

HELSINGIN OP TUOTTODEBENTUURI 1/2014

LAINAKOHTAISET EHDOT

Nämä Lainakohtaiset ehdot muodostavat yhdessä Helsingin OP Pankki Oyj:n 4.4.2014 päivätyn ja julkaistun joukkovelkakirjaohjelman ohjelmaesitteen ("Ohjelmaesite") ja siinä olevien Yleisten lainaehtojen kanssa tämän Debentuurin ehdot. Yleisiä lainaehtoja sovelletaan, mikäli Lainakohtaisissa ehdoissa ei ole toisin määrätty. Lainakohtaiset ehdot on laadittu Euroopan parlamentin ja neuvoston direktiivin 2003/71/EY 5 artiklan 4 kohdan mukaisesti ja niitä tulee lukea yhdessä Ohjelmaesitteen ja sen mahdollisten täydennysten kanssa.

Ohjelmaesite ja sen täydennykset julkaistaan OP-Pohjola-ryhmän verkkosivulla www.op.fi/helsinki. Ohjelmaesite sekä Ohjelman alla liikkeeseen laskettavien yksittäisten Debentuurien Lainakohtaiset ehdot ja niihin liittyvät muut asiakirjat ovat maksutta saatavissa merkintäpaikoissa kunkin konttorin aukioloaikana sekä OP-Pohjola-ryhmän verkkosivulla www.op.fi/helsinki kaksi (2) Pankkipäivää ennen Debentuurin merkintäajan alkamista, jollei Finanssivalvonta ole sallinut julkaisulle lyhyempää aikaa.

Saadakseen täydelliset tiedot Liikkeeseenlaskijasta ja tarjouksesta sijoittajan on tutustuttava sekä Ohjelmaesitteeseen ja sen mahdollisiin täydennyksiin että näihin Lainakohtaisiin ehtoihin. Tätä Debentuuria koskeva tiivistelmä on liitetty näihin Lainakohtaisiin ehtoihin.

Helsingin OP Pankki Oyj laskee liikkeeseen yleisölle merkittäväksi tarkoitettua Debentuurin.

OSA I – YLEISET EHDOT

Debentuurin nimi:	Helsingin OP Tuottodebenturi 1/2014		
Liikkeeseenlaskija:	Helsingin OP Pankki Oyj		
Debentuurin pääjärjestäjä:	Pohjola Pankki Oyj		
Maksuasiamies ja liikkeeseenlaskijan asiamies:	Pohjola Pankki Oyj		
Debentuurin nimellisarvo:	10.857.000 euroa		
Velkakirjojen nimellisarvo:	1.000 euroa		
Minimimerkintä:	1.000 euroa		
Merkintäaika:	7.4.2014 - 9.5.2014		
Liikkeeseenlaskupäivä:	14.5.2014		
Laina-aika:	14.5.2014 - 14.5.2024		
Takaisinmaksupäivä:	14.5.2024		
Takaisinmaksettava määrä:	Nimellisarvo		
Takaisinmaksutapa:	Yhdessä erässä Takaisinmaksupäivänä, Ennenaikaisena Takaisinmaksupäivänä tai Liikkeeseenlaskijan Yleisten lainaehtojen kohdan 1.10.4 mukaisesti ilmoittamana päivänä.		
Korko:	Kiinteä korko		
Koron määrätymisperuste:	Kiinteä korko:	vuotuinen 3,25 %	
	Vaihtuva korko:	Ei sovelleta	
Koronlaskuperuste:	Todelliset/Todelliset (ICMA)		
Koronmaksupäivä(t):	Vuosittain jälkikäteen 14.5, ensimmäisen kerran 14.5.2015.		
Pankkipäivä:	Helsinki		
Liikkeeseenlaskijan oikeus ennenaikaiseen takaisinmaksuun:	Kyllä, sovelletaan Yleisten lainaehtojen kohtia 1.10.2, 1.10.3 ja 1.10.4		

Ennenaikainen Takaisinmaksupäivä:	14.5.2019
Liikkeeseenlaskijan oikeus Debentuurin takaisinostoon:	Kyllä, sovelletaan Yleisten lainaehtojen kohtaa 1.13.
Ehto Debentuurin liikkeeseenlaskun toteuttamiselle:	Liikkeeseenlaskijalla on oikeus peruuttaa Debentuurin liikkeeseenlasku, mikäli merkintöjen määrä jää alle 3.000.000 euron. Liikkeeseenlaskija pidättää itselleen oikeuden peruuttaa Debentuurin liikkeeseenlasku kokonaan tai osittain viimeistään Liikkeeseenlaskupäivänä, mikäli Liikkeeseenlaskijan mielestä kansallisissa tai kansainvälisissä taloudellisissa tai poliittisissa olosuhteissa taikka muissa Debentuurin liikkeeseenlaskuun oleellisesti vaikuttavissa olosuhteissa on tapahtunut sellainen muutos, joka voisi haitata tai vaikeuttaa Debentuurin liikkeeseenlaskun toteuttamista.
Tiedot Koron arvonkehityksestä ja volatiliteetista:	Ei sovellu.
Alaskirjaus ja Ylöskirjaus:	Ei
Liikkeeseenlaskuun/tarjoamiseen liittyvät olennaiset intressit, mukaan lukien eturistiriidat:	Debentuurin Pääjärjestäjä kuuluu Liikkeeseenlaskijan kanssa samaan pankkiryhmään sekä yhteenliittymään, mutta sillä on pääjärjestäjänä toimiessaan itsenäinen ja tavanomainen kaupallinen intressi rahoitusmarkkinoille.

OSA II – MUUT EHDOT

Tiedot liikkeeseenlaskusta

Päätökset ja valtuudet, joiden nojalla Debenttuuri lasketaan liikkeeseen:	Debenttuuri lasketaan liikkeeseen Liikkeeseenlaskijan hallituksen 21.3.2014 antaman valtuutuksen nojalla.
Liikkeeseenlaskun luonne:	Yksittäinen laina
Merkintäpaikat:	Merkintäpaikkoina toimivat Helsingin OP Pankki Oyj:n konttorit. Sijoittajat, joiden merkinnän määrä on vähintään 100.000 euroa, voivat tehdä merkinnän myös Pohjola Pankki Oyj:n Pohjola Marketsissa.
Merkintäoikeudet:	Merkintäoikeutta ei ole rajattu.
Merkintäpalkkio:	Ei
Säilytyspalkkio:	Liikkeeseenlaskija ei peri Debenttuurien säilytyksestä säilytyspalkkiota.
Emissiokurssi:	100 %
Merkinnän maksu:	Kokonaisuudessaan merkittäessä.
Debenttuurin efektiivinen tuotto ja duraatio:	Debenttuurin todellinen tuotto on sama kuin debenttuurin vuotuinen korko 3,25 %. Lainan kassavirtojen painotettu keskimääräinen takaisinmaksuaika eli Macalayn duraatio on 8,70 vuotta.
Merkintäsitoumukset:	Ei
Arvio Liikkeeseenlaskijalle kertyvän pääoman määrästä:	Liikkeeseenlaskijalle kertyy arviolta 100 % merkitystä nimellisarvosta liikkeeseenlaskuun liittyvien palkkioiden ja kulujen jälkeen.
Debenttuurin käyttäminen OP-Pohjola-ryhmän henkilöstön kannustamiseen:	Ei
Debenttuurin ISIN-koodi:	FI4000090360

Helsingissä, 12. päivänä toukokuuta 2014

HELSINGIN OP PANKKI OYJ

LAINAKOHTAISTEN EHTOJEN LIITE – LIIKKEESEENLASKUN TIIVISTELMÄ

Tiivistelmät koostuvat sääntelyn edellyttämistä tiedoista, joita kutsutaan nimellä ”osatekijät”. Nämä osatekijät on numeroitu jaksottain A–E (A.1.–E.7).

Tämä tiivistelmä sisältää kaikki ne osatekijät, jotka kyseessä olevasta arvopaperista ja sen liikkeeseenlaskusta tulee esittää. Osatekijöiden numerointi ei välttämättä ole juokseva, sillä kaikkia sääntelyssä lueteltuja osatekijöitä ei arvopaperin tai liikkeeseenlaskijan luonteen vuoksi ole esitettävä tässä tiivistelmässä.

Vaikka arvopaperin tai liikkeeseenlaskijan luonne edellyttäisi jonkin osatekijän sisällyttämistä tiivistelmään, on mahdollista, ettei kyseistä osatekijää koskevaa merkityksellistä tietoa ole lainkaan. Tällöin osatekijä on kuvattu lyhyesti ja sen yhteydessä mainitaan ”ei sovellu”.

