat yhteensä

Rahastot yhteensä 254 560 144 071 206 726 111 475

Säästöpankkiryhmän tilinpäätökseen yhdisteltävät sijoitusrahasto-omistukset on Ryhmän omistuksen osalta luokiteltu myytävissä
oleviksi. Muiden omistajien osuudet varoista ja veloista arvostetaan käypään arvoon tulosvaikutteisesti.

Osakkuus- ja yhteisyritykset

Tiedot Säästöpankkiryhmän osuuksista osakkuus- ja yhteisyrityksissä esitetään liitteessä 25 "Sijoitukset osakkuusyhtiöissä".

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 113 (216)

LIITE 44: STRUKTUROITUJEN KONSOLIDOIMATTOMIEN YHTEISÖJEN TIEDOT

Alla olevassa taulukossa esitetään taloudellista informaatiota niistä strukturoiduista yhteisöistä, joita ei konsolidoida Säästöpank-
kiryhmän tilinpäätökseen, sekä Ryhmän sijoitus näihin yhteisöihin ja maksimitappioriski. Kyseiset yhteisöt ovat Säästöpankkiryh-
mään kuuluvan Sp-Rahastoyhtiön hallinnoimia sijoitusrahastoja. Niistä Sp-Rahastoyhtiön rahastoista, joissa Ryhmällä on sijoituksia,
kolme on konsolidoitu Ryhmän tilinpäätökseen, kun taas 15 sijoitusrahastoa jää konsolidoinnin ulkopuolelle. Alla esitetyt rahastojen
velat edustavat osuudenomistajien velkoja sekä Ryhmään kuuluville yhteisöille että ulkopuolisille omistajille.

(1 000 euroa) 31.12.2015

Varat yhteensä Velat yhteensä Ryhmän sijoitus Maksimi-
tappioriski

Sijoitusrahastot yhteensä 1 312 426 1 312 426 111 042 111 042

(1 000 euroa) 31.12.2014

Varat yhteensä Velat yhteensä Ryhmän sijoitus Maksimi-
tappioriski

Sijoitusrahastot yhteensä 972 510 972 510 76 956 76 956

Kaikki sijoitusrahasto-omistukset on luokiteltu myytävissä oleviksi. Konsolidoimattomien Sp-Rahastoyhtiön hallinnoimien sijoitus-
rahastojen realisoitumattomat käyvän arvon muutokset, 7 657 tuhatta euroa, sisältyvät Ryhmän muihin laajan tuloksen eriin. Tilikau-
della realisoituneet voitot ja tappiot, yhteensä 5 863 tuhatta euroa sisältyvät sijoitustoiminnan nettotuottoihin.

Ryhmän maksimitappioriski kutakin strukturoitua yhteisöä kohden rajoittuu Ryhmän tekemään sijoitukseen.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 114 (216)

LIITE 45: LÄHIPIIRITIEDOT

Säästöpankkiliitto osk:n hallitus on määritellyt Säästöpankkiryhmän lähipiiriin kuuluvat tahot. Säästöpankkiryhmän lähipiiriin kuu-
luu Ryhmän tilinpäätökseen yhdisteltävät yhtiöt ja yhteisöt, osakkuusyhtiöt ja johtoon kuuluvat avainhenkilöt sekä heidän läheiset
perheenjäsenensä. Lisäksi lähipiiriin kuuluu yhteisöt, joissa johtoon kuuluvilla avainhenkilöillä ja/tai heidän läheisillä perheenjäsenil-
lään on määräysvalta tai yhteinen määräysvalta. Säästöpankkiryhmän johtoon kuuluviin avainhenkilöihin luetaan Säästöpankkiliitto
osk:in hallintoneuvoston jäsenet ja varajäsenet, hallituksen jäsenet, toimitusjohtaja ja hänen sijaisensa sekä johtoryhmän jäsenet.

Lähipiirille myönnetyt luotot ja takaukset on myönnetty ehdoin, joita sovelletaan vastaaviin asiakasluottoihin ja takauksiin.

2015 (1 000 euroa)

Liiketapahtumat lähipiirin kanssa Johtoon kuuluvat
avainhenkilöt*

Läheisyritykset** Osakkuusyritykset
ja yhteisjärjestelyt

Yhteensä

Varat

Luotot 5 185 1 504 6 514 13 203

Varat yhteensä 5 185 1 504 6 514 13 203

Velat

Talletukset 27 116 1 792 2 380 31 288

Muut velat 2 178 579 3 201 5 958

Velat yhteensä 29 295 2 371 5 581 37 247

Taseen ulkopuoliset sitoumukset

Luottositoumukset 129 243 4 877 5 249

Takaukset 10 10

Yhteensä 139 243 4 877 5 259

Tuotot ja kulut

Korkotuotot 57 19 1 440 1 517

korkokulut -52 -5 -144 -202

Vakuutusmaksutuotot 1 120 63 1 184

Palkkiotuotot 3 2 160 165

Palkkiokulut -402 -402

Muut kulut -35 349 -35 349

Arvonalentumiset 0

Yhteensä 1 129 80 -34 296 -33 087

* Sisältää johtoon kuuluvat avainhenkilöt ja heidän läheiset perheenjäsenensä.

** Sisältää johtoon kuuluvat avainhenkilöiden ja heidän läheisten perheenjäsentensä yhtiöt, joissa heillä on määräysvalta tai yhteinen määräysvalta.

Johtoon kuuluvien avainhenkilöiden saama kompensaatio
(1 000 euroa) 2015

Lyhytaikaiset työsuhde-etuudet 2 450

Työsuhteen päättymisen jälkeiset etuudet 97

Työsuhteen päättämiseen liittyvät etuudet 211

Yhteensä 2 758

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 115 (216)

2014 (1 000 euroa)

Liiketapahtumat lähipiirin kanssa Johtoon kuuluvat
avainhenkilöt*

Läheisyritykset** Osakkuusyritykset
ja yhteisjärjestelyt

Yhteensä

Varat

Luotot 4 681 920 131 791 137 393

Muut Saamiset 113 6 388 388

Varat yhteensä 4 794 926 132 179 137 781

Velat

Talletukset 3 736 1 883 2 236 7 854

Muut velat 280 145 425

Velat yhteensä 4 015 2 028 2 236 8 279

Taseen ulkopuoliset sitoumukset

Luottositoumukset 111 102 4 500 4 713

Takaukset 27 27

Yhteensä 138 102 4 500 4 740

* Sisältää johtoon kuuluvat avainhenkilöt ja heidän läheiset perheenjäsenensä.

** Sisältää johtoon kuuluvat avainhenkilöiden ja heidän läheisten perheenjäsentensä yhtiöt, joissa heillä on määräysvalta tai yhteinen määräysvalta.

Vertailutiedot esitetään kokonaisuudessaan taloudellisen lisäinformaation liitteessä 60.23.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 116 (216)

LIITE 46: TILINPÄÄTÖSPÄIVÄN JÄLKEISET TAPAHTUMAT

Säästöpankkien Keskuspankki Suomi Oyj laski 19.1.2016 liikkeeseen 250 miljoonan euron seniorimuotoisen vakuudettoman vaihtuva-
korkoisen joukkovelkakirjalainan, joka erääntyy 26.1.2018.

Säästöpankkiliitto osk:in hallituksen tiedossa ei ole muita seikkoja, jotka olennaisesti vaikuttaisivat Säästöpankkiryhmän taloudelli-
seen asemaan tilinpäätöksen valmistumisen jälkeiseltä ajalta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 117 (216)

LIITE 47: VAKAVARAISUUDEN YHTEENVETO

PILARI III julkistamisvaatimukset

Säästöpankkiryhmää koskevat julkistamisvaateet riskienhallinnantavoitteiden ja käytänteiden osalta on kuvattu riskienhallinnan
liitetiedoissa. Säästöpankkiryhmän hallinto – ja ohjausjärjestelmiä koskevat tiedot sekä palkitsemisjärjestelmä on kuvattu hallin-
nointiperiaatteissa. Liitetiedoissa 47-59 on esitetty EU:n vakavaraisuusasetus N:o 575/2013 mukaiset tiedot Säästöpankkien yhteen-
liittymän konsolidointiryhmän vakavaraisuudesta, omista varoista ja pääomavaatimuksista.

Säästöpankkien yhteenliittymän muodostavat keskusyhteisö, jäsenluottolaitokset, jäsenluottolaitosten konsolidointiryhmiin kuu-
luvat yritykset ja sellaiset luottolaitokset, rahoituslaitokset ja palveluyritykset, joiden äänivallasta edellä mainitut yhteisöt yhdessä
omistavat yli puolet. Säästöpankkiliitto osk toimii Yhteenliittymän keskusyhteisönä.

Säästöpankkien yhteenliittymän luottoriskin pääomavaade lasketaan standardimenetelmällä ja operatiivisen riskin pääomavaade
perusmenetelmällä. Markkinariskin pääomavaade lasketaan perusmenetelmällä valuuttapositiolle.

Vakavaraisuuslaskennan pääerät

Omat varat
(1 000 euroa)

31.12.2015 31.12.2014

Ydinpääoma ennen vähennyksiä 849 784 796 778

Vähennykset ydinpääomasta -25 252 -59 220

Ydinpääoma (CET1) yhteensä 824 531 737 559

Ensisijainen lisäpääoma ennen vähennyksiä 0 0

Vähennykset ensisijaisesta lisäpääomasta 0 0

Ensisijainen lisäpääoma (AT1) 0 0

Ensisijainen pääoma (T1 = CET1 + AT1) 824 531 737 559

Toissijainen pääoma ennen vähennyksiä 49 732 43 403

Vähennykset toissijaisesta pääomasta 0 33 388

Toissijainen pääoma (T2) yhteensä 49 732 76 791

Omat varat yhteensä (TC = T1 + T2) 874 263 814 349

Riskipainotetut erät yhteensä 4 643 728 4 369 355

josta luottoriskin osuus 4 097 876 3 811 274

josta vastuun arvonoikaisuriski (CVA) 104 611 123 140

josta markkinariskin osuus 47 483 46 954

josta operatiivisen riskin osuus 393 759 387 988

Ydinpääoma (CET1) suhteessa riskipainotettuihin eriin % 17,76 % 16,88 %

Ensisijainen pääoma (T1) suhteessa riskipainotettuihin erin % 17,76 % 16,88 %

Omat varat yhteensä (TC) suhteessa riskipainotettuihin eriin % 18,83 % 18,64 %

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 118 (216)

LIITE 48: OMAT VARAT ERITTÄIN
31.12.2015 (1 000 euroa)

EBA:n
asetuksen
numerointi

(A) Määrä
julkistamispäivänä
pankki

(B) Asetuksen (EU) N:o 575/2013 artikla,
johon viitataan

(C) Määrät, joihin sovelletaan
asetusta (EU) N:o 575/2013
edeltänyttä kohtelua, tai
asetuksessa (EU) N:o 575/2013
säädetty jäljelle jäävä määrä.

Ydinpääoma (CET1): instrumentit ja rahastot

1 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 54 670 26 artiklan 1 kohta, 27, 28 ja 29 artikla,
EPV:n luettelo 26 artiklan 3 kohta

josta: osakepääoma 54 670

2 Kertyneet voittovarat 498 225 26 artiklan 1 kohdan c alakohta

3 Kertyneet muun laajan tuloksen erät (ja muut rahastot, kattaa myös realisoitumattomat
voitot ja tappiot sovellettavien tilinpäätösstandardien nojalla)

238 213 26 artikla 1 kohta

3a Yleisten pankkiriskien rahasto 26 artikla 1 kohta f alakohta

4 Asetuksen 484 artiklan 3 kohdassa tarkoitettu ehdot täyttävien erien määrä ja siihen
liittyvät ylikurssirahastot, jotka poistetaan asteittain CET1:stä

483 artiklan 2 kohta

Julkisen sektorin pääomasijoitukset, joiden sallitaan jatkua 1.tammikuuta 2018 asti 483 artiklan 2 kohta

5 Vähemmistöosuudet (määrä, joka voidaan sisällyttä konsolidoituun ydinpääomaan
(CET1))

84, 479 ja 480 artikla

5a Riippumattoman tahon tarkastamat kesken tilikauden kertyneet voitot, joista on
vähennetty kaikki ennakoitavissa olevat kulut tai osingot

56 613 26 artiklan 2 kohta

6 Ydinpääoma (CET1) ennen lakisääteisiä oikaisuja 847 721

Ydinpääoma (CET1):lakisääteiset oikaisut

7 Muut arvonoikaut (negatiivinen määrä) -3 651 34 artikla, 105 artikla

8 Aineettomat hyödykkeet (joista on vähennetty niihin liittyvät verovelat)
(negatiivinen määrä)

-17 227 36 artiklan 1 kohdan b alakohta, 37 artikla,
472 artiklan 4 kohta

10 Tulevista veronalaisista voitoista riippuvat laskennalliset verosaamiset, lukuun ottamatta
niitä, jotka syntyvät väliaikaisten erojen seurauksena, (joista on vähennetty niihin liittyvät
verovelat, jos 38 artiklan 3 kohdan ehdot täyttyvät) (negatiivinen määrä)

36 artiklan 1 kohdan c alakohta, 38 artikla,
472 artiklan 5 kohta

11 Käyvän arvon rahastoon sisältyvät erät, jotka liittyvät rahavirtojen suojauksista
saatuihin voittoihin tai tappioihin

33 artiklan 1 kohdan a alakohta

12 Odotettujen tappioiden yhteismäärän laskennasta saatavat negatiiviset määrät 36 artiklan 1 kohdan d alakohta, 40 artikla,
159 artikla, 472 artiklan 6 kohta

13 Kaikki oman pääoman lisäykset, jotka johtuvat arvopaperistetuista omaisuuseristä
(negatiivinen määrä)

32 artiklan 1 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 119 (216)

14 Käypään arvoon arvostettuihin velkoihin liittyvät voitot tai tappiot, jotka aiheutuvat
laitoksen oman luottokelpoisuuden muutoksesta

33 artiklan b kohta

15 Etuuspohjaisen eläkerahaston varat (negatiivinen määrä) 36 artiklan 1 kohdan e alakohta, 41 artikla,
472 artiklan 7 kohta

16 Laitoksen suorat ja välilliset omistusosuudet omista ydinpääoman (CET1)
instrumenteista (negatiivinen määrä)

36 artiklan 1 kohdan f alakohta, 42 artikla,
472 artiklan 8 kohta

17 Omistusosuudet finanssialan yhteisöjen ydinpääoman (CET1) instrumenteista,
kun näillä yhteisöillä on laitoksen kanssa keskinäinen ristiinomistus, jolla pyritään
lisäämään keinotekoisesti laitoksen omia varoja (negatiivinen määrä)

36 artiklan 1 kohdan g alakohta, 44 artikla,
472 artiklan 9 kohta

18 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen ydinpääoman
(CET1) instrumenteista, kun laitoksella ei ole merkittävää sijoitusta näissä yhteisöissä (määrä,
joka ylittää 10 prosentin raja-arvon ja josta on vähennetty hyväksyttävät lyhyet positiot)
(negatiivinen määrä)

36 artiklan 1 kohdan h alakohta, 43, 45 ja 46 artikla,
49 artiklan 2 ja 3 kohta, 79 artikla, 472 artiklan 10
kohta

19 Suorat, välilliset ja synteettiset omistusosuudet, jotka laitoksella on finanssialan
yhteisöjen ydinpääoman (CET1) instrumenteista, kun laitoksella on merkittävä
sijoitus näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

36 artiklan 1 kohdan i alakohta, 43, 45 ja 47 artikla,
48 artiklan 1 kohdan b alakohta, 49 artiklan 1-3 kohta,
79 ja 470 artikla, 472 artiklan 11 kohta

21 Väliaikaisten erojen seurauksena syntyvät laskennalliset verosaamiset (määrä, joka
ylittää 10 prosentin raja-arvon ja josta on vähennetty siihen liittyvät verovelat,
jos 38 artiklan 3 kohdan ehdot täyttyvät) (negatiivinen määrä)

-2 312 36 artiklan 1 kohdan c alakohta, 38 artikla, 48 artiklan
1 kohdan a alakohta, 470 artikla, 472 artiklan 5 kohta

22 Määrä, joka ylittää 15 prosentin raja-arvon (negatiivinen määrä) 48 artiklan 1 kohta

23 josta: suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen ydin-
pääoman (CET1) instrumenteista, kun laitoksella on merkittävä sijoitus näissä yhteisöissä

36 artiklan 1 kohdan i alakohta, 48 artiklan 1 kohdan b
alakohta, 470 artikla, 472 artiklan 11 kohta

26 Ydinpääomaan (CET1) tehtävät lakisääteiset oikaisut, jotka koskevat määrää,
joihin sovelletaan vakavaraisuusasetusta edeltänyttä kohtelua

26a Realisoitumattomiin voittoihin ja tappioihin liittyvät lakisääteiset oikaisut
467 ja 468 artiklan mukaisesti

josta:…realisoitumattoman voiton suodatin 1 468 artikla

26b Määrä, joka vähennetään ydinpääomasta (CET1) tai lisätään siihen niiden ylimääräisten
suodattimien ja vähennysten johdosta, joita edellytettiin ennen vakavaraisuusasetusta

481 artikla

27 Ensisijaisesta lisäpääomasta (AT1) tehtävät vähennykset, jotka ylittävät laitoksen
ensisijaisen lisäpääoman (AT1) (negatiivinen määrä)

36 artiklan 1 kohdan j alakohta

28 Ydinpääoman (CET1) tehtävät lakisääteiset oikaisut yhteensä -23 190

29 Ydinpääoma (CET1) 824 531

Ensisijainen lisäpääoma (AT1): instrumentit

30 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 51 artikla, 52 artikla

31 josta: luokitellaan sovellettavien tilinpäätösstandardien mukaisesti omaksi pääomaksi

32 joista: luokitellaan sovellettavien tilinpäätöstandardien mukaiseksi velaksi

33 Asetuksen 484 artiklan 4 kohdassa tarkoitettu ehdot täyttävien erien määrä ja siihen
liittyvät ylikurssirahastot, jotka poistetaan asteittain AT1:stä

486 artiklan 3 kohta

Julkisen sektorin pääomasijoitukset, joiden sallitaan jatkua 1. tammikuuta 2018 asti 486 artiklan 3 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 120 (216)

34 Tytäryritysten liikkeeseen laskemat ja kolmansien hallussa olevat ehdot täyttävät
ensisjainen pääoma (T1), joka sisältyy konsolidoituun ensisijaiseen lisäpääomaan (AT1)
(mukaan lukien vähemmistöosuudet, joita ei sisällytetty riville 5)

85, 86 ja 480 artikla

35 josta: tytäryritysten liikkeeseenlaskemat instrumentit, jotka poistetan asteittain 486 artiklan 3 kohta

36 Ensisijaisen lisäpääoma (AT1) ennen lakisääteisiä oikaisuja:

Ensisijainen lisäpääoma (AT1): lakisääteiset oikaisut

37 Laitoksen suorat ja välilliset omistusosuudet omista ensisijaisista lisäpääoman (AT1)
instrumenteista (negatiivinen määrä)

52 artiklan 1 kohdan b alakohta, 56 artiklan a kohta,
57 artikla, 475 artiklan 2 kohta

38 Omistusosuudet finanssialan yhteisöjen ensisijaisen lisäpääoman (AT1) instrumenteista,
kun näillä yhteisöillä on laitoksen kanssa keskinäinen ristiinomistus, jolla pyritään
lisäämään keinotekoisesti laitoksen omia varoja (negatiivinen määrä)

56 artiklan b kohta, 58 artikla,
475 artiklan 3 kohta

39 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ensisijaisen lisäpääoman (AT1) instrumenteista, kun laitoksella ei ole merkittävää
sijoitusta näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

56 artiklan c alakohta, 59, 60 ja 79 artikla,
475 artiklan 4 kohta

40 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ensisijaisen lisäpääoman (AT1) instrumenteista, kun laitoksella on merkittävää
sijoitus näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

56 artiklan d alakohta, 59, 60 ja 79 artikla,
475 artiklan 4 kohta

41 Ensisijaiseen lisäpääomaan (AT1) tehtävät lakisääteiset oikaisut, jotka koskevat määriä,
joihin sovelletaan vakavaraisuusasetusta edeltänyttä kohtelua ja siirtymäkauden kohtelua,
ennen kuin ne poistetaan käytöstä asetuksen (EU) N:o 575/2013 mukaisesti
(ts. vakavaraisuusasetuksen mukaiset jäljelle jäävät määrät)

41a Ensisijaisesta lisäpääomasta (AT1) vähennettävät jäljelle jäävät määrät, jotka liittyvät
ydinpääomasta siirtymäkaudella tehtäviin vähennyksiin asetuksen (EU) N:o 575/2013
472 artiklan mukaisesti

472 artikla, 472 artiklan 3 kohdan a alakohta,
472 artiklan 4 ja 6 kohta, 472 artiklan 8 kohdan
a alakohta, 472 artiklan 9 kohta, 472 artiklan 10
kohdan a alakohta, 472 artiklan 11 kohdan a alakohta

41b Ensisijaisesta lisäpääomasta (AT1) vähennettävät jäljelle jäävät määrät, jotka liittyvät
toissijaisesta pääomasta (T2) siirtymäkaudella tehtäviin vähennyksiin asetuksen (EU)
N:o 575/2013 475 artiklan mukaisesti

477 artikla, 477 artiklan 3 kohta,
477 artiklan 4 kohdan a alakohta

41c Määrä, joka vähennetään ensisijaisesta lisäpääomasta (AT1) tai lisätään siihen
niiden ylimääräisten suodattimien ja vähennysten johdosta, joita edellytettiin
ennen vakavaraisuusasetusta

467, 468 ja 481 artikla

42 Toissijaisesta pääomasta (T2) tehtävät vähennykset, jotka ylittävät laitoksen
toissijaisen pääoman (T2) (negatiivinen määrä)

56 artiklan e kohta

43 Ensisijaisen lisäpääomaan (AT1) tehtävät lakisääteiset oikaisut yhteensä

44 Ensisijainen lisäpääoma (AT1)

45 Ensisijainen pääoma (T1=CET1+AT1) 824 531

Toissijainen pääoma (T2): Instrumentit ja varaukset

46 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 44 776 62 ja 63 artikla 16 461

47 Asetuksen 484 artiklan 5 kohdassa tarkoitetut ehdot täyttävien erien määrä
ja siihen liittyvät ylikurssirahastot, jotka poistetaan asteittain T2:sta

4 956 486 artiklan 4 kohta

Julkisen sektorin pääomasijoitukset, joiden sallitaan jatkua 1. tammikuuta 2018 asti 483 artiklan 4 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 121 (216)

48 Tytäryritysten liikkeeseen laskemat ja kolmansien hallussa olevat ehdot täyttävät omien
varojen instrumentit, jotka sisältyvät konsolidoituun toissijaiseen pääomaan (T2) (mukaan
lukien vähemmistöosuudet ja ensisijaisen lisäpääoman (AT1) instrumentit, joita ei ole
sisällytetty riville 5 tai 34)

87, 88 ja 480 artikla

49 josta: tytäryritysten liikkeeseenlaskemat instrumentit, jotka poistetan asteittain 486 artiklan 4 kohta

50 Luottoriskioikaisut 62 artiklan c ja d kohta

51 Toissijainen pääoma (T2) ennen lakisääteisiä oikaisuja 49 732 16 461

Toissijainen pääoma (T2): lakisääteiset oikaisut

52 Laitoksen suorat ja välilliset omistusosuudet omista toissijaisen pääoman (T2)
instrumenteista ja etuoikeudeltaan huonommista lainoista (negatiivinen määrä)

63 artiklan b kohdan i alakohta, 66 artiklan a kohta,
67 artikla, 477 artiklan 2 kohta

53 Omistusosuudet finanssialan yhteisöjen toissijaisen pääoman (T2) instrumenteista
ja etuoikeudeltaan huonommista lainoista, kun näillä yhteisöillä on laitoksen kanssa
keskinäinen ristiinomistus, jolla pyritään lisäämään keinotekoisesti laitoksen omia
varoja (negatiivinen määrä)

66 artiklan b kohta, 68 artikla, 477 artiklan 3 kohta

54 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen toissijaisen
pääoman (T2) instrumenteista ja etuoikeudeltaan huonomista lainoista, kun laitoksella ei
ole merkittävää sijoitusta näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja
josta on vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

66 artiklan c kohta, 69, 70 ja 79 artikla,
477 artiklan 4 kohta

54a Josta uusia omistusosuuksia, joihin ei sovelleta siirtymäjärjestelyä

54b Josta omistusosuuksia, jotka olivat olemassa jo ennen 1. tammikuuta 2013 ja
joihin sovelletaan siirtymäjärjestelyä.

