
Pohjola/IR

Pohjola-konserni

Osavuosikatsaus
1.1. - 31.03.2010

2

Pohjola/IR

Sisällys

• Osavuositulos 1.1.-31.03.2010 3
• Liiketoimintojen katsaukset

• Pankkitoiminta 15
• Vahinkovakuutustoiminta 25
• Varainhoito 40
• Konsernitoiminnot 45
• Yrityskaupan synergiat 50

• Loppuvuoden näkymät 52
• Pohjola lyhyesti 53

• Strategia ja taloudelliset tavoitteet 58
• Pohjolan osake 66

• OP-Pohjola-ryhmä 72
• Suomen kansantalous 80

Pohjola/IR

Osavuositulos
1.1.-31.03.2010

Pohjola/IR

Pohjola-konserni
Olennaista Q1/10

• Tuotot kasvoivat 20 % ja kulut 1 %

• Tulos ennen saamisten arvonalentumisia
parani lähes 60%

• Saamisten arvonalentumiset eivät enää
kasvaneet edellisestä vuosineljänneksestä

• Vuositasolla arvonalentumisten arvioidaan
jäävän edellisvuotta pienemmiksi

• Tulos käyvin arvoin parani merkittävästi

5

Pohjola/IR

Q1
Pohjola-konserni

Lyhyesti Q1/10

• Tulos ennen veroja parani selvästi ja oli 59 miljoonaa euroa (36).

• Käyvin arvoin laskettu tulos oli 119 miljoonaa euroa (41) ja oman pääoman
tuotto 15,9 % (7,2)

• Pankkitoiminnan tulos oli 26 miljoonaa euroa (50). Saamisten
arvonalentumiset rasittivat pankkitoiminnan tulosta 33 miljoonalla eurolla (12)

• Vahinkovakuutuksen kannattavuus oli hyvä, operatiivinen yhdistetty kulusuhde
oli 95,5 % (91,3). Vahinkovakuutuksen sijoitustoiminnan tuotot käyvin arvoin
nousivat 3,2 %:iin (-0,4)

• Varainhoidon tulos yli kaksinkertaistui 6 miljoonaan euroon (2). Hallinnoitavat
asiakasvarat kasvoivat vuodenvaihteesta 6 % 34,9 miljardiin euroon

• Saamistodistusten myyntivoitot paransivat konsernitoimintojen tulosta

6

Pohjola/IR

Pohjola-konserni
Tulos ennen veroja, muutos Q1/09 vs Q1/10

0

10

20

30

40

50

60

70

80

90

Q1/09 Q1/10

milj. €

Korko-
kate

MuutNetto-
palkkio-
tuotot

Sijoitus-
toiminnan-

tuotot

Vahinko-
vakuutus

tuotot

Kaupan-
käynnin-

tuotot

Arvon-
alentumiset

36 59

8

-2

10

27 -12

-189

7

Pohjola/IR

Pohjola-konserni
Tulos ennen veroja liiketoiminnoittain

tammi-maaliskuu 2010

26

6 6

22

59

50

-1

2

-14

36

-20

-10

0

10

20

30

40

50

60

70

Pankkitoiminta Vahinko-
vakuutustoiminta

Varainhoito Konserni-
toiminnot

Yhteensä

milj. €

Q1/10 Q1/09

8

Pohjola/IR

Pohjola-konserni
Tulosanalyysi

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009
Korkokate 60 52 16 % 249 241

Yrityspankkitoiminnasta 40 32 26 % 146 138
Pääomamarkkinatoiminnasta 6 10 -42 % 23 27
Muista toiminnoista 14 10 43 % 79 75

Nettopalkkiotuotot 40 30 32 % 153 143
Kaupankäynnin nettotuotot 7 25 -71 % 54 71
Sijoitustoiminnan nettotuotot 18 -9 14 -13
Vahinkovakuutustoiminnan nettotuotot 79 70 13 % 411 402

Vakuutustoiminnasta 74 83 -11 % 373 382
Sijoitustoiminnasta 17 -2 82 64
Muista eristä -11 -11 3 % -44 -44

Liiketoiminnan muut tuotot 11 11 -5 % 49 50
Tuotot yhteensä 215 179 20 % 930 895

9

Pohjola/IR

Pohjola-konserni
Tulosanalyysi

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009

Tuotot yhteensä 215 179 20 % 930 895
Henkilöstökulut 47 45 5 % 192 190
IT-kulut 19 19 2 % 76 75
Poistot 18 17 6 % 73 72
Muut kulut 39 41 -5 % 161 164

Kulut yhteensä 123 122 1 % 502 501
Tulos ennen saamisten arvonalentumisia 92 57 59 % 428 394
Saamisten arvonalentumiset 33 21 57 % 141 129
Tulos ennen veroja 59 36 61 % 288 265
Käyvän arvon rahaston muutos 61 4 299 243
Tulos ennen veroja käyvin arvoin 119 41 190 % 586 508

Tulos per osake (euroa) 0,14 0,10 40 % 0,70 0,66

10

Pohjola/IR

Pohjola-konserni
Tulosanalyysi vuosineljänneksittäin

Miljoonaa euroa 1-3/09 4-6/09 7-9/09 10-12/09 1-3/10
Korkokate 52 67 58 63 60

Yrityspankkitoiminnasta 32 33 36 37 40
Pääomamarkkinatoiminnasta 10 12 2 4 6
Muista toiminnoista 10 22 21 23 14

Nettopalkkiotuotot 30 36 36 41 40
Kaupankäynnin nettotuotot 25 8 27 11 7
Sijoitustoiminnan nettotuotot -9 0 1 -5 18
Vahinkovakuutustoiminnan nettotuotot 70 122 114 96 79

Vakuutustoiminnasta 83 101 107 92 74
Sijoitustoiminnasta -2 32 19 15 17
Muista eristä -11 -11 -11 -11 -11

Liiketoiminnan muut tuotot 11 11 11 17 11
Tuotot yhteensä 179 245 247 224 215

11

Pohjola/IR

Pohjola-konserni
Tulosanalyysi vuosineljänneksittäin

**

Miljoonaa euroa 1-3/09 4-6/09 7-9/09 10-12/09 1-3/10
Tuotot yhteensä 179 245 247 224 215
Kulut

Henkilöstökulut 45 50 47 48 47
IT-kulut 19 18 19 20 19
Poistot 17 17 17 21 18
Muut kulut 41 40 36 45 39

Kulut yhteensä 122 125 119 135 123
Tulos ennen saamisten arvonalentumisia 57 119 128 89 92
Saamisten arvonalentumiset 21 33 41 34 33
Tulos ennen veroja 36 87 87 55 59
Käyvän arvon rahaston muutos 4 100 109 30 61
Tulos ennen veroja käyvin arvoin 41 186 196 84 119

Tulos per osake (euroa) 0,10 0,22 0,20 0,12 0,14

12

Pohjola/IR

Pohjola-konserni
Luottojen ja saamisten arvonalentumiset jäivät edellisen vuosineljänneksen

tasolle 0,24 % luotto- ja takauskannasta (Q4/09 0,25 %)
Arvonalentumisten arvioidaan jäävän edellisvuotta pienemmiksi

3334

41

33

21

28

-30
-20
-10

0
10
20
30
40
50
60
70

2008 Q1/09 Q2/09 Q3/09 Q4/09 Q1/10

milj. €

Arvonalentumisten peruutukset ja palautukset luottotappioista
Uudet arvonalentumiset
Arvonalentumiset, netto

