

SÄÄSTÖPANKKIEN KESKUSPANKKI SUOMI OYJ

Puolivuosisikatsaus 30.6.2016

PUOLIVUOSIKATSAUS 30.6.2016

Sisällysluettelo

Hallituksen katsaus kaudelta 1.1.2016 - 30.6.2016	3	Varat	19
Säästöpankkiryhmä ja Säästöpankkien yhteenliittymä	3	Liite 7. Rahoitusvarojen ja -velkojen luokittelu	19
Toimintaympäristön kuvaus	3	Liite 8. Lainat ja saamiset	20
Sp Keskuspankin tulos ja tase	5	Liite 9. Johdannaiset ja suojauslaskenta	21
Vakavaraisuus ja riskiasema	6	Liite 10. Sijoitusomaisuus	22
Luottoluokitus	7	Liite 11. Laskennalliset verot	23
Sp Keskuspankin hallinto ja henkilöstö	7	Velat	25
Olennaiset tapahtumat puolivuosisikatsauspäivän jälkeen	7	Liite 12. Velat luottolaitoksille ja asiakkaille	25
Loppuvuoden näkymät	7	Liite 13. Liikkeeseen lasketut velkakirjat	26
Puolivuosisikatsaus	9	Muut liitetiedot	27
Tuloslaskelma	9	Liite 14. Käyvät arvot arvostusmenetelmän mukaisesti	27
Laaja tuloslaskelma	9	Liite 15. Rahoitusvarojen ja -velkojen nettoutus	30
Tase	10	Liite 16. Annetut ja saadut vakuudet	31
Rahavirtalaskelma	11	Liite 17. Taseen ulkopuoliset sitoumukset	32
Oman pääoman muutokset	12	Liite 18. Lähipiiritiedot	33
Laatimisperiaatteet	13	Pilari III liitetiedot	33
Liite 1. Tietoja raportoivasta yhtiöstä ja kuvaus Säästöpankkiryhmästä	13		
Liite 2. Laatimisperiaatteet	14		
Liite 3. Segmentti-informaatio	15		
Kauden tulos	16		
Liite 4. Korkokate	16		
Liite 5. Palkkiotuotot ja -kulut, netto	17		
Liite 6. Kaupankäynnin nettotuotot	18		

HALLITUKSEN KATSAUS KAUELTA 1.1.2016– 30.6.2016

Säästöpankkien Keskuspankki Suomi Oyj (jäljempänä Sp Keskuspankki) on säästöpankkien omistama pankki, jonka ensisijaisena tehtävänä on hoitaa säästöpankkien erilaisia keskusluottolaitospalveluita. Keskusluottolaitospalvelut keskittyvät maksujenvälitykseen ja Yhteenliittymän maksukorttien liikkeellelaskuun sekä varainhankintaan, jälleenrahoitukseen ja tasehallintaan liittyviin palveluihin.

Vuoden 2016 alkupuoliskolla Sp Keskuspankin jälleenrahoitus toiminnan pääpainopiste on ollut Säästöpankkien yhteenliittymään kuuluvien pankkien sekä katsauskaudella toimintansa käynnistäneen Sp-Kiinnitysluottopankki Oyj:n jälleenrahoituksen varmistamisessa.

Katsauskaudella Sp Keskuspankki on laskenut liikkeeseen Irlannin arvopaperipörssiin listatun Euro Medium Term Note (EMTN) - ohjelman alla yhteensä 450 miljoonan euron arvosta kaksivuotisia vakuudettomia seniorimuotoisia joukkovelkakirjoja. Lisäksi ohjelmasta on laskettu liikkeelle 170 miljoonan euron arvosta private placement -lainoja. Taseen loppusumma katsauskauden päättyessä oli 2,2 miljardia euroa.

Toukokuussa 2016 Standard & Poor's Rating Services (S&P) vahvisti Sp Keskuspankin luottoluokituksen pysyvän luokassa 'BBB+'. Lyhytaikainen luottoluokitus pysyi tasolla ('A-2'). Näkyvät ovat vakaat. Edellinen S&P:n luottoluokitusarvio tehtiin joulukuussa 2015.

Muiden liiketoiminta-alueiden osalta ei katsauskaudella tapahtunut merkittäviä muutoksia, maksujenvälitystoiminta jatkui suunnitelmien mukaisesti ja vuoden 2015 lopussa aloitettu yhteenliittymäpankkien maksukorttien liikkeeseenlaskutoiminta on myös käynnistynyt ennakoitusti.

Sp Keskuspankin liikevoitto tammi-kesäkuulta päättyi 1,2 miljoonaa euroa voitolliseksi.

Säästöpankkiryhmä ja Säästöpankkien yhteenliittymä

Sp Keskuspankki kuuluu Säästöpankkiryhmään ja Säästöpankkien yhteenliittymään ja sen tilinpäätös yhdistellään Säästöpankkiryhmän yhdisteltyn tilinpäätökseen.

Säästöpankkiryhmä (jäljempänä myös Ryhmä) on Suomen vanhin pankkiryhmä, joka koostuu Säästöpankkien yhteenliittymän muodostaneista Säästöpankeista, keskusyhteisönä toimivasta Säästöpankkiliitosta sekä Säästöpankkien yhdessä omistamista tytä- ja osakkuusyhtiöistä.

Säästöpankkien yhteenliittymään (jäljempänä myös Yhteenliittymä) kuuluvat yhteisöt muodostavat yhteenliittymästä annetussa laissa määritellyn taloudellisen kokonaisuuden, jossa Säästöpankkiliitto osk ja sen jäsenluottolaitokset vastaavat viime kädessä yhteisvastuullisesti toistensa veloista ja sitoumuksista. Säästöpankkien yhteenliittymän muodostavat Yhteenliittymän keskusyhteisönä toimiva Säästöpankkiliitto osk, 23 Säästöpankkia, Säästöpankkien Keskuspankki Suomi Oyj, Sp-Kiinnitysluottopankki Oyj sekä edellä mainittujen konsolidointiryhmiin kuuluvat yritykset ja Sp-Rahastoyhtiö Oy. Säästöpankkiryhmän laajuus eroaa Säästöpankkien yhteenliittymän laajuudesta siinä, että Säästöpankkiryhmään kuuluu myös muita yhteisöjä kuin luotto- ja rahoituslaitoksia tai palveluyrityksiä. Näistä merkittävimmät ovat Sp-Henkivakuutus Oy sekä Sp-Koti Oy.

Säästöpankkien yhteenliittymään kuuluvien Säästöpankkien perustama Sp-Kiinnitysluottopankki Oyj sai Euroopan Keskuspankin myöntämän kiinnitysluottopankin toimiluvan maaliskuussa 2016 ja pankin toiminta käynnistettiin välittömästi. Sp-Kiinnitysluottopankin tavoitteena on laskea liikkeeseen euromääräisiä, asuntolainavakuudellisia katettuja joukkolainoja (Covered Bond, CB). Sp-Kiinnitysluottopankki kuuluu Säästöpankkien yhteenliittymään ja on Säästöpankkiliitto osk:in jäsenluottolaitos maaliskuusta 2016 alkaen. Sen välittäjäpankkeina voi toimia Säästöpankkien yhteenliittymään kuuluvat Säästöpankit.

Säästöpankkiryhmän rakenteesta löytyy lisätietoa sivulta saastopankki.fi/saastopankkiryhma.

Toimintaympäristön kuvaus

Vuoden 2016 alkupuoliskolla keskuspankit jatkoivat poikkeuksellisen voimakasta elvyttävää rahapolitiikkaa. Keskeisimmät uhkatekijät talouden vakaudelle syntyivät Kiinan talouskasvun hidastumisesta, keskuspankkien toimenpiteiden uskottavuudesta markkinoiden näkökulmasta, poliittisten riskien noususta Euroopassa ja raaka-ainehintojen voimakkaasta laskusta. Poliittisten riskien osalta merkittävin tekijä oli Ison-Britannian tuleva ero Euroopan unionista. Erolla tulee olemaan negatiivinen vaikutus talouskasvuun ja sijoitusmarkkinoiden kehitykseen loppuvuoden aikana. Epävarmuuden pitkeydessä on mahdollista, että maailmantalous ajautuu uudelleen taantumaan. Globaali talouskasvu ja maailmankauppa ovat hidastuneet merkittävästi vuoden 2008 finanssikriisin jälkeen ja lähivuosien kasvunäkymät pysyvät alhaisella tasolla. Maailmantalouden kasvu tulee pysymään lähellä 3,5 prosentin tasoa lähivuodet ja kasvun hidastuminen on merkittävä Kiinassa sekä euroalueella. Tällä tulee olemaan merkittäviä vaikutuksia Euroopan ja erityisesti Suomen kannalta.