Jakso A – Johdanto ja varoitukset		
A.1	Varoitus	<p>Tämä tiivistelmä on Ohjelmaesitteen johdanto.</p> <p>Sijoittajan tulee perustaa sijoituspäätöksensä Ohjelmaesitteeseen kokonaisuutena.</p> <p>Jos Ohjelmaesitteeseen sisältyviä tietoja koskeva kanne pannaan vireille Suomen ulkopuolella, kantaja voi Euroopan talousalueeseen kuuluvan valtion kansallisen lainsäädännön nojalla joutua ennen oikeudenkäynnin vireillepanoa vastaamaan Ohjelmaesitteen käännskustannuksista. Helsingin OP Pankilla ei ole aikomusta laskea Debentureja liikkeeseen Suomen ulkopuolella tämän Ohjelmaesitteen alla.</p> <p>Ohjelmaesitteestä vastuulliset henkilöt voidaan asettaa siviilioikeudelliseen vastuuseen tiivistelmästä vain, jos tiivistelmä on harhaanjohtava, epätarkka tai epäjohdonmukainen Ohjelmaesitteen muihin osiin nähden, tai jos siinä ei anneta yhdessä Ohjelmaesitteen muiden osien kanssa keskeisiä tietoja sijoittajien auttamiseksi, kun he harkitsevat sijoittamista Ohjelmaesitteen alla liikkeeseen laskettaviin arvopapereihin.</p>
A.2.	Suostumus arvopaperien edelleenmyyntiin ja lopulliseen sijoittamiseen/ tarjouksen/ suostumuksen ehdot	Ei sovellu.
Jakso B – Liikkeeseenlaskija		
B.1	Toiminimi	Liikkeeseenlaskijan toiminimi on Helsingin OP Pankki Oyj (jäljempänä ”Pankki”, ”Helsingin OP Pankki” tai ”Liikkeeseenlaskija”).
B.2	Kotipaikka ja muita tietoja	Pankin kotipaikka on Helsinki. Helsingin OP Pankki on julkinen osakeyhtiö, jonka kotipaikka on Helsinki ja johon sovelletaan Suomen lainsäädäntöä. Pankki on merkitty kaupparekisteriin 31.12.1991, ja sen yritys- ja yhteisötunnus on 0871339-8. Pankki harjoittaa liikepankkina luottolaitostoiminnasta annetussa laissa (121/2007) tarkoitettua liiketoimintaa ja tarjoaa myös sijoituspalvelulain 1 luvun 11 §:n mukaisia sijoituspalveluja. Pankki tarjoaa OP-Pohjola-ryhmän vahinkovakuutuspalveluita kaikissa toimipisteissään. Pankin osoite on Mikonkatu 13, 00100 Helsinki, Suomi. Pankkiin sovelletaan Suomen lainsäädäntöä.
B.4.b	Tiedossa olevat suuntaukset	Liikkeeseenlaskijaan ja sen toimialaan vaikuttavat keskeiset suuntaukset ovat eurooppalaisilla rahoitusmarkkinoilla vallitsevia yleisiä olosuhteita, kuten vallitseva matala korkotaso ja pankkisääntelyn kiristyminen.
B.5	Konserni	Liikkeeseenlaskija kuuluu sekä toiminnallisesti että omistuksellisesti kiinteästi pankki-, vakuutus- ja muita finanssipalveluja tarjoavaan OP-Pohjola-ryhmään. OP-Pohjola-ryhmä muodostui tämän Ohjelmaesitteen päivämääränä 181 osuuspankista ja niiden keskusyhteisöstä OP-Pohjola

osk:sta tytäryhtiöineen.

Ryhmää valvotaan yhtenä kokonaisuutena, ja keskusyhteisö ja jäsenluottolaitokset ovat toissijaisesti keskinäisessä vastuussa toistensa veloista ja sitoumuksista. Helsingin OP Pankki ja Pohjola Pankki kuuluvat laissa talletuspankkien yhteenliittymästä (599/2010, jäljempänä ”yhteenliittymälaki”) tarkoitettuun yhteenliittymään, johon kuuluvat myös yhteenliittymän keskusyhteisö (OP-Pohjola osk), OP-Palvelut Oy, keskusyhteisön muut jäsenluottolaitokset, keskusyhteisön ja jäsenluottolaitosten konsolidointiryhmiin kuuluvat yhteisöt sekä sellaiset luottolaitokset, rahoituslaitokset ja palveluyritykset, joiden äänivallasta edellä mainitut yhteisöt yksin tai yhdessä omistavat yli puolet. Yhteenliittymälain mukaisesti OP-Pohjola osk on velvollinen suorittamaan yhteenliittymälaiassa tarkoitettuna tukitoimena jäsenluottolaitokselle määrän, joka on tarpeen jäsenluottolaitoksen selvitystilan estämiseksi. OP-Pohjola osk vastaa yhteenliittymälaiassa säädetyn mukaisesti jäsenluottolaitoksen niistä veloista, joita ei saada suoritetuksi jäsenluottolaitoksen varoista. Jäsenluottolaitos on velvollinen suorittamaan yhteenliittymälaiassa säädetyn perusteella OP-Pohjola osk:lle osuutensa määrästä, jonka se on suorittanut joko toiselle jäsenluottolaitokselle tukitoimena taikka toisen jäsenluottolaitoksen velkojalle maksuna erääntyneestä velasta, johon velkoja ei ole saanut suoritusta velalliseltaan. Jäsenluottolaitoksella on lisäksi OP-Pohjola osk:n maksukyvyttömyystilanteessa osuuskuntalaissa tarkoitettu rajaton lisämaksuvelvollisuus OP-Pohjola osk:n veloista. Jäsenluottolaitosten vastuu määrästä, jonka OP-Pohjola osk on jonkin jäsenluottolaitoksen puolesta tämän velkojalle suorittanut, jakautuu jäsenluottolaitosten kesken niiden viimeksi vahvistettujen taseiden loppusumman mukaisessa suhteessa. Kaikki OP-Pohjola-ryhmän yhteisöt eivät kuulu keskinäisen vastuun piiriin. Tällaisia yhteisöjä ovat esimerkiksi OP-Palvelut Oy sekä Pohjola Vakuutus Oy ja muut OP-Pohjola-ryhmän vakuutusyhtiöt. OP-Pohjola osk:lla on yhteenliittymälain perusteella velvollisuus valvoa jäsenluottolaitosten toimintaa, antaa niille niiden maksuvalmiuden ja vakavaraisuuden turvaamiseksi ohjeita riskienhallinnasta, luotettavasta hallinnosta ja sisäisestä valvonnasta sekä antaa niille ohjeita yhtenäisten tilinpäätösperiaatteiden noudattamisesta yhteenliittymän yhdistellyn tilinpäätöksen laatimisessa. Ohjeidenanto- ja valvontavelvollisuus ei kuitenkaan anna OP-Pohjola osk:lle valtaa määrätä jäsenluottolaitosten liiketoiminnasta. Jokainen jäsenluottolaitos harjoittaa itsenäisesti liiketoimintaansa omien voimavarojensa puitteissa.

Luottolaitostoiminnasta annetun lain mukaan talletuspankin on kuuluttava talletussuojarahastoon. OP-Pohjola-ryhmään kuuluvia talletuspankkeja pidetään talletussuojan osalta yhtenä pankkina. Talletussuojarahastosta korvataan tallettajien saamiset OP-Pohjola-ryhmän talletuspankeilta enintään 100.000 euroon asti. OP-Pohjola-ryhmässä talletuspankkeja ovat osuuspankit, Pohjola Pankki ja Helsingin OP Pankki. OP-Pohjola-ryhmä on maksanut vuonna 2013 rahastolle kannatusmaksuja 29,3 miljoonaa euroa. Helsingin OP Pankin osuus maksusta oli 5,4 miljoonaa euroa.

Helsingin OP Pankki kuuluu sijoittajien korvausrahastoon. Korvausrahasto turvaa sijoittajien riidattomien ja erääntyneiden saamisten suorituksen silloin, kun sijoituspalveluyritys tai luottolaitos ei pysty muun kuin tilapäisen maksukyvyttömyyden vuoksi maksamaan sijoittajien saamia tietyn määräajan kuluessa. Sijoittajalle maksetaan 90 prosenttia hänen saamisistaan kuitenkin enintään 20.000 euroon saakka. Rahasto ei korvaa osakekurssien laskusta tai vääristä sijoituspäätöksistä johtuvia tappioita. Korvausrahasto korvaa vain ei-ammattimaisten sijoittajien saamia.