55 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen toissijaisen
pääoman (T2) instrumenteista ja etuoikeudeltaan huonommista lainoista, kun laitoksella
on merkittävä sijoitus näissä yhteisöissä (määrä, josta on vähennetty hyväksyttävät lyhyet
positiot) (negatiivinen määrä)

66 artikaln d kohta, 69 ja 79 artikla,
477 artiklan 4 kohta

56 Toissijaisen pääomaan (T2) tehtävät lakisääteiset oikaisut, jotka koskevat määriä, joihin
sovelletaan vakavaraisuusasetuksen edeltänyttä kohtelua ja siirtymäkauden kohtelua,
ennen kuin ne poistetaan käytöstä asetuksen (EU) N:o 575/2013 mukaisesti
(ts. vakavaraisuusasetuksen mukaiset jäljelle jäävät määrät)

56a Toissijaisesta pääomasta (T2) vähennettävät jäljelle jäävät määrät, jotka liittyvät
ydinpääomasta siirtymäkaudella tehtäviin vähennyksiin asetuksen (EU) N:o 575/2013 472
artiklan mukaisesti

472 artikla, 472 artiklan 3 kohdan a alakohta,
472 artiklan 4 ja 6 kohta, 472 artiklan 8 kohdan a
alakohta, 472 artiklan 9 kohta, 472 artiklan 10 kohdan a
alakohta, 472 artiklan 11 kohdan a alakohta

56b Toissijaisesta pääomasta (T2) vähennettävät jäljelle jäävät määrät, jotka liittyvät
ensisijaisesta lisäpääomasta (AT1) siirtymäkaudella tehtäviin vähennyksiin
asetuksen (EU) N:o 575/2013 475 artiklan mukaisesti

475 artikla, 475 artiklan 2 kohdan a alakohta, 475
artiklan 3 kohta, 475 artiklan 4 kohdan a alakohta

56c Määrä, joka vähennetään toissijaisesta pääomasta (T2) tai lisätään siihen niiden
ylimääräisten suodattimien ja vähennysten johdosta, joita edellytettiin ennen
vakavaraisuusasetusta

467, 468 ja 481 artikla

57 Toissijaiseen pääomaan (T2) tehtävät laikisääteiset oikaisut yhteensä 0 0

58 Toissijainen pääoma (T2) 49 732 16 461

59 Pääoma yhteensä (TC=T1+T2) 874 263 16 461

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 122 (216)

59a Riskipainotetut varat, jotka koskevat määriä, joihin sovelletaan vakavaraisuusasetusta
edeltänytttä kohtelua ja siirtymäkauden kohtelua, ennen kuin ne poistetaan käytöstä
asetuksen (EU) N:o 575/2013 mukaisesti (ts. vakavaraisuusasetuksen mukaiset jäljelle
jäävät määrät)

60 Riskipainotetut varat yhteensä 4 643 728

Vakavaraisuussuhteet ja puskurit

61 Ydinpääoma (CET1) (prosenttiosuutena kokonaisriskin määrästä) 92 artiklan 2 kohdan a alakohta, 465 artikla

62 Ensisjainen pääoma (T1) (prosenttiosuutena kokonaisriskin määrästä) 92 artiklan 2 kohdan b alakohta, 465 artikla

63 Kokonaispääoma (prosenttiosuutena kokonaisriskin määrästä) 92 artiklan 2 kohdan c alakohta

Vakavaraisuussuhteet ja puskurit

72 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
pääomasta, kun laitoksella ei ole merkittävää sijoitusta näissä yhteisöissä (määrä, joka
alittaa 10 prosentin raja-arvon ja josta on vähennetty hyväksyttävät lyhyet positiot)

35 536 36 artiklan 1 kohdan h alakohta, 45 ja 46 artikla 56
artklan c kohta, 59 ja 60 artikla 66 artiklan c kohta,
69 ja 70 artikla

73 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen ydinpääoman
(CET1) instrumenteista, kun laitoksella on merkittävä sijoitus näissä yhteisöissä (määrä,
joka alittää 10 prosentin raja-arvon ja josta on vähennetty hyväksyttävät lyhyet positiot)

66 855 36 artiklan 1 kohdan i alakohta, 45 ja 48 artikla

Ylärajat, joita soveletaan varausten sisällyttämiseen toisijaiseen pääomaan (T2)

76 Toisijaiseen pääomaan (T2) niiden riskien osalta sisällytetyt luottoriskinoikaisut,
joihin sovelletaan standardimenetelmää (ennen ylärajan soveltamista)

62 artikla

77 Yläraja, luottoriskinoikaisujen sisällyttämiselle toissijaiseen pääomaan,
kun noudatetaan standardimenetelmää

62 artikla

Pääomainstrumentit, joihin sovelletaan asteittaisen poistamisen järjestelyjä
(sovelletaan vain 1. tammikuuta 2013 - 1. tammikuuta 2022)

80 Nykyinen yläraja ydinpääoman (CET1) instrumenteille, joihin sovelletaan asteittaisen
poistamisen järjestelyjä

484 artiklan 3 kohta, 486 artiklan 2 ja 5 kohta

81 Ydinpääomasta (CET1) ylärajan takia vähennetty määrä
(ylärajan ylittävä määrä lunastusten ja erääntymisten jälkeen)

484 artiklan 3 kohta, 486 artiklan 2 ja 5 kohta

82 Nykyinen yläraja ensisijaisen lisäpääoman (AT1) instrumenteille,
joihin sovelletaan asteittaisen poistamisen järjestelyjä

484 artiklan 4 kohta, 486 artiklan 3 ja 5 kohta

83 Ensisijaisesta lisäpääomasta (AT1) ylärajan takia vähennetty määrä
(ylärajan ylittävä määrä lunastusten ja erääntymisten jälkeen)

484 artiklan 4 kohta, 486 artiklan 3 ja 5 kohta

84 Nykyinen yläraja toissijaisen pääoman (T2) instrumenteille,
joihin sovelletaan asteittaisen poistamisen järjestelyjä

4 956 484 artiklan 5 kohta, 486 artiklan 4 ja 5 kohta

85 Toissijaisesta pääomasta (T2) ylärajan takia vähennetty määrä
(ylärajan ylittävä määrä lunastusten ja erääntymisten jälkeen)

-2 124 484 artiklan 5 kohta, 486 artiklan 4 ja 5 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 123 (216)

31.12.2014 (1 000 euroa)

EBA:n
asetuksen
numerointi

(A) Määrä
julkistamispäivänä
pankki

(B) Asetuksen (EU) N:o 575/2013 artikla,
johon viitataan

(C) Määrät, joihin sovelletaan
asetusta (EU) N:o 575/2013
edeltänyttä kohtelua, tai
asetuksessa (EU) N:o 575/2013
säädetty jäljelle jäävä määrä.

Ydinpääoma (CET1): instrumentit ja rahastot

1 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 44 670 26 artiklan 1 kohta, 27, 28 ja 29 artikla,
EPV:n luettelo 26 artiklan 3 kohta

josta: osakepääoma 44 670

2 Kertyneet voittovarat 452 435 26 artiklan 1 kohdan c alakohta

3 Kertyneet muun laajan tuloksen erät (ja muut rahastot,
kattaa myös realisoitumattomat voitot ja tappiot sovellettavien
tilinpäätösstandardien nojalla)

244 306 26 artikla 1 kohta

3a Yleisten pankkiriskien rahasto 0 26 artikla 1 kohta f alakohta

4 Asetuksen 484 artiklan 3 kohdassa tarkoitettu ehdot täyttävien erien määrä
ja siihen liittyvät ylikurssirahastot, jotka poistetaan asteittain CET1:stä

0 483 artiklan 2 kohta 6 912

Julkisen sektorin pääomasijoitukset, joiden sallitaan
jatkua 1.tammikuuta 2018 asti

483 artiklan 2 kohta

5 Vähemmistöosuudet (määrä, joka voidaan sisällyttä konsolidoituun
ydinpääomaan (CET1))

84, 479 ja 480 artikla

5a Riippumattoman tahon tarkastamat kesken tilikauden kertyneet voitot,
joista on vähennetty kaikki ennakoitavissa olevat kulut tai osingot

53 792 26 artiklan 2 kohta

6 Ydinpääoma (CET1) ennen lakisääteisiä oikaisuja 795 204 6 912

Ydinpääoma (CET1):lakisääteiset oikaisut

7 Muut arvonoikaut (negatiivinen määrä) -4 636 34 artikla, 105 artikla

8 Aineettomat hyödykkeet (joista on vähennetty niihin liittyvät verovelat)
(negatiivinen määrä)

-19 622 36 artiklan 1 kohdan b alakohta, 37 artikla,
472 artiklan 4 kohta

10 Tulevista veronalaisista voitoista riippuvat laskennalliset verosaamiset,
lukuun ottamatta niitä, jotka syntyvät väliaikaisten erojen seurauksena,
(joista on vähennetty niihin liittyvät verovelat, jos 38 artiklan 3 kohdan
ehdot täyttyvät) (negatiivinen määrä)

36 artiklan 1 kohdan c alakohta, 38 artikla,
472 artiklan 5 kohta

11 Käyvän arvon rahastoon sisältyvät erät, jotka liittyvät rahavirtojen
suojauksista saatuihin voittoihin tai tappioihin

33 artiklan 1 kohdan a alakohta

12 Odotettujen tappioiden yhteismäärän laskennasta saatavat
negatiiviset määrät

36 artiklan 1 kohdan d alakohta, 40 artikla,
159 artikla, 472 artiklan 6 kohta

13 Kaikki oman pääoman lisäykset, jotka johtuvat
arvopaperistetuista omaisuuseristä (negatiivinen määrä)

32 artiklan 1 kohta

Omat varat erittäin 31.12.2014

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 124 (216)

14 Käypään arvoon arvostettuihin velkoihin liittyvät voitot tai tappiot, jotka
aiheutuvat laitoksen oman luottokelpoisuuden muutoksesta

33 artiklan b kohta

15 Etuuspohjaisen eläkerahaston varat (negatiivinen määrä) 36 artiklan 1 kohdan e alakohta,
41 artikla, 472 artiklan 7 kohta

16 Laitoksen suorat ja välilliset omistusosuudet omista ydinpääoman (CET1)
instrumenteista (negatiivinen määrä)

36 artiklan 1 kohdan f alakohta,
42 artikla, 472 artiklan 8 kohta

17 Omistusosuudet finanssialan yhteisöjen ydinpääoman (CET1) instrumenteista,
 kun näillä yhteisöillä on laitoksen kanssa keskinäinen ristiinomistus, jolla pyritään
lisäämään keinotekoisesti laitoksen omia varoja (negatiivinen määrä)

36 artiklan 1 kohdan g alakohta, 44 artikla, 472 artik-
lan 9 kohta

18 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ydinpääoman (CET1) instrumenteista, kun laitoksella ei ole merkittävää
sijoitusta näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja
josta on vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

0 36 artiklan 1 kohdan h alakohta, 43, 45 ja 46 artikla,
49 artiklan 2 ja 3 kohta, 79 artikla, 472 artiklan 10
kohta

19 Suorat, välilliset ja synteettiset omistusosuudet, jotka laitoksella on finanssialan
yhteisöjen ydinpääoman (CET1) instrumenteista, kun laitoksella on merkittävä
sijoitus näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

0 36 artiklan 1 kohdan i alakohta, 43, 45 ja 47 artikla, 48
artiklan 1 kohdan b alakohta, 49 artiklan 1-3 kohta, 79
ja 470 artikla, 472 artiklan 11 kohta

21 Väliaikaisten erojen seurauksena syntyvät laskennalliset verosaamiset (määrä,
joka ylittää 10 prosentin raja-arvon ja josta on vähennetty siihen liittyvät
verovelat, jos 38 artiklan 3 kohdan ehdot täyttyvät) (negatiivinen määrä)

36 artiklan 1 kohdan c alakohta, 38 artikla, 48 artiklan
1 kohdan a alakohta, 470 artikla, 472 artiklan 5 kohta

22 Määrä, joka ylittää 15 prosentin raja-arvon (negatiivinen määrä) 48 artiklan 1 kohta

23 josta: suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan
yhteisöjen ydinpääoman (CET1) instrumenteista, kun laitoksella on
merkittävä sijoitus näissä yhteisöissä

36 artiklan 1 kohdan i alakohta, 48 artiklan 1 kohdan b
alakohta, 470 artikla, 472 artiklan 11 kohta

26 Ydinpääomaan (CET1) tehtävät lakisääteiset oikaisut, jotka koskevat määrää,
joihin sovelletaan vakavaraisuusasetusta edeltänyttä kohtelua

26a Realisoitumattomiin voittoihin ja tappioihin liittyvät lakisääteiset
oikaisut 467 ja 468 artiklan mukaisesti

-33 388

josta:…realisoitumattoman voiton suodatin 1 -33 388 468 artikla

26b Määrä, joka vähennetään ydinpääomasta (CET1) tai lisätään siihen niiden
ylimääräisten suodattimien ja vähennysten johdosta, joita edellytettiin
ennen vakavaraisuusasetusta

481 artikla

27 Ensisijaisesta lisäpääomasta (AT1) tehtävät vähennykset, jotka ylittävät
laitoksen ensisijaisen lisäpääoman (AT1) (negatiivinen määrä)

0 36 artiklan 1 kohdan j alakohta

28 Ydinpääoman (CET1) tehtävät lakisääteiset oikaisut yhteensä -57 645 0

29 Ydinpääoma (CET1) 737 559 6 912

Ensisijainen lisäpääoma (AT1): instrumentit

30 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 51 artikla, 52 artikla

31 josta: luokitellaan sovellettavien tilinpäätösstandardien mukaisesti omaksi pääomaksi

32 joista: luokitellaan sovellettavien tilinpäätöstandardien mukaiseksi velaksi

33 Asetuksen 484 artiklan 4 kohdassa tarkoitettu ehdot täyttävien erien määrä
ja siihen liittyvät ylikurssirahastot, jotka poistetaan asteittain AT1:stä

0 486 artiklan 3 kohta 1 138

Julkisen sektorin pääomasijoitukset, joiden sallitaan jatkua 1. tammikuuta 2018 asti 486 artiklan 3 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 125 (216)

34 Tytäryritysten liikkeeseen laskemat ja kolmansien hallussa olevat ehdot täyttävät
ensisjainen pääoma (T1), joka sisältyy konsolidoituun ensisijaiseen lisäpääomaan
(AT1) (mukaan lukien vähemmistöosuudet, joita ei sisällytetty riville 5)

85, 86 ja 480 artikla

35 josta: tytäryritysten liikkeeseenlaskemat instrumentit, jotka poistetan asteittain 486 artiklan 3 kohta

36 Ensisijaisen lisäpääoma (AT1) ennen lakisääteisiä oikaisuja: 0 1 138

Ensisijainen lisäpääoma (AT1): lakisääteiset oikaisut

37 Laitoksen suorat ja välilliset omistusosuudet omista ensisijaisista
lisäpääoman (AT1) instrumenteista (negatiivinen määrä)

52 artiklan 1 kohdan b alakohta, 56 artiklan a kohta,
57 artikla, 475 artiklan 2 kohta

38 Omistusosuudet finanssialan yhteisöjen ensisijaisen lisäpääoman (AT1) instrumenteista,
kun näillä yhteisöillä on laitoksen kanssa keskinäinen ristiinomistus, jolla pyritään
lisäämään keinotekoisesti laitoksen omia varoja (negatiivinen määrä)

56 artiklan b kohta, 58 artikla, 475 artiklan 3 kohta

39 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ensisijaisen lisäpääoman (ATs1) instrumenteista, kun laitoksella ei ole merkittävää
sijoitusta näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

56 artiklan c alakohta, 59, 60 ja 79 artikla,
475 artiklan 4 kohta

40 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ensisijaisen lisäpääoman (AT1) instrumenteista, kun laitoksella on merkittävää
sijoitus näissä yhteisöissä (määrä, joka ylittää 10 prosentin raja-arvon ja josta on
vähennetty hyväksyttävät lyhyet positiot) (negatiivinen määrä)

56 artiklan d alakohta, 59, 60 ja 79 artikla,
475 artiklan 4 kohta

41 Ensisijaiseen lisäpääomaan (AT1) tehtävät lakisääteiset oikaisut, jotka koskevat määriä,
joihin sovelletaan vakavaraisuusasetusta edeltänyttä kohtelua ja siirtymäkauden
kohtelua, ennen kuin ne poistetaan käytöstä asetuksen (EU) N:o 575/2013 mukaisesti
(ts. vakavaraisuusasetuksen mukaiset jäljelle jäävät määrät)

41a Ensisijaisesta lisäpääomasta (AT1) vähennettävät jäljelle jäävät määrät, jotka
liittyvät ydinpääomasta siirtymäkaudella tehtäviin vähennyksiin asetuksen (EU)
N:o 575/2013 472 artiklan mukaisesti

472 artikla, 472 artiklan 3 kohdan a alakohta,
472 artiklan 4 ja 6 kohta, 472 artiklan 8 kohdan a
alakohta, 472 artiklan 9 kohta, 472 artiklan 10 kohdan
a alakohta, 472 artiklan 11 kohdan a alakohta

41b Ensisijaisesta lisäpääomasta (AT1) vähennettävät jäljelle jäävät määrät,
jotka liittyvät toissijaisesta pääomasta (T2) siirtymäkaudella tehtäviin
vähennyksiin asetuksen (EU) N:o 575/2013 475 artiklan mukaisesti

0 477 artikla, 477 artiklan 3 kohta,
477 artiklan 4 kohdan a alakohta

41c Määrä, joka vähennetään ensisijaisesta lisäpääomasta (AT1) tai lisätään siihen
niiden ylimääräisten suodattimien ja vähennysten johdosta, joita edellytettiin
ennen vakavaraisuusasetusta

467, 468 ja 481 artikla

42 Toissijaisesta pääomasta (T2) tehtävät vähennykset, jotka ylittävät laitoksen
toissijaisen pääoman (T2) (negatiivinen määrä)

0 56 artiklan e kohta

43 Ensisijaisen lisäpääomaan (AT1) tehtävät lakisääteiset oikaisut yhteensä 0 0

44 Ensisijainen lisäpääoma (AT1) 0 1 138

45 Ensisijainen pääoma (T1=CET1+AT1) 737 559 8 050

Toissijainen pääoma (T2): Instrumentit ja varaukset

46 Pääomainstrumentit ja niihin liittyvät ylikurssirahastot 26 881 62 ja 63 artikla 1 688

47 Asetuksen 484 artiklan 5 kohdassa tarkoitetut ehdot täyttävien erien määrä
ja siihen liittyvät ylikurssirahastot, jotka poistetaan asteittain T2:sta

16 522 486 artiklan 4 kohta

Julkisen sektorin pääomasijoitukset, joiden sallitaan jatkua 1. tammikuuta 2018 asti 483 artiklan 4 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 126 (216)

48 Tytäryritysten liikkeeseen laskemat ja kolmansien hallussa olevat ehdot täyttävät
omien varojen instrumentit, jotka sisältyvät konsolidoituun toissijaiseen pääomaan (T2)
(mukaan lukien vähemmistöosuudet ja ensisijaisen lisäpääoman (AT1) instrumentit,
joita ei oel sisällytetty riville 5 tai 34)

87, 88 ja 480 artikla

49 josta: tytäryritysten liikkeeseenlaskemat instrumentit, jotka poistetan asteittain 486 artiklan 4 kohta

50 Luottoriskioikaisut 62 artiklan c ja d kohta

51 Toissijainen pääoma (T2) ennen lakisääteisiä oikaisuja 43 403 1 688

Toissijainen pääoma (T2): lakisääteiset oikaisut

52 Laitoksen suorat ja välilliset omistusosuudet omista toissijaisen pääoman (T2)
instrumenteista ja etuoikeudeltaan huonommista lainoista (negatiivinen määrä)

63 artiklan b kohdan i alakohta, 66 artiklan
a kohta, 67 artikla, 477 artiklan 2 kohta

53 Omistusosuudet finanssialan yhteisöjen toissijaisen pääoman (T2) instrumenteista
ja etuoikeudeltaan huonommista lainoista, kun näillä yhteisöillä on laitoksen kanssa
keskinäinen ristiinomistus, jolla pyritään lisäämään keinotekoisesti laitoksen omia
varoja (negatiivinen määrä)

66 artiklan b kohta, 68 artikla,
477 artiklan 3 kohta

54 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
toissijaisen pääoman (T2) instrumenteista ja etuoikeudeltaan huonomista lainoista,
kun laitoksella ei ole merkittävää sijoitusta näissä yhteisöissä (määrä, joka ylittää
10 prosentin raja-arvon ja josta on vähennetty hyväksyttävät lyhyet positiot)
(negatiivinen määrä)

0 66 artiklan c kohta, 69, 70 ja 79 artikla,
477 artiklan 4 kohta

54a Josta uusia omistusosuuksia, joihin ei sovelleta siirtymäjärjestelyä

54b Josta omistusosuuksia, jotka olivat olemassa jo ennen 1. tammikuuta 2013 ja joihin
sovelletaan siirtymäjärjestelyä.

55 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
toissijaisen pääoman (T2) instrumenteista ja etuoikeudeltaan huonommista lainoista,
kun laitoksella on merkittävä sijoitus näissä yhteisöissä (määrä, josta on vähennetty
hyväksyttävät lyhyet positiot) (negatiivinen määrä)

0 66 artikaln d kohta, 69 ja 79 artikla, 477 artiklan 4
kohta

56 Toissijaisen pääomaan (T2) tehtävät lakisääteiset oikaisut, jotka koskevat määriä,
joihin sovelletaan vakavaraisuusasetuksen edeltänyttä kohtelua ja siirtymäkauden
kohtelua, ennen kuin ne poistetaan käytöstä asetuksen (EU) N:o 575/2013 mukaisesti
(ts. vakavaraisuusasetuksen mukaiset jäljelle jäävät määrät)

56a Toissijaisesta pääomasta (T2) vähennettävät jäljelle jäävät määrät, jotka liittyvät
ydinpääomasta siirtymäkaudella tehtäviin vähennyksiin asetuksen (EU) N:o 575/2013
472 artiklan mukaisesti

472 artikla, 472 artiklan 3 kohdan a alakohta,
472 artiklan 4 ja 6 kohta, 472 artiklan 8 kohdan a
alakohta, 472 artiklan 9 kohta, 472 artiklan 10
kohdan a alakohta, 472 artiklan 11 kohdan a alakohta

56b Toissijaisesta pääomasta (T2) vähennettävät jäljelle jäävät määrät, jotka liittyvät
ensisijaisesta lisäpääomasta (AT1) siirtymäkaudella tehtäviin vähennyksiin asetuksen
(EU) N:o 575/2013 475 artiklan mukaisesti

475 artikla, 475 artiklan 2 kohdan a alakohta,
475 artiklan 3 kohta, 475 artiklan 4 kohdan a alakohta

56c Määrä, joka vähennetään toissijaisesta pääomasta (T2) tai lisätään siihen niiden
ylimääräisten suodattimien ja vähennysten johdosta, joita edellytettiin ennen
vakavaraisuusasetusta

33 388 467, 468 ja 481 artikla

57 Toissijaiseen pääomaan (T2) tehtävät laikisääteiset oikaisut yhteensä 33 388 0

58 Toissijainen pääoma (T2) 76 791 1 688

59 Pääoma yhteensä (TC=T1+T2) 814 349 9 738

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 127 (216)

59a Riskipainotetut varat, jotka koskevat määriä, joihin sovelletaan
vakavaraisuusasetusta edeltänytttä kohtelua ja siirtymäkauden kohtelua,
ennen kuin ne poistetaan käytöstä asetuksen (EU) N:o 575/2013 mukaisesti
(ts. vakavaraisuusasetuksen mukaiset jäljelle jäävät määrät)

60 Riskipainotetut varat yhteensä 4 369 355

Vakavaraisuussuhteet ja puskurit

61 Ydinpääoma (CET1) (prosenttiosuutena kokonaisriskin määrästä) 16,88 92 artiklan 2 kohdan a alakohta, 465 artikla

62 Ensisjainen pääoma (T1) (prosenttiosuutena kokonaisriskin määrästä) 16,88 92 artiklan 2 kohdan b alakohta, 465 artikla

63 Kokonaispääoma (prosenttiosuutena kokonaisriskin määrästä) 18,64 92 artiklan 2 kohdan c alakohta

Vakavaraisuussuhteet ja puskurit

72 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
pääomasta, kun laitoksella ei ole merkittävää sijoitusta näissä yhteisöissä (määrä,
joka alittaa 10 prosentin raja-arvon ja josta on vähennetty hyväksyttävät lyhyet positiot)

39 585 36 artiklan 1 kohdan h alakohta, 45 ja 46 artikla 56
artklan c kohta, 59 ja 60 artikla 66 artiklan c kohta,
69 ja 70 artikla

73 Suorat ja välilliset omistusosuudet, jotka laitoksella on finanssialan yhteisöjen
ydinpääoman (CET1) instrumenteista, kun laitoksella on merkittävä sijoitus näissä
yhteisöissä (määrä, joka alittää 10 prosentin raja-arvon ja josta on vähennetty
hyväksyttävät lyhyet positiot)

65 782 36 artiklan 1 kohdan i alakohta, 45 ja 48 artikla

Ylärajat, joita soveletaan varausten sisällyttämiseen toisijaiseen pääomaan (T2)

76 Toisijaiseen pääomaan (T2) niiden riskien osalta sisällytetyt luottoriskinoikaisut,
joihin sovelletaan standardimenetelmää (ennen ylärajan soveltamista)

62 artikla

77 Yläraja, luottoriskinoikaisujen sisällyttämiselle toissijaiseen pääomaan, kun
noudatetaan standardimenetelmää

62 artikla

Pääomainstrumentit, joihin sovelletaan asteittaisen poistamisen järjestelyjä
(sovelletaan vain 1. tammikuuta 2013 - 1. tammikuuta 2022)

80 Nykyinen yläraja ydinpääoman (CET1) instrumenteille, joihin sovelletaan
asteittaisen poistamisen järjestelyjä

0 484 artiklan 3 kohta, 486 artiklan 2 ja 5 kohta

81 Ydinpääomasta (CET1) ylärajan takia vähennetty määrä (ylärajan ylittävä määrä
lunastusten ja erääntymisten jälkeen)

0 484 artiklan 3 kohta, 486 artiklan 2 ja 5 kohta

82 Nykyinen yläraja ensisijaisen lisäpääoman (AT1) instrumenteille, joihin
sovelletaan asteittaisen poistamisen järjestelyjä

484 artiklan 4 kohta, 486 artiklan 3 ja 5 kohta

83 Ensisijaisesta lisäpääomasta (AT1) ylärajan takia vähennetty määrä (ylärajan
ylittävä määrä lunastusten ja erääntymisten jälkeen)

484 artiklan 4 kohta, 486 artiklan 3 ja 5 kohta

84 Nykyinen yläraja toissijaisen pääoman (T2) instrumenteille, joihin
sovelletaan asteittaisen poistamisen järjestelyjä

16 522 484 artiklan 5 kohta, 486 artiklan 4 ja 5 kohta

85 Toissijaisesta pääomasta (T2) ylärajan takia vähennetty määrä
(ylärajan ylittävä määrä lunastusten ja erääntymisten jälkeen)

-4 130 484 artiklan 5 kohta, 486 artiklan 4 ja 5 kohta

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 128 (216)

LIITE 49: OMAAN PÄÄOMAAN LUETTAVIEN INSTRUMENTTIEN
KESKEISET OMINAISUUDET

Taulukossa esitetään vakavaraisuuden omien varojen toissijainen pääoma instrumenttikohtaisesti.