Euroopan keskuspankki julkisti maaliskuussa 2016 merkittävän elvytysohjelman, jonka avulla se pyrkii nostamaan inflaatio-odotuksia ja kasvattamaan luotonantoa euroalueella. EKP on sitoutunut jatkamaan elvyttävää rahapolitiikkaansa, joka jatkossa keskittyy aikaisempaa voimakkaammin taseen kasvattamisen kautta tapahtuvaan elvytykseen korkojen laskun sijasta. Keskuspankki aloitti ensimmäistä kertaa yritysten liikkeeseen laskemien joukkovelkakirjojen oston kesäkuussa 2016. Samaan aikaan Yhdysvaltojen keskuspankki on asteittain normalisoimassa rahapolitiikkaansa ja valmis nostamaan ohjaukorkoaan. Tämä rahapolitiikan eriytyminen heijastelee myös pohjahintainflaation muutoksia euroalueella ja Yhdysvalloissa. Euroalueen ja erityisesti keskuspankin näkökulmasta yhtenä suurimmista ongelmista on ollut deflatorinen paine ja alhaiset inflaatio-odotukset.

Yhdysvalloissa työmarkkinoiden parantuneet näkymät ja euroaluetta korkeampi talouskasvu ovat luoneet edellytykset inflaation nousulle. Tämä asettaa Yhdysvaltojen keskuspankin haastavaan tilanteeseen, jossa se yrittää nostaa ohjaukorkoa samaan aikaan kun globaaliin talouskasvuun kohdistuvat riskit ovat merkittäviä. Sijoitusmarkkinoiden näkökulmasta tämä lisää epävarmuutta ja aiheuttaa voimakkaita liikkeitä osakursseissa. Myös poliittisten riskien kasvaminen euroalueella on epävarmuutta kasvattava tekijä. Iso-Britannian ero Euroopan unionista voi pakottaa keskuspankit lisäämään elvytystoi-

menpiteitä sijoitusmarkkinoiden ja talouden vakauttamiseksi. Euroopan unioni elää historiansa suurinta kriisiä ja integraatioprosessia vastaan on voimakasta vastarintaa useassa jäsenvaltiossa.

Sijoitusmarkkinoilla ensimmäistä vuosineljännestä leimasi epävarmuus ja osake- sekä yrityslainamarkkinoilla nähtiin merkittävä tuottoindeksien lasku. Pitkät korot laskivat historiallisen alhaiselle tasolle markkinaepävarmuuden ja EKP:n arvopaperiostojen myötä. Myös lyhyet korot laskivat voimakkaasti negatiiviselle tasolle, eikä korkojen nousua tulla näkemään todennäköisesti lähivuosina. Yrityslainojen riskipreemioissa nähtiin helmikuussa kasvua sijoitusmarkkinoiden epävarmuuden vuoksi, mutta voimakkaan kysynnän ja EKP:n toimenpiteiden seurauksena riskipreemiot laskivat jo ensimmäisen vuosineljänneksen loppupuolella. Sijoitusmarkkinoiden kannalta merkittävin muutos nähtiin raaka-ainemarkkinoilla. Raakaöljyn hinta laski alhaisimmalle tasolle sitten vuoden 2003. Toisen vuosineljänneksen aikana tuottotasot nousivat kaikissa omaisuuslajeissa ja myös raaka-ainemarkkinoilla hinnat nousivat sijoittajien luottamuksen parantuessa.

Loppuvuoden osalta epävarmuus sijoitusmarkkinoilla tulee pysymään korkealla tasolla ja maailman talouden tunnistetut riskitekijät kuten Kiinan talouden kehitys, poliittiset riskit Euroopassa ja keskuspankkien rahapolitiikan onnistuminen ovat huomion keskipisteenä. Sijoitusmarkkinoiden riippuvuus keskuspankkien elvyttävästä rahapolitiikasta on suuri riski, sillä yritysten tulokasvu on matalalla tasolla ja korkojen laskun osalta liikkumavara on pieni.

Suomen talouden haasteet ovat kasvaneet muuta euroaluetta voimakkaammin. Pyrkimykset kilpailukyvyyn ja tuottavuuden parantamiseksi ovat viivästyneet ja samanaikaisesti julkisen talouden näkymät ovat heikentyneet. Solmittu kilpailukykysojimus on askel oikeaan suuntaan rakenneuudistusten osalta, mutta sisällöllisesti nyt sovitut toimenpiteet eivät ole riittäviä. Luottoluokittajan näkökulmasta on huolestuttavaa, miten vai-

kea prosessi tämän sopimuksen aikaansaaminen oli ja aika seuraavien toimenpiteiden osalta käy vähiin. Sopeutuminen Venäjän kauppaa kohdistuneisiin pakotteisiin on edelleen kesken ja globaalin kysynnän hidastuminen ovat pakottaneet vientiteollisuuden sopeuttamistoimiin ja irtisanomisiin. Iso-Britannian ero Euroopan unionista tulee lisäämään epävarmuutta myös kotimaisen vientisektorin tulevaisuuden suhteen. Toimialoista palvelusektori ja rakentaminen ovat näyttäneet piristymisen merkkejä, mikä näkyy toimialojen palkkasumman kasvuna. Julkisen talouden velka kasvaa kuitenkin voimakkaasti eikä hidas talouskasvu riitä tuomaan verotuloja riittävästi alijäämän kattamiseksi. Deflaatiopaineet ovat nähtävissä selkeästi Suomen taloudessa inflaation pysyessä lähellä nollassa. Suomen luottoluokitusta kohtaan kohdistuu edelleen laskupaineita.

Säästöpankkiryhmä odottaa tänä vuonna asuntomarkkinoiden kasvavan Suomessa 2-5 prosenttia ja hintojen nousevan kokonaisuudessaan 1-2 prosenttia koko maassa. Uudisrakentamisen odotetaan edelleen piristyvän. Alkuvuonna hinnat ovat pääkaupunkiseudulla vanhoissa rivi- ja kerrostalo-asunnoissa olleet nousussa, muualla Suomessa puolestaan on ollut pientä hintojen laskua. Merkittävimpinä positiivisina ajureina asuntokaupalle ovat olleet edullinen lainaraha ja sen saatavuuden parantuminen sekä kuluttajien luottamuksen hienoinen elpyminen. Ensiasunnon ostajat ovat myös palanneet markkinoille. Suomen talouden valopilkku on rakentaminen, joka on selvästi piristymässä: Tilastokeskuksen mukaan rakentamisen toimiala kasvoi tammi-maaliskuussa 2,7 prosenttia edellisestä neljänneksestä ja peräti 8,0 prosenttia vuodentakaisesta. Talonrakentaminen kasvoi selvästi. Asuntomarkkinoiden lähitulevaisuuden optimismia vastaavasti hillitsee yleisen työllisyystilanteen kehittyminen sekä edelleen verrattain matala rakentamisen volyyymi. Säästöpankkiryhmän näkemyksen mukaan suomalaiset asuntomarkkinat ovat joka tapauksessa vakiintumassa. Viime vuosi oli asuntomarkkinoilla huomattavasti tasaisempi kuin kaksi edeltävää vuotta ja myös vuoden sisällä tapahtuva vaihtelutrendi oli normaalimpi.

Sp Keskuspankin tulos ja tase

Keskeiset tunnusluvut

(1 000 euroa)	6/2016	12/2015	6/2015
Liikevaihto	18 620	16 088	5 945
Korkokate	2 503	-205	388
% liikevaihdosta	13,4 %	1,3 %	6,5 %
Liikevoitto	1 185	-942	-233
% liikevaihdosta	6,4 %	-5,9 %	-3,9 %
Liiketoiminnan tuotot yhteensä	7 949	5 105	2 744
Liiketoiminnan kulut yhteensä	-5 859	-5 616	-2 812
Kulu/tuotto-suhde	0,7	1,1	1,1
Taseen loppusumma	2 192 118	1 547 912	1 427 209
Oma pääoma	47 622	46 643	47 353
Oman pääoman tuotto %	2,0 %	0,7 %	2,2 %
Koko pääoman tuotto %	0,1 %	0,0 %	0,1 %
Omavaraisuusaste %	2,2 %	3,0 %	3,3 %
Vakavaraisuussuhde %	40,9 %	40,9 %	39,0 %
Arvonlukumistappiot luotoista ja muista saamisista	-650	-61	0

Tuloskehitys (vertailutieto 1-6/2015)

Sp Keskuspankin katsauskauden 1-6/2016 liikevoitto oli 1 185 tuhatta euroa ja 6,4 % liikevaihdosta (vertailukaudella 1-6/2015 vastaavat -233 tuhatta euroa ja -3,9 %). Katsaus- ja vertailukauden tulokset eivät ole suoraan verrannollisia sillä korttien liikkeenlaskutoiminta ei ollut alkanut vertailukaudella ja muita toimintoja on kehitetty edelleen katsauskaudella.