Luottolaitostoiminnasta annetun lain mukainen talletussuoja ja

		<p>sijoituspalvelulain (747/2012) mukainen sijoittajien korvausrahaston suoja eivät kata Liikkeeseenlaskijan maksukyvyttömyyttä.</p> <p>Helsingin OP Pankkiin kuuluu Helsingin OP Pankin lisäksi tytäryrityksenä Helsingin OP-Kiinteistökeskus Oy. Konserniin on yhdistelty myös osakkuusyhtiö Kiinteistö Oy Kaisaniemenkatu 1:stä Helsingin OP Pankin omistusta vastaava osuus.</p>																																																																													
B.9.	Tulosennuste	<p>Helsingin OP Pankki ei ole sisällyttänyt tulosennustetta Ohjelmaesitteeseen.</p> <p>OP-Pohjola-ryhmä on arvioinut 20.2.2014 julkistamassaan tilinpäätöksessä vuoden 2014 näkymiä seuraavasti:</p> <p>”Ilman toimintaympäristön merkittävää heikentymistä odotetusta OP-Pohjola-ryhmän tuloksen ennen veroja arvioidaan muodostuvan suuremmaksi kuin vuonna 2013.”</p>																																																																													
B.10.	Kuvaus tilintarkastuskertomuksissa mahdollisesti esitetyistä huomautuksista	Ei sovellu. Tilintarkastuskertomuksissa ei ole esitetty huomautuksia.																																																																													
B.12.	Historialliset tiedot, kehitysnäkymät, merkittävät muutokset	<p>Seuraavassa on esitetty Helsingin OP Pankin tuloslaskelma, tase ja rahoituslaskelma tilikaudelta 2012 ja 2013.</p> <table border="1"> <thead> <tr> <th colspan="3">Helsingin OP Pankki Oyj Konserni</th> </tr> <tr> <th colspan="3">TULOSLASKELMA</th> </tr> <tr> <th rowspan="2"></th> <th colspan="2">1.1.–31.12.</th> </tr> <tr> <th>2013</th> <th>2012</th> </tr> <tr> <th></th> <th colspan="2">(tilintarkastettu)</th> </tr> </thead> <tbody> <tr> <td>Korkotuotot</td> <td>89 024 915</td> <td>103 758 862</td> </tr> <tr> <td>Korkokulut</td> <td>29 788 255</td> <td>47 593 509</td> </tr> <tr> <td>Korkokate</td> <td>59 236 660</td> <td>56 165 352</td> </tr> <tr> <td>Tuotot oman pääoman ehtoisista sijoituksista</td> <td>880 948</td> <td>672 921</td> </tr> <tr> <td>Palkkiotuotot</td> <td>48 664 004</td> <td>41 960 665</td> </tr> <tr> <td>Palkkiokulut</td> <td>4 727 253</td> <td>4 024 036</td> </tr> <tr> <td>Arvopaperikaupan ja valuuttatoiminnan nettotuotot</td> <td>77 250</td> <td>1 549 110</td> </tr> <tr> <td> Arvopaperikaupan nettotuotot</td> <td>55 203</td> <td>1 506 410</td> </tr> <tr> <td> Valuuttatoiminnan nettotuotot</td> <td>22 047</td> <td>42 700</td> </tr> <tr> <td>Myytavissä olevien rahoitusvarojen nettotuotot</td> <td>101 501</td> <td>6 747</td> </tr> <tr> <td>Sijoituskiinteistöjen nettotuotot</td> <td>5 192 260</td> <td>422 798</td> </tr> <tr> <td>Liiketoiminnan muut tuotot</td> <td>2 124 320</td> <td>1 042 188</td> </tr> <tr> <td>Hallintokulut</td> <td>69 045 062</td> <td>73 422 078</td> </tr> <tr> <td> Henkilöstökulut</td> <td>37 866 342</td> <td>45 958 588</td> </tr> <tr> <td> Palkat ja palkkiot</td> <td>31 311 823</td> <td>37 846 096</td> </tr> <tr> <td> Henkilösivukulut</td> <td>6 554 519</td> <td>8 112 492</td> </tr> <tr> <td> Eläkekulut</td> <td>4 805 304</td> <td>6 184 238</td> </tr> <tr> <td> Muut henkilösivukulut</td> <td>1 749 215</td> <td>1 928 254</td> </tr> <tr> <td> Muut hallintokulut</td> <td>31 178 719</td> <td>27 463 489</td> </tr> <tr> <td>Poistot ja arvonalentumiset konserniliikeyrityksistä</td> <td>56 000</td> <td>56 000</td> </tr> <tr> <td>Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä</td> <td>3 686 925</td> <td>3 557 863</td> </tr> </tbody> </table>	Helsingin OP Pankki Oyj Konserni			TULOSLASKELMA				1.1.–31.12.		2013	2012		(tilintarkastettu)		Korkotuotot	89 024 915	103 758 862	Korkokulut	29 788 255	47 593 509	Korkokate	59 236 660	56 165 352	Tuotot oman pääoman ehtoisista sijoituksista	880 948	672 921	Palkkiotuotot	48 664 004	41 960 665	Palkkiokulut	4 727 253	4 024 036	Arvopaperikaupan ja valuuttatoiminnan nettotuotot	77 250	1 549 110	Arvopaperikaupan nettotuotot	55 203	1 506 410	Valuuttatoiminnan nettotuotot	22 047	42 700	Myytavissä olevien rahoitusvarojen nettotuotot	101 501	6 747	Sijoituskiinteistöjen nettotuotot	5 192 260	422 798	Liiketoiminnan muut tuotot	2 124 320	1 042 188	Hallintokulut	69 045 062	73 422 078	Henkilöstökulut	37 866 342	45 958 588	Palkat ja palkkiot	31 311 823	37 846 096	Henkilösivukulut	6 554 519	8 112 492	Eläkekulut	4 805 304	6 184 238	Muut henkilösivukulut	1 749 215	1 928 254	Muut hallintokulut	31 178 719	27 463 489	Poistot ja arvonalentumiset konserniliikeyrityksistä	56 000	56 000	Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä	3 686 925	3 557 863
Helsingin OP Pankki Oyj Konserni																																																																															
TULOSLASKELMA																																																																															
	1.1.–31.12.																																																																														
	2013	2012																																																																													
	(tilintarkastettu)																																																																														
Korkotuotot	89 024 915	103 758 862																																																																													
Korkokulut	29 788 255	47 593 509																																																																													
Korkokate	59 236 660	56 165 352																																																																													
Tuotot oman pääoman ehtoisista sijoituksista	880 948	672 921																																																																													
Palkkiotuotot	48 664 004	41 960 665																																																																													
Palkkiokulut	4 727 253	4 024 036																																																																													
Arvopaperikaupan ja valuuttatoiminnan nettotuotot	77 250	1 549 110																																																																													
Arvopaperikaupan nettotuotot	55 203	1 506 410																																																																													
Valuuttatoiminnan nettotuotot	22 047	42 700																																																																													
Myytavissä olevien rahoitusvarojen nettotuotot	101 501	6 747																																																																													
Sijoituskiinteistöjen nettotuotot	5 192 260	422 798																																																																													
Liiketoiminnan muut tuotot	2 124 320	1 042 188																																																																													
Hallintokulut	69 045 062	73 422 078																																																																													
Henkilöstökulut	37 866 342	45 958 588																																																																													
Palkat ja palkkiot	31 311 823	37 846 096																																																																													
Henkilösivukulut	6 554 519	8 112 492																																																																													
Eläkekulut	4 805 304	6 184 238																																																																													
Muut henkilösivukulut	1 749 215	1 928 254																																																																													
Muut hallintokulut	31 178 719	27 463 489																																																																													
Poistot ja arvonalentumiset konserniliikeyrityksistä	56 000	56 000																																																																													
Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä	3 686 925	3 557 863																																																																													

	Liiketoiminnan muut kulut	23 020 700	19 617 470
	Arvonalentumistappiot luotoista ja muista saamisista	2 467 742	1 141 318
	Osuus osakkuusyritysten tuloksesta	-143 133	-160 408
	Liikevoitto	13 130 130	-159 392
	Tilinpäätössiirrot	0,00	0,00
	Tuloverot	795 314	6 579
	Tilikauden ja ed. tilikausien verot	0,00	61 020
	Laskennallinen vero	795 314	-54 441
	Varsinaisen toiminnan voitto verojen jälkeen	12 334 816	-165 971
	Tilikauden voitto	12 334 816	-165 971
Helsingin OP Pankki Oyj Konserni			
TASE			
		31.12.	
		2013	2012
		(tilintarkastettu)	
	VASTAAVAA		
	Käteiset varat	3 797 557	4 872 705
	Saamiset luottolaitoksilta	87 864 238	178 451 824
	Vaadittaessa maksettavat	41 566 375	38 000 480
	Muut	46 297 863	140 451 345
	Saamiset yleisöltä ja julkisyhteisöiltä	6 128 163 627	5 403 477 673
	Muut	6 128 163 627	5 403 477 673
	Saamistodistukset	33 000 000	34 839 731
	Muilta	33 000 000	34 839 731
	Osakkeet ja osuudet	8 104 305	8 086 561
	Osakkeet ja osuudet samaan konserniin		
	kuuluviissa yrityksissä	2 525	2 525
	Johdannaissopimukset	10 325 579	13 927 567
	Aineettomat hyödykkeet	3 182 982	2 938 262
	Aineelliset hyödykkeet	39 734 494	41 073 538
	Sijoituskiinteistöt ja		
	sijoituskiinteistöosakkeet ja -osuudet	613 168	961 492
	Muut kiinteistöt ja kiinteistöyhteisöjen		
	osakkeet ja osuudet	33 563 339	34 028 263
	Muut aineelliset hyödykkeet	5 557 986	6 083 783
	Muut varat	7 747 788	3 012 587
	Siirtosaamiset ja maksetut ennakot	11 278 616	10 639 056
	Laskennalliset verosaamiset	8 334 595	11 931 897
	VASTAAVAA YHTEENSÄ	6 341 536 306	5 713 253 927
	VASTATTAVAA		
	VIERAS PÄÄOMA		
	Velat luottolaitoksille	1 362 691 745	1 122 849 213
	Luottolaitoksille	1 362 691 745	1 122 849 213
	Vaadittaessa maksettavat	2 674 761	2 315 142