2015
(1 000 euroa)

Vakavaraisuusarvo Tasearvo

Liikkeeseenlaskija ISIN-koodi Korko-% Eräpäivä 2015 2015

Aito Säästöpankki Oy FI4000024344 3,750 24.5.2016 700 1 000

Aito Säästöpankki Oy FI4000102686 2,500 12.11.2019 6 186 8 000

Aito Säästöpankki Oy FI4000153903 2,000 25.8.2020 4 652 5 000

Avain Säästöpankki
ja Ylihärmän Säästöpankki FI4000099320 2,550 15.10.2019 3 032 4 000

Avain Säästöpankki
ja Ylihärmän Säästöpankki FI4000153622 2,250 15.10.2020 4 313 4 500

Eurajoen Säästöpankki FI4000092606 3,000 2.6.2019 660 5 513

Eurajoen Säästöpankki FI4000157169 2,600 30.11.2020 3 525 3 584

Helmi Säästöpankki Oy FI4000032982 0,586 21.11.2016 280 400

Helmi Säästöpankki Oy FI4000157516 2,000 22.10.2020 1 695 1 762

Huittisten Säästöpankki FI4000024112 0,462 23.5.2016 433 618

Huittisten Säästöpankki FI4000031547 0,324 21.11.2016 433 618

Huittisten Säästöpankki FI4000071543 2,850 18.11.2018 829 5 000

Kalannin Säästöpankki FI4000031059 0,390 5.10.2016 280 400

Kalannin Säästöpankki FI4000108584 2,500 24.11.2019 2 340 3 000

Liedon Säästöpankki FI4000024146 0,319 18.5.2016 604 863

Liedon Säästöpankki FI4000031604 0,224 21.11.2016 714 1 020

Liedon Säästöpankki FI4000096896 2,500 26.8.2019 1 615 2 211

Liedon Säästöpankki FI4000153630 2,000 18.8.2020 1 660 1 791

Liedon Säästöpankki FI4000176474 2,000 17.2.2021 2 673 2 673

Myrskylän Säästöpankki FI4000029400 3,250 21.9.2016 252 360

Myrskylän Säästöpankki FI4000099353 3,000 26.9.2019 1 237 1 655

Myrskylän Säästöpankki FI4000157482 2,100 26.10.2020 783 812

Nooa Säästöpankki Oy FI0002002577 1,867 18.9.2017 172 500

Nooa Säästöpankki Oy FI4000090287 2,750 14.6.2019 1 700 2 461

Nooa Säästöpankki Oy FI4000108469 3,000 10.12.2019 1 158 1 468

Nooa Säästöpankki Oy FI4000108477 2,750 10.12.2019 1 040 1 319

Nooa Säästöpankki Oy FI4000153523 2,500 4.8.2020 1 312 1 428

Nooa Säästöpankki Oy FI4000170626 2,750 21.12.2020 2 992 3 007

Someron Säästöpankki FI4000104823 1,500 14.11.2019 1 203 1 553

Someron Säästöpankki,
Avain Säästöpankki ja
Ylihärmän Säästöpankki FI4000024377 3,500 16.5.2016 1 260 1 800

Yhteensä 49 732 68 317

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 129 (216)

Taulukossa esitetään vakavaraisuuden omien varojen toissijainen pääoma instrumenttikohtaisesta.

2014
(1 000 euroa)

Vakavaraisuusarvo Tasearvo

Liikkeeseenlaskija ISIN-koodi Korko-% Eräpäivä 2014 2014

Aito Säästöpankki Oy FI4000102686 2,500 12.11.19 7 785 8 000

Aito Säästöpankki Oy FI4000013347 3,250 24.5.15 800 1 000

Aito Säästöpankki Oy FI4000024344 3,750 24.5.16 1 600 2 000

Avain Säästöpankki ja
Ylihärmän Säästöpankki

FI4000099320

2,550

15.10.19

3 831

4 000

Eurajoen Säästöpankki FI4000092606 3,000 2.6.19 853 5 513

Eurajoen Säästöpankki FI4000041470 1,090 2.4.15 136 1 714

Helmi Säästöpankki Oy FI4000014352 3,500 2.7.15 176 220

Helmi Säästöpankki Oy FI4000032982 0,586 21.11.16 640 800

Huittisten Säästöpankki FI4000071543 2,850 18.11.18 1 116 5 000

Huittisten Säästöpankki FI4000013206 0,833 24.5.15 285 357

Huittisten Säästöpankki FI4000024112 0,883 23.5.16 989 1 237

Huittisten Säästöpankki FI4000018825 0,836 22.11.15 705 881

Huittisten Säästöpankki FI4000031547 0,586 21.11.16 989 1 237

Kalannin Säästöpankki FI4000018221 0,842 28.9.15 320 400

Kalannin Säästöpankki FI4000031059 0,584 5.10.16 640 800

Kalannin Säästöpankki FI4000108584 2,500 24.11.19 2 939 3 000

Liedon Säästöpankki FI4000013396 0,836 17.5.15 715 893

Liedon Säästöpankki FI4000024146 0,736 18.5.16 1 381 1 726

Liedon Säästöpankki FI4000096896 2,500 26.8.19 2 057 2 211

Liedon Säästöpankki FI4000019112 0,584 17.11.15 936 1 170

Liedon Säästöpankki FI4000031604 0,486 21.11.16 1 632 2 040

Myrskylän Säästöpankki FI4000099353 3,000 26.9.19 1 568 1 655

Myrskylän Säästöpankki FI4000029400 3,250 21.9.16 577 721

Nooa Säästöpankki Oy FI0002002577 2,083 18.9.17 272 500

Nooa Säästöpankki Oy FI4000090287 2,750 14.6.19 2 191 2 461

Nooa Säästöpankki Oy FI4000108477 2,750 10.12.19 1 304 1 319

Nooa Säästöpankki Oy FI4000108469 3,000 10.12.19 1 451 1 468

Someron Säästöpankki
ja Avain Säästöpankki

FI4000013446

3,250

18.5.15

1 120

1 400

Someron Säästöpankki,
Avain Säästöpankki ja
Ylihärmän Säästöpankki

FI4000024377

3,500

16.5.16

2 880

3 600

Someron Säästöpankki FI4000104823 2,500 14.11.19 1 513 1 553

Yhteensä 43 403 58 876

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 130 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2015
(1 000 euroa)

AITD020020 AITD025019 AITD037516 AVAD022520 AVAD0255019 EURD026020 EURDVAIH19 HSPD020020

1 Liikkeeseenlaskija Aito Säästöpankki Oy Aito Säästöpankki Oy Aito Säästöpankki Oy Avain Säästöpankki Avain Säästöpankki
ja Ylihärmän
Säästöpankki

Eurajoen
Säästöpankki

Eurajoen
Säästöpankki

Helmi
Säästöpankki Oy

2 Yksilöllinen tunniste FI4000153903 FI4000102686 FI4000024344 FI4000153622 FI4000099320 FI4000157169 FI4000092606 FI4000157516

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt
siirtymäkauden jälkeen

[N/A] [N/A] [T2] [N/A] [N/A] [N/A] [N/A] [N/A]

6 Käytettävissä yksittäisen yrityksen tasolla tai kon-
solidoinnin perusteella / alakonsolidointiryhmän
tasolla / yksittäisen yrityksen tasolla ja konsolidoin-
nin perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

7 Instrumentin laji 486 artiklan 4 kohta 486 artiklan 4 kohta 62 ja 63 artikla 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta

8 Lakisääteiseen pääomaan kirjattu määrä (valuutta
miljoonina viimeisimpänä raportointipäivänä)

4 652 6 186 700 4 313 3 032 3 525 660 1 695

9 Instrumentin nimellinen määrä 5 000 8 000 1 000 4 500 4 000 3 584 5 513 1 762

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 100 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

11 Alkuperäinen liikkeeseenlaskupäivä 25.5.2015 12.8.2014 24.5.2011 11.5.2015 23.6.2014 8.6.2015 2.6.2014 22.6.2015

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 25.8.2020 12.11.2019 24.5.2016 15.10.2020 15.10.2019 30.11.2020 2.6.2019 22.10.2020

14 Liikkeeseenlaskijan toteuttama takaisin -
lunastus edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen
ennakkohyväksyntä
edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteä] [kiinteä] [kiinteä] [kiinteä] [kiinteä] [vaihtuva] [vaihtuva] [vaihtuva]

18 Kupongin korko ja siihen liittyvät indeksit 2,00 % 2,50 % 3,75 % 2,25 % 2,55 % 2,60 % 12kk Euribor - 2,0%, kui-
tenkin vähintään 3,0%

2,00 %

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 131 (216)

28 Jos instrumentti on vaihdettava, tarketta,
minkälaiseen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna,
minkä liikkeeseenlaskijan instrumenttiin se
voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa
(tarkenna instrumenttilaji, joka on välittömästi
etuoikeudeltaan parempi)

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 132 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2015
(1 000 euroa)

HSPDVAIH16 HUID028518 HUIDVAIH16 HUIDVAIHA6 KALDVAIH16 KALDVAIH19 LIEDVAIH16 LIEDVAIH19

1 Liikkeeseenlaskija Helmi
Säästöpankki Oy

Huittisten
Säästöpankki

Huittisten
Säästöpankki

Huittisten
Säästöpankki

Kalannin
Säästöpankki

Kalannin
Säästöpankki

Liedon Säästöpankki Liedon Säästöpankki

2 Yksilöllinen tunniste FI4000032982 FI4000071543 FI4000024112 FI4000031547 FI4000031059 FI4000108584 FI4000024146 FI4000096896

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt
siirtymäkauden jälkeen

[T2] [N/A] [T2] [T2] [T2] [N/A] [T2] [N/A]

6 Käytettävissä yksittäisen yrityksen tasolla tai konsoli-
doinnin perusteella / alakonsolidointiryhmän tasolla
/ yksittäisen yrityksen tasolla ja konsolidoinnin
perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

7 Instrumentin laji 62 ja 63 artikla 486 artiklan 4 kohta 62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla 486 artiklan 4 kohta 62 ja 63 artikla 486 artiklan 4 kohta

8 Lakisääteiseen pääomaan kirjattu määrä (valuutta
miljoonina viimeisimpänä raportointipäivänä)

280 829 433 433 280 2 340 604 1 615

9 Instrumentin nimellinen määrä 400 5 000 618 618 400 3 000 863 2 211

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 100 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

11 Alkuperäinen liikkeeseenlaskupäivä 21.11.2011 18.11.2013 23.5.2011 21.11.2011 5.10.2011 24.9.2014 18.5.2011 26.5.2014

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 21.11.2016 18.11.2018 23.5.2016 21.11.2016 5.10.2016 24.11.2019 18.5.2016 26.8.2019

14 Liikkeeseenlaskijan toteuttama takaisin -
lunastus edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteästä vaihtuvaksi] [vaihtuva] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [vaihtuva]

18 Kupongin korko ja siihen liittyvät indeksit 1. vuosi 3,0%. 2.-5. 12kk
Euribor + 0,25%

2,85 % 1. vuosi 3,30%, 2.-5.
vuonna korko 12kk
Euribor + 0,3 %

1. vuosi 3,0%, 2.-5. 12kk
Euribor + 0,25%

1. vuosi 3,0%, vuodet
2.-5. 12kk
Euribor + 0,25%

1. vuosi 2,5%, vuodet 2.-5.
12kk Euribor + 0,5%, kui-
tenkin vähintään 2,5%

1. vuosi 3,5%, 2.-5. 12kk
Euribor + 0,15%

12 kk Euribor + 0,50%,
kuitenkin vähintään
2,50 %

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 133 (216)

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta,
minkälaiseen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna,
minkä liikkeeseenlaskijan instrumenttiin se
voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa
(tarkenna instrumenttilaji, joka on välittömästi
etuoikeudeltaan parempi)

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja kanta-
rahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 134 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2015
(1 000 euroa)

LIEDVAIH20 LIEDVAIH21 LIEDVAIHA6 MYRD021020 MYRD030019 MYRD032516 NOOADEB2012 NOSD027519

1 Liikkeeseenlaskija Liedon Säästöpankki Liedon Säästöpankki Liedon Säästöpankki Myrskylän
Säästöpankki

Myrskylän
Säästöpankki

Myrskylän
Säästöpankki

Nooa
Säästöpankki Oy

Nooa
Säästöpankki Oy

2 Yksilöllinen tunniste FI4000153630 FI4000176474 FI4000031604 FI4000157482 FI4000099353 FI4000029400 FI0002002577 FI4000090287

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt
siirtymäkauden jälkeen

[N/A] [N/A] [T2] [N/A] [N/A] [T2] [N/A] [N/A]

6 Käytettävissä yksittäisen yrityksen tasolla tai konsoli-
doinnin perusteella / alakonsolidointiryhmän tasolla
/ yksittäisen yrityksen tasolla ja konsolidoinnin
perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

7 Instrumentin laji 486 artiklan 4 kohta 486 artiklan 4 kohta 62 ja 63 artikla 486 artiklan 4 kohta 486 artiklan 4 kohta 62 ja 63 artikla 486 artiklan 4 kohta 486 artiklan 4 kohta

8 Lakisääteiseen pääomaan kirjattu määrä (valuutta
miljoonina viimeisimpänä raportointipäivänä)

1 660 2 673 714 783 1 237 252 172 1 700

9 Instrumentin nimellinen määrä 1 791 2 673 1 020 812 1 655 360 500 2 461

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 99,773333 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

11 Alkuperäinen liikkeeseenlaskupäivä 18.5.2015 17.11.2015 21.11.2011 26.6.2015 26.6.2014 21.9.2011 18.9.2007 14.4.2014

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 18.8.2020 17.2.2021 21.11.2016 26.10.2020 26.9.2019 21.9.2016 18.9.2017 14.6.2019

14 Liikkeeseenlaskijan toteuttama takaisin -
lunastus edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [vaihtuva] [vaihtuva] [kiinteästä vaihtuvaksi] [kiinteä] [kiinteä] [kiinteästä vaihtuvaksi] [vaihtuva] [kiinteä]

18 Kupongin korko ja siihen liittyvät indeksit 12kk Euribor + 0,5%,
kuitenkin vähintään
2,0%

12kk Euribor + 0,5%, kui-
tenkin vähintään 2,0%

1. vuosi 3,50%, 2.-5. 12kk
Euribor + 0,15 %

2,10 % 3 % 3,25 % 3kk Euribor + 2,0% 2,75 %

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnan-
varainen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 135 (216)

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta,
minkälaiseen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna,
minkä liikkeeseenlaskijan instrumenttiin se
voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa
(tarkenna instrumenttilaji, joka on välittömästi
etuoikeudeltaan parempi)

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja kanta-
rahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 136 (216)

Kommission täytän-
töönpanoasetus (EU)
N:o 1423/2013

31.12.2015
(1 000 euroa)

NOSDVAIH19 NOSDVAIH19A NOSDVAIH20 NOSDVAIH20A PARD035016 SSPDVAIH19 Osakepääoma

1 Liikkeeseenlaskija Nooa
Säästöpankki Oy

Nooa
Säästöpankki Oy

Nooa
Säästöpankki Oy

Nooa
Säästöpankki Oy

Someron Säästöpankki,
Avain Säästöpankki ja
Ylihärmän Säästöpankki

Someron
Säästöpankki

Säästöpankit

2 Yksilöllinen tunniste FI4000108477 FI4000108469 FI4000153523 FI4000170626 FI4000024377 FI4000104823 N/A

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [CET1]

5 Vakavaraisuusasetuksen säännöt
siirtymäkauden jälkeen

[N/A] [N/A] [N/A] [N/A] [T2] [N/A] [CET1]

6 Käytettävissä yksittäisen yrityksen tasolla tai konsoli-
doinnin perusteella / alakonsolidointiryhmän tasolla /
yksittäisen yrityksen tasolla ja konsolidoinnin perustella /
alakonsolidointiryhmän tasolla

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys ja konsolidoinnin
perusteella/alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja
konsolidoinnin perus-
teella/alakonsolidointi-
ryhmän tasolla]

[yksittäinen yritys]

7 Instrumentin laji 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 62 ja 63 artikla 486 artiklan 4 kohta Osakeyhtiölaki, luku 3,
osa 1, kohta 1 ja Asetus
(EU) N:o 575/2013
artikla 28

8 Lakisääteiseen pääomaan kirjattu määrä (valuutta
miljoonina viimeisimpänä raportointipäivänä)

1 040 1 158 1 312 2 992 1 260 1 203 54 670

9 Instrumentin nimellinen määrä 1 319 1 468 1 428 3 007 1 800 1 553 N/A

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 N/A

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % N/A

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu hankintameno] [Vastuu jaksotettu
hankintameno]

[osakkeenomistajien
osuudet]

11 Alkuperäinen liikkeeseenlaskupäivä 10.9.2014 10.9.2014 4.5.2015 21.9.2015 16.5.2011 14.8.2014 Jatkuva

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [eräpäivätön]

13 Alkuperäinen maturiteetti 10.12.2019 10.12.2019 4.8.2020 21.12.2020 16.5.2016 14.11.2019 ei maturiteettia

14 Liikkeeseenlaskijan toteuttama takaisin -
lunastus edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen
ennakkohyväksyntä
edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakkohyväksyntä
edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

ei

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A ei takaisinlunastusmah-
dollisuutta

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A ei takaisinlunastusmah-
dollisuutta

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteä] [kiinteästä vaihtuvaksi] [vaihtuva]

18 Kupongin korko ja siihen liittyvät indeksit 2,75% 10.12.2016 saakka,
sen jälkeen 12kk
Euribor + 1,75 %

3,0% 10.12.2016 saakka,
sen jälkeen 12kk Euribor
+ 2,0 %

2,5% 4.8.2017 asti sen
jälkeen 12 kk euribor
+ 1,25%, kuitenkin vähin-
tään 1,25%

2,75% 21.12.2017 asti sen
jälkeen 12kk Euribor
+ 1,0%, kuitenkin
vähintään 1,0%

3,50 % 1. vuosi 2,50 %, 2.-5. 12kk
Euribor + 0,5%

Pankki täyttää

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] Pankki täyttää

20a Täysin harkinnanvarainen, osittain harkinnan varainen
tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [täysin harkinnanva-
rainen]

20b Täysin harkinnanvarainen, osittain harkinnan varainen
tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [täysin harkinnanva-
rainen]

21 Step-up-ehdon tai muun lunastuskannustimen olemas-
saolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät vaikutta-
vat ehtoon?

N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 137 (216)

26 Jos instrumentti on vaihdettava, mikä on vaihtokurssi? N/A N/A N/A N/A N/A N/A N/A

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta,
minkälaiseen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna,
minkä liikkeeseenlaskijan instrumenttiin se
voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista, mitkä
tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista, onko
se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista, kuvaile
kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa
(tarkenna instrumenttilaji, joka on välittömästi etuoikeu-
deltaan parempi)

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

Debentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuudessaan 5v.
hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 138 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2014
(1 000 euroa)

AITD025019 AITD032515 AITD037516 AVAD0255019 EURDVAIH19 EURDVAIHA5 HSPD035015 HSPDVAIH16

1 Liikkeeseenlaskija Aito
Säästöpankki Oy

Aito
 Säästöpankki Oy

Aito
Säästöpankki Oy

Avain
Säästöpankki ja Yli-
härmän Säästöpankki

Eurajoen
Säästöpankki

Eurajoen
Säästöpankki

Helmi
Säästöpankki Oy

Helmi
Säästöpankki Oy

2 Yksilöllinen tunniste FI4000102686 FI4000013347 FI4000024344 FI4000099320 FI4000092606 FI4000041470 FI4000014352 FI4000032982

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt siirtymäkauden
jälkeen

[N/A] [T2] [T2] [N/A] [N/A] [T2] [T2] [T2]

6 Käytettävissä yksittäisen yrityksen tasolla tai kon-
solidoinnin perusteella / alakonsolidointiryhmän
tasolla / yksittäisen yrityksen tasolla ja konsolidoin-
nin perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

7 Instrumentin laji 486 artiklan
4 kohta

62 ja 63 artikla 62 ja 63 artikla 486 artiklan
4 kohta

486 artiklan
4 kohta

62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla

8 Lakisääteiseen pääomaan kirjattu määrä 7 785 800 1 600 3 831 853 136 176 640

9 Instrumentin nimellinen määrä 8 000 1 000 2 000 4 000 5 513 1 714 200 800

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 100 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

[Vastuu jaksotettu han-
kintameno]

11 Alkuperäinen liikkeeseenlaskupäivä 12.8.14 24.5.10 24.5.11 23.6.14 2.6.14 2.4.12 2.7.10 21.11.11

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 12.11.19 24.5.15 24.5.16 15.10.19 2.6.19 2.4.15 2.7.15 21.11.16

14 Liikkeeseenlaskijan toteuttama takaisinlunastus
edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteä] [kiinteä] [kiinteä] [kiinteä] [vaihtuva] [kiinteästä vaihtuvaksi] [kiinteä] [kiinteästä vaihtuvaksi]

18 Kupongin korko ja siihen liittyvät indeksit 2,50 % 3,25 % 3,75 % 2,55 % 12kk Euribor - 2,0%, kui-
tenkin vähintään 3,0%

1. vuosi 2,50%, sen
jälkeen 12kk Euribor +
0,5 %

3,50 % 1. vuosi 3,0%. 2.-5. 12kk
Euribor + 0,25%

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai
kumulatiivinen

[ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

31.12.2014

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 139 (216)

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta, minkälai-
seen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna, minkä liik-
keeseenlaskijan instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa (tarkenna
instrumenttilaji, joka on välittömästi
etuoikeudeltaan parempi)

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 140 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2014
(1 000 euroa)

HUID028518 HUIDVAIH15 HUIDVAIH16 HUIDVAIHA5 HUIDVAIHA6 KALDVAIH15 KALDVAIH16 KALDVAIH19

1 Liikkeeseenlaskija Huittisten
Säästöpankki

Huittisten
Säästöpankki

Huittisten
Säästöpankki

Huittisten
Säästöpankki

Huittisten
Säästöpankki

Kalannin
Säästöpankki

Kalannin
Säästöpankki

Kalannin
Säästöpankki

2 Yksilöllinen tunniste FI4000071543 FI4000013206 FI4000024112 FI4000018825 FI4000031547 FI4000018221 FI4000031059 FI4000108584

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt siirtymäkauden
jälkeen

[N/A] [T2] [T2] [T2] [T2] [T2] [T2] [N/A]

6 Käytettävissä yksittäisen yrityksen tasolla tai kon-
solidoinnin perusteella / alakonsolidointiryhmän
tasolla / yksittäisen yrityksen tasolla ja konsoli-
doinnin perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

7 Instrumentin laji 486 artiklan 4 kohta 62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla 62 ja 63 artikla 486 artiklan 4 kohta

8 Lakisääteiseen pääomaan kirjattu määrä 1 116 285 989 705 989 320 640 2 939

9 Instrumentin nimellinen määrä 5 000 357 1 237 881 1 237 400 800 3 000

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 100 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

11 Alkuperäinen liikkeeseenlaskupäivä 18.11.13 24.5.10 23.5.11 22.11.10 21.11.11 28.9.10 5.10.11 24.9.14

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 18.11.18 24.5.15 23.5.16 22.11.15 21.11.16 28.9.15 5.10.16 24.11.19

14 Liikkeeseenlaskijan toteuttama takaisinlunastus
edellyttää valvontaviranomaisen
ennakkohyväksyntää

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteä] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi]

18 Kupongin korko ja siihen liittyvät indeksit 2,85 % 1. vuosi 2,50 %, 2.-5.
vuonna korko 12kk
Euribor + 0,25 %

1. vuosi 3,30%, 2.-5.
vuonna korko 12kk
Euribor + 0,3 %

1. vuosi 2,85 %, 2.-5. 12kk
Euribor + 0,5%

1. vuosi 3,0%, 2.-5. 12kk
Euribor + 0,25%

1. vuosi 2,5%, vuodet 2.-5.
12kk Euribor + 0,5%

1. vuosi 3,0%, vuodet 2.-
5. 12kk Euribor + 0,25%

1. vuosi 2,5%, vuodet 2.-5.
12kk Euribor + 0,5%, kui-
tenkin vähintään 2,5%

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 141 (216)

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

25 Jos instrumentti on vaihdettava, onko se vaihdetta-
va kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta, minkälai-
seen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna, minkä
liikkeeseenlaskijan instrumenttiin se voidaan
vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa (tarkenna
instrumenttilaji, joka on välittömästi etuoikeudel-
taan parempi)

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 142 (216)

Kommission
täytäntöönpa-
noasetus (EU)
N:o 1423/2013

31.12.2014
(1 000 euroa)

LIEDVAIH15 LIEDVAIH16 LIEDVAIH19 LIEDVAIHA5 LIEDVAIHA6 MYRD030019 MYRD032516

1 Liikkeeseenlaskija Liedon Säästöpankki Liedon Säästöpankki Liedon Säästöpankki Liedon Säästöpankki Liedon Säästöpankki Myrskylän
Säästöpankki

Myrskylän
Säästöpankki

2 Yksilöllinen tunniste FI4000013396 FI4000024146 FI4000096896 FI4000019112 FI4000031604 FI4000099353 FI4000029400

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2]

5 Vakavaraisuusasetuksen säännöt siirtymäkauden jälkeen [T2] [T2] [N/A] [T2] [T2] [N/A] [T2]

6 Käytettävissä yksittäisen yrityksen tasolla tai konsoli-
doinnin perusteella / alakonsolidointiryhmän tasolla /
yksittäisen yrityksen tasolla ja konsolidoinnin perustella /
alakonsolidointiryhmän tasolla

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

7 Instrumentin laji 62 ja 63 artikla 62 ja 63 artikla 486 artiklan 4 kohta 62 ja 63 artikla 62 ja 63 artikla 486 artiklan 4 kohta 62 ja 63 artikla

8 Lakisääteiseen pääomaan kirjattu määrä 715 1 381 2 057 936 1 632 1 568 577

9 Instrumentin nimellinen määrä 893 1 726 2 211 1 170 2 040 1 655 721

9a Liikkeeseenlaskuhinta 100 100 100 100 100 100 100

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 %

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

[Vastuu jaksotettu hankin-
tameno]

11 Alkuperäinen liikkeeseenlaskupäivä 17.5.10 18.5.11 26.5.14 17.11.10 21.11.11 26.6.14 21.9.11

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty]

13 Alkuperäinen maturiteetti 17.5.15 18.5.16 26.8.19 17.11.15 21.11.16 26.9.19 21.9.16

14 Liikkeeseenlaskijan toteuttama takaisinlunastus
edellyttää valvontaviranomaisen ennakkohyväksyntää

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

Viranomaisen ennakkohy-
väksyntä edellytetään

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A

17 Kiinteä tai vaihtuva osinko/kuponki [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [vaihtuva] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteä] [kiinteä]