Sp Keskuspankin katsauskauden liiketoiminnan tuotot olivat 7 949 (2 744) tuhatta euroa. Liiketoiminnan tuotoista korkokatteen osuus oli 2 503 (388) tuhatta euroa, palkkiokatteen 3 923 (798) tuhatta euroa, kaupankäynnin nettotuottojen 828 (-655) tuhatta euroa ja muiden tuottojen osuus 695 (2 214) tuhatta euroa. Korkotuotoista 9 630 (2 722) tuhatta euroa merkittävimmän osan muodostivat korkotuotot luottolaitoksilta sekä yksityisasiakkaiden korttiluotoista.

Vastaavasti korkokulujen 7 127 (2 335) tuhatta euroa merkittävimmän osan muodostivat korkokulut veloista luottolaitoksille sekä liikkeeseen lasketuista velkakirjoista. Korkoriskin rajoittamiseksi on toteutettu käyvän arvon suojausta, joka paransi korkokatetta 517 (678) tuhatta euroa. Katsauskauden korkokatetta rasittivat edelleen yleinen alhainen korkotaso sekä keskuspankkitalletusten negatiivinen korko.

Palkkiotuotot olivat katsauskaudella 7 467 (1 664) tuhatta euroa ja palkkiokulut 3 544 (866) tuhatta euroa. Palkkiokatteen kasvusta merkittävimmän osuuden muodosti korttien liikkeeseenlaskutoiminta.

Korttiliiketoimintaan liittyen Sp Keskuspankki sai katsauskaudella kertaluonteisia tuottoja Visa Europen kaupasta. Visa Europen hallitus sopi vuoden 2015 lopulla yhtiön omistajien valtuuttamana yhtiön myymisestä yhdysvaltalaiselle Visa Inc. -yhtiölle. Kauppa toteutui 21.6.2016. Liiketoiminnan muihin tuottoihin sisältyy Sp Keskuspankin saama osuus Visa Europen kaupan tuotoista, 363 tuhatta euroa.

Katsauskaudella suojauslaskennan nettotulos oli 828 (-655) tuhatta euroa ja se on esitetty tuloslaskelman erässä Kaupankäynnin nettotuotot.

Liiketoiminnan kulut olivat katsauskaudella 5 859 (2 812) tuhatta euroa. Katsauskaudella kirjattiin arvonalentumisia ja toteutuneita luottotappioita rahoitusvaroista 650 (0) tuhatta euroa, jotka aiheutuivat yksityisasiakkaiden korttiluotoista. Kulujen kasvuun vaikutti keskeisesti korttien liikkeeseenlaskuun liittyvät erät sekä liiketoiminnan kehittämisen kustannukset. Kulu/tuottosuhteeksi muodostui 0,7.

Tase ja rahoitus (vertailutieto 31.12.2015)

Sp Keskuspankin tase kasvoi katsauskaudella edelleen merkittävästi ja oli 2 192 miljoonaa euroa 30.6.2016 (vertailukaudella 12/2015 vastaava 1 548). Taseen kasvu muodostui pääasiassa liikkeeseen lasketuista velkakirjoista, jotka olivat katsauskauden lopussa 1 324 (771) miljoonaa euroa.

Katsauskaudella Sp Keskuspankki on laskenut liikkeeseen Irlannin arvopaperipörssiin listatun EMTN -ohjelman alla yhteensä 450 miljoonan euron arvosta kaksivuotisia vakuudettomia seniorimuotoisia joukkovelkakirjoja. Lisäksi ohjelmasta on laskettu liikkeelle 170 miljoonan euron arvosta private placement -lainoja.

Yhteenliittymän Säästöpankeille ja Sp-Kiinnitysluottopankille myönnettyjen luottojen määrä kasvoi päättyen yhteensä 1 111 (747) miljoonaan euroon.

Sp Keskuspankin oma pääoma oli 48 (47) miljoonaa euroa, jossa kasvua on 2,1 %. Muutos selittyy katsauskauden tuloksella (tulos verojen jälkeen). Oman pääoman tuotto oli 2,0 % (0,7 %). Koko pääoman tuotto oli 0,1 % (0,0 %).

Vakavaraisuus ja riskiasema

Vakavaraisuus (vertailutieto 31.12.2015)

Sp Keskuspankin vakavaraisuus on vahvalla tasolla ja täyttää sekä 8 %:n vähimmäistason että lisäpääomavaatimukset. Vuoden 2015 alussa otettiin käyttöön sekä kiinteä lisäpääomavaatimus 2,5 % että muuttuva lisäpääomavaatimus, jonka viranomaiset voivat tarvittaessa asettaa 0 - 2,5 %:n tasolle. Vuoden 2016 alussa muuttuvaa lisäpääomavaatimusta ei asetettu.

Sp Keskuspankin luottoriskin pääomavaade lasketaan standardimenetelmällä ja operatiivisen riskin pääomavaade perusmenetelmällä. Sp Keskuspankki julkistaa vakavaraisuuslaskennan kanalta olennaiset tiedot vuosittain osana toimintakertomustaan ja tilinpäätöksen liitetietoja. Puolivuosittain tehtävässä puolivuosi-katsauksessa julkistetaan keskeiset vakavaraisuustiedot.

Yhteenliittymälain 21 ja 21 a §:ssä tarkoitettuja poikkeuslupia ei sovelleta Sp Keskuspankkiin.

Sp Keskuspankin omat varat olivat yhteensä 46,1 (44,9) miljoonaa euroa, kun omien varojen vähimmäisvaatimus oli 9,0 (8,8) miljoonaa euroa. Ydinpääoma (CET1) muodostui kokonaan ensisijaisesta pääomasta ja sen määrä oli 46,1 miljoonaa euroa. Oma pääoma koostuu ensisijaisista rajoituksettomista omista varoista sekä ydinpääomasta. Sp Keskuspankin vakavaraisuus-suhde oli korkealla tasolla ollen katsauskauden lopussa 40,9 (40,9) prosenttia.

Sp Keskuspankin vakavaraisuutta koskevat tiedot sisältyvät Säästöpankkiryhmän konsolidoituun tilinpäätökseen. Säästöpankkiryhmä julkistaa ns. Pilari III:n mukaiset vakavaraisuus-tiedot tilinpäätöksessään. Säästöpankkiryhmän tilinpäätös on saatavissa www.saastopankki.fi verkkopalvelussa.

Vakavaraisuuslaskelma

Omat varat (1 000 euroa)	30.6.2016	31.12.2015
Ydinpääoma ennen lakisäätteisiä vähennyksiä	47 622	46 643
Ydinpääomaan tehtävät lakisäätteiset oikaisut	-1 540	-1 742
Ydinpääoma (CET1) yhteensä	46 082	44 902
Ensisijainen pääoma (T1 = CET1 + AT1) yhteensä	46 082	44 902
Omat varat yhteensä (TC = T1 + T2)	46 082	44 902
Riskipainotetut erät yhteensä	112 788	109 699
josta luottoriskin osuus	98 609	101 177
josta vastuun arvononkaisu-riski (CVA)	7 653	1 996
josta operatiivisen riskin osuus	6 526	6 526
Ydinpääoma (CET1) suhteessa riskipainotettuihin eriin (%)	40,9	40,9
Ensisijainen pääoma (T1) suhteessa riskipainotettuihin eriin (%)	40,9	40,9
Omat varat yhteensä (TC) suhteessa riskipainotettuihin eriin (%)	40,9	40,9

Vähimmäisomavaraisuusaste

Sp Keskuspankin vähimmäisomavaraisuusaste oli 2,0 (2,7) prosenttia. Vähimmäisomavaraisuusaste on laskettu tiedossa olevan sääntelyn mukaisesti ja kuvaa Sp Keskuspankin ensisijaisten pääomien suhdetta kokonaisvastuisiin.