	Muut	1 360 016 984	1 120 534 071
	Velat yleisölle ja julkisyhteisöille	4 544 217 073	4 196 325 636
	Talletukset	4 544 180 222	4 196 299 992
	Vaadittaessa maksettavat	3 876 657 014	3 317 276 100
	Muut	667 523 208	879 023 893
	Muut velat	36 851	25 643
	Vaadittaessa maksettavat	36 851	25 643
	Johdannaissopimukset ja muut kaupankäyntitaroituksessa pidettävät velat	5 947 971	10 064 641
	Muut velat	17 720 662	13 729 861
	Muut velat	16 386 075	11 025 561
	Pakolliset varaukset	1 334 587	2 704 300
	Siirtovelat ja saadut ennakot	40 958 025	38 473 442
	VIERAS PÄÄOMA YHTEENSÄ	5 971 535 476	5 381 442 792
	Laskennalliset verovelat	24 044 573	27 443 535
	OMA PÄÄOMA		
	Osakepääoma	7 735 000	7 735 000
	Osakepääoma	7 735 000	7 735 000
	Muut sidotut rahastot	125 819 249	126 565 408
	Vararahasto	121 056 473	121 056 473
	Käyvän arvon rahasto	4 762 776	5 508 935
	Rahavirran suojauksesta	4 762 776	5 505 460
	Käypään arvoon arvostamisesta	0	3 475
	Vapaat rahastot	30 000 000	0
	Sijoitetun vapaan oman pääoman rahasto	30 000 000	0
	Edellisten tilikausien voitto	170 067 192	170 233 163
	Tilikauden voitto	12 334 816	-165 971
	OMA PÄÄOMA YHTEENSÄ	345 956 257	304 367 600
	VASTATTAVAA YHTEENSÄ	6 341 536 306	5 713 253 927
	TASEEN ULKOPUOLISET SITOUKSET		
	Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset	78 132 780	70 428 597
	Takaukset ja pantit	78 132 780	70 428 597
	Asiakkaan hyväksi annetut peruuttamattomat sitoumukset	763 624 533	1 001 449 454
	Muut	763 624 533	1 001 449 454
	TASEEN ULKOPUOLISET SITOUKSET YHTEENSÄ	841 757 313	1 071 878 051
	Helsingin OP Pankki Oyj Konserni		
	RAHOITUSLASKELMA		
		1.1.–31.12.	
		2013	2012
		(tilintarkastettu)	
	LIIKETOIMINNAN RAHAVIRTA		
	Kauden voitto	12 334 816	-165 971
	Kauden voittoon tehty oikaisu	6 800 219	6 098 739
	LIIKETOIMINNAN VAROJEN LISÄYS (-) TAI VÄHENNYS (+)	-637 104 970	-658 430 833
	Keskuspankkirahoitukseen oikeuttavat saamistodistukset		–

	Saamiset luottolaitoksilta	94 153 482	-59 650 448
	Saamiset yleisöltä ja julkisyhteisöiltä	-729 400 289	-599 703 504
	Leasingkohteet	-	-
	Saamistodistukset	1 852 462	-1 325 042
	Osakkeet ja osuudet	-17 744	-217 842
	Johdannaissopimukset	-	-
	Sijoituskiinteistöt	1 681 879	-
	Muut varat	-5 374 760	2 466 004
	LIIKETOIMINNAN VELKOJEN LISÄYS (+) TAI VÄHENNYYS (-)	594 203 765	629 405 098
	Velat luottolaitoksille ja keskuspankeille	239 842 532	541 398 834
	Velat yleisölle ja julkisyhteisöille	347 914 019	86 285 441
	Johdannaissopimukset ja muut kaupankäyntitarkoituksessa pidettävät velat	-	-286 867
	Muut velat	6 447 215	2 007 690
	Maksetut tuloverot	-	-61 020
	Saadut osingot	880 948	672 921
	A. LIIKETOIMINNAN RAHAVIRTA YHTEENSÄ	-23 766 171	-23 092 967
	INVESTOINTIEN RAHAVIRTA		
	Eräpäivään asti pidettävien rahavarojen lisäykset	-	-
	Eräpäivään asti pidettävien rahavarojen vähennykset	-	-
	Tytär- ja osakkuusyritysten hankinnat	-	-
	Tytär- ja osakkuusyritysten myynnit	-	-
	Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-4 250 902	-3 722 112
	Aineellisten ja aineettomien hyödykkeiden luovutukset	1 034 536	70 114
	B. INVESTOINTIEN RAHAVIRTA YHTEENSÄ	-3 216 367	-3 651 998
	RAHOITUKSEN RAHAVIRRA		
	Yleiseen liikkeeseen lasketut velkakirjat, lisäykset	-	-
	Yleiseen liikkeeseen lasketut velkakirjat, vähennykset	-	-
	Velat, joilla on huonompi etuoikeus, lisäykset	-	-
	Velat, joilla on huonompi etuoikeus, vähennykset	-	-
	Osakepääoma, lisäykset	-	-
	Osakepääoma, vähennykset	-	-
	Maksetut osingot	-	-4 532 011
	Maksetut bonukset asiakkaille	-526 715	-850 972
	Muut oman pääoman erien rahamääräiset lisäykset	30 000 000	-
	Muut oman pääoman erien rahamääräiset vähennykset	-	-
	C. RAHOITUKSEN RAHAVIRTA YHTEENSÄ	29 473 285	-5 382 983
	D. VALUUTTAKURSSIEN MUUTOSTEN VAIKUTUS RAHAVAROIHIN	0	0
	RAHAVAROJEN NETTOMUUTOS (A+B+C+D)	2 490 748	-32 127 948
	RAHAVARAT TILIKAUDEN ALUSSA	42 873 185	75 001 133
	RAHAVARAT TILIKAUDEN LOPUSSA	45 363 933	42 873 185

		RAHAVAROJEN MUUTOS	2 490 748	-32 127 948
		Saadut korot	89 712 180	106 728 875
		Maksetut korot	28 457 325	48 509 313
		Kauden voittoon tehdyt oikaisut		
		<u>Erät joihin ei liity maksutapahtumaa</u>		
		Kaupankäynnin käyvän arvon muutos	-12 120	8 474
		Valuuttatoiminnan realisoitumaton nettotulos	-	-
		Sijoitusomaisuuden käyvän arvon muutos	-5 868	3 484
		Poistot, poistoeron ja vapaaehtoisten varausten muutos	2 409 369	3 613 863
		Saamisten arvonalentumiset	2 667 542	1 358 588
		Muut	1 138 270	263 358
			6 197 193	5 247 767
		<u>Erät, jotka esitetään muualla kuin liiketoiminnan rahavirrassa</u>		
		Myyntivoitot, investointien rahavirtaan kuuluva osuus	-306 069	-
		Myyntitappiot, investointien rahavirtaan kuuluva osuus	382 379	
		Maksetut bonukset omistajajäsenille	526 715	850 972
			603 025	850 972
		Oikaisut yhteensä	6 800 219	6 098 739
		Rahavarat		
		Käteiset varat	3 797 557	4 872 705
		Vaadittaessa maksettavat saamiset luottolaitoksilta	41 566 375	38 000 480
		Rahavarat yhteensä	45 363 933	42 873 185
		Liikkeeseenlaskijan keskeiset tunnusluvut ovat kehittyneet seuraavasti vuosina 2013 ja 2012.		
			2013	2012
		Oman pääoman tuotto (ROE), %	3,8	-0,1
		Koko pääoman tuotto (ROA), %	0,2	0,0
		Omavaraisuusaste, %	5,5	5,3
		Kulujen suhde tuottoihin, %	85,9	98,9
		Helsingin OP-Kiinteistökeskuksessa on aloitettu helmikuussa 2014 tehostamistoimenpiteet ja niihin liittyvä yhteistoimintamenettely.		
		Pankin kehitysnäkymissä ei ole tapahtunut merkittäviä kielteisiä muutoksia viimeisen tarkastetun tilinpäätöksen julkistamispäivän jälkeen.		
		OP-Pohjola osk tiedotti 2.4.2014, että se toteuttaa 6.2.2014 julkistamansa vapaaehtoisen julkisen ostotarjouksen kaikista Pohjola Pankin liikkeeseen laskemista A- ja K-sarjan osakkeista, jotka eivät ole OP-Pohjola osk:n omistuksessa. Ostotarjouksen arvioitu toteutumisaikajankohta on 8.4.2014. OP-Pohjola osk:n tarkoituksena on lunastaa vähemmistöomistukset sekä hakea NASDAQ OMX Helsinki Oy:ltä (jäljempänä ”Helsingin Pörssi”) lupaa poistaa Pohjola Pankin A-sarjan osake pörssilistalta. Ostotarjouksen toteuduttua OP-Pohjola osk:n aikomuksena on, että Pohjola Pankin omistama Pohjola Vakuutus Oy ja Pohjola Varainhoito Oy siirretään erilaisin rakennejärjestelyin suoraan OP-Pohjola osk:n 100-prosenttisesti		

omistamiksi tytäryhtiöiksi ja että Pohjola Pankki ja Helsingin OP Pankki sulautuvat. Rakennejärjestelyn aikataulu täsmentyy ostotarjouksen toteuttamisen ja Pohjola Pankin pörssilistalta poistamisen jälkeen.

Lukuun ottamatta edellä mainittuja tapahtumia, Pankin taloudellisessa asemassa tai kaupankäyntipositiossa ei ole tapahtunut merkittäviä muutoksia 31.12.2013 jälkeen.

Seuraavassa on esitetty OP-Pohjola-ryhmän tuloslaskelma, tase ja rahavirtalaskelma tilikausilta 2012 ja 2013.

OP-Pohjola-ryhmä on soveltanut 1.1.2013 alkaen muutettua IAS 19 Työsuhte-etuudet -standardia. Laadintaperiaatteen muutoksen vaikutus tilikauden 2012 henkilöstökuluihin sekä muihin laajan tuloksen eriin on esitetty jäljempänä kohdassa ”Laadintaperiaatteen muutos”.