13

Pohjola/IR

Pohjola-konserni
Luottolaitoslain mukainen Tier 1 vakavaraisuus vahvistui 12,1 %:iin

1379
1541 1575

407 212 206

11,3 13,5 13,6

9,4
11,8 12,1

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

2008 2009 Q1/10

milj. €

0

5

10

15

20

25

30

35

40

45

50
%

Ensisijaiset omat varat Toissijaiset omat varat
Vakavaraisuussuhde, % Ensisijaisten omien varojen suhde, %

14

Pohjola/IR

Pohjola-konserni
Rahoitus- ja vakuutusryhmittymän mukainen vakavaraisuus

vahvistui 1,77:ään

1,771,731,26

0,0

0,5

1,0

1,5

2,0

2008 2009 Q1/10

RAVA-lain mukainen vakavaraisuus Lain mukainen minimivaade

Pohjola/IR

Pankkitoiminta
Olennaista Q1/10

• Luotto- ja takauskanta kääntyi nousuun

• Yritysluottokannan keskimarginaali nousi
vaikka uusluotonannon marginaalikehitys
kääntyi laskuun

• Vertailukautta suuremmat arvonalentumiset
ja pääomamarkkinoiden tuloksen
normalisoituminen heikensivät tulosta

16

Pohjola/IR

Pankkitoiminta
Tulosanalyysi

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009
Korkokate 46 42 10 % 169 165

Yrityspankkitoiminnasta 40 32 26 % 146 138
Pääomamarkkinatoiminnasta 6 10 -42 % 23 27

Nettopalkkiotuotot 24 19 26 % 90 85
Kaupankäynnin nettotuotot 13 24 -47 % 67 78
Muut tuotot 7 8 -6 % 30 30
Tuotot yhteensä 90 93 -3 % 356 358
Kulut yhteensä 31 31 1 % 125 125
Tulos ennen saamisten arvonalentumisia 59 61 -3 % 232 234
Saamisten arvonalentumiset 33 12 185 % 138 117
Tulos ennen veroja 26 50 -48 % 93 117
Operatiivinen kulut/tuotot -suhde, % 35 34 3 % 36 35

17

Pohjola/IR

Pankkitoiminta
Tulos ennen veroja liiketoiminta-alueittain

tammi-maaliskuu

9

17

0

26
23

30

-3

50

-10

0

10

20

30

40

50

60

Yrityspankki Pääomamarkkinat Baltia Yhteensä

milj. €

Q1/10 Q1/09

18

Pohjola/IR

Pankkitoiminta
Yrityspankkitoiminnan korkokate kasvoi 26 %

124

158
165

98

124

158
165

86

125

106

135

21 24 29 32 40
0

20

40

60

80

100

120

140

160

2006 2007 2008 2009 2010

 Milj. €

1-12
1-3

86
106

127
138

19

Pohjola/IR

Pankkitoiminta
Luottokanta kasvoi 2 % vuodenvaihteesta

Kasvuprosentit on ilmoitettu kasvuna edellisen kauden lopusta.

+17 %

+18 %

+23 %
+7 % 2 %

0

2

4

6

8

10

12

14

2006 2007 2008 2009 Q1/10

mrd. €

2 %-7 %23 %

18 %
17 %

20

Pohjola/IR

Pankkitoiminta
Markkinaosuus yritysluotoista 19,6 %

0

5

10

15

20

25

03/01 03/02 03/03 03/04 03/05 03/06 03/07 03/08 03/09 03/10

%

03/10
19,6 %

*) 12/2002 asti talletuspankkien yritysluottokanta
**) Suomen Pankin uuden tilastointiperusteen mukainen osuus 1/2003 lähtien

21

Pohjola/IR

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

2005 2006 2007 2008 2009 Q1/10

%

Pankkitoiminta
Yritysluottokannan keskimarginaali nousi 1,39 %:iin

Yritysluottokannan
keskimarginaali
1,39 %

1,33 %

Q1/10 1,39%

Q4/09 1,33%

Q3/09 1,21%

Q2/09 1,14%

Q1/09 1,03%

22

Pohjola/IR

Pankkitoiminta
Yritysasiakkaiden (yritykset ja asuntoyhteisöt) vastuiden

toimialajakauma hyvin hajautunut

12,0 %

9,8 %
9,5 %

7,0 %

6,8 %6,6 %6,4 %
5,9 %

5,8 %
5,0 %5,0 %

4,2 %
4,1 %

3,1 % 2,8 %
2,3 %

1,9 %
0,8 % 0,7 %

0,2 %

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Asu
nto

jen v
uo

kra
us

 ja
 hall

int
a

Kon
e j

a l
ait

e teo
llis

uus
 (m

l.h
uo

lto
)

Kauppa

Rake
nta

mine
n

Kulj
etu

s j
a v

ara
sto

in ti

Omien
 ki

int
eis

töj
en

 kau
ppa

Muid
en k

iin
tei

stö
jen h

all
int

a

Mets
äte

oll
isu

us

Kem
ian

 te
oll

isuu
s

Palv
elut

Meta
llite

ollis
uus

Ene
rgia

Elin
ta rvi

ke
teoll

isu
us

Inf
orm

aatio
 ja

 vi
esti

ntä

Muu
 te

oll
isu

us

Rahoi t
us-

ja va
ku

utu
stoim

int
a

Maa
tal

ous
, m

ets
ätalous

, k
ala

tal
ou

s

Kaiv
osto

im
int

a j
a l

ou
hin

ta

Ves
i ja

 jä
teh

uo
lto

Muu
 to

im
ial

a

m €

Q1/10 2009 2008

* 03/2010 Asuntojen vuokraus ja hallinta -toimialan vastuista 922 M€ eli 47 % on julkisyhteisöjen takaamaa

*

Päätoimiala Q1/10 Q1/10
Asuntojen vuokraus ja hallinta* 12,0 % 1 969
Kone ja laiteteollisuus (ml.huolto) 9,8 % 1 602
Kauppa 9,5 % 1 551
Rakentaminen 7,0 % 1 151
Kuljetus ja varastointi 6,8 % 1 110
Omien kiinteistöjen kauppa 6,6 % 1 076
Muiden kiinteistöjen hallinta 6,4 % 1 052
Metsäteollisuus 5,9 % 965
Kemian teollisuus 5,8 % 953
Palvelut 5,0 % 816
Metalliteollisuus 5,0 % 814
Energia 4,2 % 681
Elintarviketeollisuus 4,1 % 676
Informaatio ja viestintä 3,1 % 515
Muu teollisuus 2,8 % 463
Rahoitus- ja vakuutustoiminta 2,3 % 384
Maatalous, metsätalous, kalatalous 1,9 % 310
Kaivostoiminta ja louhinta 0,8 % 133
Vesi ja jätehuolto 0,7 % 110
Muu toimiala 0,2 % 38
Yhteensä 100 % 16 368

23

Pohjola/IR

Pankkitoiminta
Yritysasiakkaiden (yritykset ja asuntoyhteisöt)

investointitason (luokat 1-5) vastuiden osuus 59 % (57)

1 % 3 % 1 %

13 %

24 %

54 %

5 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

1 - 2 3 - 5 6 - 7 8 - 9 10 11 - 12 Ei luok.