Ensisijainen pääoma	46 082	44 902
Vastuiden kokonaismäärä	2 351 216	1 661 573
Vähimmäisomavaraisuusaste	2,0	2,7

Riskiasema

Sp Keskuspankin riskienhallinnan tavoitteet, periaatteet ja organisointi ovat samat kuin vuoden 2015 tilinpäätöksessä esitetyt.

Sp Keskuspankin LCR-tunnusluku oli 147,2 prosenttia 30.6.2016 ja vertailukauden vastaava 99,9 prosenttia.

Sp Keskuspankin riskeistä ja riskienhallinnasta on kerrottu tarkemmin Sp Keskuspankin tilinpäätöksessä 31.12.2015.

Luottoluokitus

Toukokuussa 2016 Standard & Poor 's Rating Services (S&P) vahvisti Säästöpankkien Keskuspankki Suomi Oyj:n luottoluokituksen pysyvän luokassa 'BBB+'. Lyhytaikainen luottoluokitus pysyi tasolla ('A-2'). Näkymät ovat vakaat. Edellinen S&P:n luottoluokitusarvio tehtiin joulukuussa 2015.

Sp Keskuspankin hallinto ja henkilöstö

Sp Keskuspankissa toteutettiin katsauskaudella sisäisiä uudelleenjärjestelyitä. Säästöpankkiliiton hallitus ja Säästöpankkien yhteisesti omistamien yhtiöitten hallitukset päättivät katsauskaudella, että Säästöpankkiryhmän keskusyhteisönä toimiva Säästöpankki-liitto ja keskitettyinä osaamisyhtiöinä toimivat Sp Keskuspankki, Sp-Kiinnitysluottopankki, Sp-Rahastoyhtiö, Sp-Henkivakuutus ja Sp-Koti muodostavat Säästöpankkikeskuksen 1.5.2016 alkaen. Tavoitteena on edelleen jatkaa Ryhmän kilpailukyyn rakentamista ja toimintaedellytysten vahvistamista toimintoja tiivistämällä. Sp Keskuspankin osalta erityisesti treasury- ja tasehallintaroolia vahvistettiin. Yhtiön juridiseen rakenteeseen tai sopimussuhteisiin muutoksilla ei ole vaikutusta.

Uudelleenjärjestelyihin liittyen Hannu Lanteri lopetti toimitusjohtajana 23.2.2016 ja väliaikaisena toimitusjohtajana toimi tämän jälkeen toimitusjohtajan sijainen Kai Brander. Yhtiön uudeksi toimitusjohtajaksi nimitettiin 1.5.2016 alkaen KTM Kirsi Autiosalo.

Katsauskaudella kirjattiin 110 tuhatta euroa uudelleenjärjestelyihin liittyvää kuluja.

Olenaiset tapahtumat puolivuosisikatsauspäivän jälkeen

Sp Keskuspankin hallituksen tiedossa ei ole seikkoja, jotka olennaisesti vaikuttaisivat taloudelliseen asemaan puolivuosisikatsauspäivän jälkeiseltä ajalta.

Loppuvuoden näkymät

Liiketoiminnan muutokset ja laajentuminen sekä samaan aikaan yleinen taloudellinen tilanne ja alhainen korkotaso, jota on kuvattu Toimintaympäristön kuvaus -otsikon alla, vaikuttavat Sp Keskuspankin toimintaan ja jälleenrahoituksen kehitykseen.

Sp Keskuspankin tuloksen ennen veroja arvioidaan muodostuvan voitolliseksi.

Lisätietoja

Lisätietoja antaa toimitusjohtaja Kirsi Autiosalo
kirsi.autiosalo@saastopankki.fi
puh. +358 20 703 2451

Puolivuosisikatsauksen luvut ovat tilintarkastamattomat.

Tiedotteet ja muu yritysinformaatio löytyvät Säästöpankkien Keskuspankin kotisivuilta www.spkeskuspankki.fi

Säästöpankkiryhmän vastaavat tiedot ovat saatavissa www.saastopankki.fi verkkopalvelussa.

Tunnuslukujen laskentakaavat:

Liikevaihto:	Korkotuotot, palkkiotuotot, kaupankäynnin nettotuotot, liiketoiminnan muut tuotot
Liiketoiminnan tuotot yhteensä:	Korkokate, palkkiotuotot ja -kulut netto, kaupankäynnin nettotuotot, sijoitustoiminnan nettotuotot, liiketoiminnan muut tuotot
Liiketoiminnan kulut yhteensä:	Henkilöstökulut, liiketoiminnan muut kulut (ei sisällä poistoja)

Kulu-tuottosuhde:

Liiketoiminnan kulut yhteensä

Liiketoiminnan tuotot yhteensä

Oman pääoman tuotto (ROE), %:

Tilikauden tulos * 100

Oma pääoma (vuoden alun ja lopun keskiarvo)

Koko pääoman tuotto (ROA), %:

Tilikauden tulos * 100

Taseen loppusumma (vuoden alun ja lopun keskiarvo)

Omavaraisuusaste, %:

Oma pääoma * 100

Taseen loppusumma

Vakavaraisuussuhde, %:

Omat varat yhteensä * 100

Riskipainotetut erät yhteensä

PUOLIVUOSIKATSAUS (IFRS)

Tuloslaskelma

(1 000 euroa)	Liite	1-6/2016	1-6/2015
Korkotuotot		9 630	2 722
Korkokulut		-7 127	-2 335
Korkokate	4	2 503	388
Palkkiotuotot ja -kulut, netto	5	3 923	798
Kaupankäynnin nettotuotot	6	828	-655
Liiketoiminnan muut tuotot		695	2 214
Liiketoiminnan tuotot yhteensä		7 949	2 744
Henkilöstökulut		-1 355	-1 094
Liiketoiminnan muut kulut		-4 504	-1 718
Poistot ja arvonalentumistappiot aineellisista ja aineettomista hyödykkeistä		-256	-166
Liiketoiminnan kulut yhteensä		-6 114	-2 978
Arvonalentumistappiot rahoitusvaroista		-650	-
Liikevoitto		1 185	-233
Tuloverot		-237	1 269
KAUDEN TULOS		947	1 036

Laaja tuloslaskelma

(1 000 euroa)	1-6/2016	1-6/2015
KAUDEN TULOS	947	1 036
MUUT LAAJAN TULOKSEN ERÄT		
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:		
Käyvän arvon rahaston muutos		
Käypään arvoon arvostamisesta	32	12
Yhteensä	32	12
KAUDEN LAAJA TULOS	979	1 047

Tase

(1 000 euroa)	Liite	30.06.2016	31.12.2015
VARAT			
Käteiset varat		837 634	526 993
Lainat ja saamiset luottolaitoksilta	8	1 174 787	830 367
Lainat ja saamiset asiakkailta	8	77 453	82 073
Johdannaiset	9	7 256	-
Sijoitusomaisuus	10	85 183	96 738
Aineelliset hyödykkeet		266	214
Aineettomat hyödykkeet		1 540	1 742
Verosaamiset	11	1 011	1 253
Muut varat		6 987	8 532
VARAT YHTEENSÄ		2 192 118	1 547 912
VELAT JA OMA PÄÄOMA			
Velat			
Velat luottolaitoksille	12	790 628	692 385
Velat asiakkaille	12	20 284	20 293
Johdannaiset	9	-	366
Liikkeeseenlasketut velkakirjat	13	1 324 231	770 947
Verovelat	11	79	76
Varaukset ja muut velat		9 274	17 202
Velat yhteensä		2 144 495	1 501 269
Oma pääoma			
Osakepääoma		40 000	40 000
Rahastot		19 094	19 062
Kertyneet voittovarot		-11 471	-12 418
Oma pääoma yhteensä		47 622	46 643
VELAT JA OMA PÄÄOMA YHTEENSÄ		2 192 118	1 547 912