Tuloslaskelma		
Milj. euroa	1.1.–31.12.	
	2013	2012
	(tilintarkastettu)	(tilintarkastamaton)
Korkotuotot	2 512	3 174
Korkokulut	1 599	2 171
Korkokate ennen arvonalentumisia	913	1 002
Saamisten arvonalentumiset	84	99
Korkokate arvonalentumisten jälkeen	830	903
Vahinkovakuutustoiminnan nettotuotot	524	433
Henkivakuutustoiminnan nettotuotot	175	108
Palkkiotuotot ja -kulut, netto	625	584
Kaupankäynnin nettotuotot	114	81
Sijoitustoiminnan nettotuotot	66	52
Liiketoiminnan muut tuotot	95	109
Henkilöstökulut	753	764
Muut hallintokulut	373	378
Liiketoiminnan muut kulut	404	352
Palautukset omistajajäsenille	193	192
Osuus osakkuusyritysten tuloksesta	0	2
Tulos ennen veroja	705	586
Tuloverot	32	115
Tilikauden tulos	673	471
Jakautuminen, milj. euroa		
Omistajien osuus tilikauden tuloksesta	672	470
Määräysvallattomien omistajien osuus tilikauden tuloksesta	0	1
Yhteensä	673	471
OP-Pohjola-ryhmän laaja tuloslaskelma		
Tilikauden tulos	673	471
Erät, joita ei siirretä tulosvaikutteisiksi Etuuspoijaisten eläkejärjestelyiden uudelleen määrittämisestä johtuvat voitot / (tappiot)	19	-75
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi		

	Käyvän arvon rahaston muutos		
	Käypään arvoon arvostamisesta	-13	648
	Rahavirran suojauksesta	-30	50
	Muuntoerot	0	0
	Tuloverot		
	Eristä, joita ei siirretä tulosvaikutteisiksi		
	Etuuspohjaisten eläkejärjestelyiden uudelleen määrittämisestä johtuvista voitoista / (tappioista)	26	-18
	Eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi		
	Käypään arvoon arvostamisesta	-20	158
	Rahavirran suojauksesta	-9	12
	Tilikauden laaja tulos	651	942
	Jakautuminen, milj. euroa		
	Omistajien osuus tilikauden laajasta tuloksesta	651	941
	Määräysvallattomien omistajien osuus tilikauden laajasta tuloksesta	0	1
	Yhteensä	651	942
TASE			
	Milj. euroa	31.12.	
		2013	2012
		(tilintarkastettu)	(tilintarkastamaton)
	Käteiset varat	2 172	5 784
	Saamiset luottolaitoksilta	848	840
	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	537	358
	Johdannaissopimukset	3 423	4 436
	Saamiset asiakkailta	68 255	65 161
	Vahinkovakuutustoiminnan varat	3 497	3 492
	Henkivakuutustoiminnan varat	9 880	9 173
	Sijoitusomaisuus	8 613	6 596
	Sijoitukset osakkuusyrityksissä	40	39
	Aineettomat hyödykkeet	1 338	1 320
	Aineelliset hyödykkeet	760	710
	Muut varat	1 548	1 745
	Verosaamiset	72	115
	Varat yhteensä	100 981	99 769
	Velat luottolaitoksille	1 032	1 965
	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat	4	3
	Johdannaissopimukset	3 157	4 162
	Velat asiakkaille	50 175	49 650
	Vahinkovakuutustoiminnan velat	2 746	2 598
	Henkivakuutustoiminnan velat	9 771	8 970
	Yleiseen liikkeeseen lasketut velkakirjat	21 428	19 270
	Varaukset ja muut velat	2 680	3 291
	Verovelat	807	990
	Osuuspääoma	606	622

		Velat, joilla on huonompi etuoikeus	860	1 114
		Velat yhteensä	93 265	92 635
		Oma pääoma		
		OP-Pohjola-ryhmän omistajien osuus		
		Osake- ja osuuspääoma	339	336
		Muuntoerot	0	1
		Rahastot	3 064	3 021
		Kertyneet voittovarat	4 277	3 751
		Määräysvallattomien osuus	36	24
		Oma pääoma yhteensä	7 717	7 134
		Velat ja oma pääoma yhteensä	100 981	99 769
		Rahavirtalaskelma		
		Milj. euroa	1.1.–31.12.	
			2013	2012
			(tilintarkastettu)	(tilintarkastamaton)
		Liiketoiminnan rahavirta		
		Tilikauden tulos	673	471
		Oikaisut tilikauden tulokseen	710	874
		Liiketoiminnan varojen lisäys (-) tai vähennys (+)	-5 833	-3 139
		Saamiset luottolaitoksilta	215	262
		Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	-326	172
		Johdannaissopimukset	26	30
		Saamiset asiakkailta	-3 217	-4 941
		Vahinkovakuutustoiminnan varat	-65	-205
		Henkivakuutustoiminnan varat	-412	-252
		Sijoitusomaisuus	-2 310	1 754
		Muut varat	257	41
		Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-944	4 081
		Velat luottolaitoksille	-913	153
		Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat	1	2
		Johdannaissopimukset	-18	-21
		Velat asiakkaille	525	3 676
		Vahinkovakuutustoiminnan velat	48	10
		Henkivakuutustoiminnan velat	189	22
		Varaukset ja muut velat	-776	240
		Maksetut tuloverot	-172	-99
		Saadut osingot	105	118
		A. Liiketoiminnan rahavirta yhteensä	-5 461	2 306
		Investointien rahavirta		
		Eräpäivään asti pidettävien rahavarojen lisäykset	-4	-49
		Eräpäivään asti pidettävien rahavarojen vähennykset	135	334
		Tytäryritysten hankinnat hankintahetken rahavaroilla vähennettynä	-5	-76
		Tytäryritysten myynnit myyntihetken rahavaroilla vähennettynä	0	4

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-206	-194
Aineellisten ja aineettomien hyödykkeiden luovutukset	17	9
B. Investointien rahavirta yhteensä	-63	28
Rahoituksen rahavirrat		
Velat, joilla on huonompi etuoikeus, lisäykset	-	500
Velat, joilla on huonompi etuoikeus, vähennykset	-234	-313
Yleiseen liikkeeseen lasketut velkakirjat, lisäykset	24 466	24 457
Yleiseen liikkeeseen lasketut velkakirjat, vähennykset	-22 003	-25 484
Osuus- ja osakepääoma, lisäykset	183	221
Osuus- ja osakepääoman vähennykset	-195	-219
Maksetut osingot ja osuuspääoman korot	-81	-78
Palautukset omistajajäsenille	-7	-12
C. Rahoituksen rahavirta yhteensä	2 129	-927
Rahavarojen nettomuutos (A+B+C)	-3 396	1 407
Rahavarat tilikauden alussa	5 872	4 465
Rahavarat tilikauden lopussa	2 476	5 872
Saadut korot	2 533	3 634
Maksetut korot	-1 694	-2 277
Rahavarat		
Käteiset varat	2 179	5 798
Vaadittaessa maksettavat saamiset luottolaitoksilta	297	74
Yhteensä	2 476	5 872

OP-Pohjola-ryhmän keskeiset tunnusluvut ovat kehittyneet seuraavasti vuosina 2013 ja 2012.

	2013	2012
	(tilintarkastettu)	(tilintarkastamaton)
Oman pääoman tuotto (ROE), %	9,1	7,0
Koko pääoman tuotto (ROA), %	0,67	0,49
Omavaraisuusaste, %	7,6	7,2
Kulujen suhde tuottoihin, %	61	63

Laadintaperiaatteen muutos – IAS 19 Työsuhde-etuudet

OP-Pohjola-ryhmä on soveltanut 1.1.2013 alkaen muutettua IAS 19 Työsuhde-etuudet -standardia. Uudistettu standardi poisti option käyttää ns. putkimenetelmää vakuutusmatemaattisten voittojen ja tappioiden kirjaamisessa sekä muutti etuusperusteisten eläkekulujen nettokorkotuoton laskentaa. Uudistetun standardin mukaan nettokorkotuoton laskennassa käytettävä eläkevarojen odotettu tuotto lasketaan eläkevelvoitteen diskonttauskoron määräisenä.

Laadintaperiaatteen muutoksen vaikutus tilikauden 2012 henkilöstökuluihin sekä muihin laajan tuloksen eriin on esitetty alla olevassa taulukossa. Putkimenetelmän käytöstä OP-Pohjola-ryhmä luopui vapaaehtoisesti vuoden 2012 alusta alkaen.