Q1/10 Q4/09 Q4/08

Rating-
luokat

Luokitus
(Moody's)

1,0 - 2,0 Aaa - Aa1
3,0 - 5,0 Aa2 - Baa3
6,0 - 7,0 Ba1 - Ba3
8,0 - 9,0 B1 - B3

10,0 Caa1 - C
11,0 - 12,0 D

24

Pohjola/IR

0,24
0,32 0,37 0,33

0,52

0,23 0,29 0,24

0,33

0,080,12 0,25
0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2008 Q1/09 Q2/09 Q3/09 Q4/09 Q1/10

mrd. €

0,00

0,25

0,50

0,75

1,00

1,25

1,50

1,75

2,00

Luotto- ja takauskanta, Mrd € *)
Ongelmasaamiset luotto- ja takauskannasta, %
Saamisten arvonalentumiset luotto- ja takauskannasta, %

*) sisältää luottokannan, repo-ostot, leasing-vastuut, takaukset ja takuuvastuut

Pankkitoiminta
Arvonalentumiset Q1/10 olivat 33 miljoonaa euroa (Q4/09 34)

0,24 % luotto- ja takauskannasta (Q4/09 0,25 %)

%

Pohjola/IR

Vahinkovakuutustoiminta
Olennaista Q1/10

• Vakuutustekninen kannattavuus oli hyvä,
operatiivinen yhdistetty kulusuhde 95,5 %
vaikka poikkeuksellisen vaikeiden
talviolosuhteiden seurauksena liikenne- ja
autovahinkojen määrä kasvoi 35 %

• Vakuutusmaksutuottojen kasvu jatkui
henkilöasiakkaiden osalta vahvana (9%),
mutta yritysasiakkaiden osalta
vakuutusmaksutuotot pienenivät (-8%)
erityisesti lakisääteisen tapaturma-
vakuutuksen osalta

• Vahinkovakuutuksen sijoitusten tuotot käyvin
arvoin kehittyivät hyvin, 3,2 %

26

Pohjola/IR

Vahinkovakuutustoiminta
Tulosanalyysi

* Johtuu yrityskaupassa syntyneiden aineettomien hyödykkeiden poistoista

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009
Vakuutusmaksutuotot 227 231 -1 % 940 943
Korvauskulut -168 -160 5 % -625 -617
Liikekulut -50 -50 -1 % -209 -210
Operatiivinen vakuutustekninen kate 10 20 -49 % 106 116
Aineettomien hyödykkeiden poisto-oikaisu * -6 -6 -2 % -28 -28
Vakuutustekninen kate 4 14 -70 % 78 88
Sijoitustuotot/kulut 16 -2 79 61
Muut tuotot ja kulut -14 -14 6 % -47 -46
Tulos ennen veroja 6 -1 110 102
Tulos ennen veroja käyvin arvoin 75 1 364 291

Operatiivinen vahinkosuhde, % 73,7 69,5 65,5
Operatiivinen liikekulusuhde, % 21,8 21,8 22,2
Operatiivinen yhdistetty kulusuhde, % 95,5 91,3 87,7
Sijoitusten tuotto käyvin arvoin % 3,2 -0,4 10,7

27

Pohjola/IR

Vahinkovakuutustoiminta
Pohjola vahvisti edelleen markkina-asemaansa*

* markkinaosuudet kotimaisesta ensivakuutuksen maksutulosta, lähde: FK

12/09
27,6

0

5

10

15

20

25

30

35

40

2001 2002 2003 2004 2005 2006 2007 2008 2009

%

Pohjola If/Sampo Tapiola Fennia Lähivakuutus Muut

Q4/09
27,6 %

28

Pohjola/IR

Vahinkovakuutustoiminta
Vakuutusmaksutuotot laskivat 1 % lakisääteisen

tapaturmavakuutuksen maksutuottojen pienenemisen seurauksena
Kasvu vahvaa henkilöasiakkaissa

0

25

50

75

100

125

150

175

200

225

250

Henkilöasiakkaat Yritysasiakkaat Baltia Yhteensä

milj. €

Q1/10 Q1/09

9 % -8 %

-17 %

-1 %

29

Pohjola/IR

Vahinkovakuutustoiminta
Eri vakuutuslajien osuus 2009 maksutuotoista

yhteensä 942,6 miljoonaa euroa

19 %
18 %

18 %

16 %10 %

19 %

Moottoriajoneuvon vastuu

Palo-ja omaisuus
Lakisääteinen tapaturma
Maa-ajoneuvot
Muu tapaturma ja sairaus

Muut

30

Pohjola/IR

Vahinkovakuutustoiminta
OP-Pohjola-ryhmän asiakaspotentiaali kasvun lähteenä

1000
asiakasta

2 413 2 298

706 1 087

748
846

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

05 Q1/10

Vahinkovakuutusasiakkaat

Pankki- ja
vahinkovakuutusasiakkaat
Pankkiasiakkaat

1000
asiakasta

Yhteensä
3 964

Yhteensä
4 133

31

Pohjola/IR

Vahinkovakuutustoiminta
Ristiinmyynti puree

Pankin ja vakuutusyhtiön vaihtotutkimus 2009, TNS Gallup; pääasiallinen asiakkuus

Muut
vakuutusyhtiöt

17 %
31 %

Pääasiallinen vakuutusyhtiöasiakkuus
osuuspankin asiakaskunnassa Q1/2006

Pääasiallinen vakuutusyhtiöasiakkuus
osuuspankin asiakaskunnassa Q1/2010

Pohjola
Vakuutus

Muut
vakuutusyhtiöt

Pohjola
Vakuutus

34 %
58 %

Osuuspankki

Muut pankit

Osuuspankki

Muut pankit

Pääasiallinen pankkiasiakkuus Pohjola
Vakuutuksen asiakaskunnassa Q1/2006

Pääasiallinen pankkiasiakkuus Pohjola
Vakuutuksen asiakaskunnassa Q1/2010

32

Pohjola/IR

Vahinkovakuutustoiminta
Osuuspankkien rooli henkilöasiakasmyynnissä kasvaa

25,3

33,7

18,7
15,4

7,0

0

5

10

15

20

25

30

35

40

Autoliikeet Osuuspankit Asiamiehet Puhelinpalvelu Muut

%
1-3/2009 1-3/2010

33

Pohjola/IR

0

8 000

16 000

24 000

32 000

40 000

2006 2007 2008 2009 Q1/10

Kasvu

200 000

250 000

300 000

350 000

400 000

450 000
Lukumäärä

Etuasiakastalouksien kasvu Etuasiakastalouksien lukumäärä Tavoite

Vahinkovakuutustoiminta
Etuasiakastalouksien kasvu 8 680 taloutta, lukumäärä 433 394

TAVOITE 2010

34

Pohjola/IR

Vahinkovakuutustoiminta
Operatiiviset yhdistetyt kulusuhteet liiketoiminta-alueittain