18 Kupongin korko ja siihen liittyvät indeksit 1. vuosi 3,0%, 2.-5. 12kk
Euribor + 0,25%

1. vuosi 3,5%, 2.-5. 12kk
Euribor + 0,15%

12 kk Euribor + 0,50%,
kuitenkin vähintään
2,50 %

1. vuosi 3,30 %, 2.-5. 12kk
Euribor + 0,25 %

1. vuosi 3,50%, 2.-5. 12kk
Euribor + 0,15 %

3 % 3,25 %

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei]

20a Täysin harkinnanvarainen, osittain harkinnanvarainen
tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

20b Täysin harkinnanvarainen, osittain harkinnanvarainen
tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 143 (216)

25 Jos instrumentti on vaihdettava, onko se vaihdettava
kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on vaihtokurssi? N/A N/A N/A N/A N/A N/A N/A

27 Jos instrumentti on vaihdettava, onko vaihto pakollinen
vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta, minkälaiseen
instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna, minkä liikkee-
seenlaskijan instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A

31 Jos kirjanpitoarvon alentaminen on mahdollista, mitkä
tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista, tehdään-
kö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista, onko se
pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista, kuvaile
kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa (tarkenna instrumentti-
laji, joka on välittömästi etuoikeudeltaan parempi)

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

Dentuurit ennen osake-
pääomaa ja kantarahastoa

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä]

37 Tarkenna mahdolliset vaatimustenvastaiset ominaisuudet Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 144 (216)

Kommission
täytäntöön-
panoasetus
(EU) N:o
1423/2013

31.12.2014
(1 000 euroa)

NOOADEB2012 NOSD027519 NOSDVAIH19 NOSDVAIH19A PARD032515 PARD035016 SSPDVAIH19 Osakepääoma

1 Liikkeeseenlaskija Nooa Säästöpankki Oy Nooa Säästöpankki Oy Nooa Säästöpankki Oy Nooa Säästöpankki Oy Someron Säästöpankki
ja Avain Säästöpankki

Someron Säästöpankki,
Avain Säästöpankki
ja Ylihärmän
Säästöpankki

Someron Säästöpankki Säästöpankit

2 Yksilöllinen tunniste FI0002002577 FI4000090287 FI4000108477 FI4000108469 FI4000013446 FI4000024377 FI4000104823 N/A

3 Instrumenttiin sovellettava lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö Suomen lainsäädäntö

4 Vakavaraisuusasetuksen säännöt siirtymäkaudella [T2] [T2] [T2] [T2] [T2] [T2] [T2] [CET1]

5 Vakavaraisuusasetuksen säännöt siirtymäkauden
jälkeen

[N/A] [N/A] [N/A] [N/A] [T2] [T2] [N/A] [CET1]

6 Käytettävissä yksittäisen yrityksen tasolla tai kon-
solidoinnin perusteella / alakonsolidointiryhmän
tasolla / yksittäisen yrityksen tasolla ja konsoli-
doinnin perustella / alakonsolidointiryhmän tasolla

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys ja kon-
solidoinnin perusteella/
alakonsolidointiryhmän
tasolla]

[yksittäinen yritys]

7 Instrumentin laji 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 486 artiklan 4 kohta 62 ja 63 artikla 62 ja 63 artikla 486 artiklan 4 kohta Osakeyhtiölaki, luku 3,
osa 1, kohta 1 ja Asetus
(EU) N:o 575/2013
artikla 28

8 Lakisääteiseen pääomaan kirjattu määrä 272 2 191 1 304 1 451 1 120 2 880 1 513 44 670

9 Instrumentin nimellinen määrä 500 2 461 1 319 1 468 1 400 3 600 1 553 44 670

9a Liikkeeseenlaskuhinta 99,773333 100 100 100 100 100 100 N/A

9b Lunastushinta 100 % 100 % 100 % 100 % 100 % 100 % 100 % N/A

10 Kirjanpidollinen luokittelu [Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[Vastuu jaksotettu
hankintameno]

[osakkeenomistajien
osuudet]

11 Alkuperäinen liikkeeseenlaskupäivä 18.9.07 14.4.14 10.9.14 10.9.14 18.5.10 16.5.11 14.8.14 Jatkuva

12 Eräpäivätön vai päivätty [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [päivätty] [eräpäivätön]

13 Alkuperäinen maturiteetti 18.9.17 14.6.19 10.12.19 10.12.19 18.5.15 16.5.16 14.11.19 ei maturiteettia

14 Liikkeeseenlaskijan toteuttama takaisinlunastus
edellyttää valvontaviranomaisen ennakkohyväk-
syntää

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

Viranomaisen ennakko-
hyväksyntä edellytetään

ei

15 Mahdollinen takaisinlunastuspäivä, ehdolliset
takaisinlunastuspäivät ja lunastusmäärä

N/A N/A N/A N/A N/A N/A N/A ei takaisinlunastusmah-
dollisuutta

16 Mahdolliset myöhemmät takaisinlunastuspäivät N/A N/A N/A N/A N/A N/A N/A ei takaisinlunastusmah-
dollisuutta

17 Kiinteä tai vaihtuva osinko/kuponki [vaihtuva] [kiinteä] [kiinteästä vaihtuvaksi] [kiinteästä vaihtuvaksi] [kiinteä] [kiinteä] [kiinteästä vaihtuvaksi] [vaihtuva]

18 Kupongin korko ja siihen liittyvät indeksit 3kk Euribor + 2,0% 2,75 % 2,75% 10.12.2016 saakka,
sen jälkeen 12kk Euribor
+ 1,75 %

3,0% 10.12.2016 saakka,
sen jälkeen 12kk Euribor
+ 2,0 %

3,25 % 3,50 % 1. vuosi 2,50 %, 2.-5. 12kk
Euribor + 0,5%

ei

19 Dividend stopper -lausekkeen olemassaolo [ei] [ei] [ei] [ei] [ei] [ei] [ei] ei

20a Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakolinen (ajoituksen osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [täysin harkinnanva-
rainen]

20b Täysin harkinnanvarainen, osittain harkinnanvarai-
nen tai pakollinen (määrän osalta)

[pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [pakollinen] [täysin harkinnanva-
rainen]

21 Step-up-ehdon tai muun lunastuskannustimen
olemassaolo

[ei] [ei] [ei] [ei] [ei] [ei] [ei] [ei]

22 Ei-kumulatiivinen tai kumulatiivinen [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen] [ei-kumulatiivinen]

23 Vaihdettava tai sidottu [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu] [sidottu]

24 Jos instrumentti on vaihdettava, mitkä tekijät
vaikuttavat ehtoon?

N/A N/A N/A N/A N/A N/A N/A N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 145 (216)

25 Jos instrumentti on vaihdettava, onko se
vaihdettava kokonaisuudessaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

26 Jos instrumentti on vaihdettava, mikä on
vaihtokurssi?

N/A N/A N/A N/A N/A N/A N/A N/A

27 Jos instrumentti on vaihdettava, onko vaihto
pakollinen vai valinnainen?

N/A N/A N/A N/A N/A N/A N/A N/A

28 Jos instrumentti on vaihdettava, tarketta,
minkälaiseen instrumenttiin se voidaan vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

29 Jos instrumentti on vaihdettava, tarkenna, minkä
liikkeeseenlaskijan instrumenttiin se voidaan
vaihtaa?

N/A N/A N/A N/A N/A N/A N/A N/A

30 Kirjanpitoarvon alentamisen ominaisuudet N/A N/A N/A N/A N/A N/A N/A [ei]

31 Jos kirjanpitoarvon alentaminen on mahdollista,
mitkä tekijät laukaisevat sen?

N/A N/A N/A N/A N/A N/A N/A N/A

32 Jos kirjanpitoarvon alentaminen on mahdollista,
tehdäänkö se kokonaan vai osittain?

N/A N/A N/A N/A N/A N/A N/A N/A

33 Jos kirjanpitoarvon alentaminen on mahdollista,
onko se pysyvää vai väliaikaista?

N/A N/A N/A N/A N/A N/A N/A N/A

34 Jos kirjanpitoarvon alentaminen on väliaikaista,
kuvaile kirjanpitoarvon korotuksen mekanismi

N/A N/A N/A N/A N/A N/A N/A N/A

35 Hierarkkinen asema selvitystilassa (tarkenna
instrumenttilaji, joka on välittömästi
etuoikeudeltaan parempi)

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Dentuurit ennen
osakepääomaa ja
kantarahastoa

Osakepääoma
debetuurien jälkeen

36 Vaatimustenvastaiset ominaisuudet [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [kyllä] [ei]

37 Tarkenna mahdolliset vaatimustenvastaiset
ominaisuudet

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

Pääoma ei kokonaisuu-
dessaan 5v. hallussa

N/A

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 146 (216)

LIITE 50: OMIEN VAROJEN VÄHIMMÄISMÄÄRÄ

Luotto- ja vastapuoliriski
(1 000 euroa)

31.12.2015 31.12.2015 31.12.2014 31.12.2014

Vastuuryhmä Riskipainotetut
saamiset

Omien varojen
vaade

Riskipainotetut
saamiset

Omien varojen
vaade

Saamiset valtioilta ja keskuspankeilta 181 15 33 3

Saamiset aluehallinnolta tai
paikallisviranomaisilta 283 23 279 22

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 1

Saamiset kansainvälisiltä kehityspankeilta

Saamiset kansainvälisiltä organisaatioilta

Saamiset laitoksilta 74 140 5 931 148 477 11 878

Saamiset yrityksiltä 867 793 69 423 909 636 72 771

Vähittäissaamiset 825 740 66 059 700 163 56 013

Kiinteistövakuudelliset saamiset 1 542 079 123 366 1 361 652 108 932

Maksukyvyttömyystilassa olevat vastuut 48 392 3 871 45 023 3 602

Erityisen suureen riskiin liittyvät vastuut 5 218 417 117 9

Vastuut katettujen joukkolainojen muodossa 5 687 455 4 007 321

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä, joissa on
käytettävissä lyhyen aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 420 694 33 656 341 335 27 307

Oman pääoman ehtoiset vastuut 199 770 15 982 191 179 15 294

Muut erät 107 897 8 632 109 373 8 750

Luottoriski yhteensä 4 097 875 327 830 3 811 274 304 902

Vastuun arvonoikaisuriski (CVA) 104 611 8 123 140 9 851

Markkinariski yhteensä 47 483 3 799 46 954 3 756

Operatiivinen riski yhteensä 393 759 31 501 387 988 31 039

Yhteensä 4 643 728 363 138 4 369 355 349 548

363 138

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 147 (216)

LIITE 51: KOKONAISVASTUUT VASTUURYHMITTÄIN

Luotto- ja vastapuoliriski 31.12.2015
(1 000 euroa)

Vastuuryhmä Tase-erät Taseen
ulkopuoliset erät

Johdannaiset Vastuun määrä
yhteensä

Saamiset valtioilta ja keskuspankeilta 728 211 397 728 608

Saamiset aluehallinnolta tai
paikallisviranomaisilta 17 579 2 221 19 800

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 1 203 1 203

Saamiset kansainvälisiltä kehityspankeilta 2 622 2 622

Saamiset kansainvälisiltä organisaatioilta 3 091 3 091

Saamiset laitoksilta 127 151 10 597 99 833 237 581

Saamiset yrityksiltä 873 311 69 483 15 000 957 794

Vähittäissaamiset 1 426 682 286 380 1 713 062

Kiinteistövakuudelliset saamiset 4 428 318 93 902 4 522 220

Maksukyvyttömyystilassa olevat vastuut 61 123 402 61 525

Erityisen suureen riskiin liittyvät vastuut 3 479 3 479

Vastuut katettujen joukkolainojen muodossa 45 045 45 045

Arvopaperistamispositiot 0

Saamiset laitoksilta ja yrityksiltä, joissa on
käytettävissä lyhyen aikavälin luottoluokitusta 0

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 468 656 468 656

Oman pääoman ehtoiset vastuut 99 487 99 487

Muut erät 130 261 130 261

Yhteensä 8 416 219 463 381 114 833 8 994 433

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 148 (216)

Luotto- ja vastapuoliriski 31.12.2014
(1 000 euroa)

Vastuuryhmä Tase-erät Tasen
ulkopuoliset erät

Johdannaiset Vastuun määrä
yhteensä

Saamiset valtioilta ja keskuspankeilta 499 477 280 499 757

Saamiset aluehallinnolta tai
paikallisviranomaisilta 22 813 2 711 25 524

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 4 514 4 514

Saamiset kansainvälisiltä
kehityspankeilta 1 454 1 454

Saamiset kansainvälisiltä
organisaatioilta 3 096 3 096

Saamiset laitoksilta 451 036 73 820 110 108 634 964

Saamiset yrityksiltä 899 428 59 268 15 000 973 697

Vähittäissaamiset 1 271 511 111 230 1 382 741

Kiinteistövakuudelliset saamiset 3 895 665 97 765 3 993 430

Maksukyvyttömyystilassa olevat vastuut 59 869 61 59 930

Erityisen suureen riskiin liittyvät vastuut 78 78

Vastuut katettujen joukkolainojen
muodossa 40 072 40 072

Arvopaperistamispositiot 0

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta 0

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 400 557 400 557

Oman pääoman ehtoiset vastuut 92 506 92 506

Muut erät 130 267 130 267

Yhteensä 7 772 343 345 135 125 108 8 242 586

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 149 (216)

LIITE 52: KOKONAISVASTUUT RISKIPAINOITTAIN

Luotto- ja vastapuoliriski

Riskipaino (%) 31.12.2015
(1 000 euroa)

31.12.2014
(1 000 euroa)

0 1 121 045 622 793

10 44 307 40 959

20 247 827 582 931

35 4 502 667 3 980 505

50 97 842 36 234

75 1 377 576 1 382 741

100 1 471 161 1 485 090

150 65 003 45 551

250 66 855 65 782

350 150 0

1250 0 0

Yhteensä 8 994 433 8 242 586

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 150 (216)

LIITE 53: KOKONAISVASTUIDEN MATURITEETTIJAKAUMA
VASTUURYHMITTÄIN

(1 000 euroa) 31.12.2015

Vastuuryhmä Yhteensä alle 3 kk 3 - 12 kk 1-5 vuotta 5 - 10 vuotta yli 10 vuotta

Saamiset valtioilta ja
keskuspankeilta 728 608 12 311 22 854 138 010 175 100 380 333

Saamiset aluehallinnolta tai
paikallisviranomaisilta 19 800 573 5 2 377 6 880 9 964

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 1 203 1 203

Saamiset kansainvälisiltä
kehityspankeilta 2 622 299 2 243 80

Saamiset kansainvälisiltä
organisaatioilta 3 091 3 091

Saamiset laitoksilta 237 581 165 500 6 066 42 659 12 811 10 545

Saamiset yrityksiltä 957 794 37 729 58 944 389 020 140 064 332 036

Vähittäissaamiset 1 713 062 53 914 55 661 301 201 406 160 896 127

Kiinteistövakuudelliset saamiset 4 522 220 40 681 67 749 406 475 793 315 3 213 999

Maksukyvyttömyystilassa
olevat vastuut 61 525 28 893 3 258 4 050 5 811 19 513

Erityisen suureen riskiin
liittyvät vastuut 3 479 3 479

Vastuut katettujen
joukkolainojen muodossa 45 045 30 524 14 521

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa
harjoittavissa yrityksissä (CIU)
oleviin osuuksiin tai osakkeisiin
liittyvät saamiset 468 656 468 656

Oman pääoman ehtoiset vastuut 99 487 99 487

Muut erät 130 261 32 019 70 98 172

Yhteensä 8 994 433 371 919 214 536 1 318 682 1 556 906 5 532 390

Luotto- ja vastapuoliriski

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 151 (216)

(1 000 euroa) 31.12.2014

Vastuuryhmä Yhteensä alle 3 kk 3 - 12 kk 1-5 vuotta 5 - 10 vuotta yli 10 vuotta

Saamiset valtioilta ja
keskuspankeilta 499 757 285 251 25 080 40 183 47 508 101 735

Saamiset aluehallinnolta tai
paikallisviranomaisilta 25 524 203 361 4 918 11 092 8 950

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 4 514 3 309 1 205

Saamiset kansainvälisiltä
kehityspankeilta 1 454 316 1 138

Saamiset kansainvälisiltä
organisaatioilta 3 096 3 096

Saamiset laitoksilta 634 964 173 589 23 236 112 105 41 829 284 205

Saamiset yrityksiltä 973 697 36 496 61 743 352 658 154 516 368 283

Vähittäissaamiset 1 382 741 48 836 53 371 253 954 339 662 686 918

Kiinteistövakuudelliset saamiset 3 993 430 44 470 69 656 379 887 743 064 2 756 353

Maksukyvyttömyystilassa
olevat vastuut 59 930 19 803 2 032 2 174 5 472 30 450

Erityisen suureen riskiin
liittyvät vastuut 78 78

Vastuut katettujen
joukkolainojen muodossa 40 072 1 233 26 145 12 693

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa
harjoittavissa yrityksissä (CIU)
oleviin osuuksiin tai osakkeisiin
liittyvät saamiset 400 557 400 557

Oman pääoman ehtoiset vastuut 92 506 92 506

Muut erät 130 267 32 877 158 97 232

Yhteensä 8 242 586 641 525 240 021 1 176 799 1 356 975 4 827 267

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 152 (216)

LIITE 54: KOKONAISVASTUUT VASTUURYHMITTÄIN VASTAPUOLITTAIN

Luotto- ja vastapuoliriski

(1 000 euroa) 31.12.2015

Vastuuryhmä Yhteensä Muut Yksityiset Maatalous Yritykset - josta PK
-yristyvastuut

Saamiset valtioilta ja
keskuspankeilta 728 608 255 192 385 874 15 683 71 859

Saamiset aluehallinnolta tai
paikallisviranomaisilta 19 800 11 141 295 8 364

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 1 203 1 200 2

Saamiset kansainvälisiltä
kehityspankeilta 2 622 2 622

Saamiset kansainvälisiltä
organisaatioilta 3 091 3 091

Saamiset laitoksilta 237 581 237 202 274 15 90

Saamiset yrityksiltä 957 794 153 659 75 881 120 439 607 815 131 135

Vähittäissaamiset 1 713 062 62 597 844 537 300 515 505 413 357 944

Kiinteistövakuudelliset saamiset 4 522 220 136 178 3 797 388 201 036 387 619 359 099

Maksukyvyttömyystilassa
olevat vastuut 61 525 1 960 33 057 4 387 22 121

Erityisen suureen riskiin
liittyvät vastuut 3 479 3 479

Vastuut katettujen
joukkolainojen muodossa 45 045 43 732 1 313

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa
harjoittavissa yrityksissä (CIU)
oleviin osuuksiin tai osakkeisiin
liittyvät saamiset 468 656 468 656

Oman pääoman ehtoiset vastuut 99 487 82 944 192 16 351

Muut erät 130 261 130 261

Yhteensä 8 994 433 1 593 913 5 137 012 642 563 1 620 945 848 178

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 153 (216)

(1 000 euroa) 31.12.2014

Vastuuryhmä Yhteensä Muut Yksityiset Maatalous Yritykset - josta PK
-yristyvastuut

Saamiset valtioilta ja
keskuspankeilta 499 757 373 717 97 662 6 137 22 241

Saamiset aluehallinnolta tai
paikallisviranomaisilta 25 524 17 896 482 7 146

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 4 514 4 514

Saamiset kansainvälisiltä
kehityspankeilta 1 454 1 454

Saamiset kansainvälisiltä
organisaatioilta 3 096 3 096

Saamiset laitoksilta 634 964 634 120 511 17 316

Saamiset yrityksiltä 973 697 158 668 95 243 123 591 596 195 134 370

Vähittäissaamiset 1 382 741 52 347 665 390 253 375 411 628 341 298

Kiinteistövakuudelliset saamiset 3 993 430 134 721 3 277 869 224 348 356 491 333 691

Maksukyvyttömyystilassa
olevat vastuut 59 930 1 537 32 057 3 221 23 115

Erityisen suureen riskiin
liittyvät vastuut 78 78

Vastuut katettujen
joukkolainojen muodossa 40 072 40 072

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa
harjoittavissa yrityksissä (CIU)
oleviin osuuksiin tai osakkeisiin
liittyvät saamiset 400 557 400 557

Oman pääoman ehtoiset vastuut 92 506 78 544 13 962

Muut erät 130 267 130 267

Yhteensä 8 242 586 2 031 588 4 168 733 611 171 1 431 094 809 360

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 154 (216)

LIITE 55: VAKAVARAISUUSLASKENNASSA HYÖDYNNETYT VAKUUDET

Luotto- ja vastapuoliriski

(1 000 euroa) 31.12.2015

Vastuuryhmä Vastuut yhteensä Takaukset Rahoitusvakuudet Muu vakuus

Saamiset valtioilta ja keskuspankeilta 728 608

Saamiset aluehallinnolta tai
paikallisviranomaisilta 19 800 38

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 1 203

Saamiset kansainvälisiltä kehityspankeilta 2 622

Saamiset kansainvälisiltä organisaatioilta 3 091

Saamiset laitoksilta 237 581

Saamiset yrityksiltä 957 794 35 016 6 880 128

Vähittäissaamiset 1 713 062 297 512 36 695 1 279

Kiinteistövakuudelliset saamiset 4 522 220 5 880 512

Maksukyvyttömyystilassa olevat vastuut 61 525 1 895 329 14

Erityisen suureen riskiin liittyvät vastuut 3 479

Vastuut katettujen joukkolainojen
muodossa 45 045

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 468 656

Oman pääoman ehtoiset vastuut 99 487

Muut erät 130 261

Yhteensä 8 994 433 334 423 43 942 5 881 934

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 155 (216)

(1 000 euroa) 31.12.2014

Vastuuryhmä Vastuut yhteensä Takaukset Rahoitusvakuudet Muu vakuus

Saamiset valtioilta ja keskuspankeilta 499 757

Saamiset aluehallinnolta tai
paikallisviranomaisilta 25 524 43

Saamiset julkisyhteisöiltä ja
julkisoikeudellisilta laitoksilta 4 514

Saamiset kansainvälisiltä kehityspankeilta 1 454

Saamiset kansainvälisiltä organisaatioilta 3 096

Saamiset laitoksilta 634 964

Saamiset yrityksiltä 973 697 31 843 7 064 278

Vähittäissaamiset 1 382 741 280 379 33 489 1 347

Kiinteistövakuudelliset saamiset 3 993 430 5 520 664

Maksukyvyttömyystilassa olevat vastuut 59 930 1 473 95

Erityisen suureen riskiin liittyvät vastuut 78

Vastuut katettujen joukkolainojen muodossa 40 072

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä,
joissa on käytettävissä lyhyen
aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 400 557

Oman pääoman ehtoiset vastuut 92 506

Muut erät 130 267

Yhteensä 8 242 586 313 696 40 691 5 522 289

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 156 (216)

LIITE 56: MERKITYKSELLISTEN LUOTTOVASTUIDEN
MAANTIETEELLINEN JAKAUTUMINEN

Luotto- ja vastapuoliriski

(1 000 euroa) 31.12.2015

Vastuuryhmä Yhteensä Suomi Muut maat

Saamiset valtioilta ja keskuspankeilta 728 608 612 074 116 534

Saamiset aluehallinnolta ja
paikallisviranomaisilta 19 800 19 800

Saamiset julkisyhteisöiltä ja julkisilta laitoksilta 1 203 1 203

Saamiset kansainvälisiltä kehityspankeilta 2 622 2 622

Saamiset kansainvälisiltä organisaatioilta 3 091 3 091

Saamiset laitoksilta 237 581 185 772 51 809

Saamiset yrityksiltä 957 794 851 423 106 371

Vähittäissaamiset 1 713 062 1 709 332 3 730

Kiinteistövakuudelliset saamiset 4 522 220 4 516 125 6 095

Maksukyvyttömyystilassa olevat vastuut 61 525 61 420 105

Erityisen suureen riskiin liittyvät vastuut 3 479 3 479

Vastuut katettujen joukkolainojen muodossa 45 045 17 165 27 880

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä, joissa on
käytettävissä lyhyen aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 468 656 320 410 148 246

Oman pääoman ehtoiset vastuut 99 487 92 334 7 153

Muut erät 130 261 130 261

Yhteensä 8 994 433 8 520 797 473 637

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 157 (216)

(1 000 euroa) 31.12.2014

Vastuuryhmä Yhteensä Suomi Muut maat

Saamiset valtioilta ja keskuspankeilta 499 757 434 899 64 858

Saamiset aluehallinnolta ja
paikallisviranomaisilta 25 524 25 524

Saamiset julkisyhteisöiltä ja julkisilta laitoksilta 4 514 4 514

Saamiset kansainvälisiltä kehityspankeilta 1 454 1 454

Saamiset kansainvälisiltä organisaatioilta 3 096 3 096

Saamiset laitoksilta 634 964 562 535 72 429

Saamiset yrityksiltä 973 697 858 105 115 591

Vähittäissaamiset 1 382 741 1 379 417 3 324

Kiinteistövakuudelliset saamiset 3 993 430 3 990 327 3 103

Maksukyvyttömyystilassa olevat vastuut 59 930 59 910 20

Erityisen suureen riskiin liittyvät vastuut 78 78

Vastuut katettujen joukkolainojen muodossa 40 072 15 928 24 144

Arvopaperistamispositiot

Saamiset laitoksilta ja yrityksiltä, joissa on
käytettävissä lyhyen aikavälin luottoluokitusta

Yhteistä sijoitustoimintaa harjoittavissa
yrityksissä (CIU) oleviin osuuksiin tai
osakkeisiin liittyvät saamiset 400 557 302 876 97 682

Oman pääoman ehtoiset vastuut 92 506 90 792 1 714

Muut erät 130 267 130 267

Yhteensä 8 242 586 7 855 172 387 414

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 158 (216)

LIITE 57: VAROJEN SIDONNAISUUDEN ASTE

31.12.2015

(1 000 euroa)

Sidottujen varojen
kirjanpitoarvo

Sidottujen varojen
käypä arvo

Sitomattomien
varojen kirjan-

pitoarvo

Sitomattomien
varojen käypä arvo

Laitoksen varat 106 610 8 385 056

Oman pääoman ehtoiset
rahoitusvälineet 570 559

Vieraan pääoman ehtoiset
arvopaperit 106 610 106 610 652 322

Muut varat 7 162 175

Saadut vakuudet

Saatujen sidottujen
vakuuksien tai liik-
keeseen laskettujen

vieraan pääoman
ehtoisten arvopape-

rien käypä arvo

Vakuuskäyttöön
soveltuvien saatujen

vakuuksien tai liikkee-
seen laskettujen vieraan
pääoman ehtoisten arvo-

paperien käypä arvo

Laitoksen saamat vakuudet 0 0

Oman pääoman ehtoiset
rahoitusvälineet

Vieraan pääoman ehtoiset
arvopaperit

Muut saadut vakuudet

Liikkeeseen lasketut vieraan
pääoman ehtoiset arvopaperit,
paitsi omat katetut joukkolainat
tai omaisuusvakuudelliset
arvopaperit (ABS)

Sidotut varat/saadut vakuudet
ja niihin liittyvät velat

 Vakuus-sidonnaisia
omaisuuseriä vas-

taan saatu rahoitus
(velat), ehdolliset
velat tai lainatut

arvopaperit

Varat, saadut vakuudet
ja vieraan pääoman

ehtoiset arvopaperit,
paitsi vakuuskäytössä

olevat katetut joukkolai-
nat ja omaisuusvakuu-

delliset arvopaperit

Tiettyjen rahoitusvelkojen
kirjanpitoarvo 90 000 106 610

Tiedot varojen sidonnaisuuden merkityksestä

Pankki on käyttänyt vakuuksina taseeseen kirjattuja arvopapereita käyvältä arvoltaan 106 610 tuhatta euroa.