		Milj. euroa	Vanha laatimis- periaate	Uusi laatimis- periaate	Laatimis- periaatteen muutoksen vaikutus
		Tuloslaskelma 2012 Henkilöstökulut 749 764 16 Tuloverot 119 115 -4 Laaja tuloslaskelma 2012 Etuuspohjaisista järjestelyistä johtuvat vakuutusmatemaattiset voitot / (tappiot) -90 -75 16 Tuloverot etuuspohjaisista järjestelyistä johtuvista vakuutusmatemaattisista voitoista/(tappioista) -22 -18 4			
		<p>OP-Pohjola osk tiedotti 2.4.2014, että se toteuttaa 6.2.2014 julkistamansa vapaaehtoisen julkisen ostotarjouksen kaikista Pohjola Pankin liikkeeseen laskemista A- ja K-sarjan osakkeista, jotka eivät ole OP-Pohjola osk:n omistuksessa. Osakkeiden hankinta laskee OP-Pohjola-ryhmän ydinvakavaraisuutta 6 prosenttiyksikköä 11,1 prosenttiin. OP-Pohjola-ryhmä aloitti maaliskuussa 2014 uusien tuotto-osuuksien liikkeeseenlaskun. OP-Pohjola-ryhmän ydinvakavaraisuuden arvioidaan nousevan 18 prosentin uudelle tavoitetasolle vuoden 2016 loppuun mennessä OP-Pohjola-ryhmän vahvan tuloksentekevyyden ja uusien tuotto-osuuksien liikkeeseenlaskun johdosta. Muilta osin OP-Pohjola-ryhmän taloudellinen asema ei ole merkittävästi muuttunut 20.2.2013 julkaistun tilinpäätöksen jälkeen. Myöskään OP-Pohjola-ryhmän kehitysnäkymissä ei ole tapahtunut merkittäviä kielteisiä muutoksia viimeisen tilintarkastetun tilinpäätöksen julkistamisen jälkeen.</p>			
B.13.	Viimeaikaiset tapahtumat jotka voivat vaikuttaa maksukykyyn	Lukuun ottamatta edellä kohdassa B.12 mainittuja tapahtumia, Liikkeeseenlaskijan tiedossa ei ole sellaisia Liikkeeseenlaskijaan tai OP-Pohjola-ryhmään liittyviä viimeaikaisia tapahtumia, jotka olisivat ratkaisevia arvioitaessa Pankin maksukykyä.			
B.14	Konsernin sisäinen riippuvuus	Liikkeeseenlaskija kuuluu sekä toiminnallisesti että omistuksellisesti kiinteästi pankki-, vakuutus- ja muita finanssipalveluja tarjoavaan OP-Pohjola-ryhmään ja on tätä kautta riippuvainen ryhmästä. Ryhmää valvotaan yhtenä kokonaisuutena, ja keskusyhteisö ja jäsenluottolaitokset ovat toissijaisesti keskinäisessä vastuussa toistensa veloista ja sitoumuksista yhteenliittymälain nojalla edellä kohdassa B.5 kuvatun mukaisesti.			
B.15	Päätoimialat	Liikkeeseenlaskija harjoittaa liikepankkina luottolaitostoiminnasta annetussa laissa tarkoitettua liiketoimintaa ja tarjoaa myös sijoituspalvelulain 1 luvun 11 §:n mukaisia sijoituspalveluja. Lisäksi Liikkeeseenlaskija tarjoaa OP-Pohjola-ryhmän vahinkovakuutuspalveluita kaikissa toimipisteissään.			
B.16	Määräysvalta	<p>Liikkeeseenlaskija on OP-Pohjola-ryhmän keskusyhteisön OP-Pohjola osk:n täysin omistama tytäryhtiö ja OP-Pohjola osk:n määräysvaltayhteisö. OP-Pohjola osk omistaa kaikki Liikkeeseenlaskijan 455 osaketta.</p> <p>OP-Pohjola osk:lla on velvollisuus valvoa jäsenluottolaitosten toimintaa ja antaa niille ohjeita niiden sisäisestä valvonnasta sekä riskienhallinnasta, niiden toiminnasta maksuvalmiuden ja vakavaraisuuden turvaamiseksi sekä yhtenäisten tilinpäätösperiaatteiden noudattamisesta yhteenliittymän yhdistellyn tilinpäätöksen laatimisessa. Keskusyhteisöllä on myös velvollisuus valvoa jäsenluottolaitosten ja niiden konsolidointiryhmien toimintaa. Ohjeidenanto- ja valvontavelvollisuus ei kuitenkaan anna OP-Pohjola osk:lle valtaa määrätä jäsenluottolaitoksen tai jäsenosuuspankkien</p>			

		liiketoiminnasta. Jokainen jäsenluottolaitos ja jäsenosuuspankki harjoittaa itsenäisesti liiketoimintaansa omien voimavarojensa puitteissa.																
B.17	Luottokelpoisuusluokitukset	<p>Liikkeeseenlaskijalla ei ole luottoluokitusta.</p> <p>OP-Pohjola-ryhmän/Pohjola Pankin luottoluokitukset olivat tämän Ohjelmaesitteen päivämääränä seuraavat:</p> <table border="1"> <thead> <tr> <th>Luokituslaitos</th> <th>Lyhytaikainen varainhankinta</th> <th>Pitkäaikainen varainhankinta</th> <th>Näkymät</th> </tr> </thead> <tbody> <tr> <td>Standard & Poor's</td> <td>A-1+</td> <td>AA-</td> <td>Asetettu tarkkailuun luottoluokituksen alentamista varten (CreditWatch Negative)</td> </tr> <tr> <td>Moody's</td> <td>P-1</td> <td>Aa3</td> <td>Vakaat</td> </tr> <tr> <td>Fitch</td> <td>F1</td> <td>A+</td> <td>Vakaat</td> </tr> </tbody> </table>	Luokituslaitos	Lyhytaikainen varainhankinta	Pitkäaikainen varainhankinta	Näkymät	Standard & Poor's	A-1+	AA-	Asetettu tarkkailuun luottoluokituksen alentamista varten (CreditWatch Negative)	Moody's	P-1	Aa3	Vakaat	Fitch	F1	A+	Vakaat
Luokituslaitos	Lyhytaikainen varainhankinta	Pitkäaikainen varainhankinta	Näkymät															
Standard & Poor's	A-1+	AA-	Asetettu tarkkailuun luottoluokituksen alentamista varten (CreditWatch Negative)															
Moody's	P-1	Aa3	Vakaat															
Fitch	F1	A+	Vakaat															
Jakso C - Arvopaperit																		
C.1	Tarjottavien ja/tai kaupankäynnin kohteeksi otettavien arvopapereiden tyypit ja lajit	Arvopaperityyppi: Debentuurimuotoinen joukkovelkakirja Laji: Arvo-osuustilimuotoinen Debentuurin tunnistus: ISIN-koodi: FI4000090360																
C.2	Valuutta	Debentuurien valuutta on euro.																
C.5	Rajoitukset luovutettavuudessa	Ei sovellu. Debentuurit ovat vapaasti luovutettavissa.																
C.8	Oikeudet, etuoikeusjärjestys ja rajoitukset	<p>Helsingin OP Pankki voi tämän Ohjelman puitteissa laskea liikkeeseen yleisölle merkittäväksi tarkoitettuja tai private placement -tyyppisiä arvo-osuusmuotoisia Debentureja.</p> <p>Debenturi voidaan lukea Liikkeeseenlaskijan Toissijaiseen Pääomaan lain luottolaitostoiminnasta (9.2.2007/121, kuten muutettu tai korvattu Sovellettavilla Säännöksillä) 46 §:n mukaan.</p> <p>Velkakirja lasketaan liikkeeseen velkakirjalain (622/1947, muutoksineen) 5 luvun 34 §:n mukaisina debentureina, joilla on huonompi etuoikeus kuin Liikkeeseenlaskijan muilla sitoumuksilla. Debenturia ei voida käyttää vastasaatavien kuittaukseen.</p> <p>Debentuurit ovat etuoikeusasemaltaan huonommassa asemassa olevia velkainstrumentteja, jotka kuuluvat Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 575/2013 63 artiklassa tarkoitettuun toissijaiseen pääomaan (T2), jos kyseisessä artiklassa asetetut ja muut asetuksen edellytykset täyttyvät.</p> <p>Debenturiin sovelletaan mahdollisia luottolaitosten ja sijoituspalveluyritysten elvytystä ja kriisinratkaisua koskevia lakeja, säännöksiä tai määräyksiä (mukaan lukien Euroopan parlamentin ja neuvoston direktiivi luottolaitosten ja sijoituspalveluyritysten elvytys- ja kriisinratkaisukehyksestä), jotka tulevat voimaan Debentuurin liikkeeseenlaskun jälkeen Suomessa.</p> <p>Liikkeeseenlaskija suunnittelee toteuttavansa Laina-aikana sulautumisjärjestelyn Pohjola Pankin kanssa. Merkitsemällä Debenturia tai ostamalla Debentuurin Arvo-osuuksia jälkimarkkinoilta jokainen Arvo-osuuden omistaja sitoutuu olemaan vastustamatta mainittua sulautumista osakeyhtiölain (624/2006, muutoksineen) mukaisessa</p>																

		velkojiensuojamenettelyssä.
C.9	Korko, tuotto, hyvitys, takaisinmaksu ja muita tietoja	<p>Korko: Kiinteä korko</p> <p>Koronlaskuperuste: Todelliset/Todelliset (ICMA)</p> <p>Laina-aika: 14.5.2014–14.5.2024</p> <p>Koronmaksupäivät: Vuosittain jälkikäteen 14.5, ensimmäisen kerran 14.5.2015.</p> <p>Debentuurin takaisinmaksumenettely ja määrä: Debentuuri maksetaan takaisin kokonaisuudessaan yhdessä erässä Takaisinmaksupäivänä, Ennenaikaisena Takaisinmaksupäivänä tai Liikkeeseenlaskijan Yleisten lainaehtojen mukaisesti ilmoittamana päivänä.</p> <p>Selvitys tuotosta: Lainan todellinen vuosituotto on sama kuin lainan vuotuinen korko 3,25 %.</p> <p>Alaskirjaus ja Ylöskirjaus: Ei sovelleta.</p> <p>Arvo-osuuden omistajien edustajan nimi: Ei sovelleta. Arvo-osuuden omistajille ei nimetä edustajaa.</p>
C.10	Johdannaistyyppi	Ei sovellu. Debentuurista maksettava korko ei ole yhteydessä johdannaiseen.
C.11	Listaus ja kaupankäynti	Liikkeeseenlaskija ei aio hakea Debentureja säännellylle markkinalle kaupankäynnin kohteeksi.
Jakso D – Riskit		
D.2	Keskeiset tiedot tärkeimmistä liikkeeseenlaskijalle ominaisista riskeistä	<p><i>Helsingin OP Pankkiin liikkeeseenlaskijana, sen liiketoimintaan ja toimintaympäristöön sekä tämän Ohjelmaesitteen alla tarjottaviin Debentureihin liittyy riskejä, joista osa saattaa olla huomattavia. Alla oleva riskien tiivistelmä perustuu tämän Ohjelmaesitteen päivämääränä saatavilla olleisiin tietoihin ja saatavilla olleiden tietojen perusteella tehtyihin arvioihin, eikä riskien kuvaus siten ole välttämättä tyhjentävä. Mikäli jokin tai useammat alla kuvatut riskit toteutuvat, niillä voi olla merkittävä negatiivinen vaikutus markkinoihin, joilla Helsingin OP Pankki toimii ja täten myös Helsingin OP Pankin liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.</i></p> <p>HELSINGIN OP PANKIN LIIKETOIMINTAAN LIITTYVIÄ RISKITEKIJÖITÄ</p> <p>Liiketoimintaan liittyvät keskeiset riskit: Helsingin OP Pankin toiminnan merkittävimmät riskit ovat luottoriski, markkinariskit ja likviditeettiriskit sekä liiketoimintaan liittyvät strategiset ja operatiiviset riskit.</p> <p>Liiketoiminnan edellytykset ja yleinen taloudellinen tilanne: Helsingin OP Pankin toiminnan tuloksiin voivat vaikuttaa useat tekijät, joista tärkeimpiä ovat yleinen taloudellinen tilanne Suomessa ja ulkomailla sekä korkojen ja osakekurssien epävakaous.</p> <p>Asiakkaiden maksukäyttäytyminen ja luottokelpoisuus: Luottosalkusta mahdollisesti realisoituvien arvonalentumisten arviointi on vaikeaa. Se riippuu monesta tekijästä, kuten esimerkiksi yleisen taloudellisen tilanteen kehittymisestä, asiakkaiden ja vastapuolien luottoluokitusten muutoksista, asiakkaiden luotonhoidosta tai maksukyvyyn muutoksista, vakuuksien realisointiarvoista, rakenteellisista ja teknologian muutoksista eri toimialoilla sekä ulkoisista tekijöistä, kuten lainsäädännön ja muun sääntelyn asettamista vaatimuksista.</p>