95,0 %
90,6 %

95,6 % 91,7 %
98,6 %

92,3 % 95,5 % 91,3 %

0

30

60

90

120

150

Q1/10 Q1/09 Q1/10 Q1/09 Q1/10 Q1/09 Q1/10 Q1/09

%

Korvauskulut / vakuutusmaksutuotot Liikekulut / vakuutusmaksutuotot

Henkilö-
asiakkaat

Yritys-
asiakkaat Baltia Yhteensä

35

Pohjola/IR

Vahinkovakuutustoiminta
Operatiivinen yhdistetty kulusuhde, kumulatiivinen

60 %

70 %

80 %

90 %

100 %

110 %

2006 98,2 % 94,8 % 95,4 % 95,4 %

2007 100,8 % 94,9 % 93,0 % 93,8 %

2008 98,2 % 95,0 % 90,0 % 91,5 %

2009 91,3 % 88,6 % 86,7 % 87,7 %

2010 95,5 %

1-3 1-6 1-9 1-12

36

Pohjola/IR

87,7 88,5

102,7

94,1

126,5

95,0

70

80

90

100

110

120

130

140

Pohjola If (Suomi) Tapiola Fennia TrygVesta
(Suomi)

Lähi-
vakuutus

%

Vahinkovakuutustoiminta
Suomalaisten vahinkoyhtiöiden kannattavuus

Yhdistetty kulusuhde 2005-2009

37

Pohjola/IR

Vahinkovakuutustoiminta
Sijoitusallokaatio lähes ennallaan

4 %
3 %

13 %

5 %

72 %

3 % 2 %

69 %

4 %

14 %

7 %
4 %

11 %

70 %

4 %
4 %
5 %

6 %

15 %

68 %

3 %
4 %
4 %
6 %

3 % 4 % 6 % 6 % 6 %4 % 7 % 5 % 5 % 7 %
13 %

13 %
4 %

10 % 11 %
5 %

4 %

4 %
2 % 2 %

72 % 69 %

70 %
72 % 71 %

3 % 2 %
12 %

4 % 3 %
2 482 M€ 2 507 M€ 2 415 M€ 2 851 M€ 3 002 M€

0

20

40

60

80

100

2006 2007 2008 2009 Q1/10

%

Rahamarkkinat

Joukkolainat ja
korkorahastot
Pääomasijoitukset

Osakkeet

Vaihtoehtoiset
sijoitukset
Kiinteistöt

38

Pohjola/IR

Vahinkovakuutustoiminta
Korkosalkku

maturiteetti- ja luottoluokitusjakauma 31.3.2010

Keskimääräinen jäljellä oleva juoksuaika on 5,1 vuotta

Vahinkovakuutuksen korkosalkussa oli Kreikan valtion liikkeeseen laskemia
saamistodistuksia yhteensä 57 miljoonaa euroa

Milj. €
Vuotta 0–1 1–3 3–5 5–7 7–10 10– Yhteensä %
Aaa 22 142 86 124 20 111 504 23 %
Aa1- Aa3 50 154 118 23 11 44 400 18 %
A1- A3 71 214 221 83 108 42 738 33 %
Baa1- Baa3 34 155 101 30 49 13 382 17 %
Ba1 tai
alempi 54 21 69 7 20 0 171 8 %
Sisäisesti
luokiteltu 7 3 7 2 2 1 21 1 %
Yhteensä 237 689 602 268 209 212 2 217 100 %

Milj. €
Vuotta 0–1 1–3 3–5 5–7 7–10 10– Yhteensä %
Aaa 22 142 86 124 20 111 504 23 %
Aa1- Aa3 50 154 118 23 11 44 400 18 %
A1- A3 71 214 221 83 108 42 738 33 %
Baa1- Baa3 34 155 101 30 49 13 382 17 %
Ba1 tai
alempi 54 21 69 7 20 0 171 8 %
Sisäisesti
luokiteltu 7 3 7 2 2 1 21 1 %
Yhteensä 237 689 602 268 209 212 2 217 100 %

39

Pohjola/IR

Vahinkovakuutustoiminta
Sijoitusten tuotto käyvin arvoin 3,2 % (-0,4)

-100

-50

0

50

100

150

Q
1/

08

Q2
/0

8

Q3
/0

8

Q
4/

08

Q1
/0

9

Q
2/

09

Q3
/0

9

Q4
/0

9

Q
1/

10

milj. €

Nettotuotot tuloslaskelmassa Käyvän arvon rahaston muutos
Nettotuotot käyvin arvoin

Pohjola/IR

Varainhoito
Olennaista Q1/10

• Varainhoidon hallinnoitavat asiakasvarat
kasvoivat 34,9 miljardiin euroon

• Tulos ennen veroja yli kaksinkertaistui
vertailukaudesta 6 miljoonaan euroon (2)

• Operatiivinen kulut/tuotot suhde parani
54 %:iin (68)

41

Pohjola/IR

Varainhoito
Tulosanalyysi

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009
Nettopalkkiotuotot 13 9 53 % 55 50
Muut tuotot 1 1 -23 % 2 2
Tuotot yhteensä 14 9 46 % 56 52
Kulut yhteensä 8 7 15 % 31 30
Tulos ennen veroja 6 2 145 % 24 21

Operatiivisten kuluen osuus tuotoista, % 54 68 -21 % 39 53

42

Pohjola/IR

31,4 31,5

25,3

33,1
34,9

0

5

10

15

20

25

30

35

40

2006 2007 2008 2009 Q1/10

mrd. €

Varainhoito
Hallinnoitavat asiakasvarat kasvoivat 6 % vuodenvaiheesta

43

Pohjola/IR

Varainhoito
Hallinnoitavat asiakasvarat asiakasryhmittäin

57 % 56 %
63 % 58 % 58 %

2 % 3 %
3 % 8 % 8 %

41 % 42 %
34 % 35 % 34 %

31,4 mrd€ 31,5 mrd€ 25,3 mrd€ 33,1 mrd€ 34,9 mrd€

0

20

40

60

80

100

2006 2007 2008 2009 Q1/10

%

OP-Rahastot

Pohjola Private

Instituutio-
asiakkaat

44

Pohjola/IR

Varainhoito
Hallinnoitavat asiakasvarat omaisuusluokittain

14 % 17 % 22 % 20 % 20 %

28 % 27 % 17 %
27 % 29 %

40 % 39 % 46 %
42 % 40 %

17 % 17 % 15 % 11 % 10 %

31,4 mrd€ 31,5 mrd€ 25,3 mrd€ 33,1 mrd€ 34,9 mrd€

0

20

40

60

80

100

2006 2007 2008 2009 Q1/10

%

Rahamarkkinat
Joukkovelkakirjat
Osakkeet
Muut sijoitukset

Pohjola/IR

Konsernitoiminnot
Olennaista Q1/10

• Tulos ennen veroja oli 22 miljoonaa euroa
(-14)

• Tulosta paransivat saamistodistusten
myyntivoitot

• Maksuvalmius ja rahoituksen saatavuus
säilyivät hyvällä tasolla

• Pitkäaikaista varainhankintaa lisättiin
1,5 miljardilla eurolla

46

Pohjola/IR

Konsernitoiminnot
Tulosanalyysi

Miljoonaa euroa Q1/10 Q1/09 muutos %
rullaava

12kk 2009
Korkokate 14 9 60 % 80 75
Kaupankäynnin nettotuotot -6 1 -13 -7
Sijoitustoiminnan nettotuotot 18 -9 14 -13
Liiketoiminnan muut tuotot 4 3 10 % 17
Nettotuotot yhteensä 30 4 98 72
Kulut yhteensä 8 9 -8 % 35 36
Saamisten arvonalentumiset 9 -100 % 3 12
Tulos ennen veroja 22 -14 61 25
Tulos ennen veroja käyvin arvoin 14 -12 102 76