Rahavirtalaskelma

(1 000 euroa)	1-6/2016	1-6/2015
Liiketoiminnan rahavirta		
Kauden tulos	947	1 036
Oikaisut eriin, joilla ei ole rahavirtavaikutusta	-244	802
Laskennallisen veron muutos	237	-1 250
Maksetut tuloverot	0	-3
Liiketoiminnan rahavirta ennen saamisten ja velkojen muutosta	961	584
Liiketoiminnan varojen lisäys (-) tai vähennys (+)	-327 132	-411 697
Myytavissä olevat rahoitusvarat	11 441	-28 638
Lainat ja saamiset luottolaitoksilta	-344 544	-379 863
Lainat ja saamiset asiakkailta	4 426	-56
Muut varat	1 544	-3 140
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	636 795	711 461
Velat luottolaitoksille	98 243	8 353
Velat asiakkaille	-9	19 623
Liikkeeseenlasketut velkakirjat	546 490	681 826
Muut velat	-7 929	1 659
Liiketoiminnan rahavirta yhteensä	310 624	300 348
Investointien rahavirta		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-107	-395
Investointien rahavirta yhteensä	-107	-395
Rahavarojen muutos	310 517	299 954
Rahavarat kauden alussa	537 723	517 649
Rahavarat kauden lopussa	848 239	817 603
Rahavarat muodostuvat seuraavista eristä:		
Käteiset varat	837 634	814 662
Vaadittaessa maksettavat saamiset luottolaitoksilta	10 605	2 941
Rahavarat yhteensä	848 239	817 603
Saadut korot	12 093	814
Maksetut korot	9 048	757

Oman pääoman muutokset

(1 000 euroa)	Osake- pääoma	Sijoitetun va- paan oman pää- oman rahasto	Käyvän ar- von rahasto (myytävissä olevat)	Rahastot yhteensä	Voittovarot	Yhteensä
Oma pääoma 1.1.2015	40 000	19 000	64	19 064	-12 758	46 306
Laaja tulos						
Kauden voitto					1 036	1 036
Muut laajan tuloksen erät			12	12		12
Laaja tulos yhteensä	0	0	12	12	1 036	1 048
Oma pääoma yhteensä 30.6.2015	40 000	19 000	76	19 076	-11 722	47 354
Oma pääoma 1.1.2015	40 000	19 000	64	19 064	-12 758	46 306
Laaja tulos						
Tilikauden voitto					339	339
Muut laajan tuloksen erät			-2	-2		-2
Laaja tulos yhteensä	0	0	-2	-2	339	337
Oma pääoma yhteensä 31.12.2015	40 000	19 000	62	19 062	-12 418	46 643
Oma pääoma 1.1.2016	40 000	19 000	62	19 062	-12 418	46 643
Laaja tulos						
Kauden voitto					947	947
Muut laajan tuloksen erät			32	32		32
Laaja tulos yhteensä	0	0	32	32	947	979
Oma pääoma yhteensä 30.6.2016	40 000	19 000	94	19 094	-11 471	47 622

LAATIMISPERIAATTEET

LIITE 1. TIETOJA RAPORTOIVASTA YHTIÖSTÄ JA KUVAUS SÄÄSTÖPANKKIRYHMÄSTÄ

Säästöpankkien Keskuspankki Suomi Oyj (jäljempänä Sp Keskuspankki) on säästöpankkien kokonaan omistama kotimainen talletuspankki, jonka ensisijaisena tehtävänä on hoitaa säästöpankkien erilaisia keskusluottolaitospalveluita. Keskusluottolaitospalvelut keskittyvät maksujenvälitykseen ja yhteenliittymän maksukorttien liikkeellelaskuun sekä varainhankintaan, jälleenrahoitukseen ja tasehallintaan liittyviin palveluihin. Sp Keskuspankin merkittävät omistajat ovat yhteenliittymään kuuluvat 23 Säästöpankkia sekä yksi yhteenliittymän ulkopuolinen säästöpankki.

Sp Keskuspankki kuuluu Säästöpankkiryhmään ja Säästöpankkien yhteenliittymään ja sen tilinpäätös yhdistellään Säästöpankkiryhmän yhdisteltyyn tilinpäätökseen.

Säästöpankkiryhmä (jäljempänä myös Ryhmä) on Suomen vanhin pankkiryhmä, joka koostuu Säästöpankkien yhteenliittymän muodostaneista Säästöpankeista, keskusyhteisönä toimivasta Säästöpankkiliitosta sekä Säästöpankkien yhdessä omistamista tytä- ja osakkuusyhtiöistä.

Säästöpankkien yhteenliittymään (jäljempänä myös Yhteenliittymä) kuuluvat yhteisöt muodostavat yhteenliittymästä annetussa laissa määritellyn taloudellisen kokonaisuuden, jossa Säästöpankkiliitto osk ja sen jäsenluottolaitokset vas-

taavat viime kädessä yhteisvastuullisesti toistensa veloista ja sitoumuksista. Säästöpankkien yhteenliittymän muodostavat Yhteenliittymän keskusyhteisönä toimiva Säästöpankkiliitto osk, 23 Säästöpankkia, Säästöpankkien Keskuspankki Suomi Oyj, Sp-Kiinnitysluottopankki Oyj sekä edellä mainittujen konsolidointiryhmiin kuuluvat yritykset ja Sp-Rahastoyhtiö Oy. Säästöpankkiryhmän laajuus eroaa Säästöpankkien yhteenliittymän laajuudesta siinä, että Säästöpankkiryhmään kuuluu myös muita yhteisöjä kuin luotto- ja rahoituslaitoksia tai palveluyrityksiä. Näistä merkittävimmät ovat Sp-Henkivaakuutus Oy sekä Sp-Koti Oy.

Säästöpankkien yhteenliittymään kuuluvien Säästöpankkien perustama Sp-Kiinnitysluottopankki Oyj sai Euroopan Keskuspankin myöntämän kiinnitysluottopankin toimiluvan maaliskuussa 2016 ja pankin toiminta käynnistettiin välittömästi. Sp-Kiinnitysluottopankin tavoitteena on laskea liikkeeseen euromääräisiä, asuntolainavakuudellisia katettuja joukkolainoja (Covered Bond, CB). Sp-Kiinnitysluottopankki kuuluu Säästöpankkien yhteenliittymään ja on Säästöpankkiliitto osk:in jäsenluottolaitos maaliskuusta 2016 alkaen. Sen välittäjäpankkeina voi toimia Säästöpankkien yhteenliittymään kuuluvat Säästöpankit.

LIITE 2. LAATIMISPERIAATTEET

1. Yleistä

Sp Keskuspankin tilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti siten kuin EU on standardit hyväksynyt.

Puolivuosikatsaus on laadittu IAS 34 puolivuosisikatsaukset-standardin mukaisesti. Puolivuosikatsauksen laatimisperiaatteet ovat olennaisilta osin samat kuin vuoden 2015 tilinpäätöksessä. Tilinpäätöksen 2015 liitetiedoista löytyy noudatetut tilinpäätösperiaatteet kokonaisuudessaan.

Sp Keskuspankin tilinpäätös laaditaan euroina, joka on pankin kirjanpito- ja toiminnallinen valuutta. Puolivuosikatsaus esitetään tuhansina euroina, ellei toisin ole mainittu.

Euroalueeseen kuulumattomiin valuuttoihin sidotut ulkomaan rahan määräiset varat on muutettu euroiksi Euroopan Keskuspankin noteeraamaan tilinpäätöspäivän keskikurssiin. Arvotuksen yhteydessä syntyneet kurssierot on tuloslaskelmassa kirjattu valuuttatoiminnan nettotuotoiksi "Kaupankäynnin nettotuotot" -erän alle.

Sp Keskuspankki julkaisee tilikauden 2016 aikana puolivuosisikatsauksen.

Puolivuosikatsauksen lukuja ei ole tilintarkastettu.

Jäljennökset Sp Keskuspankin tilinpäätöksestä ja puolivuosisikatsauksesta ovat saatavissa internetosoitteesta www.spkeskuspankki.fi tai toimitiloista käyntiosoitteesta Hevosenkentä 3, 02600 Espoo.

Vastaavasti Säästöpankkiryhmän tilinpäätöksen ja puolivuosisikatsauksen jäljennös on saatavissa internet osoitteesta www.saastopankki.fi/saastopankkiryhma tai Säästöpankkiliiton toimitiloista käyntiosoitteesta Linnoitustie 9, 02600 Espoo.

2. Merkittävimmät johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin sisältyvät keskeiset epävarmuustekijät

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

Sp Keskuspankin keskeiset arviot koskevat tulevaisuutta ja tilinpäätöspäivän arvioihin liittyviä keskeisiä epävarmuustekijöitä ja ne liittyvät erityisesti käyvän arvon määrittämiseen, rahoitusvarojen arvonalentumisiin ja laskennallisten verosaamisten kirjaamiseen vahvistetuista tappioista.

LIITE 3. SEGMENTTI-INFORMAATIO

Sp Keskuspankin johto tarkastelee toimintaa yhtenä segmenttinä ja näin ollen erillistä IFRS 8 standardin mukaista segmenttikoh-
taista tietoa ei esitetä.