Pankin saamista vakuuksista ei ollut vakuuskäytössä. Tiedot koskevat tilannetta 31.12.2015.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 159 (216)

31.12.2014
(1 000 euroa)

Sidottujen varojen
kirjanpitoarvo

Sidottujen varojen
käypä arvo

Sitomattomien
varojen kirjan-

pitoarvo

Sitomattomien
varojen käypä arvo

Laitoksen varat 123 159 7 740 037

Oman pääoman ehtoiset
rahoitusvälineet 465 399 573 434

Vieraan pääoman ehtoiset
arvopaperit 122 597 122 597 496 810 652 762

Muut varat 561 6 777 828

Saadut vakuudet

Saatujen sidottujen
vakuuksien tai liik-
keeseen laskettujen

vieraan pääoman
ehtoisten arvopape-

rien käypä arvo

Vakuuskäyttöön
soveltuvien saatujen

vakuuksien tai liikkee-
seen laskettujen vieraan
pääoman ehtoisten arvo-

paperien käypä arvo

Laitoksen saamat vakuudet 62 575 0

Oman pääoman ehtoiset
rahoitusvälineet

Vieraan pääoman ehtoiset
arvopaperit 62 575

Muut saadut vakuudet

Liikkeeseen lasketut vieraan
pääoman ehtoiset arvopaperit,
paitsi omat katetut joukkolainat
tai omaisuusvakuudelliset
arvopaperit (ABS)

Sidotut varat/saadut vakuudet
ja niihin liittyvät velat

 Vakuus-sidonnaisia
omaisuuseriä vas-

taan saatu rahoitus
(velat), ehdolliset
velat tai lainatut

arvopaperit

Varat, saadut vakuudet
ja vieraan pääoman eh-
toiset arvopaperit, paitsi
vakuuskäytössä olevat
katetut joukkolainat ja
omaisuusvakuudelliset

arvopaperit

Tiettyjen rahoitusvelkojen
kirjanpitoarvo 15 836 185 172

Tiedot varojen sidonnaisuuden merkityksestä

Pankki on käyttänyt vakuuksina taseeseen kirjattuja arvopapereita käyvältä arvoltaan 122 597 tuhatta euroa.

Pankin saamista vakuuksista on vakuuskäytössä 62 575 tuhatta euroa. Tiedot koskevat tilannetta 31.12.2014.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 160 (216)

LIITE 58: OPERATIIVISEN RISKIN LASKELMA

(1 000 euroa) 2015 2014 2013 2012 Omien varojen
vähimmäismäärä

Bruttotuotot yhteensä 216 160 221 155 192 699

Tuottoindikaattori 32 424 33 173 28 905 31 501

(1 000 euroa) 2014 2013 2012 2011 Omien varojen
vähimmäismäärä

Bruttotuotot yhteensä 221 155 192 699

Tuottoindikaattori 33 173 28 905 31 039

Tuottoindikaattori lasketaan EU:n vakavaraisuusasetuksen N:o 575/2013 mukaisen perusmenetelmän mukaisesti.

Omien varojen vähimmäismäärä = positiivisten vuotuisten tuottoindikaattorien summa / niiden vuosien lukumäärällä, joina tuotto-
indikaattori on ollut positiivinen.

Operatiivisilla riskeillä tarkoitetaan sitä tappionvaaraa, joka pankeille saattaa aiheutua riittämättömistä tai puutteellisista sisäisistä
prosesseista, henkilöstöstä, järjestelmistä tai ulkoisista tekijöistä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 161 (216)

LIITE 59: VÄHIMMÄISOMAVARAISUUSASTE

31.12.2015
(1 000 euroa)

1 Tilinpäätöksessä julkistettu taseen loppusumma 8 491 667

2 Oikaisut liittyen yksiköihin, jotka konsolidoidaan laskennallisesti, mutta ovat
säännellyn konsolidoinnin ulkopuolella 0

3 (Fidusiaarisiin varoihin liittyvät oikaisut, jotka huomioidaan taseessa sovellettavan
kirjanpitokäytännön mukaan, mutta joita ei huomioida vähimmäisomavaraisuuden
laskennassa Vakavaraisuusasetuksen (EU) No 575/2013 kohdan 429(13) mukaisesti) 0

4 Rahoitusjohdannaisiin liittyvät oikaisut 34 988

5 Arvopapereilla toteutettaviin rahoitustoimiin liittyvät oikaisut

6 Taseen ulkopuolisiin eriin liittyvät oikaisut 463 381

EU-6a (Konserniin sisäiset erät, jotka vapautettu vähimmäisomavaraisuuden laskennasta
Vakavaraisuusasetuksen (EU) No 575/2013 kohdan 429 (7) mukaisesti) 0

EU-6b (Oikaisut eriin, jotka vapautettu vähimmäisomavaraisuuden laskennasta
Vakavaraisuusasetuksen (EU) No 575/2013 kohdan 429 (14) mukaisesti) 0

7 Muut oikaisut -45 552

8 Vähimmäisomavaraisuusasteen kokonaisvastuut 8 944 483

Vähimmäisomavaraisuusasteen julkistaminen

Vähimmäisomavaraisuu asteen vastuiden arvo

Taseen vastuut (pl johdannaiset, arvopapereilla toteutettavat rahoitustoimet)

1 Taseen vastuut (pl. johdannaiset, arvopapereilla toteutettavat rahoitustoimet
ja fidusiaariset varat, mutta ml vakuudet) 8 389 462

2 (Ensisijaisen pääoman lakisääteiset oikaisut) -23 190

3 Taseen vastuut yhteensä (pl. johdannaiset, arvopapereilla toteutettavat
rahoitustoimet ja fidusiaariset varat) 8 366 272

Johdannaiset

4 Johdannaiset: markkina-arvo 79 700

5 Johdannaiset: korotetun käyvän arvon menetelmä 35 133

11 Johdannaiset yhteensä 114 833

Arvopapereilla toteutettavat rahoitustoimet

16 Arvopapereilla toteutettavat rahoitustoimet yhteensä 0

Muut taseen ulkopuoliset vastuut

17 Taseen ulkopuoliset vastuut nimellismäärältään 463 381

19 Muut taseen ulkopuoliset vastuut 463 381

Vakavaraisuusasetuksen kohtien 429 (7) ja(14) mukaiset vapautukset

Pääoma ja kokonaisvastuut

20 Ensisijainen päääoma 824 531

21 Kokonaisvastuut 8 944 486

Vähimmäisomavaraisuusaste

22 Vähimmäisomavaraisuusaste 9,22 %

Siirtymäsäännösten mukaiset valinnat ja taseesta pois otetut fidusiaariset varat

EU-23 Pääoman määrittämisessä käytetyt siirtymäsäännösten mukaiset valinnat 0

EU-24 Fidusiaaristen taseesta pois luettujen erien määrä Vakavaraisuusasetuksen
(EU) NO 575/2013 kohdan 429(11) mukaisesti 0

Yhteenveto vähimmäisomavaraisuusasteen kokonaisvastuiden täsmäyttämisestä tilinpäätöksessä julkistettavaan taseeseen

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 162 (216)

Vertailutietoja ei julkaista.

Taseen vastuiden jaottelu (pl johdannaiset, arvopapereilla toteutettavat
rahoitustoimet ja vapautetut vastuut)

Vähimmäisomavaraisuus-
asteen vastuiden arvo

EU-1 Taseen vastuut yhteensä (pl johdannaiset, arvopapereilla toteutettavat
rahoitustoimet ja vapautetut vastuut), joista: 8 389 459

EU-2 Kaupankäyntivarastoon kuuluvat erät 0

EU-3 Kaupankäyntivaraston ulkopuoliset vastuut, joista: 8 389 459

EU-4 Katetut joukkovelkakirjat 45 045

EU-5 Valtiovastuiksi katsotut vastuut 1 030 266

EU-6 Aluehallintojen, kansainvälisten kehityspankkien, kansainvälisten
organisaatioiden, julkisyhteisöjen ja julkisoikeudellisten laitosten vastuut,
joita ei katsota valtiovastuiksi 0

EU-7 Laitokset 128 465

EU-8 Kiinteistövakuudelliset vastuut 4 428 318

EU-9 Vähittäisvastuut 1 132 552

EU-10 Saamiset yrityksiltä 881 214

EU-11 Maksukyvyttömyystilassa olevat vastuut 43 874

EU-12 Muut vastuut (kuten oman pääoman ehtoiset vastuut ja muut vastuut,
jotka eivät koske luottovelvoitetta) 699 725

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 163 (216)

Taloudellinen lisäinformaatio

SÄÄSTÖPANKKIRYHMÄN IFRS-TILINPÄÄTÖS 31.12.2015

LIITE 60: TALOUDELLINEN LISÄINFORMAATIO

Sisällysluettelo

Liite 60.TL Säästöpankkiryhmän tuloslaskelma 164
Liite 60.LTL Säästöpankkiryhmän laaja tuloslaskelma 165
Liite 60.TA Säästöpankkiryhmän tase 166
Liite 60.RV Säästöpankkiryhmän rahavirtalaskelma 167
Liite 60.OPO Säästöpankkiryhmän oman
pääoman muutoslaskelma 169

Tilinpäätöksen laatimisperiaatteet 170
Liite 60.1 Taloudellinen lisäinformaatio 170

Tilikauden tulos 171
Liite 60.2: Segmentti-informaatio 171
Liite 60.3 Korkokate 175
Liite 60.4 Palkkiotuotot ja -kulut, netto 176
Liite 60.5 Kaupankäynnin nettotuotot 177
Liite 60.6 Sijoitustoiminnan nettotuotot 178
Liite 60.7 Henkivakuutustoiminnan nettotuotot 179
Liite 60.8 Rahoitusinstrumenttien tuloserät 184
Liite 60.9 Liiketoiminnan muut tuotot 185
Liite 60.10 Henkilöstökulut 186

Liite 60.11 Liiketoiminnan muut kulut 188
Liite 60.12 Poistot ja arvonalentumiset
aineellisista ja aineettomista hyödykkeistä 189
Liite 60.13 Tuloverot 190

Varat 191
Liite 60.14 Lainat ja saamiset 191
Liite 60.15 Sijoitusomaisuus 192
Liite 60.16 Aineelliset hyödykkeet 194
Liite 60.17 Aineettomat hyödykkeet 196
Liite 60.18 Laskennalliset verot 197

Velat ja oma pääoma 200
Liite 60.19 Varaukset ja muut velat 200
Liite 60.20 Oma pääoma 201

Muut liitetiedot 203
Liite 60.21 Käyvät arvot
arvostusmenetelmän mukaisesti 203
Liite 60.22 Eläkevelka 210
Liite 60.23 Lähipiiritiedot 212

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 164 (216)

Taloudellinen lisäinformaatio

Liite 60.TL Säästöpankkiryhmän tuloslaskelma

(1 000 euroa) Liite 1-12/2015 1-12/2014

Korkotuotot 182 812 184 949

Korkokulut -57 794 -62 927

Korkokate 60.3 125 018 122 022

Palkkiotuotot ja -kulut, netto 60.4 68 850 63 490

Kaupankäynnin nettotuotot 60.5 -1 350 602

Sijoitustoiminnan nettotuotot 60.6 20 526 23 417

Henkivakuutustoiminnan nettotuotot 60.7 15 178 9 876

Liiketoiminnan muut tuotot 60.9 2 309 4 497

Liiketoiminnan tuotot yhteensä 230 531 223 903

Henkilöstökulut 60.10 -70 632 -67 874

Liiketoiminnan muut kulut 60.11 -75 496 -75 889

Poistot ja arvonalentumiset aineellisista ja
aineettomista hyödykkeistä

60.12 -10 737 -9 218

Liiketoiminnan kulut yhteensä -156 865 -152 981

Arvonalentumistappiot rahoitusvaroista 60.14 -6 127 -10 619

Osuus osakkuusyhtiöiden tuloksesta 2 160 2 834

Tulos ennen veroja 69 699 63 137

Tuloverot 60.13 -12 080 -16 527

Tilikauden tulos 57 619 46 610

Jakautuminen:

Omistajien osuus tuloksesta 56 135 45 391

Määräysvallattomien omistajien osuus tuloksesta 1 484 1 219

Yhteensä 57 619 46 610

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 165 (216)

Taloudellinen lisäinformaatio

Liite 60.LTL Säästöpankkiryhmän laaja tuloslaskelma

(1 000 euroa) 1-12/2015 1-12/2014

Tilikauden tulos 57 619 46 610

Muut laajan tuloksen erät

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten eläkejärjestelyiden uudelleenmäärittelemisestä
johtuvat voitot (/tappiot)

621 -291

Yhteensä 621 -291

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Käyvän arvon rahaston muutos

Käypään arvoon arvostamisesta -14 761 9 803

Rahavirran suojauksesta -985 1 208

Osuus osakkuusyhtiöiden muun laajan tuloksen eristä 68 -68

Yhteensä -15 678 10 943

Tilikauden laaja tulos 42 562 57 261

Jakautuminen:

Omistajien osuus laajasta tuloksesta 42 821 55 835

Määräysvallattomien omistajien osuus laajasta tuloksesta -259 1 426

Yhteensä 42 562 57 261

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 166 (216)

Taloudellinen lisäinformaatio

Liite 60.TA Säästöpankkiryhmän tase

(1 000 euroa) Liite 31.12.2015 31.12.2014

Varat

Käteiset varat 546 340 532 764

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat 162 234 132 028

Lainat ja saamiset luottolaitoksilta 60.14 74 522 201 453

Lainat ja saamiset asiakkailta 60.14 6 312 589 5 648 909

Johdannaiset 70 845 88 705

Sijoitusomaisuus 60.15 1 270 588 1 187 833

Henkivakuutustoiminnan varat 581 866 439 765

Sijoitukset osakkuusyhtiöissä 45 731 44 301

Aineelliset hyödykkeet 60.16 54 029 55 953

Aineettomat hyödykket 60.17 19 129 18 511

Verosaamiset 60.18 3 313 3 203

Muut varat 48 202 47 119

Varat yhteensä 9 189 391 8 400 544

Velat ja oma pääoma

Velat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat 144 071 111 475

Velat luottolaitoksille 351 241 448 360

Velat asiakkaille 5 914 898 5 807 791

Johdannaiset 1 588 4 227

Liikkeeseenlasketut velkakirjat 1 042 238 446 484

Henkivakuutustoiminnan velat 544 236 404 642

Velat, joilla on huonompi etuoikeus 146 336 169 131

Verovelat 60.18 62 122 76 093

Varaukset ja muut velat 60.19 101 967 91 111

Velat yhteensä 8 308 697 7 559 313

Oma pääoma

Peruspääoma 60.20 20 338 10 343

Rahastot 60.20 267 766 292 125

Kertyneet voittovarat 60.20 570 131 511 630

Säästöpankkiryhmän omistajien osuus yhteensä 60.20 858 235 814 099

Määräysvallattomien omistajien osuus 60.20 22 458 27 132

Oma pääoma yhteensä 880 694 841 230

Velat ja oma pääoma yhteensä 9 189 391 8 400 544

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 167 (216)

Taloudellinen lisäinformaatio

Liite 60.RV Säästöpankkiryhmän rahavirtalaskelma

(1 000 euroa) 1-12/2015 1-12/2014

Liiketoiminnan rahavirta

Tilikauden tulos 57 619 46 610

Oikaisut eriin, joilla ei ole rahavirtavaikutusta 17 169 26 391

Maksetut tuloverot -16 448 -9 130

Liiketoiminnan rahavirta ennen saamisten ja velkojen muutosta 58 340 63 871

Liiketoiminnan varojen lisäys (-) tai vähennys (+) -762 909 -253 924

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 2 572 2 640

Myytävissä olevat rahoitusvarat 137 866 -60 115

Lainat ja saamiset luottolaitoksilta -670 230 256 386

Lainat ja saamiset asiakkailta -72 548 -358 066

Eräpäivään asti pidettävät rahoitusvarat, lisäys -26 907

Eräpäivään asti pidettävät rahoitusvarat, vähennys 6 400 11 891

Henkivakuutustoiminnan varat -140 577 -89 089

Muut varat 515 -17 570

Liiketoiminnan velkojen lisäys (+) tai vähennys (-) 768 192 591 337

Käypään arvoon tulosvaikutteisesti kirjattavat velat

Velat luottolaitoksille -97 163 169 407

Velat asiakkaille 120 681 173 503

Liikkeeseenlasketut velkakirjat 594 955 145 896

Henkivakuutustoiminnan velat 139 594 90 489

Muut velat 10 125 12 043

Liiketoiminnan rahavirta yhteensä 63 623 401 284

Investointien rahavirta

Muut sijoitukset -763 -37 590

Investoinnit sijoituskiinteistöihin sekä aineellisiin ja
aineettomiin hyödykkeisiin -13 646 -17 942

Sijoituskiinteistöjen sekä aineellisten ja ainettomien
hyödykkeiden luovutukset 1 542 3 712

Investointien rahavirta yhteensä -12 867 -51 821

Rahoituksen rahavirta

Velat, joilla on huonompi etuoikeus, lisäykset 19 473 34 250

Velat, joilla on huonompi etuoikeus, vähennykset -42 880 -58 303

Voitonjako -1 602 -1 438

Muut oman pääoman erien rahamääräiset lisäykset 0 4 000

Rahoituksen rahavirta yhteensä -25 009 -21 491

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 168 (216)

Taloudellinen lisäinformaatio

Oikaisut eriin, joilla ei ole rahavirtavaikutusta

Arvonalentumiset rahoitusvaroista 6 300 10 619

Käyvän arvon muutokset 536 -42

Poistot ja arvonalentumiset sijoituskiinteistöistä sekä
aineellisista ja ainettomista hyödykkeistä 13 110 11 171

Osakkuusyhtiöiden tulosvaikutus -2 160 -2 834

Henkivakuutustoiminnan oikaisut -12 744 -7 539

Myyntivoitot- ja tappiot sijoituskiinteistöistä sekä
aineettomista ja aineellisista hyödykkeistä 47

Muut oikaisut -1 512

Tuloverot 12 080 16 527

Yhteensä 17 169 26 391

Rahavarojen muutos 25 747 327 972

Rahavarat tilikauden alussa 584 742 256 770

Rahavarat tilikauden lopussa 610 489 584 742

Rahavarat muodostuvat seuravista eristä:

Käteiset varat 546 340 532 764

Vaadittaessa maksettavat saamiset luottolaitoksilta 64 149 51 978

Rahavarat yhteensä 610 489 584 742

Saadut korot 182 569 161 800

Maksetut korot 60 390 41 680

Saadut osingot 2 727 2 079

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 169 (216)

Taloudellinen lisäinformaatio

Liite 60.OPO Säästöpankkiryhmän oman pääoman muutoslaskelma

(1 000 euroa) Peruspääoma Sijoitetun
vapaan oman

pääoman
rahasto

Kantarahasto Käyvän
arvon rahasto
(myytävissä

olevat)

Suojaus-
instrument-
tien rahasto

Vararahasto Muut
rahastot

Rahastot
yhteensä

Voittovarat Säästöpankki-
ryhmän omis-
tajien osuus

yhteensä

Määräysval-
lattomien
omistajien

osuus

Oma pääoma
yhteensä

Oma pääoma 1.1.2014 10 343 12 610 27 750 25 945 3 427 68 157 133 575 271 464 470 883 752 690 28 396 781 086

Laaja tulos

Tilikauden voitto 45 391 45 391 1 219 46 610

Muut laajan tuloksen erät 9 595 1 140 10 736 -291 10 444 207 10 652

Laaja tulos yhteensä 0 0 0 9 595 1 140 0 0 10 736 45 100 55 835 1 426 57 261

Liiketoimet omistajien kanssa

Voitonjako -1 514 -1 514 -1 514

Uusmerkintä 6 725 6 725 6 725 6 725

Siirrot erien välillä 393 2 490 2 883 -2 883 0

Muut muutokset 224 -286 -62 -62 -62

Muutokset, jotka eivät johtaneet
määräysvallan muutokseen 96 96 45 141 -2 690 -2 550

Muutokset, jotka johtivat
määräysvallan muutokseen 284 284 284 284

Oma pääoma yhteensä 31.12.2014 10 343 13 003 34 475 35 540 4 568 68 381 136 158 292 125 511 630 814 099 27 132 841 230

Oma pääoma 1.1.2015 10 343 13 003 34 475 35 540 4 568 68 381 136 158 292 125 511 630 814 099 27 132 841 230

Laaja tulos

Tilikauden voitto 56 135 56 135 1 484 57 619

Muut laajan tuloksen erät -13 018 -917 -13 935 621 -13 314 -1 743 -15 057

Laaja tulos yhteensä 0 0 -13 018 -917 0 0 -13 935 56 756 42 821 -259 42 562

Liiketoimet omistajien kanssa

Voitonjako -1 602 -1 602 -1 602

Siirrot erien välillä 9 995 46 420 -1 475 -4 664 -44 857 -4 576 -1 368 4 051 -4 051 0

Muut muutokset 117 4 359 -10 023 -5 548 4 137 -1 411 -570 -1 981

Muutokset, jotka eivät johtaneet
määräysvallan muutokseen -301 -301 578 277 206 483

Oma pääoma yshteensä
31.12.2015 20 338 59 122 34 475 21 163 3 651 68 076 81 278 267 766 570 131 858 235 22 458 880 694

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 170 (216)

Taloudellinen lisäinformaatio

Liite 60.1 Taloudellinen lisäinformaatio

Säästöpankkien yhteenliittymä aloitti toimintansa 31. joulukuu-
ta 2014. Vuosi 2015 oli Säästöpankkien yhteenliittymän ensim-
mäinen täysi toimintavuosi ja Säästöpankkiryhmän ensimmäi-
nen täysi 12 kuukauden mittainen tilikausi.

Säästöpankkiryhmän velvollisuus ja oikeus laatia virallinen yh-
distelty IFRS-tilinpäätös syntyi sinä päivänä, kun Säästöpank-
kien yhteenliittymä aloitti toimintansa eli 31.12.2014, mikä oli
samalla Ryhmän tilikauden päättymispäivä. Näin ollen Sääs-
töpankkiryhmän ensimmäinen virallinen tilinpäätös 31.12.2014
sisälsi vain taseen ja sen liitetiedot, laatimisperiaatteet sekä
muut liitetiedot. Tämän lisäksi tilinpäätöksen 2014 liitetiedois-
sa esitettiin taloudellista lisäinformaatiota Säästöpankkiryh-
mästä ajalta ennen Yhteenliittymän toiminnan käynnistymistä
(liite 48), joka käsitti Säästöpankkiryhmän yhdistellyn tilinpää-
töksen koko tilikaudelta 1.1– 31.12.2014 sekä koko vertailutilikau-
den 1.1.–31.12.2013.

Tilinpäätöksessä esitettävän taloudellisen lisäinformaation
tarkoituksena oli antaa markkinoille mahdollisimman hyö-
dyllistä ja relevanttia taloudellista informaatiota, joka antoi
luottoluokittajille, sijoittajille ja muille sidosryhmille oikean ja
riittävän kuvan Säästöpankkiryhmän taloudellisesta asemasta
ja tuloksen muodostumisesta.

Taloudellisen lisäinformaation osalta Säästöpankkiryhmän
IFRS-siirtymähetki oli 1.1.2013 ja tiedot laadittiin soveltaen liit-
teessä 2 esitettäviä laatimisperiaatteita. Taloudellinen lisäinfor-
maatio on laadittu Säästöpankkiryhmään kuuluvien yhtiöiden
ja yhteisöjen hyväksyttyjen ja tilintarkastettujen tilinpäätösten
yhdistelmänä. Taloudellisena lisäinformaationa annettava tieto
on laadittu ”combined financial statement” –periaatteella, jossa
yhteisöjen historialliset taloudelliset informaatiot on yhdistelty
yhdeksi kokonaisuudeksi ja niihin on tehty tarvittavat yhdis-
telyeliminoinnit sekä IFRS:n soveltamisesta johtuvat oikaisut.
Yhdistellyn tilinpäätöksen laatiminen yhtenä kokonaisuutena
perustuu ”common management” –käsitteeseen, koska Sääs-
töpankkiryhmä on toiminut yhteisessä ohjauksessa, vaikka
Ryhmä ei ole ollutkaan saman määräysvallan alaisuudessa.
Virallisen tilinpäätöksen tase 31.12.2014 sekä taloudellisena li-
säinformaation yhdistely tase 31.12.2014 vastaavat toisiaan.

Säästöpankkiryhmän tilinpäätöksessä 2015 esitetään myös
vertailutietona taloudellista lisäinformaatiota. Tässä liitteessä
60 esitettävät tuloslaskelman, rahavirtalaskelman, liitetieto-
jen ja oman pääoman muutoslaskelman 1.1.– 31.12.2014 vertai-
luluvut ovat osa tilinpäätöksessä 2014 esitettyjä taloudellista
lisäinformaatiota.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 171 (216)

Taloudellinen lisäinformaatio

Liite 60.2: Segmentti-informaatio

Säästöpankkiryhmä raportoi segmenttitiedot IFRS 8 standar-
din mukaisesti. IFRS 8:n mukaan raportointi ylimmälle opera-
tiiviselle päätöksentekijälle muodostaa segmenttiraportoinnin
perustan. Tilinpäätöksessä segmenttitietona esitettävän in-
formaation segmenttijako perustuu täten samaan jakoon, jota
noudatetaan johdon raportoinnissa.