47

Pohjola/IR

Konsernitoiminnot
Saamiset ja velat Pohjolan ja OP-Pohjola-ryhmän vähittäispankkien välillä

-4 000
-3 000
-2 000
-1 000

0
1 000
2 000
3 000
4 000
5 000

03
/08

06
/08

09
/08

12
/08

03
/09

06
/09

09
/09

12
/09

03
/10

milj. €

Varantotalletukset Muut talletukset Muut luotot Nettoasema

48

Pohjola/IR

Konsernitoiminnot
Pohjolan pitkäaikainen jvk-varainhankinta erääntymisvuosittain

miljoonaa euroa

877910

1 550

124

764750

1 671

0

500

1 000

1 500

2 000

2010 2011 2012 2013 2014 2015 2016

Pohjola Pankki

49

Pohjola/IR

Konsernitoiminnot
Likviditeettireservisalkku

maturiteetti- ja luottoluokitusjakauma 31.3.2010

Likviditeettireservin keskimääräinen jäljellä oleva juoksuaika on 3,6 vuotta

Likviditeettireservisalkusta Kreikan valtion liikkeeseen laskemia saamistodistuksia oli
yhteensä 21 miljoonaa euroa

Milj. €

Vuotta 0–1 1–3 3–5 5–7 7–10 10– Yhteensä %
Aaa 3 556 968 1 862 742 509 140 7 777 65 %
Aa1 Aa3 719 1 021 703 106 108 105 2 763 23 %
A1 A3 166 526 132 23 8 5 859 7 %
Baa1 Baa3 2 62 45 10 120 1 %
Ba1 tai
alempi 34 53 44 25 11 166 1 %
Sisäisesti
luokiteltu 122 110 36 26 293 2 %
Yhteensä 4 598 2 740 2 820 931 636 251 11 977 100 %

Pohjola/IR

Yrityskaupan
tuottosynergiat

• Pohjolaan vakuutuksensa keskittäneiden
etuasiakastalouksien määrän kasvun
tuottamalle tuottosynergialle asetettiin
vuonna 2005 tavoitteeksi saavuttaa 17
miljoonan euron taso vuoden 2010
loppuun mennessä. Tämä tavoite
saavutettiin jo maaliskuussa

51

Pohjola/IR

Tuottosynergiat
Tuottosynergiatavoite saavutettiin jo ensimmäisellä vuosineljänneksellä

Arvio on laskettu seuraavan kaavan mukaan: 10 %* (uudet osuuspankkiyhteistyön tuloksena saadut etuasiakastaloudet * keskimääräinen
vakuutusmaksu / talous) + 5,4 %:n tuotto sijoitetuille vakuutusmaksuille

0

5

10

15

20

2006 2007 2008 2009 Q1/10 2010

milj. €

Tavoite Tuottosynergiat

17

Pohjola/IR

Pohjola-konserni
Loppuvuoden näkymät

• Talouden elpymisen myötä arvonalennusten
määrän arvioidaan jäävän edellisvuotta
pienemmäksi

• Konsernin tuloksen ennen veroja vuodelta
2010 arvioidaan olevan samaa tasoa kuin
vuodelta 2009

• Näkymät kokonaisuudessaan
osavuosikatsauksessa

Pohjola/IR

Pohjola lyhyesti

54

Pohjola/IR

• Pohjola-konserni on suomalainen finanssipalveluyritys, joka tarjoaa
asiakkailleen pankki-, varainhoito- ja vahinkovakuutuspalveluja. Yhtiön A-osake
on listattu NASDAQ OMX Helsingissä ja osakkeenomistajia on noin 37 000.

• Pohjola-konserni jakautuu kolmeen liiketoimintasegmenttiin, jotka ovat
Pankkitoiminta, Vahinkovakuutustoiminta ja Varainhoito.

• Pohjolan strategian painopiste on pankki- ja vahinkovakuutustoiminnan
integraation syventämisessä, liiketoimintojen uudistamisessa ja palvelukyvyn
parantamisessa.

• Pohjolan perustehtävä on edistää asiakkaidensa taloudellista menestystä,
turvallisuutta ja hyvinvointia, ja keskeisinä tavoitteina ovat kannattava kasvu ja
yhtiön arvon kasvattaminen.

• Pohjola on osa OP-Pohjola-ryhmää, joka on johtava finanssiryhmä Suomessa.
Ryhmällä on yli neljä miljoonaa asiakasta.

Pohjola lyhyesti

55

Pohjola/IR

Pohjola-konsernin liiketoimintarakenne

56

Pohjola/IR

Pohjola-konserni
Liiketoimintamalli on osoittanut toimivuutensa

0

10

20

30

40

2001 2002 2003 2004 2005 2006 2007 2008 2009

Pohjola If/Sampo Tapiola
Fennia Lähivakuutus Muut

Lähde: Federation of Finnish Insurance Companies, SFR. Based on interviews and answers by institutional investors with disclosed investment size

0

5

10

15

20

25

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Pankkitoiminta

Vahinkovakuutus Varainhoito

2009
27.6%

2009
19.0%

2009
19,7%

%

%

0 %
4 %
8 %

12 %
16 %
20 %
24 %

2005 2006 2007 2008 2009

Pohjola Yritys 1 Yritys 2
Yritys 3 Yritys 4

57

Pohjola/IR

Pohjola-konserni
Arvonajurit

Liiketoiminnan arvoon vaikuttavat keskeiset tekijät

• Vakuutusmaksutulon
kasvu

• Riskien valinta ja
hinnoittelu

• Korvaustoiminnan
nopeus, laatu ja

tehokkuus

• Sijoitustoiminnan
tuotot

• Kustannustehokkuus

• Hoidossa olevan
varallisuuden määrä ja
omaisuusluokkajako

• Palkkiotaso

• Sijoitustoiminnan
onnistuminen

• Kustannustehokkuus

• Likviditeettireservi-
salkun määrä
ja tuottotaso

• Luottoriski-
marginaalien kehitys

• Osuuspankkien
luottojen- ja talletusten

määrä

• Pohjolan
luottokelpoisuus-
luokitus ja varain-
hankintakustannus

• Kustannustehokkuus

Konsernitoiminnot

• Luotto- ja
takauskannan kasvu

• Luotto- ja
takauskannan laatu
ja arvonalennusten

määrä

• Marginaalien ja
palkkioiden taso

• Kaupankäynnin
volyymit pääoma-
markkinoiden liike-
toiminta-alueella

• Kustannustehokkuus

Pankkitoiminta Vahinkovakuutustoiminta Varainhoito

Pohjola-konserni

Pohjola/IR

Strategia ja
taloudelliset tavoitteet

59

Pohjola/IR

Kriittiset
menestystekijät

Strategian kiteytys

Olemme halutuin finanssipalvelukumppani

Edistämme asiakkaidemme taloudellista menestystä,
turvallisuutta ja hyvinvointia

Ihmisläheisyys, vastuullisuus, yhdessä menestyminen

Perustehtävä

Päämäärä

Keskeiset
tavoitteet

Kilpailuedut

Arvot

Kokonaisvaltainen finanssitarjooma
Osa OP-Pohjola-ryhmää - Vahva brändi

Lähellä asiakasta - Vahvasti suomalainen
Toiminnan joustavuus ja nopeus

Yhtiön arvon kasvattaminen
Kannattava kasvu

Asiakaspotentiaalin hyödyntäminen
Riskien ennakointi, valinta ja hinnoittelu

Osaava henkilöstö ja laadukkaat kumppanuudet
Kilpailukykyiset ratkaisut

Kustannustehokkuus
Vahva pääomitus

60

Pohjola/IR

Arvoa integraatiosta
Strategia, päämäärä ja kilpailuedut

61

Pohjola/IR

Strategiset hankkeet

4. Konsernin osaamispääoman kehittäminen

3. Kansainvälisen palvelukyvyn parantaminen

2. Pankki- ja vahinkovakuutustoiminnan integraation syventäminen

1. Yritys- ja yhteisöliiketoiminnan uudistaminen

62

Pohjola/IR

Tavoitteet
Johtava markkina-asema Suomessa

Lähde: Yritysten julkistamat tiedot, Rahoitustarkastus, Finanssialan keskusliitto

Yrityspankki

Vahinkovakuutus

Varainhoito

TavoiteNyt

2. 1.