KAUDEN TULOS

LIITE 4. KORKOKATE

(1 000 euroa)	1-6/2016	1-6/2015
Korkotuotot		
Keskuspankkirahoitukseen oikeuttavista saamistodistuksista	83	1
Lainoista ja saamisista luottolaitoksilta	3 243	1 014
Lainoista ja saamisista asiakkailta *	2 161	47
Saamistodistuksista	105	75
Johdannaissopimuksista		
Suojaavista	2 200	1 312
Muista **	1 838	275
Yhteensä	9 630	2 722
* josta korkotuotot arvonalentuneille lainoille	-3	-
Korkokulut		
Veloista luottolaitoksille ***	-1 309	-572
Veloista asiakkaille	-76	-64
Yleiseen liikkeeseenlasketuista velkakirjoista	-4 059	-1 065
Johdannaissopimuksista		
Suojaavista	-1 683	-634
Muista	0	-
Yhteensä	-7 127	-2 335
Korkokate	2 503	388

***) Muut korkotuotot muodostuvat tilisopimukseen perustuvista korkoveloituksista ja limiittiprovisioista.

****) Korkokulu Veloista luottolaitoksille muodostuu suurimmaksi osaksi keskuspankkitalletusten negatiivisesta korosta.

LIITE 5. PALKKIOTUOTOT JA -KULUT, NETTO

(1 000 euroa)	1-6/2016	1-6/2015
Palkkiotuotot		
Luotonannosta	5 506	41
Talletuksista	0	0
Maksuliikenteestä	1 847	1 267
Muista	114	356
Yhteensä	7 467	1 664
Palkkiokulut		
Maksuliikenteestä	-1 122	-857
Arvopapereista	-22	-9
Muista *	-2 400	-1
Yhteensä	-3 544	-866
Palkkiotuotot ja -kulut, netto	3 923	798

* josta merkittävimpänä luotonantoon liittyvät kulut 2 390 tuhatta euroa

LIITE 6. KAUPANKÄYNNIN NETTOTUOTOT

(1 000 euroa)	1-6/2016	1-6/2015
Valuuttatoiminnan nettotuotot	0	-
Suojauslaskennan nettotuotot		
Suojaavien instrumenttien käyvän arvon muutos	7 622	-6 077
Suojattavien kohteiden käyvän arvon muutos	-6 794	5 423
Yhteensä	828	-655

VARAT

LIITE 7. RAHOITUSVAROJEN JA -VELKOJEN LUOKITTELU

30.06.2016 (1 000 euroa)	Lainat ja muut saamiset	Myytavissä olevat	Eräpäivään asti pidettävät	Käypään arvoon tulosvaikuttei- sesti kirjattavat	Yhteensä
Käteiset varat	837 634				837 634
Lainat ja saamiset luottolaitoksilta	1 174 787				1 174 787
Lainat ja saamiset asiakkailta	77 453				77 453
Johdannaiset					
suojaavat johdannaiset					
josta käyvää arvoa suojaavat				7 256	7 256
Sijoitusomaisuus	-	58 904	26 279		85 183
Varat yhteensä	2 089 873	58 904	26 279	7 256	2 182 312

			Muut rahoitus- velat	Käypään arvoon tulosvaikuttei- sesti kirjattavat	Yhteensä
Velat luottolaitoksille			790 628		790 628
Velat asiakkaille			20 284		20 284
Johdannaiset					
suojaavat johdannaiset					
josta käyvää arvoa suojaavat				-	-
Liikkeeseen lasketut velkakirjat			1 324 231		1 324 231
Velat yhteensä			2 135 143	-	2 135 143

31.12.2015 (1 000 euroa)	Lainat ja muut saamiset	Myytavissä olevat	Eräpäivään asti pidettävät	Käypään arvoon tulosvaikuttei- sesti kirjattavat	Yhteensä
Käteiset varat	526 993				526 993
Lainat ja saamiset luottolaitoksilta	830 367				830 367
Lainat ja saamiset asiakkailta	82 073				82 073
Johdannaiset					
suojaavat johdannaiset					
josta käyvää arvoa suojaavat				-	-
Sijoitusomaisuus		70 306	26 433		96 739
Varat yhteensä	1 439 433	70 306	26 433	-	1 536 172

			Muut rahoitus- velat	Käypään arvoon tulosvaikuttei- sesti kirjattavat	Yhteensä
Velat luottolaitoksille			692 385		692 385
Velat asiakkaille			20 293		20 293
Johdannaiset					
suojaavat johdannaiset					
josta käyvää arvoa suojaavat				366	366
Liikkeeseen lasketut velkakirjat			770 947		770 947
Velat yhteensä			1 483 625	366	1 483 991

LIITE 8. LAINAT JA SAAMISET

(1 000 euroa)	30.6.2016	31.12.2015
Lainat ja saamiset luottolaitoksilta		
Talletukset	10 605	10 729
Luotot ja muut saamiset*	1 164 181	819 638
Yhteensä	1 174 787	830 367
Lainat ja saamiset asiakkailta		
Käytetyt tililuotot**	319	893
Lainat	77 361	81 213
Arvonlennustappiot	-228	-33
Yhteensä	77 453	82 073

* Koko erä Säästöpankkien yhteenliittymään kuuluville pankeille ja Sp-Kiinnitysluottopankille myönnettyjä perustuen lakiin talletuspankkien yhteenliittymästä.

** Luottoluokitus A tai parempi

Lainojen ja muiden saamisten arvonalentumistappiot 2016	Sopimuskohtaisesti arvostetut	Ryhmäkohtaisesti arvostetut	Yhteensä
Arvonalentumiset 1.1.	0	33	33
+ arvonalentumistappioiden lisäykset	0	194	194
Arvonalentumiset 30.6.2015	0	227	227
Arvoltaan alentuneet rahoitusvarat 1.1.	0	110	110
Vuoden aikana arvoltaan alentuneeksi luokitellut	-	648	648
Arvoltaan alentuneet rahoitusvarat 30.6.	0	758	758

Lainojen ja muiden saamisten arvonalentumistappiot 2015	Sopimuskohtaisesti arvostetut	Ryhmäkohtaisesti arvostetut	Yhteensä
Arvonalentumiset 1.1.	10	-	10
+ arvonalentumistappioiden lisäykset	0	33	33
- arvonalennustrappioiden peruutukset	-10	-	-10
Arvonalentumiset 31.12.	0	33	33
Arvoltaan alentuneet rahoitusvarat 1.1.	10	-	10
Vuoden aikana arvoltaan alentuneeksi luokitellut	-10	110	110
Arvoltaan alentuneet rahoitusvarat 31.12.	0	110	110

LIITE 9. JOHDANNAISET JA SUOJAUSLASKENTA

Sp Keskuspankki suojaa korkoriskiään käyvän arvon muutoksilta ja soveltaa suojaussuhteisiin suojauslaskentaa. Käyvän arvon suojauksen kohteena on kiinteäkorkoinen liikkeelle laskettu velkakirja. Käypää arvoa suojaavien johdannaisten käyvän arvon muutos kirjataan tuloslaskelmassa erään "Kaupankäynnin nettotuotot". Käypää arvoa suojaattaessa myös suojattava kohde

on suojauksen ajan arvostettu käypään arvoon, vaikka se muuten arvostetaan jaksotettuun hankintamenuun. Suojattavan kohteen käyvän arvon muutos on kirjattu taseessa kyseisen tase-erän oikaisuksi ja tuloslaskelmassa erään "Kaupankäynnin nettotuotot". Suojaavien johdannaisten korot esitetään korkotuottoina ja -kuluina niiden luonteen mukaisesti.