Säästöpankkiryhmän ylimpänä operatiivisena päätöksenteki-
jänä toimii Säästöpankkiliito osk:n hallitus. Säästöpankkiliitto
osk toimii Säästöpankkien yhteenliittymän keskusyhteisönä,
ja Säästöpankkiliitto osk:n sääntöjen mukaan Säästöpankki-
ryhmän resurssien kohdistamisesta ja tuloksellisuuden arvi-
oinnista vastaa ensisijaisesti keskusyhteisön hallitus.

Säästöpankkiryhmän raportoitavat segmentit ovat Pankkitoimin-
ta sekä Varainhoito ja henkivakuutus. Raportoitaviin segmenttei-
hin kuulumaton toiminta esitetään täsmäytyslaskelmilla.

Pankkitoimintasegmenttiin sisältyvät jäsensäästöpankit, Säästö-
pankkien Keskuspankki Suomi Oyj sekä Aktia Hypoteekkipank-
ki Oyj, joka yhdistellään Säästöpankkiryhmän tilinpäätökseen
osakkuusyhtiönä. Säästöpankit harjoittavat vähittäispankkitoi-
mintaa. Säästöpankkien Keskuspankki toimii jäsenpankkien
keskusluottolaitoksena. Aktia Hypoteekkipankki harjoittaa
kiinnitysluottopankkitoimintaa. Pankkitoiminnan merkittävim-
mät tuottoerät ovat korkokate, palkkiotuotot ja sijoitustoimin-
nan tuotot. Merkittävimmät kuluerät ovat henkilöstökulut sekä
muut liiketoiminnan kulut.

Varainhoito- ja henkivakuutussegmenttiin sisältyy Sp-Hen-
kivakuutus Oy sekä Sp-Rahastoyhtiö Oy. Sp-Henkivakuutus
harjoittaa henkivakuutustoimintaa ja Sp-Rahastoyhtiö harjoit-
taa sijoitusrahastojen hallinnointia sekä omaisuudenhoitoa.

Varainhoito- ja henkivakuutussegmentin merkittävimmät tuot-
toerät ovat palkkiotuotot, vakuutusmaksutulo sekä sijoitustoi-
minnan tuotot. Merkittävimmät kuluerät ovat palkkiokulut,
korvauskulut, henkilöstökulut sekä liiketoiminnan muut kulut.

Segmenttiraportointi laaditaan noudattaen Säästöpankkiryh-
män tilinpäätöksen laatimisperiaatteita.

Ryhmän sisäiset transaktiot eliminoidaan raportoitavien seg-
menttien sisällä ja välillä. Hankintameno -eliminoinnit, mää-
räysvallattomien omistajien osuus sekä muut Ryhmän sisäiset
järjestelyt sisältyvät täsmäytyslaskelmilla esitettäviin elimi-
nointeihin.

Segmentti-informaation eliminointisääntöjä muutettiin tilinpää-
töksestä 31.12.2014 niin, että myös raportoitavien segmenttien
väliset tapahtumat eliminoidaan segmentti-informaatiossa. Ti-
linpäätöksessä 31.12.2014 esitetyssä segmentti-informaatiossa
vain segmentin sisäiset tapahtumat eliminoitiin ja raportoita-
vien segmenttien väliset tapahtumat esitettiin täsmäytyslaskel-
milla. Esitystavan muutos vastaa Säästöpankkiryhmän johdon
raportoinnissa tehtyjä muutoksia. Tehty muutos vaikutti pank-
kitoiminnan segmenttitulokseen ennen veroja -16 115 tuhatta
euroa (-9 473 tuhatta euroa 1.1.–31.12.2014) ja vastaavasti Va-
rainhoito- ja henkivakuutussegmenttiin +16 115 tuhatta euroa
(9 473 tuhatta euroa 1.1.- 31.12.2014). Vuoden 2014 vertailuluvut
on oikaistu vastaamaan uutta segmenttiraportointia.

Segmenttien välinen hinnoittelu perustuu markkinahintoihin.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 172 (216)

Taloudellinen lisäinformaatio

2015 Tuloslaskelma
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutus

Raportoitavat
segmentit yhteensä

Korkokate 125 019 125 019

Palkkiotuotot ja -kulut, netto 49 490 18 883 68 373

Kaupankäynnin nettotuotot -1 350 -1 350

Sijoitustoiminnan nettotuotot 21 142 21 142

Henkivakuutustoiminnan nettotuotot 15 718 15 718

Liiketoiminnan muut tuotot 8 438 4 8 443

Liiketoiminnan tuotot yhteensä * 202 739 34 606 237 345

Henkilöstökulut -59 906 -5 746 -65 652

Liiketoiminnan muut kulut -74 483 -4 985 -79 468

Poistot ja arvonalentumistappiot aineellisista
ja aineettomista hyödykkeistä -9 039 -1 534 -10 573

Liiketoiminnan kulut yhteensä -143 428 -12 265 -155 693

Arvonalentumistappiot rahoitusvaroista -6 127 -6 127

Osuus osakkuusyhtiön tuloksesta -429 -429

Tulos ennen veroja 52 756 22 341 75 097

Tuloverot -7 881 -4 329 -12 210

Tilikauden tulos 44 875 18 012 62 887

* josta ulkoista 200 207 33 975 234 182

* josta sisäisiä 2 533 631 3 163

Tase

Käteiset varat 563 340 563 340

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat 18 163 18 163

Lainat ja saamiset luottolaitoksilta 74 522 0 74 522

Lainat ja saamiset asiakkailta 6 313 005 6 313 005

Johdannaiset 70 845 70 845

Sijoitusomaisuus 1 306 305 1 306 305

Henkivakuutustoiminnan varat 581 866 581 866

Sijoitukset osakkuusyhtiöissä 39 183 39 183

Muut varat 98 932 7 719 106 651

Varat yhteensä 8 484 295 589 586 9 073 880

Velat luottolaitoksille 351 241 351 241

Velat asiakkaille 5 915 969 5 915 969

Johdannaiset 1 588 1 588

Liikkeeseenlasketut velkakirjat 1 042 237 1 042 237

Henkivakuutustoiminnan velat 544 236 544 236

Velat, joilla on huonompi etuoikeus 146 039 213 146 252

Muut velat 154 248 5 496 159 744

Velat yhteensä 7 611 322 549 945 8 161 267

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 173 (216)

Taloudellinen lisäinformaatio

Täsmäytyslaskelmat:

(1 000 euroa) 2015 2014

Tuotot

Raportoitavien segmenttien tuotot yhteensä 237 345 235 192

Allokoimattomat tuotot, muut toiminnot ** -6 814 -11 289

Säästöpankkiryhmän tuotot yhteensä 230 531 223 903

Tulos

Raportoitavien segmenttien tulos yhteensä 62 887 58 805

Allokoimattomat erät, muut toiminnot ** -5 268 -12 195

Säästöpankkiryhmän tulos yhteensä 57 619 46 610

(1 000 euroa) 2015 2014

Varat

Raportoitavien segmenttien varat yhteensä 9 073 880 8 274 566

Allokoimattomat varat, muut toiminnot 115 510 125 978

Säästöpankkiryhmän varat yhteensä 9 189 391 8 400 544

Velat

Raportoitavien segmenttien velat yhteensä 8 161 267 7 448 017

Allokoimattomat velat, muut toiminnot 147 430 111 296

Säästöpankkiryhmän velat yhteensä 8 308 697 7 559 313

** Pankkitoiminnan liiketoiminnan muut tuotot sisältävät Säästöpankkien Vakuusrahaston pääomanpalautuksia, jotka tilikaudella 2015 oli 6,2 mil-
joonaa euroa ja vertailuvuonna 13,8 miljoonaa euroa. Säästöpankkien Vakuusrahasto lopetti toimintansa suunnitellusti keväällä 2015. Säästöpank-
kien Vakuusrahaston palauttamat varat esitetään pankkitoiminta-segmentin liiketoiminnan muissa tuotoissa. Säästöpankkiryhmän tuloksessa
palautuneilla varoilla ei ole Ryhmän sisäisenä eränä tulosvaikutusta, minkä vuoksi allokoimattomat erät muista toiminnoista on tilikaudella 2015
ja vertailuvuonna 2014 negatiivinen.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 174 (216)

Taloudellinen lisäinformaatio

2014 Tuloslaskelma
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutus

Raportoitavat
segmentit yhteensä

Korkokate 121 713 11 121 724

Palkkiotuotot ja -kulut, netto 51 707 11 756 63 464

Kaupankäynnin nettotuotot 602 602

Sijoitustoiminnan nettotuotot 21 613 134 21 747

Henkivakuutustoiminnan nettotuotot 9 876 9 876

Liiketoiminnan muut tuotot 17 738 42 17 779

Liiketoiminnan tuotot yhteensä * 213 373 21 819 235 192

Henkilöstökulut -59 050 -4 634 -63 684

Liiketoiminnan muut kulut -73 853 -4 494 -78 347

Poistot ja arvonalentumistappiot aineellisista
ja aineettomista hyödykkeistä -7 778 -1 378 -9 156

Liiketoiminnan kulut yhteensä -140 681 -10 506 -151 187

Arvonalentumistappiot rahoitusvaroista -10 639 -10 639

Osuus osakkuusyhtiön tuloksesta 1 634 1 634

Tulos ennen veroja 63 687 11 314 75 000

Tuloverot -13 931 -2 264 -16 195

Tilikauden tulos 49 755 9 050 58 805

* josta ulkoista 215 759 18 260 234 019

* josta sisäisiä -2 387 3 559 1 173

Tase

Käteiset varat 532 764 532 764

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat 20 553 20 553

Lainat ja saamiset luottolaitoksilta 190 643 3 319 193 962

Lainat ja saamiset asiakkailta 5 649 325 5 649 325

Johdannaiset 88 705 88 705

Sijoitusomaisuus 1 189 301 1 189 301

Henkivakuutustoiminnan varat 439 655 439 655

Sijoitukset osakkuusyhtiöissä 39 712 39 712

Muut varat 115 245 5 344 120 589

Varat yhteensä 7 826 248 448 318 8 274 566

Velat luottolaitoksille 448 360 448 360

Velat asiakkaille 5 809 257 5 809 257

Johdannaiset 4 227 4 227

Liikkeeseenlasketut velkakirjat 446 483 446 483

Henkivakuutustoiminnan velat 404 642 404 642

Velat, joilla on huonompi etuoikeus 168 834 213 169 047

Muut velat 164 895 1 106 166 002

Velat yhteensä 7 042 056 405 962 7 448 017

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 175 (216)

Taloudellinen lisäinformaatio

Liite 60.3 Korkokate

(1 000 euroa) 1 - 12/2015 1-12/2014

Korkotuotot

Keskuspankkirahoitukseen oikeuttavista saamistodistuksista 4 894 5 625

Lainoista ja saamisista luottolaitoksilta 2 008 4 625

Lainoista ja saamisista asiakkailta * 131 216 126 129

Saamistodistuksista 17 644 20 026

Johdannaissopimuksista **

Suojaavista johdannaisista 24 436 26 250

Muista kuin suojaavista johdannaisista 797 902

Muista 1 818 1 392

Yhteensä 182 812 184 949

* josta korkotuotot arvonalentuneille lainoille 488 497

Korkokulut

Veloista luottolaitoksille 3 742 3 754

Veloista asiakkaille 37 637 43 027

Johdannaissopimuksista **

Suojaavista johdannaisista 3 186 5 840

Liikkeeseenlasketuista velkakirjoista 9 480 6 060

Veloista, joilla on huonompi etuoikeus 3 587 4 169

Muista 163 77

Yhteensä 57 794 62 927

Korkokate 125 018 122 022

** Tilikauden 2015 aikana tehtiin käypää arvoa suojaavien koronvaihtosopimusten korkojen kirjauksiin liittyen kirjauskäytännön muutos. Aikaisem-
min käypää arvoa suojaavien koronvaihtosopimusten korot kirjattiin korkokuluihin ja muutoksen jälkeen ne on kirjattu korkotuottoihin. Muutos
perustuu siihen, että koronvaihtosopimusten korot ovat asianmukaisesti Säästöpankkiryhmälle tuottoa. Tästä syystä korkotuotot kasvoivat 22 730
tuhatta euroa ja korkokulut lisääntyivät vastaavasti. Korkokate pysyi ennallaan. Vertailukaudella 2014 vastaava vaikutus oli 23 887 tuhatta euroa.
Vertailuvuoden 2014 luvut on oikaistu vastaamaan uutta kirjaustapaa.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 176 (216)

Taloudellinen lisäinformaatio

(1 000 euroa) 1 - 12/2015 1-12/2014

Palkkiotuotot

Luotonannosta 16 528 16 409

Talletuksista 983 1 036

Maksuliikenteestä 30 600 28 679

Arvopapereiden välittämisestä 2 115 2 069

Rahastoista 17 058 12 647

Omaisuudenhoidosta 2 109 534

Lainopillisista tehtävistä 2 812 2 663

Arvopaperien säilytyspalkkiot 1 194 1 782

Takauksista 1 208 1 315

Muista 4 393 5 152

Yhteensä 78 999 72 288

Palkkiokulut

Maksuliikenteestä 3 357 2 919

Arvopapereista 1 711 2 083

Omaisuudenhoidosta 127 285

Muista * 4 954 3 510

Yhteensä 10 150 8 798

* josta merkittävimpänä pankkiautomaattien yhteiskäyttökulut 2 707 tuhatta euroa (2 683 tuhatta euroa).

Palkkiotuotot ja -kulut, netto 68 850 63 490

Liite 60.4 Palkkiotuotot ja -kulut, netto

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 177 (216)

Taloudellinen lisäinformaatio

Liite 60.5 Kaupankäynnin nettotuotot

(1 000 euroa) 1-12/2015 1-12/2014

Kaupankäyntivaroista ja -veloista

Myyntivoitot ja -tappiot -124 37

Arvostusvoitot ja -tappiot* -1 030 461

Osinkotuotot 8

Valuuttatoiminnan nettotuotot -43 8

Suojauslaskennan nettotuotot

Suojaavien instrumenttien käyvän arvon muutos -10 741 26 916

Suojattavien kohteiden käyvän arvon muutos 10 588 -26 829

 Kaupankäynnin nettotuotot yhteensä -1 350 602

* Sisältää 319 tuhatta euroa (28 tuhatta euroa) rahavirran suojauksen tehotonta osuutta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 178 (216)

Taloudellinen lisäinformaatio

Liite 60.6 Sijoitustoiminnan nettotuotot

(1 000 euroa) 1-12/2015 1-12/2014

Myytävissä olevien rahoitusvarojen nettotuotot

Saamistodistuksista

 Myyntivoitot ja -tappiot -25 2 161

 Käyvän arvon rahastosta tilikaudelle siirretyt 2 452 4 704

 Arvonalentumiset ja niiden peruutukset 50 -400

Saamistodistuksista yhteensä 2 477 6 465

Osakkeista ja osuuksista

 Myyntivoitot ja -tappiot -479 509

 Käyvän arvon rahastosta tilikaudelle siirretyt 16 618 14 685

 Arvonalentumiset -231 -1 051

 Osinkotuotot 2 627 2 061

Osakkeista ja osuuksista yhteensä 18 535 16 203

Yhteensä 21 012 22 668

Sijoituskiinteistöjen nettotuotot

Vuokra- ja osinkotuotot 6 785 6 833

Myyntivoitot ja -tappiot 233 525

Muut tuotot sijoituskiinteistöistä 142 162

Vastike- ja hoitokulut -5 194 -4 773

Poistot ja arvonalentumiset sijoituskiinteistöistä -2 419 -1 969

Vuokrakulut sijoituskiinteistöistä -33 -30

Yhteensä -486 748

Sijoitustoiminnan nettotuotot yhteensä 20 526 23 417

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 179 (216)

Taloudellinen lisäinformaatio

Liite 60.7 Henkivakuutustoiminnan nettotuotot

(1 000 euroa) 1-12/2015 1-12/2014

Vakuutusmaksutulo

Säästöpankkiryhmän osuus 148 834 101 933

Jälleenvakuuttajien osuus -91 -180

Sijoitustoiminnan nettotuotot 34 610 25 331

Korvauskulut

Maksetut korvaukset -24 992 -25 913

Korvausvastuun muutos -4 924 -174

Jälleenvakuuttajien osuus 0 14

Vakuutusvelan muutos

Vakuutusmaksuvastuun muutos -137 224 -88 863

Muut -1 034 -2 271

Henkivakuutustoiminnan nettotuotot yhteensä 15 178 9 876

Henkivakuutuksen vakuutusmaksutulo
(1 000 euroa)

1-12/2015 1-12/2014

Maksutulo vakuutussopimuksista

Maksutulo riskivakuutuksesta

Riskivakuutus 7 360 6 610

Yhteensä 7 360 6 610

Maksutulo vakuutussopimuksista, jotka oikeuttavat
harkinnanvaraiseen osuuteen ylijäämästä

Säästövakuutus 12 711 10 818

Yksilöllinen eläkevakuutus 683 735

Ryhmäeläkevakuutus 53 196

Yhteensä 13 447 11 749

Maksutulo sijoitussidonnaisista vakuutuksista

Säästövakuutus 82 747 62 464

Yksilöllinen eläkevakuutus 5 785 5 439

Ryhmäeläkevakuutus 445 766

Kapitalisaatiosopimus 5 957 1 767

Yhteensä 94 935 70 436

Yhteensä 115 743 88 795

Maksutulo sijoitussopimuksista

Maksutulo sijoitussidonnaisista sijoitussopimuksista 33 091 13 139

Yhteensä 33 091 13 139

Maksutulo yhteensä 148 834 101 933

Riskivakuutus on jatkuvamaksuista vakuutusta, joka laskutetaan asiakkailta vuosittain. Muut vakuutukset ovat joustavamaksuisia.
Niihin vakuutuksenottaja voi tehdä maksusuunnitelmia tai maksaa poikkeavia maksuja. Vakuutuksenottaja voi muuttaa maksujaan
vapaasti.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 180 (216)

Taloudellinen lisäinformaatio

Sijoitustoiminnan nettotuotot
(1 000 euroa)

1-12/2015 1-12/2014

Korkokate 1 466 2 257

Osinkotuotot 27 122

Sijoituskiinteistöjen nettotuotot 94 80

Realisoituneet myyntivoitot ja -tappiot 14 972 6 412

Realisoitumattomat arvonmuutokset 15 405 7 635

Muut sijoitukset -97 47

Valuuttatoiminnan nettotuotot 90 -1

Sijoitussidonnaisten asiakasvarojen nettotuotot 2 652 8 776

Yhteensä 34 610 25 331a

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 181 (216)

Taloudellinen lisäinformaatio

Korvauskulut
(1 000 euroa)

1-12/2015 1-12/2014

Korvaukset vakuutussopimuksista

Korvaukset riskivakuutuksista -642 -336

Korvaukset vakuutussopimuksista, jotka oikeuttavat harkinnanvaraiseen osuuteen ylijäämästä

Säästövakuutus

Erääntymiset -884 -2 099

Kuolemantapauskorvaukset -5 211 -7 055

Takaisinostot -2 611 -3 987

Yhteensä -8 706 -13 141

Eläkevakuutus

Eläkkeet -394 -375

Kuolemantapauskorvaukset -19 -30

Takaisinostot -52 -64

Yhteensä -465 -469

Ryhmäeläkevakuutus

Eläkkeet -45 -8

Takaisinostot -2 -2

Yhteensä -47 -10

Kapitalisaatiosopimukset

Erääntymiset -783

Takaisinostot -357

Yhteensä -357 -783

Korvaukset sijoitussidonnaisista vakuutuksista

Säästövakuutus

Erääntymiset -667 -1 571

Kuolemantapauskorvaukset -5 359 -3 673

Takaisinostot -6 049 -3 922

Yhteensä -12 075 -9 166

Eläkevakuutus

Eläkkeet -315 -191

Kuolemantapauskorvaukset -208 -22

Takaisinostot -647 -356

Yhteensä -1 170 -570

Ryhmäeläkevakuutus

Eläkkeet -23 -9

Takaisinostot -24 -3

Yhteensä -46 -12

Korvaukset vakuutussopimuksista yhteensä -23 508 -24 486

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 182 (216)

Taloudellinen lisäinformaatio

Korvaukset sijoitussidonnaisista sijoitussopimuksista

Kuolemantapauskorvaukset -889 -1 404

Takaisinostot -596 -23

Yhteensä -1 485 -1 427

Korvaukset sijoitussopimuksista yhteensä -1 485 -1 427

Ensivakuutus yhteensä -24 992 -25 913

Korvaukset yhteensä -24 992 -25 913

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 183 (216)

Taloudellinen lisäinformaatio

Vakuutusvelan muutos

Vastuuvelan muutokset 2014
(1 000 euroa)

Vastuu
1.1.2014

Vakuutus-
maksut

Vastuun muutos,
korvaukset ja
säästönsiirrot

Korot ja
arvon-

muutokset

Muut veloitukset
ja hyvitykset

Muut erät Vastuu
31.12.2014

Muu kuin sijoitussidonnaisten
sopimusten velka

Vakuutusvelka takuukorolla
diskontattuna 141 249 11 749 -21 583 2 814 -1 198 4 133 036

Korkotäydennys 557 655 1 213

Liikekustannustäydennys 0 5 410 5 410

Riskivakuutusten vastuuvelka 431 6 610 -14 3 -6 632 62 460

Sijoitussidonnaisten
sopimusten velka

Sijoitussidonnaisten
vakuutusten velka 163 494 70 436 -2 589 13 760 -2 806 -166 242 130

Sijoitussidonnaisten
sijoitussopimusten velka 6 048 13 139 -1 427 730 -25 18 464

Vastuuvelan riittävyystestin
mukainen täydennys 0 0

Yhteensä 311 780 101 933 -25 613 17 308 -10 661 5 965 400 712

Vastuuvelan riittävyystesti osoitti vastuuvelan olevan riittävä eikä täydennystä kirjattu tilikausina 2014 ja 2015.

Vakuutusvelan muutos

Vastuuvelan muutokset 2015
(1 000 euroa)

Vastuu
1.1.2015

Vakuutus-
maksut

Korvaukset,
talletusosa

Korvaukset
riskiosa

Korot
ja arvon-

muutokset

Muut
veloitukset

ja hyvitykset

Muut erät Vastuu
31.12.2015

Muu kuin sijoitussidonnaisten
sopimusten velka

Vakuutusvelka takuu-
korolla diskontattuna 133 036 13 447 -9 299 -39 2 489 -1 187 -5 123 133 324

Lisäetuvaraus 0 8 000 8 000

Korkotäydennys 1 213 -107 1 105

Liikekustannustäydennys 5 410 -1 253 4 157

Riskivakuutusten
vastuuvelka 460 7 360 -1 -640 3 -7 390 664 457

Sijoitussidonnaisten
sopimusten velka

Sijoitussidonnaisten
vakuutusten velka 242 130 92 152 -13 519 -9 20 296 -3 792 5 124 342 381

Sijoitussidonnaisten
sijoitussopimusten velka 18 464 35 874 -1 485 991 -437 53 408

Vastuuvelan riittävyystestin
mukainen täydennys 0 0

Yhteensä 400 712 148 834 -24 304 -688 23 779 -12 806 7 305 542 831

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 184 (216)

Taloudellinen lisäinformaatio

Liite 60.8 Rahoitusinstrumenttien tuloserät

(1 000 euroa) 1-12/2015 1-12/2014

Korkotuotot

Eräpäivään asti pidettävistä sijoituksista, joiden arvo ei ole
alentunut 925 1 211

Lainoista ja saamisista 135 042 132 146

Myytävissä olevista rahoitusvaroista 20 797 23 601

Korkotuotot yhteensä rahoitusvaroista, joita ei
kirjata käypään arvoon tulosvaikutteisesti 156 764 156 958

Myytävissä olevat rahoitusvarat

Osinkotuotot 2 627 2 061

Siirrot muista laajan tuloksen eristä 19 070 14 685

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat
- käyvän arvon nettomuutos

Kaupankäyntitarkoituksessa pidettävät 2 273 2 026

Rahavirran suojaukset - siirrot muista laajan tuloksen eristä 319 28

Rahoitustuotot 181 053 175 758

Korkokulut jaksotettuun hankintamenoon
arvostettavista rahoitusveloista -54 608 -57 086

Arvonalentumistappiot myytävissä olevista rahoitusvaroista -181 -1 051

Arvonalentumistappiot lainasaamisista -6 127 -10 619

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat
- käyvän arvon nettomuutos

Kaupankäyntitarkoituksessa pidettävät -3 464 -1 594

Rahoituskulut -64 380 -70 351

Tulosvaikutteisesti kirjattavat rahoitustuotot ja -kulut, netto 116 673 105 407

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 185 (216)

Taloudellinen lisäinformaatio

Liite 60.9 Liiketoiminnan muut tuotot

(1 000 euroa) 1-12/2015 1-12/2014

Vuokra- ja osinkotuotot oman käytön kiinteistöistä 154 154

Myyntivoitot oman käytön kiinteistöistä 130 225

Pankkitoiminnan muut tuotot 1 895 3 496

Muut 130 621

Liiketoiminnan muut tuotot yhteensä 2 309 4 497

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 186 (216)

Taloudellinen lisäinformaatio

Liite 60.10 Henkilöstökulut

(1 000 euroa) 1-12/2015 1-12/2014

Palkat ja palkkiot 57 283 54 493

Eläkekulut

Maksupohjaiset järjestelyt 10 126 10 226

Etuuspohjaiset järjestelyt 921 901

Muut henkilösivukulut 2 302 2 254

Henkilöstökulut yhteensä 70 632 67 874

Kokopäiväiset 1035 1028

Osa-aikaiset 52 39

Määräaikaiset 143 94

Yhteensä 1230 1161

Henkilöstön määrä kokonaisresursseiksi muutettuna 1 181 1 072

Kokonaisresurssien määrä keskimäärin tilikaudella 1 189 1 084

Palkitseminen

Alla esitetään Pilari III:n mukaiset tiedot palkitsemisen osalta. Palkitsemisjärjestelmä on kuvattu tarkemmin hallinnointiperiaatteiden
liitetiedossa.