1. 1.

1./2. 1.

63

Pohjola/IR

Julkaistut taloudelliset tavoitteet
Kaikki ovat yli syklin tavoitteita

Tavoite Q1/10 Q1/09 2009
Konserni
Oman pääoman tuotto käyvin arvoin, % 13 15,9 7,2 19,2
Tier 1 vakavaraisuus, % > 9,5 12,1 9,4 11,8
Pankkitoiminta
Operatiivinen kulut/tuotot -suhde, % < 40 35 34 35
Vahinkovakuutus
Operatiivinen yhdistetty kulusuhde, % 92 95,5 91,3 87,7
Operatiivinen liikekulusuhde, % < 20 21,8 21,8 22,2
Vastuunkantokyky (solvenssisuhde), % 70 91 67 88
Varainhoito
Operatiivinen kulut/tuotot -suhde, % < 50 54 68 53

64

Pohjola/IR

Osinkopolitiikka
Osinkosuhde vähintään 50 % edellyttäen,

että Tier 1 vakavaraisuus on vähintään 9,5 %

0

0,5

1

2005 * 2006 * 2007 * 2008 * 2009
0

20

40

60

80

Osinko/osake, € *
Osinkosuhde, %
Osinkotavoite

*) Osakeantioikaistu osinko

• Vuodelta 2009
osinkoina jaettiin
51 % osakekohtaisesta
tuloksesta

• Vuosina 2005 - 09
osinkosuhde on ollut
keskimäärin 53 %

euro %

65

Pohjola/IR

Luottokelpoisuusluokitukset ennallaan
Tavoite: vähintään kahdelta luottoluokittelijalta AA-tasoinen luokitus

Moody's* S&P* Fitch*

Pohjola Pankki Aa2** AA- AA-**
Handelsbanken Aa2 AA- AA-
Nordea Aa2 AA- AA-

DnB NOR Aa3 A+ A+
Danske Bank Aa3 A** A+
SEB A1** A A+
Swedbank A2** A -

OP-Asuntoluottopankki*** Aaa AAA -

Pohjola Vakuutus Oy A2** A+ -
If A2 A -

Suomen valtio Aaa AAA AAA

*) Pitkäaikainen varainhankinta
**) Luottoluokitusnäkymä on negatiivinen
***) Luokitus kiinteistövakuudellisille joukkovelkakirjalainoille

Pohjola/IR

Pohjolan osake

• Pohjolan kurssikehitys on ollut
kilpailukykyinen suhteessa pankki- ja
vakuutusverrokkiryhmään

• Osakkeen likviditeetti parantunut

• Hallintarekisteröityjen osakkeenomistajien
määrä kääntyi kasvuun

67

Pohjola/IR

Pohjolan osakkeenomistajien kokonaistuotto
verrattuna pankki- ja vakuutusverrokkiryhmään

(1.1.2006–30.4.2010)

0€

2€

4€

6€

8€

10€

12€

14€

1/06 4/06 7/06 10/06 1/07 4/07 7/07 10/07 1/08 4/08 7/08 10/08 1/09 4/09 7/09 10/09 1/10 4/10

Pohjola Pankki Pankkiverrokit Vakuutusverrokit

Vakuutusverrokit + 12 %

Pohjola + 7 %

Pankkiverrokit - 6 %

68

Pohjola/IR

Pohjolan osakkeenomistajien kokonaistuotto
verrattuna pankki- ja vakuutusverrokkiryhmään

(1.1.2010–30.4.2010)

6,0€

6,5€

7,0€

7,5€

8,0€

8,5€

9,0€

1.1.2010 15.1.2010 29.1.2010 12.2.2010 26.2.2010 12.3.2010 26.3.2010 9.4.2010 23.4.2010

Pohjola Pankki Pankkiverrokit Vakuutusverrokit

Pankkiverrokit + 15 %

Pohjola + 14 %

Vakuutusverrokit + 5 %

69

Pohjola/IR

Pohjolan A- ja K osakkeiden
markkina-arvo

0,0

0,5

1,0

1,5

2,0

2,5

3,0

2006 2007 2008 2009 30.4.2010

mrd euro

A-sarja
K-sarja

2,58 2,66 1,98 2,41 2,65

70

Pohjola/IR

Pohjola-konserni
10 suurinta osakkeenomistajaa

Osakkeenomistaja
osuus

osakkeista, %
osuus äänistä,

%
markkina-arvo

milj.€
Op-Keskus 30,0 57,0 797
Suomi 10,3 5,5 272
Ilmarinen 10,0 5,4 266
SEB [hallintarekisteri] 6,3 3,4 168
Nordea [hallintarekisteri] 5,6 3,0 149
Oulun Osuuspankki 1,3 1,8 34
Op-Eläkekassa 1,1 0,6 29
SHB [hallintarekisteri] 1,0 0,6 27
Op-Eläkesäätiö 0,7 0,4 19
Turun Seudun Osuuspankki 0,6 0,4 17

Yhteensä 66,9 78,0 1 779
Hallintarekisteröidyt yhteensä, osuus A-osakkeista 16,5 7,0 345

Lähde: Pohjola.fi 31.03.2010

71

Pohjola/IR

Omistuksen jakauma
osuus kaikista (A ja K) osakkeista 31.03.2010

30 %

15 %

10 %
10 %

9 %

14 %

12 %

OPK

Osuuspankit

Ilmarinen

Suomi

Muut kotimaiset instituutiot

Hallintarekisteröidyt ja
ulkomaiset
Kotitaloudet

Pohjola/IR

OP-Pohjola-ryhmä

73

Pohjola/IR

Pohjola hyötyy OP-Pohjola-ryhmästä

• OP-Pohjola-ryhmä on markkinajohtaja Suomessa finanssipalveluiden
tarjonnassa

• OP-Pohjola-ryhmä toimii Pohjolan vahinkovakuutuksen jakelukanavana.
OP-Pohjola-ryhmällä on Suomen kattavin palveluverkko, lähes 600
toimipistettä ja laajin asiakaskunta, yli 4 miljoonaa asiakasta

• OP-Pohjola-ryhmällä on parhaat keskittämisedut, muun muassa op-
bonukset

• OP-Pohjola-ryhmän vahva taloudellinen asema parantaa Pohjolan
luottoluokitusta

74

Pohjola/IR

• Pankkitoiminta

• Vahinkovakuutustoiminta

• Varainhoito

37 000 A-sarjan
osakkeenomistajaa

Pohjola-konserni

Vähittäispankkitoiminta

1,3 miljoonaa
omistajajäsentä

• Tuote- ja palvelukehitys
• Tukitoiminnot
• Ryhmäohjaus ja

riskienhallinta
• Strategiset omistukset

OP-Keskus

Omistus 100%

OP-Pohjola-ryhmän luottolaitokset vastaavat toistensa veloista ja sitoumuksista.
Fiva valvoo OP-Pohjola-ryhmää konsolidoidusti.