(1 000 euroa)	Nimellisarvo/jäljellä oleva juoksuaika		Käyvät arvot	
	1 - 5 vuotta	Yhteensä	Varat	Velat
30.6.2016				
Suojaavat johdannaissopimukset				
Käyvän arvon suojaus	450 000	450 000		
Korkojohdannaiset	450 000	450 000	7 256	-
Yhteensä	450 000	450 000	7 256	-

(1 000 euroa)	Nimellisarvo/jäljellä oleva juoksuaika		Käyvät arvot	
	1 - 5 vuotta	Yhteensä	Varat	Velat
31.12.2015				
Suojaavat johdannaissopimukset				
Käyvän arvon suojaus	450 000	450 000		
Korkojohdannaiset	450 000	450 000	-	366
Yhteensä	450 000	450 000	-	366

LIITE 10. SIOITUSOMAISSUUS

(1 000 euroa)	30.6.2016	31.12.2015
Myytavissä olevat rahoitusvarat		
Saamistodistukset *	58 880	70 306
Osakkeet ja osuudet	24	-
Yhteensä	58 904	70 306
Eräpäivään asti pidettävät sijoitukset		
Saamistodistukset *	26 279	26 433
Yhteensä	26 279	26 433
Sijoitusomaisuus yhteensä	85 183	96 738

* Vuoden 2016 luottoluokitukset:

- AAA: 6 008 teur
- AA+: 33.752 teur
- BBB+: 16.040 teur
- BB+: 10.239 teur
- Säästöpankkien yhteenliittymään kuuluvat pankit 19.121 teur

Myytavissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset (1 000 euroa) 30.6.2016

	Myytavissä olevat saamistodistukset	Myytavissä olevat osakkeet	Eräpäivään asti pidet- tävät sijoitukset	Yhteensä
	Käypään arvoon	Käypään arvoon	Jaksotettuun hankintamenoön	
Noteeratut				
Julkisyhteisöiltä	39 760		26 279	66 039
Muut kuin julkisesti noteeratut				
Muilta	19 121	24		19 145
Yhteensä	58 880	24	26 279	85 183

Myytavissä olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset (1 000 euroa) 31.12.2015

	Myytavissä olevat saamistodistukset	Myytavissä olevat osakkeet	Eräpäivään asti pidet- tävät sijoitukset	Yhteensä
	Käypään arvoon	Käypään arvoon	Jaksotettuun hankintamenoön	
Noteeratut				
Julkisyhteisöiltä	31 168	-	26 433	57 601
Muut kuin julkisesti noteeratut				
Muilta	39 138	-	-	39 138
Yhteensä	70 306		26 433	96 738

LIITE 11. LASKENNALLISET VEROT

(1 000 euroa)	30.6.2016	31.12.2015
Laskennallinen verosaaminen	1 011	1 253
Verosaamiset	1 011	1 253
Laskennalliset verovelat	79	76
Verovelat	79	76

(1 000 euroa)	30.6.2016	31.12.2015
Laskennalliset verosaamiset		
Arvon alentumiset	46	7
Rahoitusvarat	2	2
Vahvistetut tappiot	963	1 244
Yhteensä	1 011	1 253

(1 000 euroa)	30.6.2016	31.12.2015
Laskennalliset verovelat		
Rahoitusvarat	26	18
Aineettomat hyödykkeet	53	58
Yhteensä	79	76

(1 000 euroa)	1.1.2016	Tuloslaskelman kautta kirjattu muutos	Rahoitusvarat	30.6.2016
Laskennalliset verosaamiset				
Arvon alentumiset	7	39		46
Rahoitusvarat	2			2
Vahvistetut tappiot	1 244	-281		963
Yhteensä	1 253	-242	0	1 011

Käyttämättömistä verotuksellisista tappioista kirjataan laskennallisia verosaamisia siihen määrään asti kuin verohyödyn saaminen verotettavan tulon perusteella on todennäköistä. Sp Keskuspankin tappiot ovat syntyneet pääasiallisesti merkittävistä liiketoiminnan kehityshankkeista Itella Pankin aikaan ja siinä tarkoituksessa, että tulevina vuosina kertyisi verotettavaa tuloa.

Sp Keskuspankin johto on laskennallisen verosaamisen kirjaamisen perusteeksi arvioinut Sp Keskuspankin tulevaa toimintaa huomioon ottaen yleisen markkinatilanteen, Säästöpankkiryhmän kehitysnäkymät erityisesti jälleerahoituksen osalta sekä Sp Keskuspankin oman toiminnan muutokset. Maksukorttien liikkeellelaskun osalta tulevaisuuden arviot perustuvat korttiluottokannan historialliseen kehitykseen ja toteutuneisiin tietoihin. Laadittujen ennusteiden mukaan tuloksen odotetaan tulevina vuosina vakiintuvan voitolliseksi.

Perustuen johdon arvioon tulevan verotettavan tulon todennäköisyydestä ja määrästä, laskennallisia verosaamisia on jätetty kirjaamatta 1 374 tuhatta euroa. Ne liittyvät 6 874 tuhannen euron suuruisiin tappioihin, jotka voidaan hyödyntää tulevaisuudessa kertyvää verotettavaa tuloa vastaan. Verotukselliset tappiot vanhenevat vuodesta 2019 alkaen päättyen vuonna 2023.

(1 000 euroa)	1.1.2016	Tuloslaskelman kautta kirjattu muutos	Rahoitusvarat	30.6.2016
Laskennalliset verovelat				
Rahoitusvarat	18		8	26
Aineettomat hyödykkeet	49	-6		43
Muut	9	1		10
Yhteensä	76	-5	8	79

2015 (1 000 euroa)	1.1.2015	Tuloslaskelman kautta kirjattu muutos	Rahoitusvarat	31.12.2015
Laskennalliset verosaamiset				
Arvonalentumiset	-	7	0	7
Rahoitusvarat	0		2	2
Vahvistetut tappiot	-	1 244	-	1 244
Yhteensä	0	1 251	2	1 253

2015 (1 000 euroa)	1.1.2015	Tuloslaskelman kautta kirjattu muutos	Rahoitusvarat	31.12.2015
Laskennalliset verovelat				
Rahoitusvarat	16		1	18
Aineettomat hyödykkeet	62	-12		49
Muut	9	0		9
Yhteensä	87	-12	1	76

VELAT

LIITE 12. VELAT LUOTTOLAITOKSILLE JA ASIAKKAILLE

(1 000 euroa)	30.6.2016	31.12.2015
Velat luottolaitoksille		
Velat keskuspankeille	60 000	90 000
Velat luottolaitoksille	730 628	603 385
Yhteensä	790 628	692 385

(1 000 euroa)	30.6.2016	31.12.2015
Velat asiakkaille		
Talletukset	284	293
Muut rahoitusvelat	20 000	20 000
Yhteensä	20 284	20 293

Velat luottolaitoksille ja asiakkaille yhteensä	810 912	712 678
--	----------------	----------------

LIITE 13. LIIKKEESEEN LASKETUT VELKAKIRJAT

(1 000 euroa)	30.6.2016	31.12.2015
Jaksotettuun hankintamenoön arvostettavat		
Joukkovelkakirjalainat	1 099 452	668 048
Muut Sijoitustodistukset	224 779	102 898
Yhteensä	1 324 231	770 947
Joista		
Vaihtuvakorkoiset	524 434	99 956
Kiinteäkorkoiset	799 797	600 991
Yhteensä	1 324 231	700 947

Katsauskaudella Sp Keskuspankki on laskenut liikkeeseen Irlannin arvopaperipörssiin listatun EMTN -ohjelman alla yhteensä 450 miljoonan euron arvosta kaksivuotisia vakuudettomia seniorimuotoisia joukkovelkakirjoja. Lisäksi ohjelmasta on laskettu liikkeelle 170 miljoonan euron arvosta private placement -lainoja.

MUUT LIITETIEDOT

LIITE 14. KÄYVÄT ARVOT ARVOSTUSMENETELMÄN MUKAISESTI

Käypään arvoon arvostus

Rahoitusinstrumentit esitetään Sp Keskuspankin taseessa käypään arvoon tai jaksotettuun hankintamenuun. Tilinpäätöksen laatimisperiaatteissa (Liite 2) kuvataan rahoitusvarojen ja -velkojen luokittelu arvostustavan mukaan sekä perusteet arvostamistavoille ja käyvän arvon määrittämiselle.

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

Sp Keskuspankilli ei ole kertaluontoisesti käypään arvoon arvostettuja varoja.

Käyvän arvon hierarkiat

Taso 1 sisältää rahoitusvarat, joiden arvo määräytyy likvideiltä markkinoilta saatavien noteerausten perusteella. Likvidiksi katsotaan markkinat, jossa hinnat ovat saatavilla helposti ja riittävän säännöllisesti. Tasoon 1 kuuluvat noteeratut joukko-velkakirjalainat sekä muut arvopaperit ja pörssiosakkeet, 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 markkinainformaatio, kuten vastaavanlaisten instrumenttien noteerattuja korkoja tai hintoja. Tähän ryhmään kuuluvat mm. korkojohdannaiset sekä yritys- ja sijoitustodistukset.

Taso 3 sisältää rahoitusvarat, joiden käypää arvoa ei saada julkisesta markkinanoteerauksesta tai todennettavissa olevaan markkinainformaatioon perustuvien arvostusmenetelmien tai -mallien avulla. Tasoon 3 luetaan noteeraamattomat osakeinstrumentit, strukturoidut sijoitukset sekä muut arvopaperit, joille ei tällä hetkellä ole saatavissa sitovaa markkinanoteerausta. Usein tason 3 käypä arvo perustuu kolmannelta osapuolelta saatavaan hintatietoon.