2015
Palkat ja palkkiot (1 000 euroa) Kiinteät palkat ja palkkiot Muuttuvat palkat ja palkkiot

Johto 3 893 479

Riskinottajat 11 822 797

Muu henkilöstö 38 834 1 458

2014
Palkat ja palkkiot (1 000 euroa) Kiinteät palkat ja palkkiot Muuttuvat palkat ja palkkiot

Johto 3 194 585

Riskinottajat 12 137 665

Muu henkilöstö 37 019 893

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 187 (216)

Taloudellinen lisäinformaatio

Säästöpankkiryhmä noudattaa työehtosopimuksen mukaista irtisanomisajan palkanmaksua.

Uusille työntekijöille ei ole tilikauden aikana maksettu aloitusrahoja.

Tilikaudella erorahoja on maksettu 11 henkilölle erorahoja yhteensä 512 tuhatta euroa.

Säästöpankkien yhteenliittymässä ei sovelleta Luottolaitoslain 8 luvun 9,11 ja 12 §:ien säännöksiä niihin palkkionsaajiin, joiden
muuttuva palkkio yhden vuoden ansaintajaksolta ei ylitä 50 tuhatta euroa.

Mikäli muuttuvan palkkion määrä ylittää edellä mainitun määrän, huomioidaan että sen maksamisen on suoritettava muuna kuin
käteissuorituksena.

Tilikauden aikana ei ole myönnetty palkkoja tai palkkioita joiden maksua olisi kriteerien täyttyessä lykätty. Tilikauden aikana ei ole
maksettu palkkoja tai palkkioita, joihin olisi myönnetty oikeus aikaisemmilta kausilta.

Palkkioita maksettaessa noudatetaan Säästöpankkiryhmän yleisiä palkitsemisperiaatteita.

Yhteensä Yhteensä

(1 000 euroa) Pankkitoiminta Varainhoito ja
henkivakuutus

Muut 2015 2014

Kiinteät palkat
ja palkkiot 46 899 4 195 3 454 54 548 52 350

Muuttuvat palkat
ja palkkiot 2 007 438 290 2 734 2 144

Henkilömäärä 1 104 72 54 1 230 1161

Yhteenlasketut tiedot palkitsemisesta jaoteltuna liiketoiminta-alueittain

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 188 (216)

Taloudellinen lisäinformaatio

Liite 60.11 Liiketoiminnan muut kulut

(1 000 euroa) 1-12/2015 1-12/2014

Muut hallintokulut

Muut henkilöstökulut 6 118 5 208

Toimistokulut 6 922 6 171

ICT-kulut 30 790 27 462

Yhteyskulut 3 850 3 738

Edustuskulut 512 549

Markkinointikulut 8 156 7 068

Korttiliiketoiminnankulut 565

Yhteensä 56 914 50 195

Muut liiketoiminnan kulut

Vuokrakulut 3 008 5 415

Kulut oman käytön kiinteistöistä 6 738 5 800

Pankkivero 0 5 226

Muut liiketoiminnan kulut* 8 836 9 253

Yhteensä 18 582 25 694

Liiketoiminnan muut kulut yhteensä 75 496 75 889

*Tilintarkastuspalkkiot

Lakisääteinen tilintarkastus 444 425

Tilintarkastukseen liittyvät palvelut 57 18

Veroneuvonta 17 60

Muut palvelut 52 306

Yhteensä 571 810

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 189 (216)

Taloudellinen lisäinformaatio

Liite 60.12 Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä

(1 000 euroa) 1-12/2015 1-12/2014

Poistot aineellisista hyödykkeistä 6 080 5 458

Poistot aineettomista hyödykkeistä 4 611 3 745

Poistot yhteensä 10 691 9 203

Arvonalentumiset aineettomista hyödykkeistä 47 16

Arvonalentumiset yhteensä 47 16

Poistot ja arvonalentumiset aineellisista ja
aineettomista hyödykkeistä yhteensä 10 737 9 218

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 190 (216)

Taloudellinen lisäinformaatio

Liite 60.13 Tuloverot

(1 000 euroa) 1-12/2015 1-12/2014

Tilikauden verotettavaan tuloon perustuva vero -12 398 -13 607

Aikaisempien tilikausien verot -9 60

Laskennallisen verosaamisen muutos 2 382 163

Laskennallisen verovelan muutos -2 015 -3 120

Tuloverot -12 041 -16 505

Muut välittömät verot -39 -22

Tuloverot yhteensä -12 080 -16 527

Voimassaolevan verokannan mukaan laskettujen verojen
täsmäytys tuloslaskelmassa esitettyihin veroihin

Verokantatäsmäytys

Kirjanpidon tulos ennen veroja 69 699 63 137

Kirjanpidon ja verotuksen tuloksen erot -9 612 19 798

Verotettava tulos 60 087 82 935

Tilikauden tulokseen ennen veroja perustuvat verot
yksikön verokannalla -13 993 -12 627

Tuloslaskelman verovapaat tuotot 559 915

Tuloslaskelman vähennyskelvottomat kulut -25 -2 963

Tuloslaskelman ulkopuoliset vähennyskelpoiset kulut 1 220 27

Tuloslaskelmaan sisältymättömät veronalaiset tuotot -1 116 -2 753

Aiempien vuosien vahvistettujen tappioiden käyttö 1 463 880

Tappio, josta ei ole kirjattu laskennallista verosaamista -178 -66

Aikaisempien tilikausien verot -9 60

Ylläolevan erittelyn mukainen verokulu -12 080 -16 527

Yhteisön tuloveroprosentti 20,0 % 20,0 %

Laskennallisista veroista annetaan lisätietoa liitteessä 60.18.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 191 (216)

Taloudellinen lisäinformaatio

Liite 60.14 Lainat ja saamiset

(1 000 euroa) 31.12.2015 31.12.2014

Lainat ja saamiset luottolaitoksilta

Talletukset 72 461 201 453

Luotot ja muut saamiset 2 062

Yhteensä 72 461 201 453

Lainat ja saamiset asiakkailta

Käytetyt tililuotot 78 586 75 724

Lainat 5 915 292* 5 353 186

Korkotukilainat 252 007 235 053

Valtion varoista välitetyt lainat 5 353 7 173

Luottokortit 81 213**

Takaussaamiset 2 091 2 458

Muut saamiset 4 010 2 875

Arvonalentumistappiot -25 963 -27 560

Yhteensä 6 312 589 5 648 909

* Lainakannan kasvu selittyy merkittäviltä osin Säästöpankkien välittämien luottojen siirroilla Aktia Hypoteekkipankki Oyj:stä Säästöpankkiryh-
män omaan taseeseen kevään 2015 aikana. Lainoja siirrettiin yhteensä 373 miljoonaa euroa, mikä tapahtui normaalien lyhennysten ja takaisin-
maksujen lisäksi.

** Lisäksi Säästöpankkiryhmään kuuluva Säästöpankkien Keskuspankki Suomi Oyj osti joulukuussa 2015 Säästöpankkiryhmän asiakkaiden kort-
tiluottokannan credit-kortteja aiemmin myöntäneeltä Nets Oy:ltä.

Lainojen ja muiden saamisten arvonalentumistappiot
(1 000 euroa)

Sopimuskohtaisesti
arvostetut

Ryhmäkohtaisesti
arvostetut

Yhteensä

2015

Arvonalentumiset 1.1.2015 21 862 5 698 27 560

+ arvonalentumistappioiden lisäykset 7 976 1 299 9 275

-arvonalentumistappioiden peruutukset -1 884 -1 297 -3 181

-lopulliset luottotappiot -7 691 -7 691

Arvonalentumiset 31.12.2015 20 263 5 701 25 963

2014

Arvonalentumiset 1.1.2014 16 710 311 17 021

+ arvonalentumistappioiden lisäykset 10 235 5 387 15 623

-arvonalentumistappioiden peruutukset -2 392 -2 392

-lopulliset luottotappiot -2 691 -2 691

Arvonalentumiset 31.12.2014 21 862 5 698 27 560

Arvoltaan alentuneiden rahoitusvarojen kirjanpitoarvojen muutokset
(1 000 euroa) 2015 2014

Arvoltaan alentuneet rahoitusvarat 1.1. 40 512 34 373

Vuoden aikana arvoltaan alentuneeksi luokitellut 7 980 7 341

Peruutukset arvoltaan alentuneisiin saamisiin vuoden aikana -1 607 -1 202

Arvoltaan alentuneet rahoitusvarat 31.12. 46 885 40 512

Lainat ja saamiset yhteensä 6 387 111 5 850 361

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 192 (216)

Taloudellinen lisäinformaatio

Liite 60.15 Sijoitusomaisuus

(1 000 euroa) 31.12.2015 31.12.2014

Myytävissä olevat rahoitusvarat

Saamistodistukset 678 791 692 381

Osakkeet ja osuudet 500 096 423 869

Yhteensä 1 178 887 1 116 250

Eräpäivään asti pidettävät sijoitukset

Saamistodistukset 49 011 29 876

Yhteensä 49 011 29 876

Sijoituskiinteistöt 42 691 41 707

Sijoitusomaisuus yhteensä 1 270 588 1 187 833

(1 000 euroa) Myytävissä
olevat saamis-

todistukset

Myytävissä olevat osakkeet ja osuudet Eräpäivään asti
pidettävät
sijoitukset

Yhteensä

Käypään arvoon Käypään arvoon Hankinta-
menoon *

Yhteensä Jaksotettuun
hankinta-
menoon

Noteeratut 636 161 494 922 494 922 47 001 1 178 084

Julkisyhteisöiltä 137 718 46 002 183 720

Muilta 498 443 494 922 494 922 999 994 364

Muut 42 630 3 183 1 991 5 174 2 010 49 814

Muilta 42 630 3 183 1 991 5 174 2 010 49 814

Yhteensä 678 791 498 104 1 991 500 096 49 011 1 227 898

Myytävissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset 2015

* Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua hintaa ja joiden käypää arvoa ei voida luotettavasti määrittää.

Myytävissä olevien rahoitusvarojen
arvonalentumistappiot (1 000 euroa)

Saamistodistukset Osakkeet ja osuudet Yhteensä

Arvonalentumiset 1.1.2015 1 267 1 198 2 465

+ arvonalentumistappioiden lisäykset 231 231

-arvonalentumistappioiden peruutukset -50 -50

Arvonalentumiset 31.12.2015 1 217 1 429 2 646

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 193 (216)

Taloudellinen lisäinformaatio

(1 000 euroa) Myytävissä
olevat saamis-

todistukset

Myytävissä olevat osakkeet ja osuudet Eräpäivään asti
pidettävät
sijoitukset

Yhteensä

Käypään arvoon Käypään arvoon Hankinta-
menoon *

Yhteensä Jaksotettuun
hankinta-
menoon

Noteeratut 631 161 422 562 422 562 26 264 1 079 986

Julkisyhteisöiltä 133 015 22 653 155 667

Muilta 498 146 422 562 422 562 3 611 924 318

Muut 61 220 1 307 1 307 3 612 66 140

Muilta 61 220 1 307 1 307 3 612 66 140

Yhteensä 692 381 422 562 1 307 423 869 29 876 1 146 126

Myytävissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset 2014

* Oman pääoman ehtoiset instrumentit, joilla ei ole toimivilla markkinoilla noteerattua hintaa ja joiden käypää arvoa ei voida luotettavasti määrittää.

Myytävissä olevien rahoitusvarojen
arvonalentumistappiot (1 000 euroa)

Saamistodistukset Osakkeet ja osuudet Yhteensä

Arvonalentumiset 1.1.2014 867 214 1 081

+ arvonalentumistappioiden lisäykset 525 1 051 1 576

-arvonalentumistappioiden peruutukset -125 -125

Arvonalentumiset 31.12.2014 1 267 1 198 2 465

Sijoituskiinteistöt
(1 000 euroa)

2015 2014

Hankintameno 1.1. 53 970 51 894

Lisäykset 5 013 4 269

Vähennykset -2 140 -2 411

Hankintameno 31.12. 56 922 53 970

Kertyneet poistot ja arvonalennukset 1.1. -12 262 -11 238

Yritysmyyntien kertyneet poistot 90 20

Vähennysten ja siirtojen kertyneet poistot 286 692

Poistot ja arvonalentumiset -2 345 -1 736

Kertyneet poistot ja arvonalennukset 31.12. -14 231 -12 262

Kirjanpitoarvo 1.1. 41 707 40 656

Kirjanpitoarvo 31.12. 42 691 41 707

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 194 (216)

Taloudellinen lisäinformaatio

Liite 60.16 Aineelliset hyödykkeet

(1 000 euroa) 31.12.2015 31.12.2014

Omassa käytössä olevat kiinteistöt

Maa -ja vesialueet 1 093 952

Rakennukset 47 072 49 021

Koneet ja kalusto 5 008 5 119

Muut aineelliset hyödykkeet 850 843

Ennakkomaksut ja keskeneräiset hankinnat 7 17

Aineelliset hyödykkeet yhteensä 54 029 55 953

2015

Aineellisten hyödykkeiden
muutokset
(1 000 euroa)

Oman käytön
kiinteistöt

Koneet ja
kalusto

Muut aineelliset
hyödykkeet

Ennakkomaksut
ja keskeneräiset

hankinnat

Yhteensä

Hankintameno 1.1. 79 260 33 250 1 659 17 114 187

Lisäykset 326 1 817 47 2 191

Vähennykset -1 178 -661 -10 -1 849

Siirrot erien välillä 52 52

Arvonkorotus 14 14

Hankintameno 31.12 78 476 34 407 1 706 7 114 595

Kertyneet poistot ja
arvonalentumiset 1.1. -29 269 -28 131 -816 -58 216

Tilkauden poistot -3 310 -2 019 -45 -5 373

Tilkauden arvonalentumiset -2 -2

Vähennykset 2 270 751 4 3 025

Kertyneet poistot ja
arvonalentumiset 31.12. -30 311 -29 399 -856 -60 566

Kirjanpitoarvo 31.12. 48 164 5 008 850 7 54 029

Säästöpankkiryhmän omistamiin aineellisiin käyttöomaisuushyödykkeisiin ei liity merkittäviä omistusrajoituksia.

Säästöpankkiryhmällä ei ole tilikaudella 2015 tulosvaikutteisesti kirjattuja kolmansilta osapuolilta (vakuutusyhtiöltä) saatuja kor-
vauksia aineellisista käyttöomaisuushyödykkeistä.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 195 (216)

Taloudellinen lisäinformaatio

2014

Aineellisten hyödykkeiden
muutokset
(1 000 euroa)

Oman käytön
kiinteistöt

Koneet ja
kalusto

Muut aineelliset
hyödykkeet

Ennakkomaksut
ja keskeneräiset

hankinnat

Yhteensä

Hankintameno 1.1. 74 433 32 217 1 601 324 108 575

Lisäykset 5 441 1 811 62 10 7 324

Vähennykset -614 -778 -4 -317 -1 713

Hankintameno 31.12 79 260 33 250 1 659 17 114 187

Kertyneet poistot ja
arvonalentumiset 1.1. -26 571 -26 710 -776 -54 056

Tilkauden poistot -2 871 -1 932 -41 -4 844

Tilkauden arvonalentumiset -65 -65

Vähennykset 220 511 1 732

Kertyneet poistot ja
arvonalentumiset 31.12. -29 287 -28 131 -816 -58 233

Kirjanpitoarvo 31.12. 49 974 5 119 843 17 55 953

Säästöpankkiryhmällä on tilikaudella 2014 tulosvaikutteisesti kirjattuja kolmansilta osapuolilta (vakuutusyhtiöltä) saatuja korvauk-
sia aineellisista käyttöomaisuushyödykkeistä yhteensä 162 tuhatta euroa, josta 80 tuhatta euroa on kirjattu liiketoiminnan muihin
tuotoihin ja 82 tuhatta euroa liiketoiminnan muihin kuluihin kulujen oikaisuksi.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 196 (216)

Taloudellinen lisäinformaatio

Liite 60.17 Aineettomat hyödykkeet

(1 000 euroa) 31.12.2015 31.12.2014

Aineettomat oikeudet 11 245 10 369

Toimilupa 0 269

Muut aineettomat hyödykkeet 2 644 3 402

Keskeneräiset aineettomat hyödykkeet 5 240 4 471

Aineettomat hyödykkeet yhteensä 19 129 18 511

Keskeneräisten aineettomien hyödykkeiden testaus on suoritetu markkinaperusteisesti eikä viitteitä arvonalentumisesta ole.

Aineettomat oikeudet ja keskeneräiset aineettomat hyödykkeet muodostuvat merkittäviltä osin ulkoisilta toimijoilta hankituista
tietojärjestelmistä.

2015
Aineettomien
hyödykkeiden muutokset
(1 000 euroa)

Aineettomat
oikeudet

Toimilupa Muut aineettomat
hyödykkeet

Keskeneräiset
aineettomat
hyödykkeet

Yhteensä

Hankintameno 1.1 17 411 2 150 16 266 4 471 40 298

Lisäykset 2 089 941 3 167 6 197

Vähennykset -187 -265 -1 -454

Siirrot erien välillä 2 088 -2 396 -308

Hankintameno 31.12. 21 401 2 150 16 942 5 240 45 733

Kertyneet poistot ja
arvonalentumiset 1.1. -7 041 -1 881 -12 865 -21 788

Tilikauden poistot -3 202 -269 -1 804 -5 276

Vähennykset 88 371 460

Kertyneet poistot ja
arvonalentumiset 31.12. -10 156 -2 150 -14 298 -26 604

Kirjanpitoarvo 31.12. 11 245 0 2 644 5 240 19 129

2014
Aineettomien
hyödykkeiden muutokset
(1 000 euroa)

Aineettomat
oikeudet

Toimilupa Muut aineettomat
hyödykkeet

Keskeneräiset
aineettomat
hyödykkeet

Yhteensä

Hankintameno 1.1 8 728 2 150 15 277 7 490 33 645

Lisäykset 1 883 1 389 3 804 7 076

Vähennykset -400 -22 -422

Siirrot erien välillä 6 800 -6 800 0

Hankintameno 31.12. 17 411 2 150 16 266 4 471 40 298

Kertyneet poistot ja
arvonalentumiset 1.1. -5 065 -806 -11 782 -17 653

Tilikauden poistot -1 976 -1 075 -1 281 -4 332

Vähennykset 306 306

Muut muutokset -108 -108

Kertyneet poistot ja
arvonalentumiset 31.12. -7 041 -1 881 -12 865 -21 788

Kirjanpitoarvo 31.12. 10 369 269 3 402 4 471 18 511

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 197 (216)

Taloudellinen lisäinformaatio

Liite 60.18 Laskennalliset verot

(1 000 euroa) 31.12.2015 31.12.2014

Laskennallinen verosaaminen 1 075 2 725

Tuloverosaaminen 2 238 478

Verosaamiset yhteensä 3 313 3 203

Laskennalliset verovelat 59 236 70 822

Tuloverovelka 2 886 5 271

Verovelat yhteensä 62 122 76 093

2015

(1 000 euroa) 1.1.2015 Tuloslaskelman kautta
kirjattu muutos

Rahoitusvarat Rahavirran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2015

Laskennalliset verosaamiset

Arvonalentumiset 0 1 133 1 133

Rahoitusvarat 989 2 955 3 944

Rahavirran suojaukset 47 -47 0

Aineelliset hyödykkeet 846 -109 737

Etuuspohjaiset eläkejärjestelyt 388 -26 -155 207

Vahvistetut tappiot 455 924 1 378

Muut 0 460 460

Laskennallisten verojen netottaminen 0 -6 784 -6 784

Yhteensä 2 725 2 382 2 955 -47 -155 0 -6 784 1 075

Säästöpankkiryhmällä on käyttämättömiä verotuksellisia tappioita 8,6 miljoonaa euroa, joista ei ole kirjattu laskennallista verosaamista. Tappiot vanhenevat vuosina 2019-2025.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 198 (216)

Taloudellinen lisäinformaatio

2015

(1 000 euroa) 1.1.2015 Tuloslaskelman kautta
kirjattu muutos

Rahoitusvarat Rahavirrran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2015

Laskennalliset verovelat

Tilinpäätössiirrot 51 189 3 041 -5 561 48 669

Rahoitusvarat 13 301 18 -1 009 12 309

Rahavirran suojaukset 1 206 -293 913

Aineettomat hyödykkeet 2 538 -500 78 -60 2 056

Aineelliset hyödykkeet 2 588 -523 29 2 095

Muut 0 -21 -21

Laskennallisten verojen netottaminen 0 -6 784 -6 784

Yhteensä 70 822 2 015 -1 009 -293 0 78 -12 376 59 236

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 199 (216)

Taloudellinen lisäinformaatio

2014

(1 000 euroa) 1.1.2014 Tuloslaskelman kautta
kirjattu muutos

Rahoitusvarat Rahavirran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2014

Laskennalliset verosaamiset

Rahoitusvarat 1 233 -243 989

Rahavirran suojaukset 0 8 39 47

Aineelliset hyödykkeet 817 29 846

Etuuspohjaiset eläkejärjestelyt 293 22 73 388

Vahvistetut tappiot 343 112 455

Yhteensä 2 686 163 -235 39 73 0 0 2 725

2014

(1 000 euroa) 1.1.2014 Tuloslaskelman kautta
kirjattu muutos

Rahoitusvarat Rahavirrran
suojaus

Etuuspohjaiset
eläkejärjestelyt

Rakenne-
järjestelyt

Muut 31.12.2014

Laskennalliset verovelat

Tilinpäätössiirrot 48 143 3 046 51 189

Rahoitusvarat 11 113 80 2 108 13 301

Rahavirran suojaukset 857 349 1 206

Aineettomat hyödykkeet 2 234 304 2 538

Aineelliset hyödykkeet 2 796 -207 2 588

Muut 0 -102 102 0

Yhteensä 65 143 3 120 2 108 349 0 0 102 70 822

Säästöpankkiryhmällä on käyttämättömiä verotuksellisia tappioita 1,5 miljoonaa euroa, joista ei ole kirjattu laskennallista verosaamista. Tappiot vanhenevat vuosina 2021-2024.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 200 (216)

Taloudellinen lisäinformaatio

Liite 60.19 Varaukset ja muut velat

(1 000 euroa) 31.12.2015 31.12.2014

Muut velat

Maksujenvälitysvelat 50 057 52 953

Muut 14 561 3 769

Muut velat yhteensä 64 618 56 722

Siirtovelat

Korkovelat 17 252 16 190

Saadut korkoennakot 1 803 2 248

Muut siirtovelat 16 233 13 861

Siirtovelat yhtensä 35 289 32 299

Varaukset

 Eläkevaraukset 1 172 1 940

 Muut varaukset 888 150

Varaukset yhteensä 2 060 2 090

Varaukset ja muut velat yhteensä 101 967 91 111

Varausten muutokset

1.1. 2 090 1 627

Lisäys muut varaukset 888

Vähennys maksupohjaiset eläkkeet -150 -12

Lisäys etuuspohjaiset eläkkeet 475

Vähennys etuuspohjaiset eläkkeet -768

31.12. 2 060 2 090

Etuspohjaisia eläkejärjestelyitä ja niihin liittyvää velkaa käsitellään tarkemmin liittessa 60.22 Eläkevelka.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 201 (216)

Taloudellinen lisäinformaatio

Liite 60.20 Oma pääoma

(1 000 euroa) 31.12.2015 31.12.2014

Peruspääoma 20 338 10 343

Rahastot

Kantarahasto 34 475 34 475

Sijoitetun vapaan pääoman rahasto 59 122 13 003

Vararahasto 68 076 68 381

Käyvän arvon rahasto 21 163 35 540

Suojausinstrumenttien rahasto 3 651 4 568

Muut rahastot 81 278 136 158

Kertyneet voittovarat

Edellisten tilikausien voitto (tappio) 513 996 466 239

Kauden voitto (tappio) 56 135 45 391

Säästöpankkiryhmän omistajien osuus yhteensä 858 235 814 099

Määräysvallattomien omistajien osuus 22 458 27 132

Oma pääoma yhteensä 880 694 841 230

Peruspääoma

Erään kirjataan maksettu osake-, osuus- tai peruspääoma.
Mikäli osakepääoma on kokonaan tai osittain merkitsemättä
kaupparekisteriin, kaupparekisteriin merkitsemätön osuus on
ilmoitettava taseessa omana eränään tämän erän alaeränä

Säästöpankkiryhmän peruspääoma muodostuu Säästöpankki-
en peruspääomasta, jota ei säästöpankkilain 11 § mukaan mak-
seta takaisin.

Säästöpankkiryhmään kuuluu myös neljä osakeyhtiömuotoista
säästöpankkia, joiden osalta osakepääoma sisältyy oman pää-
oman peruspääomaan.

Kantarahasto

Kantarahastoon kirjataan säästöpankkilain 13 §:ssä tarkoitettu
kantarahasto.

Ylikurssirahasto

Ylikurssirahasto on sidottua pääomaa. Ylikurssirahastoon on
kirjattu mm. omien osakkeiden myyntivoitot.

Sijoitetun vapaan pääoman rahasto

Sijoitetun vapaan oman pääoman rahastoon merkitään se osa
osakkeiden merkintähinnasta, jota ei merkitä osakepääomaan
ja jota ei kirjanpitolain mukaan merkitä vieraaseen pääomaan,
sekä sellainen muu oman pääoman sijoitus, jota ei merkitä
muuhun rahastoon. Rahastoon merkitään myös se määrä, jolla
osakepääomaa alennetaan ja jota ei käytetä tappion kattami-
seen tai varojen jakamiseen.

Vararahasto

Vararahasto on sidottua pääomaa. Erään merkitään säästö-
pankkilain (1502/2001) 10 §:ssä tarkoitettuun vararahastoon
kirjatut määrät.

Käyvän arvon rahasto

Käyvän arvon rahastoon kirjataan käypään arvoon arvostami-
sesta syntyneet erät.

Suojausinstrumenttien rahasto

Suojausinstrumenttien rahastoon kirjataan rahavirran suojauk-
sesta syntyneet erät. Tällaiseksi eräksi kirjataan se osa rahavir-
ran suojaukseen määritetyn suojausinstrumentin (johdannais-
sopimuksen) käyvän arvon muutoksesta, jonka todetaan olevan
tehokas suojaus.