OP-Pohjola-ryhmä

OP-
Asunto-

luottopankki

Yli 200 jäsen-
osuuspankkia

Osuus
osakkeista 14 %

Osuus
äänistä 13 %

Osuus
osakkeista 30 %

Osuus
äänistä 57 %

Omistus
76%

OP-Henki-
vakuutus

Omistus
100%

4,1 miljoonaa
asiakasta

75

Pohjola/IR

Yhteisvastuu OP-Pohjola-ryhmässä

• Yhteisvastuu OP-Pohjola-ryhmässä perustuu osuuspankkilakiin. OPK
ja sen Jäsenluottolaitokset ovat keskenään vastuussa toinen
toistensa veloista ja sitoumuksista Osuuspankkilain mukaisesti.
• Yhteisvastuun perusteella OPK ja Jäsenluottolaitokset ovat

yhteisvastuussa selvitystilassa olevan keskusyhteisön tai
Jäsenluottolaitoksen veloista, joita ei saada suoritetuksi
selvitystilassa olevan yhteisön varoista.

• Vastuu jakautuu OPK:n ja Jäsenluottolaitosten kesken viimeksi
vahvistettujen taseiden loppusumman mukaisessa suhteessa.

• OP-Pohjola-ryhmän vakuutusyhtiöt eivät kuulu yhteisvastuun piiriin

76

Pohjola/IR

OP-Pohjola-ryhmä ja Pohjola
Avainluvut

2 96612 5042 99212 502Henkilöstö

0,940,320,240,07Saamisten arvonalentumiset luotto- ja
takauskannasta, %

1291793338Saamisten arvonalentumiset, milj. €

13,355,613,556,3Luotto- ja takauskanta, mrd. €

0,320,40,510,5Järjestämättömät saamiset luotto- ja
takauskannasta, %

4422371296Järjestämättömät saamiset, milj. €

11,812,612,112,6Tier 1-vakavaraisuus, %

2 2676 1872 2496 376Oma pääoma, milj. €

4 13334 6175 24334 358Talletukset, milj. €

11 32352 99211 53053 679Saamiset asiakkailta, milj. €

35 51080 43037 63483 211Taseen loppusumma, milj. €

Pohjola
2009

OP-Pohjola-
ryhmä

2009
Pohjola

Q1/10

OP-Pohjola-
ryhmä
Q1/10

77

Pohjola/IR

OP-Pohjola-ryhmä ja Pohjola
Tuloslaskelma

1291793338Saamisten arvonalentumiset

39464392166Tulos ennen saamisten arvonalentumisia

5081140119340Tulos käyvin arvoin ennen veroja

24367761212Käyvän arvon rahaston muutos, brutto

26546459128Tulos ennen veroja

16039Palautukset omistajajäsenille ja OP-bonusasiakkaille

5011248123317Kulut yhteensä

7661872215523Nettotuotot yhteensä

1082083664Muut tuotot

14349640143Palkkiotuotot ja -kulut, netto

-12014Henkivakuutuksen nettotuotot

4023967978Vahinkovakuutuksen nettotuotot

241107060224Korkokate

Pohjola
2009

OP-Pohjola- ryhmä
2009

Pohjola
Q1/10

OP-Pohjola-
ryhmä
Q1/10

milj. €

78

Pohjola/IR

OP-Pohjola-ryhmä ja Pohjola
Tunnusluvut

13,3****15,5Solvenssisuhde, Henkivakuutus, %

87,795,5Operatiivinen yhdistetty kulusuhde, %

88889191Solvenssisuhde, Vahinkovakuutus, %

1,11,2Koko pääoman tuotto, (ROA) käyvin arvoin, %

19,214,715,916,2Oman pääoman tuotto (ROE) käyvin arvoin, %

35***533558Kulujen suhde tuottoihin, Pankkitoiminta, %

1,33**1,4*1,39**1,1Korkokate %

Pohjola
2009

OP-Pohjola-
ryhmä

2009

Pohjola
Q1/10

OP-Pohjola-
ryhmä
Q1/10

* Korkokate taseen keskimääräisestä loppusummasta (%)
** Yritysluottojen keskimarginaali
*** Pankkitoiminnan kulujen suhde tuottoihin
**** Vakavaraisuuspääoma / (omalla vastuulla oleva vakuutustekninen

vastuuvelka - tasoitusmäärä - 0,75 * sijoitussidonnaisten vakuutusten vastuuvelka) * 100

79

Pohjola/IR

OP-Pohjola -ryhmä Suomen finanssialalla
Markkinaosuudet luotoista

31.12.2009

32,7 31,2

12,5

5,1 3,3 3,8 2,0 1,4 0,7
0

5

10

15

20

25

30

35

40

OP-
Pohjola-
ryhmä

Nordea Sampo
Pankki

Handels-
banken

Säästö-
pankit

Aktia Paikallis-
osuus-
pankit

Ålands-
banken

Tapiola
Pankki

%

Lähde: Finanssialan Keskusliitto

Markkinaosuudet talletuksista
31.12.2009

33,2 32,0

12,1

3,3
5,3

2,8 3,1 1,3 1,1
0

5

10

15

20

25

30

35

40

OP-
Pohjola-
ryhmä

Nordea Sampo
Pankki

Handels-
banken

Säästö-
pankit

Aktia Paikallis-
osuus-
pankit

Ålands-
banken

Tapiola
Pankki

%

Lähde: Finanssialan Keskusliitto

Markkinaosuudet vahinkovakuutuksen
maksutulosta 2009
Kotimainen ensivakuutus

27,6
25,0

18,9

10,2 9,1 8,7

0

5

10

15

20

25

30

35

OP-
Pohjola-
ryhmä*

If Tapiola Fennia Lähi-
vakuutus-
ryhmä**

Muut

%

Lähde: FK
*Pohjola, Eurooppalainen ja A-Vakuutus
**Lähivakuutus, Vakuutusyhdistykset ja Palonvara

Henkivakuutuksen maksutulon
markkinaosuus 2009

26,9
25,2 23,9

7,6 6,3
10,0

0

5

10

15

20

25

30

35

Mandatum
Life*

OP-
Pohjola-
ryhmä

Nordea Tapiola Skandia Muut

%

Lähde: FK
*Mandatum Life + Kaleva

Pohjola/IR

Suomen kansantalous

81

Pohjola/IR

Bruttokansantuote
 määrän muutos-%

-8

-6

-4

-2

0

2

4

6

8

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10e11e

%

Suomi

Euroalue

Yhdysvallat

Lähteet: Reuters EcoWin, ennusteet OP-Pohjola-ryhmä (toukokuu 2010) ja IMF (huhtikuu 2010)

82

Pohjola/IR

BKT ja kysyntäerät
BKT-osuudet vuonna 2009 suluissa

90

100

110

120

130

140

150

160

00 01 02 03 04 05 06 07 08 09 10e 11e

Ind.