Siirrot tasojen välillä

Siirrot käyvän arvon hierarkiatasojen välillä katsotaan tapahtuneen siirron aiheuttaman tapahtuman tai olosuhteiden muutoksen toteutumispäivänä.

Sp Keskuspankilli ei ole ollut siirtoja tasojen välillä kauden 1.1.-30.6.2016 aikana.

30.6.2016	Kirjanpitoarvo	Käypä arvo hierarkiatasoin			Käypä arvo
Rahoitusvarat (1 000 euroa)		Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat					
Johdannaissopimukset	7 256		7 256		7 256
Myytavissä olevat rahoitusvarat	58 904	57 388	1 493	24	58 904
Jaksotettuun hankintamenuon arvostettavat					
Eräpäivään asti pidettävät sijoitukset	26 279				26 651
Lainat ja muut saamiset	2 089 873				2 090 259
Rahoitusvarat yhteensä	2 182 312	57 388	8 749	24	2 183 070

	Kirjanpitoarvo	Käypä arvo hierarkiatasoin			Käypä arvo
Rahoitusvelat (1 000 euroa)		Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat					
Johdannaissopimukset	-				-
Jaksotettuun hankintamenuon arvostettavat					
Muut rahoitusvelat	2 135 143				2 137 735
Rahoitusvelat yhteensä	2 135 143	0	0	0	2 137 735

31.12.2015	Kirjanpitoarvo	Käypä arvo hierarkiatasoin			Käypä arvo
Rahoitusvarat (1 000 euroa)		Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat					
Myytavissä olevat rahoitusvarat	70 306	54 772	15 533		70 306
Jaksotettuun hankintamenuon arvostettavat					
Eräpäivään asti pidettävät sijoitukset	26 433				26 685
Lainat ja muut saamiset	1 439 433				1 436 157
Rahoitusvarat yhteensä	1 536 172	54 772	15 533	0	1 533 148

	Kirjanpitoarvo	Käypä arvo hierarkiatasoin			Käypä arvo
Rahoitusvelat (1 000 euroa)		Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat					
Johdannaissopimukset	366		366		366
Jaksotettuun hankintamenuon arvostettavat					
Muut rahoitusvelat	1 483 625				1 483 613
Rahoitusvelat yhteensä	1 483 991	0	366	0	1 483 979

Tapahtumat tasolla 3

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

Myynnissä olevat rahoitusvarat

Kirjanpitoarvo 1.1.2016	0
Hankinnat	24
Kirjanpitoarvo 30.6.2016	24

Herkkyysanalyysi rahoitusinstrumenteille, jotka kuuluvat tasoon 3

Tulosvaikutus oletetuille muutoksille

30.6.2016	Kirjanpitoarvo	Positiivinen	Negatiivinen
Myytavissä olevat rahoitusvarat	24	4	-4
Yhteensä	24	4	-4

Yllä olevassa taulukossa esitetään tason 3 instrumenttien käyvän arvon herkkyys 15 prosentin oletetulle arvonmuutokselle.

LIITE 15. RAHOITUSVAROJEN JA -VELKOJEN NETTOUTUS

30.6.2016				Määrät, joita ei ole nettoutettu mutta jotka sisältyvät päännettoutussopimuksiin ja vastaaviin		
(1 000 euroa)	Kirjatut rahoitusvarat, brutto	Taseessa nettoutetut kirjatut rahoitusvelat, brutto	Kirjanpito-arvo taseessa, netto	Rahoitus-instrumentit	Vakuudeksi saatu käteinen	Netto-summa
Varat						
Johdannaissopimukset	-	-	-	7 256	7 300	-44
Yhteensä	-	-	-	7 256	7 300	-44
31.12.2015				Määrät, joita ei ole nettoutettu mutta jotka sisältyvät päännettoutussopimuksiin ja vastaaviin		
(1 000 euroa)	Kirjatut rahoitusvarat, brutto	Taseessa nettoutetut kirjatut rahoitusvelat, brutto	Kirjanpito-arvo taseessa, netto	Rahoitus-instrumentit	Vakuudeksi saatu käteinen	Netto-summa
Velat						
Johdannaissopimukset	-	-	-	366	1 500	1 866
Yhteensä	-	-	-	366	1 500	1 866

Sp Keskuspankin johdannaissopimuksiin sovelletaan ISDA:n sopimusta. Näiden sopimusten perusteella johdannaisten maksuja voidaan nettouttaa transaktiokohtaisesti maksupäivittäin ja vastapuolen maksukyvyttömyys- ja konkurssitilanteissa. Sopimusehdoissa voidaan lisäksi vastapuolikohtaisesti sopia vakuuksista. Nämä johdannaiset esitetään taseessa bruttoperusteisesti.

LIITE 16. ANNETUT JA SAADUT VAKUUDET

(1 000 euroa)	30.6.2016	31.12.2015
Omien velkojen ja sitoumusten puolesta annetut		
Saamistodistukset	66 350	101 760
Annetut vakuudet yhteensä	66 350	101 760
Saamistodistukset	54 550	79 509
Muut	7 300	1 500
Saadut vakuudet yhteensä	61 850	81 009

Annetut ja saadut vakuudet liittyvät Euroopan Keskuspankin rahoitusoperaatioon osallistumiseen sekä johdannaisiin liittyviin tilivaikuksiin.

LIITE 17. TASEEN ULKOPUOLISET SITOUKUKSET

(1 000 euroa)	30.6.2016	31.12.2015
Luottolupaukset	198 446	173 871
Taseen ulkopuoliset sitoumukset yhteensä	198 446	173 871

LIITE 18. LÄHIPIIRITIEDOT

Lähipiirillä tarkoitetaan Sp Keskuspankissa johtavassa asemassa olevia avainhenkilöitä ja heidän perheenjäseniään. Sp Keskuspankin lähipiiriin kuuluvat hallituksen jäsenet, toimitusjohtaja ja toimitusjohtajan sijainen.

Sp Keskuspankin sisäisiin uudelleenjärjestelyihin liittyen Hannu Lanteri lopetti toimitusjohtajana 23.2.2016 ja väliaikaisena toimitusjohtajana toimi tämän jälkeen toimitusjohtajan sijainen Kai Brander. Yhtiön uudeksi toimitusjohtajaksi nimitettiin 1.5.2016 alkaen KTM Kirsi Autiosalo. Katsauskaudella kirjattiin 110 tuhatta euroa uudelleenjärjestelyihin liittyvää kuluja.

Avainhenkilöille maksetuissa kompensoissa ei ole katsauskaudella tapahtunut merkittäviä muutoksia.

Sp Keskuspankki ei, vakuudettomia korttiluottoja lukuun ottamatta, ole myöntänyt lähipiirilainoja tai sijoituksia eikä sillä ole lähipiiriliiketoimia. Lähipiirille myönnetty korttiluotot on myönnetty samoin yleisin ehdoin, joita sovelletaan vastaaviin asiakasluottoihin.

PILARI III LIITETIEDOT

Sp Keskuspankki kuuluu Säästöpankkien yhteenliittymään ja Säästöpankkiryhmään. Sp Keskuspankin vakavaraisuutta koskevat tiedot sisältyvät Säästöpankkien yhteenliittymän vakavaraisuutta koskeviin tietoihin, jotka esitetään Säästöpankkiryhmän konsolidoidussa tilinpäätöksessä. Finanssivalvonta on myöntänyt luvan olla vähentämättä Yhteenliittymän jäsenluottolaitosten sisäisiä omistuosuuksia omien varojen instrumenteista laskettaessa omia varoja yksittäisen laitoksen tasolla ja alakonsolidointiryhmän tasolla. Lisäksi Finanssivalvonta on myöntänyt luvan soveltaa 0 prosentin riskipainoa Yhteenliittymän yhteisvastuun piirissä oleviin sisäisiin luottolaitosvastuusiin. Luvat perustuvat EU:n vakavaraisuusasetuksen (EU 575/2013) ja lakiin talletuspankkien yhteenliittymästä (599/2010). Säästöpankkiryhmän tilinpäätöksen jäljennös on saatavissa internet osoitteesta www.saastopankki.fi tai Säästöpankkiliiton toimitiloista käyntiosoitteesta Linnoitustie 9, 02600 Espoo.

Säästöpankkien
Keskuspankki Suomi Oyj