Maksuvalmius: OP-Pohjola-ryhmän sisäisen työnjaon mukaan Pohjola Pankki turvaa OP-Pohjola-ryhmän keskuspankkina OP-Pohjola-ryhmän ja ryhmään kuuluvien yhteisöjen maksuvalmiuden sekä hoitaa tukkuvarainhankinnan. Maksuvalmiusriski tarkoittaa riskiä siitä, ettei Helsingin OP Pankki välttämättä kykene täyttämään maksuvelvoitteitaan niiden erääntyessä tai rahoittamaan uudelleen erääntyviä velkoja ja täyttämään sitoumuksiaan luotonantajana.

Markkinariskit: Helsingin OP Pankin merkittävin markkinariski on korkoriski. Muutokset korkotasossa voivat vaikuttaa Helsingin OP Pankin liiketoiminnan tulokseen ja taloudelliseen asemaan.

Kilpailu: Helsingin OP Pankki kilpailee kaikilla liiketoiminta-alueillaan alueellisten ja paikallisten toimijoiden kanssa. Jos Helsingin OP Pankki ei pysty kilpailemaan houkuttelevalla ja myös kannattavalla tuote- ja palvelutarjonnalla, se voi menettää markkinaosuuttaan tai sille saattaa aiheutua tappiota osalla liiketoiminta-alueistaan tai kaikilla niistä.

Helsingin OP Pankin strategiaan liittyviä riskitekijöitä: Vaikka Helsingin OP Pankki on kasvattanut jatkuvasti asiakas- ja markkinaosuuttaan pääkaupunkiseudulla, ei voi olla varmuutta siitä, että Helsingin OP Pankki pystyy hyödyntämään keskittämistuohjelman tuottamat edut menestyksekkäästi tai että Helsingin OP Pankki tulevaisuudessa voi menestyksekkäästi myydä tuotteitaan ja palveluitaan asiakaskunnalleen. Jos Helsingin OP Pankki ei onnistu toteuttamaan strategiaansa menestyksekkäästi, sillä voisi olla olennaisen haitallinen vaikutus Helsingin OP Pankin liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Vakavaraisuus: Helsingin OP Pankin täytyy kulloinkin sovellettavien säännösten mukaisesti täyttää sen toimintaa koskevat vakavaraisuusvaatimukset, mikä on myös sen toimiluvan edellytys.

Lisämaksuvelvollisuus: Helsingin OP Pankki on ottanut vakuutuksia Osuuspankkien Keskinäisestä Vakuutusyhtiöstä (OVY). OVY:n vakuutuksenottajat ovat keskinäisessä rajattomassa vastuussa yhtiön sitoumuksista, ja OVY:llä on oikeus periä vakuutuksenottajilta lisämaksu.

Jäsenluottolaitosten keskinäiseen vastuuseen liittyviä riskejä: Helsingin OP Pankki on yhteenliittymälaiassa tarkoitetun yhteenliittymän keskusyhteisön (OP-Pohjola osk) jäsen ja kuuluu sanottuun yhteenliittymään. Yhteenliittymälain mukaisesti jäsenluottolaitokset, mukaan lukien Helsingin OP Pankki ja OP-Pohjola osk, ovat keskinäisessä vastuussa toistensa veloista sitä kautta, että ne ovat velvollisia osallistumaan toisen jäsenluottolaitoksen selvitystilän ehkäisemiseksi tarvittaviin tukitoimiin sekä keskusyhteisön toisen jäsenluottolaitoksen puolesta suorittaman velan maksuun. Jäsenluottolaitoksilla on lisäksi keskusyhteisön maksukyvyttömyystilanteessa osuuskuntalain 14 luvun ja keskusyhteisön sääntöjen mukainen rajaton lisämaksuvelvollisuus keskusyhteisön veloista. Tällä voisi olla olennainen haitallinen vaikutus Helsingin OP Pankin liiketoimintaan, toiminnan tuloksiin ja taloudelliseen asemaan. OP-Pohjola osk valvoo jäsenluottolaitosten toimintaa, antaa jäsenluottolaitoksille niiden maksuvalmiuden ja vakavaraisuuden turvaamiseksi ohjeita vakavaraisuuden ja riskien hallinnasta, luotettavasta hallinnosta ja sisäisestä valvonnasta sekä ohjeita yhtenäisten tilinpäätösperiaatteiden noudattamiseksi yhteenliittymän yhdistellyn tilinpäätöksen laatimisessa.

Operatiiviseen toimintaan liittyviä riskejä: Merkittävimmät tunnistetut

operatiiviset riskit liittyvät järjestelmiin, liiketoiminnan prosesseihin, dokumentaation oikeellisuuteen sekä toiminnan resursointiin.

OP-POHJOLA-RYHMÄN LIIKETOIMINTAAN LIITTYVIÄ RISKEJÄ

Liiketoimintaan liittyvät keskeiset riskit: OP-Pohjola-ryhmän merkittävimpiä liiketoiminnan riskejä ovat strateginen riski, luottoriski ja likviditeettiriski sekä markkinariskit, joista merkittävimpiä ovat korkoriski ja sijoitustoiminnan riskit. Myös vakuutusriskit, operatiiviset ja compliance-riskit sekä keskittymäriskit ovat merkittäviä finanssiryhmän liiketoiminnassa.

Liiketoiminnan edellytykset ja yleinen taloudellinen tilanne: OP-Pohjola-ryhmän toiminnan tuloksiin vaikuttavat useat tekijät, joista tärkeimpiä ovat yleinen taloudellinen tilanne Suomessa ja ulkomailla, korkotasojen sekä osake- ja valuuttakurssien epävakaus sekä kilpailutilanne.

Pankkitoimintaan liittyviä luottoriskejä: Luottoriskillä tarkoitetaan vastapuoliriskiä eli riskiä tappioista, jotka johtuvat siitä, etteivät sopimusosapuolet kykene suoriutumaan sovitusta velvoitteistaan. Keskeisessä asemassa luottoriskien hallinnassa ovat luottopäätöksenteko ja luottoprosessin laatu.

Raha-, valuutta- ja pääomamarkkinoiden hinta- ja kurssikehitys: OP-Pohjola-ryhmän pankkitoiminnan markkinariskeistä merkittävät ovat korkotason muutoksen vaikutus korkokatteeseen ja luottoriskimarginaalin muutoksen vaikutus likviditeettireservin arvoon. Vakuutustoiminnan markkinariskien arvioinnissa keskeisimpiä ovat sijoituksiin liittyvät markkinariskit sekä vakuutusvelkaan liittyvät markkinariskit, joista tärkein on korkoriski. Taloudellisten tai markkinaolosuhteiden muutoksia ja niiden kokonaisvaikutuksia OP-Pohjola-ryhmän liiketoimintaan ja sen tuloksiin on vaikea ennustaa.

Systemiriski: Kotimaan ja kansainvälisen rahoitusjärjestelmän ja pääomamarkkinoiden keskinäiset riippuvuudet sekä ulkomaisten tai kotimaisten pankkien tai muiden rahoituslaitosten taloudelliset ongelmat, kuten maksuhäiriöt tai talletuspaot, saattavat aiheuttaa ongelmia myös muille finanssialalla toimiville yrityksille. Tällä systemiriskillä voi olla merkittävä negatiivinen vaikutus finanssitoimialalle yleisesti ja siten myös OP-Pohjola-ryhmän liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Maksuvalmius ja varainhankinta: Maksuvalmiusriski on riski siitä, että ryhmä tai siihen kuuluva yhteisö ei suoriudu odotetuista ja odottamattomista, olemassa olevista ja tulevista kassavirroista tai vakuustarpeista ilman vaikutuksia liiketoiminnan jatkuvuuteen, kannattavuuteen tai vakavaraisuuteen.