Vienti
(36,2 %)

Yksityinen kulutus
(55,3%)

BKT

Lähteet: Tilastokeskus, ennusteet OP-Pohjola-ryhmä (toukokuu 2010)

Investoinnit
(19,8 %)

Julkinen kulutus
(25,1 %)

83

Pohjola/IR

Suomen tavaravienti
Tavaravienti tuoteluokittain

Osuus koko viennistä ja muutos ed. vuoden vast. ajankohdasta
2009

Sähkö- ja
elektroniikka-

teollisuus*
muutos -39,5 %

Metalli ja
metallituotteet
muutos -41,4 %

Kemian
teollisuus

muutos -25,7 %

Metsä-
teollisuus

muutos -23,1 %

Koneet,
laitteet ja

kulkuneuvot
muutos -32,8 %

Muu
vienti

muutos -19,8 %

19,3 %

 17,3 %

Koko vienti 44,9 mrd. euroa (muutos -31,5 %)

 10,2 %

 21,5 %

 20,6 %
 11,1 %

Lähde: Tulli

* Ml. viestintälaitteet

84

Pohjola/IR

Tavaravienti maittain

Tavaravienti maittain
2009

Muut
38 %

Venäjä
9 %

Ruotsi
10 %

Kiina
4 %

USA
8 %

Alankomaat
6 %

Iso-Britannia
5 %

Ranska
4 %

Puola
3 %

Norja
3 %

Saksa
10 %

Lähde: Tulli

BKT:n määrä
Muutos ed. vuoden vast. neljänneksestä

-15

-10

-5

0

5

10

01 02 03 04 05 06 07 08 09 10e 11e

%

Lähteet: Reuters EcoWin, IMF (WEO, huhtikuu 2010), OP-Pohjola-ryhmä (toukokuu 2010),
 Konjunkturinstitutet (Ruotsi) maaliskuu 2010

Suomi

Ruotsi
Saksa

Venäjä

85

Pohjola/IR

Teollisuustuotanto ja uudet tilaukset

60

70

80

90

100

110

120

130

140

2006 2007 2008 2009 2010

Ind. 2005=100

Lähde: Tilastokeskus

* 3 kk:n liukuva keskiarvo
** Teollisuustuotanto kausitasoitettu

Teollisuustuotanto**

Uudet tilaukset*

86

Pohjola/IR

Yritysten suhdannenäkymät

-80

-60

-40

-20

0

20

40

01 02 03 04 05 06 07 08 09 10

Saldo
Teollisuus

Palvelut

Rakentaminen

Lähde: EK:n Suhdannebarometri (6.5.2010)

87

Pohjola/IR

Luottamusindikaattorit Suomessa

-80

-60

-40

-20

0

20

40

60

00 01 02 03 04 05 06 07 08 09 10

Saldoluku

Rakentaminen

Palvelut

Lähde: Elinkeinoelämän keskusliitto EK

Teollisuus

88

Pohjola/IR

Työttömyysaste* Suomessa ja Euroalueella

2

4

6

8

10

12

14

16

18

89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10e11e

%

Lähteet: Tilastokeskus, Eurostat, ennusteet OP-Pohjola-ryhmä (toukokuu 2010)

*Kausitasoitetut sarjat

Suomi

Euroalue

89

Pohjola/IR

Suomalaisten kotitalouksien arvio
omasta ja maan taloudesta vuoden kuluttua

-30

-20

-10

0

10

20

30

00 01 02 03 04 05 06 07 08 09 10

Saldoluku

Talous muuttuu
huonommaksi

Oma talous

Suomen talous

Lähde: Tilastokeskus, Kuluttajabarometri

Talous muuttuu
paremmaksi

90

Pohjola/IR

Asuntojen keskimääräiset hinnat

50

100

150

200

250

300

350

96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Ind. 1996=100

Lähteet: Reuters EcoWin, Statistiska centralbyrån

Norja

Suomi

Ruotsi

Tanska

91

Pohjola/IR

Kotitalouksien velkaantuminen

0

50

100

150

200

250

300

350

98 99 00 01 02 03 04 05 06 07 08 09

Suomi

Ruotsi

Norja

Tanska

Lähteet: Keskuspankit, Tilastokeskus

% käytettävissä olevista tuloista

92

Pohjola/IR

Yritysten velat suhteessa BKT:hen
Vuonna 2008

0
20
40
60
80

100
120
140
160

Suomi Norja Tanska Ruotsi

%

Lainat* JVK-lainat**

* Pl. lainat suomalaisten yritysten välillä
** Rahamarkkinainstrumentit, JVK-lainat ja johdannaissopimukset

Lähde: Eurostat, Rahoitustilinpito (konsolidoitu tase)

93

Pohjola/IR

Julkisen talouden tasapaino

-15

-12

-9

-6

-3

0

0 20 40 60 80 100 120 140
Velka % BKT:stä

Yli-/alijäämä
% BKT:stä

2010 2011

Luxemburg

Kreikka

Suomi

Belgia Italia

Espanja

Hollanti Ranska

SaksaItävalta

Portugali

Euroalue

Irlanti

Lähde: EU:n komissio, toukokuu 2010

94

Pohjola/IR

Valtioiden 5 vuoden CDS 05/08-05/10

0

50

100

150

200

250

300

5/
08

7/
08

9/
08

11
/0

8

1/
09

3/
09

5/
09

7/
09

9/
09

11
/0

9

1/
10

3/
10

5/
10

5V
 C

D
S,

 b
ps

Espanja Hollanti Suomi Saksa Ruotsi Ranska UK

95

Pohjola/IR

Ennusteita Suomen taloudesta
Julkistettu 10. toukokuuta 2010

2009 2009 2010e 2011e
Mrd. euroa Määrän muutos, %

Bruttokansantuote 171,0 -7,8 1,5 2,5

Tuonti 57,2 -22,3 3,0 4,5

Vienti 61,9 -24,3 4,5 6,0

Yksityinen kulutus 94,5 -2,1 1,2 1,6

Julkinen kulutus 42,9 0,7 0,0 0,5

Yksityiset investoinnit 29,1 -15,7 -2,0 4,0

Julkiset investoinnit 4,7 4,0 -2,5 -2,0

Muita keskeisiä ennusteita

2009 2010e 2011e

Kuluttajahintojen muutos, % 0,0 1,2 1,6

Työttömyysaste, % 8,2 9,4 9,3

Vaihtotase, % BKT:stä 1,3 1,7 2

Julkisyhteisöjen EMU-velka, % BKT:stä 44 50,0 53,5

Julkisyhteisöjen EMU-ylijäämä, % BKT:stä -2,2 -4,0 -3,5

96

Pohjola/IR

Sijoittajasuhteet
Yhteystiedot

Talous- ja rahoitusjohtaja, CFO
Jouko Pölönen
Tel. +358 10 252 3405
jouko.polonen@pohjola.fi

Sijoittajasuhdejohtaja
Tarja Ollilainen
Tel. +358 10 252 4494
tarja.ollilainen@pohjola.fi

IR Controller
Päivi Kainulainen
Tel. +358 10 252 2512
paivi.kainulainen@pohjola.fi

IR Assistentti
Anne Hasso
Tel. +358 10 252 2569
anne.hasso@pohjola.fi