Muut rahastot

Muita rahastoja ovat yhtiöjärjestykseen tai sääntöihin taikka
yleistä päätösvaltaa Säästöpankkiryhmässä käyttävän osuus-
kunnan kokouksen päätökseen perustuvia, aikaisempien tili-
kausien tuloksesta muodostettuja vapaita rahastoja.

Kertyneet voittovarat

Erään kirjataan tuloslaskelman osoittama tilikauden tulos sekä
tulos edellisiltä tilikausilta siltä osin, kuin sitä ei ole siirretty
muihin oman pääoman eriin tai jaettu voitonjakona.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 202 (216)

Taloudellinen lisäinformaatio

Erittely käyvän arvon rahaston muutoksista
(1 000 euroa)

2015 2014

Käyvän arvon rahasto 1.1. 35 540 25 945

Voitto/tappio käypään arvoon arvostamisesta, osakkeet ja osuudet 19 578 25 595

Voitto/tappio käypään arvoon arvostamisesta, rahoitusravopaperit -10 759 15 236

Laskennalliset verot käypään arvoon arvostamisesta 3 690 -2 454

Osuus käyvän arvon rahaston muutoksista osakkuusyhtiöissä

Määräysvallattomien omistajien osuus käyvän arvon rahastosta 1 860 -207

Tuloslaskelmaan siirretty määrä -28 746 -28 575

Käyvän arvon rahasto 31.12 21 163 35 540

Erittely suojausinstrumenttien rahaston muutoksista
(1 000 euroa)

2015 2014

Suojausinstrumenttien rahasto 1.1. 4 568 3 427

Voitto/tappio käypään arvoon arvostamisesta,
rahavirtaa suojaavat johdannaiset

-912 1 539

Osuus rahavirran suojauksesta osakkuusyhtiöissä 68 -68

Laskennalliset verot, rahavirran suojaus 246 -302

Tuloslaskelmaan siirretty määrä -319 -28

Suojausinstrumenttien rahasto 31.12 3 651 4 568

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 203 (216)

Taloudellinen lisäinformaatio

Liite 60.21 Käyvät arvot arvostusmenetelmän mukaisesti

Käypään arvoon arvostus

Rahoitusinstrumentit esitetään Ryhmän taseessa käypään ar-
voon tai jaksotettuun hankintamenoon. Tilinpäätöksen laati-
misperiaatteissa (liite 2) kuvataan rahoitusvarojen ja –velkojen
luokittelu arvostustavan mukaan sekä perusteet arvostamista-
voille ja käyvän arvon määrittämiselle.

Rahoitusinstrumenttien käyvät arvot määritetään ensisijaisesti
käyttämällä noteerauksia julkisesti noteeratuilta markkinoilta tai
kolmansilta osapuolilta saatuja markkinahintoja. Mikäli markki-
nanoteerausta ei ole saatavilla, on tase-erät pääosin arvostettu
diskonttaamalla tulevat kassavirrat tilinpäätöspäivän markkina-
korkojen avulla. Käteisvarojen osalta käypänä arvona on käytetty
nimellisarvoa. Myös vaadittaessa maksettavien talletusten osalta
on nimellisarvon katsottu vastaavan käypää arvoa.

Sijoituskiinteistöt arvostetaan Ryhmän tilinpäätöksessä pois-
toilla ja arvonalentumisilla vähennettyyn hankintamenoon. Si-
joituskiinteistöjen käypä arvo ilmoitetaan liitetietona. Käypien
arvojen määrittelyn perustana on käytetty mahdollisimman
vertailukelpoisia markkinahintoja tai kiinteistön nettotuottoi-
hin perustuvaa arvostusmallia. Merkittävimpien kiinteistöjen
osalta arvostukselle pyritään saamaan riippumattoman arvioit-
sijan lausunto.

Säästöpankkiryhmällä ei ole kertaluontoisesti käypään arvoon
arvostettuja varoja.

Käyvän arvon hierarkiat

Taso 1 sisältää rahoitusvarat, joiden arvo määräytyy likvideil-
tä markkinoilta saatavien noteerausten perusteella. Likvidiksi
katsotaan markkina, jossa hinnat ovat saatavilla helposti ja riit-
tävän säännöllisesti. Tasoon 1 kuuluvat noteeratut joukkovelka-
kirjalainat sekä muut arvopaperit ja pörssiosakkeet ja -johdan-
naiset, joille noteerataan julkisesti 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 oleva markkinainfor-
maatio, kuten vastaavanlaisten instrumenttien noteerattuja
korkoja tai hintoja. Tähän ryhmään kuuluvat mm. valuutta- ja
korkojohdannaiset sekä yritys- ja sijoitustodistukset.

Taso 3 sisältää rahoitusvarat, joiden käypää arvoa ei saada jul-
kisesta markkinanoteerauksesta tai todennettavissa olevaan
markkinainformaatioon perustuvien arvostusmenetelmien
tai –mallien avulla. Tasoon 3 luetaan noteeraamattomat osa-
keinstrumentit, strukturoidut sijoitukset sekä muut arvopa-
perit, joille ei tällä hetkellä ole saatavissa sitovaa markkinan-
oteerausta. Usein tason 3 käypä arvo perustuu kolmannelta
osapuolelta saatavaan hintatietoon. Tasoon 3 luetaan myös
Ryhmän sijoituskiinteistöille määritetyt käyvät arvot.

Siirrot tasojen välillä

Siirrot käyvän arvon hierarkiatasojen välillä katsotaan tapah-
tuneen siirron aiheuttaman tapahtuman tai olosuhteiden muu-
toksen toteutumispäivänä.

Siirtoja tasojen 1 ja 2 välillä ei ole ollut kauden 1.1.– 31.12.2015 aikana.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 204 (216)

Taloudellinen lisäinformaatio

31.12.2015 Kirjanpitoarvo Käypä arvo hierarkiatasottain

Rahoitusvarat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat

Pankkitoiminta 18 163 3 732 14 431 18 163

Varainhoito ja
henkivakuutustoiminta* 422 345 416 645 5 700 422 345

Muut toiminnot** 144 071 144 071 144 071

Johdannaissopimukset

Pankkitoiminta 70 845 68 723 2 122 70 845

Myytävissä olevat rahoitusvarat

Pankkitoiminta 1 178 427 1 133 307 6 502 38 618 1 178 427

Varainhoito ja
henkivakuutustoiminta 156 312 147 518 8 794 156 312

Muut toiminnot 460 460 460

Jaksotettuun hankintamenoon
arvostettavat

Eräpäivään asti pidettävät sijoitukset

Pankkitoiminta 49 011 49 357 2 033 299 51 690

Lainat ja muut saamiset

Pankkitoiminta 6 933 452 8 215 007 12 892 8 227 899

Rahoitusvarat yhteensä 8 973 086 1 895 091 8 292 264 82 856 10 270 211

Sijoituskiinteistöt

Pankkitoiminta 42 691 60 757 60 757

Yhteensä 42 691 0 0 60 757 60 757

* Sisältää sijoitussidonnaisten vakuutusten katteena olevien sijoitusten käyvät arvot, jotka sisältyvät tason 1 saldoihin.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

31.12.2015 Kirjanpitoarvo Käypä arvo hierarkiatasoittain

Rahoitusvelat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

Varainhoito ja
henkivakuutustoiminta* 395 788 395 788 395 788

Muut toiminnot** 144 071 144 071 144 071

Johdannaiset

Pankkitoiminta 1 588 490 1 099 1 588

Jaksotettuun hankintamenoon
arvostettavat

Pankkitoiminta 7 454 713 793 117 6 255 764 431 632 7 480 513

Rahoitusvelat yhteensä 7 996 161 1 332 977 6 256 254 432 730 8 021 961

* Sisältää sijoitussidonnaisten vakuutusten ja sijoitussidonnaisten sijoitussopimusten velkoja, jotka raportoidaan tasolla 1 alla olevan sijoituksen
arvostuksen mukaisesti.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 205 (216)

Taloudellinen lisäinformaatio

Tapahtumat tasolla 3

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

Tuloksen kautta arvostettavat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 16 927 15 314 32 241

Hankinnat 2 294 2 294

Myynnit -2 050 -10 837 -12 887

Erääntyneet kauden aikana -1 200 -1 200

Tuloslaskelmaan kirjatut arvonmuutokset, realisoituneet -64 935 871

Tuloslaskelmaan kirjatut arvonmuutokset, ei-realisoituneet -728 288 -440

Siirrot tasolta 1 ja 2 -748 -748

Kirjanpitoarvo 31.12.2015 14 431 5 700 20 130

Tuloslaskelman kautta kirjatut arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Johdannaiset (netto)
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 1 500 0 1 500

Hankinnat 1 139 1 139

Myynnit -1 050 -1 050

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet -565 -565

Kirjanpitoarvo 31.12.2015 1 024 0 1 024

Tuloslaskelman kautta kirjatut johdannaisten arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Myytävissä olevat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2015 100 922 6 957 107 879

Hankinnat 8 750 8 813 17 563

Myynnit -8 467 -5 714 -14 181

Erääntyneet kauden aikana -22 166 -9 -22 175

Tuloslaskelmaan kirjatut arvonmuutokset,
realisoituneet 511 126 638

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet -62 -62

Laajaan tuloslaskelmaan kirjatut arvonmuutokset -184 -1 379 -1 563

Siirrot tasolta 1 ja 2 7 7

Siirrot tasolle 1 ja 2 -40 693 -40 693

Kirjanpitoarvo 31.12.2015 38 618 8 794 47 412

Tuloslaskelmaan vuoden aikana kirjatut käyvän arvon muutokset sisältyvät erään "Sijoitustoiminnan nettotuotot". Realisoitumattomat
käyvän arvon muutokset on kirjattu muiden laajan tuloksen erien kautta oman pääoman käyvän arvon rahastoon.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 206 (216)

Taloudellinen lisäinformaatio

Herkkyysanalyysi rahoitusinstrumenteille,
jotka kuuluvat tasoon 3 (1 000 euroa)

Tulosvaikutus oletetuille muutoksille

31.12.2015 Kirjanpitoarvo Positiivinen Negatiivinen

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Pankkitoiminta 14 431 529 -529

Varainhoito ja henkivakuutustoiminta 5 700 323 -323

Yhteensä 20 130 852 -852

Johdannaissopimukset

Pankkitoiminta, varat 2 122 -2 122

Pankkitoiminta, velat -1 099 1 099

Yhteensä 1 024 1 099 -2 122

Myytävissä olevat rahoitusvarat

Pankkitoiminta 38 618 1 610 -1 610

Varainhoito ja henkivakuutustoiminta 8 794 1 243 -1 243

Yhteensä 47 412 2 853 -2 853

Yhteensä 68 566 4 804 -5 828

Yllä olevassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys oletetuille muutoksille. Käypää arvoa on testattu
olettamalla korkotason muuttuvan 1 prosenttia kaikissa maturitettiluokissa samanaikaisesti. Ei-korkoherkkien sijoitusten osalta
herkkyysanalyysissä on käytetty 15 prosentin arvonmuutosta. Johdannaisten osalta herkkyysanalyysissä on käytetty mahdollisena
arvonmuutoksena koko johdannaisen käypää arvoa.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 207 (216)

Taloudellinen lisäinformaatio

31.12.2014 Kirjanpitoarvo Käypä arvo hierarkiatasoittain Käypä arvo

Rahoitusvarat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat

Pankkitoiminta 20 553 3 626 16 927 20 553

Varainhoito ja henkivakuutustoiminta* 299 435 284 121 15 314 299 435

Muut toiminnot** 111 475 111 475 111 475

Johdannaissopimukset

Pankkitoiminta 88 705 84 157 4 549 88 705

Varainhoito ja henkivakuutustoiminta 30 30 30

Myytävissä olevat rahoitusvarat

Pankkitoiminta 1 115 868 1 001 337 13 609 100 922 1 115 868

Varainhoito ja henkivakuutustoiminta 137 134 120 190 9 987 6 957 137 134

Muut toiminnot 382 382 382

Jaksotettuun hankintamenoon
arvostettavat

Eräpäivään asti pidettävät sijoitukset

Pankkitoiminta 29 876 29 079 3 120 1 007 33 205

Lainat ja muut saamiset

Pankkitoiminta 5 850 361 7 194 529 7 194 529

Rahoitusvarat yhteensä 7 653 820 1 550 240 7 305 402 145 675 9 001 318

Sijoituskiinteistöt

Pankkitoiminta 41 707 67 487 67 487

Varainhoito ja henkivakuutustoiminta 367 367 367

Yhteensä 42 074 0 0 67 854 67 854

* Sisältää sijoitussidonnaisten vakuutusten katteena olevien sijoitusten käyvät arvot, jotka sisältyvät tason 1 saldoihin.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

31.12.2014 Kirjanpitoarvo Käypä arvo hierakrkiatasoittain

Rahoitusvelat (1 000 euroa) Taso1 Taso2 Taso3 Yhteensä

Käypään arvoon arvostettavat

Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat

Varainhoito ja henkivakuutustoiminta* 260 594 260 594 260 594

Muut toiminnot** 111 475 111 475 111 475

Johdannaiset

Pankkitoiminta 4 227 1 178 3 049 4 227

Jaksotettuun hankintamenoon
arvostettavat

Pankkitoiminta 6 871 765 140 947 6 266 034 495 282 6 902 263

Rahoitusvelat yhteensä 7 248 062 513 016 6 267 212 498 331 7 278 560

* Sisältää sijoitussidonnaisten vakuutusten ja sijoitussidonnaisten sijoitussopimusten velkoja, jotka raportoidaan tasolla 1 alla olevan sijoituksen
arvostuksen mukaisesti.

** Muiden sijoittajien osuus konsolidoitavista rahastoista.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 208 (216)

Taloudellinen lisäinformaatio

Tapahtumat tasolla 3

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

Tuloksen kautta arvostettavat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2014 12 885 15 441 28 490

Hankinnat 14 935 14 772

Myynnit -10 280 -1 000 -11 280

Erääntyneet kauden aikana -840 -840

Tuloslaskelmaan kirjatut arvonmuutokset,
realisoituneet 226 -208 18

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet 1 081 1 081

Kirjanpitoarvo 31.12.2014 16 927 15 314 32 241

Tuloslaskelman kautta kirjatut arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Johdannaiset (netto)
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2014 962 0 962

Tuloslaskelmaan kirjatut arvonmuutokset,
realisoituneet -638 -638

Tuloslaskelmaan kirjatut arvonmuutokset,
ei-realisoituneet 1 175 1 175

Kirjanpitoarvo 31.12.2014 1 500 0 1 500

Tuloslaskelman kautta kirjatut johdannaisten arvonmuutokset on kirjattu erään "Kaupankäynnin nettotuotot".

Myytävissä olevat rahoitusvarat
(1 000 euroa)

Pankkitoiminta Varainhoito ja
henkivakuutustoiminta

Yhteensä

Kirjanpitoarvo 1.1.2014 135 446 25 093 160 539

Hankinnat 32 142 650 32 792

Myynnit -26 582 -15 811 -42 394

Erääntyneet kauden aikana -23 397 -23 397

Tuloslaskelmaan kirjatut arvonmuutokset,
realisoituneet -813 883 69

Laajaan tuloslaskelmaan kirjatut arvonmuutokset 1 070 143 1 213

Siirrot tasolle 1 ja 2 -16 944 -4 000 -20 944

Kirjanpitoarvo 31.12.2014 100 922 6 957 107 879

Tuloslaskelmaan vuoden aikana kirjatut käyvän arvon mutokset sisältyvät erään "Sijoitustoiminnan nettotuotot". Realisoitumattomat
käyvän arvon muutokset on kirjattu muiden laajan tuloksen erien kautta oman pääoman käyvän arvon rahastoon.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 209 (216)

Taloudellinen lisäinformaatio

Herkkyysanalyysi rahoitusinstrumenteille,
jotka kuuluvat tasoon 3 (1 000 euroa)

Tulosvaikutus oletetuille muutoksille

31.12.2014 Kirjanpitoarvo Positiivinen Negatiivinen

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Pankkitoiminta 16 927 874 -874

Varainhoito ja henkivakuutustoiminta 15 314 753 -753

Yhteensä 32 241 1 627 -1 627

Johdannaissopimukset

Pankkitoiminta, varat 4 549 -4 549

Pankkitoiminta, velat -3 049 3 049

Yhteensä 1 500 3 049 -4 549

Myytävissä olevat rahoitusvarat

Pankkitoiminta 100 922 3 946 -3 946

Varainhoito ja henkivakuutustoiminta 6 957 1 044 -1 044

Yhteensä 107 879 4 990 -4 990

Yhteensä 141 620 9 666 -11 165

Yllä olevassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys oletetuille muutoksille. Käypää arvoa on testattu
olettamalla korkotason muuttuvan 1 prosenttia kaikissa maturitettiluokissa samanaikaisesti. Ei-korkoherkkien sijoitusten osalta
herkkyysanalyysissä on käytetty 15 prosentin arvonmuutosta. Johdannaisten osalta herkkyysanalyysissä on käytetty mahdollisena
arvonmuutoksena koko johdannaisen käypää arvoa.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 210 (216)

Taloudellinen lisäinformaatio

Liite 60.22 Eläkevelka

Säästöpankkiryhmän lakisääteinen eläketurva (TyEL) on hoi-
dettu eläkevakuutusyhtiössä ja se on maksupohjainen järjeste-
ly. Lisäksi Säästöpankkiryhmään kuuluvissa yhtiöissä on hen-
kivakuutusyhtiöissä useita etuuspohjaisia eläkevakuutuksia
johdolle, tietyille johtavassa asemassa oleville työntekijöille
sekä sellaisille henkilöille, jotka aikanaan kuuluivat Säästö-
pankkien Eläkekassaan.

Eläkeikä vakuutuksissa on 60-65 vuotta ja tavoite-eläke on
60 % sopimuksissa määritellystä eläkkeen perusteena olevas-
ta palkasta. Järjestelyjä säätelevät paikalliset verolait ja muu
lainsäädäntö.

Vakuutusjärjestelyssä varojen määrä kuvastaa vakuutusyhtiön
vastuulla olevaa osaa velvoitteesta ja se lasketaan samalla

diskonttauskorolla kuin velvoite. Järjestelyyn kuuluvat varat si-
sältävät 100 % hyväksyttäviä vakuutuksia. Koska velvoitteet on
vakuutettu, yhtiön vastuulle ei jää merkittäviä riskejä. Yhtiön
vastuulla ovat lähinnä työeläkeindeksiin sidottujen eläkkeiden
korotukset sekä diskonttauskoron ja palkankehityksen muutos-
ten vaikutus.

Vakuutusyhtiöissä hoidettavien etuuspohjaisten järjestelyjen
varat ovat osana vakuutusyhtiöiden sijoitusvarallisuutta, ja nii-
den sijoitusriski on vakuutusyhtiöillä.

Suomen eduskunnan hyväksymän, vuonna 2017 voimaan tule-
van eläkeuudistuksen mahdollisia vaikutuksia lisäeläkkeisiin ei
ole vielä kartoitettu.

(1 000 euroa) 2015 2014

Tilikauden työsuoritukseen perustuvat menot 1 031 868

Nettokorko 28 33

Kulut tuloslaskelmassa 1 059 901

Uudelleen määrittämisestä johtuvat erät -777 364

Laaja tulos ennen veroja 282 1 265

Velvoitteen nykyarvo 1.1. 12 410 9 392

Tilikauden työsuoritukseen perustuvat menot 1 031 868

Korkokulut 220 280

Vakuutusmatemaattiset voitot (-) / tappiot (+) demografisten oletusten muutoksesta 291

Vakuutusmatemaattiset voitot (-) / tappiot (+) taloudellisten oletusten muutoksesta -9 2 145

Vakuutusmatemaattiset voitot (-) / tappiot (+) kokemusperäisistä muutoksista -207 -148

Maksetut etuudet -190 -127

Velvoitteen nykyarvo 31.12. 13 546 12 410

Järjestelyyn kuuluvien varojen käypä arvo 1.1 10 470 7 928

Korkotuotot 193 247

Järjestelyyn kuuluvien varojen tuotto pl. korkokuluun/-tuottoon kuuluva erä 852 1 633

Maksetut etuudet -190 -127

Järjestelyyn suoritetut maksut 1 050 790

Järjestelyyn kuuluvien varojen käypä arvo 31.12. 12 374 10 470

Velvoitteen nykyarvo 13 546 12 410

Järjestelyyn kuuluvien varojen käypä arvo 12 374 10 470

Taseessa oleva velka 31.12. 1 172 1 940

Taseessa oleva velka 1.1. 1 940 1 465

Kulut tuloslaskelmassa 1 059 901

Järjestelyyn suoritetut maksut -1 050 -790

Uudelleenmäärittämiset laajassa tuloslaskelmassa -777 364

Tasessa oleva velka 31.12. 1 172 1 940

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 211 (216)

Taloudellinen lisäinformaatio

2015 2014

Diskontokoron muutos +0,50% -182 -208

Diskontokoron muutos -0,50% 209 238

Palkankehitys + 0,5 % 203 210

Palkankehitys - 0,5 % -195 -202

Eläkkeiden nousun muutos + 0,5 % 612 516

Eläkkeiden nousun muutos - 0,5 % -553 -464

Herkkyysanalyysi - nettovelka

Alla olevasta taulukosta näkyvät oletusten muutosten vaikutukset nettovelkaan

Velvoitteen painotettuun keskiarvoon perustuva duraatio on 17 (16) vuotta.

Säästöpankkiryhmä arvioi maksavansa etuuspohjaisiin eläkejärjestelyihinsä vuonna 2016 noin 1 043 tuhatta euroa.

Vakuutusmatemaattiset oletukset 2015 2014

Diskonttauskorko, % 1,60 % 1,79 %

Palkankehitys, % 2,10 % 3,00 %

Eläkkeiden nousu, % 0,00 - 1,80 % 0,0-2,1%

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 212 (216)

Taloudellinen lisäinformaatio

Liite 60.23 Lähipiiritiedot

Säästöpankkiliitto osk:n hallitus on määritellyt Säästöpankkiryhmän lähipiiriin kuuluvat tahot. Säästöpankkiryhmän lähipiiriin kuu-
luu Ryhmän tilinpäätökseen yhdisteltävät yhtiöt ja yhteisöt, osakkuusyhtiöt ja johtoon kuuluvat avainhenkilöt sekä heidän läheiset
perheenjäsenensä. Lisäksi lähipiiriin kuuluu yhteisöt, joissa johtoon kuuluvilla avainhenkilöillä ja/tai heidän läheisillä perheenjäsenil-
lään on määräysvalta tai yhteinen määräysvalta. Säästöpankkiryhmän johtoon kuuluviin avainhenkilöihin luetaan Säästöpankkiliitto
osk:in hallintoneuvoston jäsenet ja varajäsenet, hallituksen jäsenet, toimitusjohtaja ja hänen sijaisensa sekä johtoryhmän jäsenet.

Lähipiirille myönnetyt luotot ja takaukset on myönnetty ehdoin, joita sovelletaan vastaaviin asiakasluottoihin ja takauksiin.

2015 (1 000 euroa)

Liiketapahtumat lähipiirin kanssa Johtoon kuuluvat
avainhenkilöt*

Läheisyritykset** Osakkuusyritykset
ja yhteisjärjestelyt

Yhteensä

Varat

Luotot 5 185 1 504 6 514 13 203

Varat yhteensä 5 185 1 504 6 514 13 203

Velat

Talletukset 27 116 1 792 2 380 31 288

Muut velat 2 178 579 3 201 5 958

Velat yhteensä 29 295 2 371 5 581 37 247

Taseen ulkopuoliset sitoumukset

Luottositoumukset 129 243 4 877 5 249

Takaukset 10 10

Yhteensä 139 243 4 877 5 259

Tuotot ja kulut

Korkotuotot 57 19 1 440 1 517

korkokulut -52 -5 -144 -202

Vakuutusmaksutuotot 1 120 63 1 184

Palkkiotuotot 3 2 160 165

Palkkiokulut -402 -402

Muut kulut -35 349 -35 349

Arvonalentumiset 0

Yhteensä 1 129 80 -34 296 -33 087

* Sisältää johtoon kuuluvat avainhenkilöt ja heidän läheiset perheenjäsenensä.

** Sisältää johtoon kuuluvat avainhenkilöiden ja heidän läheisten perheenjäsentensä yhtiöt, joissa heillä on määräysvalta tai yhteinen määräysvalta.

Johtoon kuuluvien avainhenkilöiden saama kompensaatio
(1 000 euroa) 2015 2014

Lyhytaikaiset työsuhde-etuudet 2 450 2 051

Työsuhteen päättymisen jälkeiset etuudet 97

Työsuhteen päättämiseen liittyvät etuudet 211 19

Yhteensä 2 758 2 070

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 213 (216)

Taloudellinen lisäinformaatio

2014 (1 000 euroa)

Liiketapahtumat lähipiirin kanssa Johtoon kuuluvat
avainhenkilöt*

Läheisyritykset** Osakkuusyritykset
ja yhteisjärjestelyt

Yhteensä

Varat

Luotot 4 681 920 131 791 137 393

Muut Saamiset 113 6 388 388

Varat yhteensä 4 794 926 132 179 137 781

Velat

Talletukset 3 736 1 883 2 236 7 854

Muut velat 280 145 425

Velat yhteensä 4 015 2 028 2 236 8 279

Taseen ulkopuoliset sitoumukset

Luottositoumukset 111 102 4 500 4 713

Takaukset 27 27

Yhteensä 138 102 4 500 4 740

Tuotot ja kulut

Korkotuotot 63 16 2 892 2 971

korkokulut -19 -5 -24

Vakuutusmaksutuotot 83 56 140

Palkkiotuotot 4 2 45 51

Palkkiokulut -590 -590

Muut kulut -33 113 -33 113

Arvonalentumiset 0

Yhteensä 131 70 -30 766 -30 566

* Sisältää johtoon kuuluvat avainhenkilöt ja heidän läheiset perheenjäsenensä.

** Sisältää johtoon kuuluvat avainhenkilöiden ja heidän läheisten perheenjäsentensä yhtiöt, joissa heillä on määräysvalta tai yhteinen määräysvalta.

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 214 (216)

Allekirjoitukset

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 215 (216)

Tilintarkastuskertomus

Säästöpankkiryhmän Toimintakertomus ja IFRS-tilinpäätös 31.12.2015 216 (216)