Operatiiviseen toimintaan liittyviä riskitekijöitä: OP-Pohjola-ryhmän liiketoiminnot edellyttävät kykyä käsitellä suuria määriä transaktioita tehokkaasti ja huolellisesti. Operatiivisella riskillä tarkoitetaan riskiä siitä, että riittämättömistä tai epäonnistuneista prosesseista, puutteellisista tai virheellisistä menettelytavoista, järjestelmistä tai ulkoisista tekijöistä aiheutuu taloudellista tappiota tai muita haitallisia seuraamuksia. Compliance-riski on osa operatiivista riskiä ja sillä tarkoitetaan ulkoisen sääntelyn, sisäisten menettelytapojen ja asiakassuhteessa asianmukaisten menettelytapojen ja eettisten periaatteiden noudattamatta jättämisestä aiheutuvaa riskiä.

Kilpailu: Kilpailu on erittäin voimakasta kaikilla OP-Pohjola-ryhmän liiketoiminta-alueilla, mikä saattaa vaikuttaa haitallisesti liiketoimintaan, toiminnan tuloksiin ja taloudelliseen asemaan.

Vakavaraisuus: OP-Pohjola-ryhmän ja sen yksittäisen yhteisön tulee kulloinkin soveltuvien säännösten mukaisesti täyttää sen toimintaa koskevat vakavaraisuusvaatimukset sekä riskien- ja vakavaraisuudenhallintaa koskevat vaatimukset. OP-Pohjola-ryhmän pääomarakenne ja vakavaraisuussuhde voivat vaikuttaa OP-Pohjola-ryhmän luottoluokituksiin sekä varainhankinnan saatavuuteen ja kustannuksiin.

Vahinkovakuutustoimintaan liittyviä vakuutusriskejä: OP-Pohjola-ryhmässä vahinkovakuutusliiketoiminta on keskitetty Pohjola-konserniin. Vakuutusriskien hallinnassa merkittävimmät vakuutusriskit liittyvät riskin valintaan ja hinnoitteluun, jälleenvakuutussuojan hankkimiseen ja vakuutusvelan riittävyden arviointiin. Vakuutusvelan arviointiin liittyy epävarmuustekijöitä, jotka voivat johtua muun muassa vahinkokehityksen ennustamisesta, vahinkojen todentamisen viiveestä, kustannusinflaatiosta tai lainsäädännöllisistä muutoksista sekä yleisestä taloudellisesta kehityksestä.

Henki- ja eläkevakuutustoimintaan liittyviä vakuutusriskejä: Henkivakuutustoiminnan merkittävimmät vakuutusriskit liittyvät kuolevuuteen, jäljellä olevan eliniän odotteeseen (eli pitkäikäisyyteen), työkyvyttömyyteen, asiakaskäyttäytymiseen ja liikekuluihin. Nämä tekijät ovat vakuutusriskin määräytymisessä keskeisiä, koska vakuutusmaksut ja vakuutusvelan määrä perustuvat näistä tehtyihin oletuksiin.

Vakuutus- ja eläkeyhteisöjen sijoitustoimintaan liittyviä riskejä: Vakuutusriskien lisäksi merkittävä vakuutustoiminnan riski muodostuu vakuutusvelkaa kattavan omaisuuden sijoitusriskistä. Sijoitustoiminnan riskit voivat olla vastapuoli- tai markkinariskejä tai operatiivisia riskejä. Korkotason nousu alentaa kiinteäkorkoisten arvopapereiden markkina-arvoja. Jos korkotaso laskee, kiinteäkorkoisista arvopapereista tulevaisuudessa saatavat uudelleensijoitustuotot laskevat. Osakekurssien ja kiinteistöjen hintojen lasku ja muutokset valuuttakursseissa voivat laskea vakuutus- ja eläkeyhteisöjen sijoitusten arvoa ja niiden tuottoa.

Strategiaan ja yrityskauppoihin liittyviä riskejä: OP-Pohjola-ryhmä voi harkita strategisia hankintoja ja yhteistyöjärjestelyjä. Ei voi olla varmuutta siitä, että OP-Pohjola-ryhmä onnistuisi tällaisia hankkeita koskevien suunnitelmien toteuttamisessa tai että hankinnat ja niiden toteutus onnistuisivat odotusten mukaisesti.

Ostotarjoukseen liittyvä transaktioriski: OP-Pohjola osk tiedotti 2.4.2014, että se toteuttaa 6.2.2014 julkistamansa vapaaehtoisen julkisen ostotarjouksen kaikista Pohjola Pankin liikkeeseen laskemista A- ja K-sarjan osakkeista, jotka eivät ole OP-Pohjola osk:n omistuksessa. Ostotarjouksen arvioitu toteutumisajankohta on 8.4.2014. Ostotarjouksen toteuduttua OP-Pohjola osk:n aikomuksena on, että Helsingin OP Pankki ja Pohjola Pankki sulautuvat. Ei kuitenkaan voi olla varmuutta siitä, että mainittu sulautuminen onnistuu OP-Pohjola osk:n odotusten mukaisesti ja että odotetut integraatio- ja synergiatavoitteet toteutuvat.

LAINSÄÄDÄNTÖÖN JA MÄÄRÄYKSIIN LIITTYVIÄ RISKEJÄ

Sääntelyyn liittyviä riskejä ja oikeudellisia riskejä: OP-Pohjola-ryhmä toimii voimakkaasti säännellyillä toimialoilla, ja sen toimintaa koskee laaja

		<p>valvonta- ja sääntelyjärjestelmä (mukaan lukien erityisesti sääntely Suomessa ja Euroopan unionissa). Tietyt päätökset edellyttävät myös viranomaisten etukäteen antamaa hyväksyntää tai viranomaisille tehtyä ilmoitusta. OP-Pohjola-ryhmän ja sen yksittäisten yhteisöjen on täytettävä muun muassa vähimmäispääomaa ja vakavaraisuutta, vakavaraisuuden hallintaa, taloudellisten tietojen ja aseman raportointia ja vastuita sekä voitonjakoa koskevan sääntelyn sekä yhteenliittymää koskevien säännösten vaatimukset.</p> <p>Oikeudellisia ja oikeudenkäyntiriskejä: OP-Pohjola-ryhmän tai siihen kuuluvien yhteisöjen, kuten Helsingin OP Pankin asiakkaiden tai vastapuolten kanteet OP-Pohjola-ryhmää tai siihen kuuluvia yhteisöjä, kuten Helsingin OP Pankkia, vastaan voivat johtaa oikeusprosesseihin. Jos OP-Pohjola-ryhmän tai Helsingin OP Pankin todetaan rikkoneen velvollisuuksiaan, ne voivat olla velvollisia maksamaan vahingonkorvausta. Tällaisella mahdollisella oikeudenkäynnillä voisi myös olla haitallinen vaikutus OP-Pohjola-ryhmän tai Helsingin OP Pankin maineeseen sen asiakkaiden ja vastapuolten näkökulmasta. Lisäksi OP-Pohjola-ryhmän mukaan lukien Helsingin OP Pankin toimintaan liittyvän lainsäädännön, muiden säännösten tai viranomaisten menettelytapojen muutokset tai tuomioistuinten päätökset saattaisivat vaikuttaa haitallisesti OP-Pohjola-ryhmän tai Helsingin OP Pankin riskinkantokykyyn, liiketoimintaan, toiminnan tuloksiin ja taloudelliseen asemaan.</p> <p>Veroriskejä: Veroriski liittyy verokantojen tai verolainsäädännön muutoksiin tai virheellisiin tulkintoihin, ja riskin toteutuminen saattaisi johtaa maksunkorotuksiin tai taloudellisiin menetyksiin.</p> <p>Riippuvuus ammattitaitoisesta johdosta ja henkilökunnasta: Jotta OP-Pohjola-ryhmä säilyisi kilpailukykyisenä ja kykenisi toteuttamaan strategiaansa, siihen kuuluvien yksittäisten yhteisöjen on palkattava ja pidettävä palveluksessaan pätevää ja ammattitaitoista henkilöstöä kaikilla liiketoiminta-alueilla.</p>
D.3	Keskeiset tiedot tärkeimmistä arvopapereille ominaisista riskeistä	<p>Debenttuureihin liittyviä riskejä</p> <p>Debenttuurit eivät välttämättä sovellu sijoituskohteeksi kaikille sijoittajille: Jokaisen sijoittajan tulee määrittää Debenttuurin sopivuus sijoituskohteeksi omien olosuhteidensa mukaisesti. Jokaisella sijoittajalla tulisi olla muun muassa riittävät tiedot ja kokemus tehdäkseen realistisen arvion Debenttuurista, Debenttuuriin sijoittamiseen liittyvistä mahdollisuuksista ja riskeistä.</p> <p>Liikkeeseenlaskijaan liittyvä luottoriski: Hankkiessaan Debenttuureja sijoittaja ottaa Helsingin OP Pankkiin kohdistuvan luottoriskin. Luottoriskin toteutuessa arvo-osuuden omistaja voi menettää sijoittamansa pääoman ja koron osittain tai kokonaan.</p> <p>Debenttuureilla on muita sitoumuksia huonompi etuoikeus maksukyvyttömyystilassa: Liikkeeseen laskettavat velkakirjat ovat velkakirjalain 34 §:n 2 momentin tarkoittamia debenttuureja ja etuoikeusasemaltaan huonommassa asemassa olevia velkainstrumentteja, jotka kuuluvat Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 575/2013 63 artiklassa tarkoitettuun toissijaiseen pääomaan (T2), jos kyseisessä artiklassa asetetut ja muut asetuksen edellytykset täyttyvät. Mikäli Helsingin OP Pankki tulee laina-aikana maksukyvyttömäksi, sijoittajien Debenttuureihin perustuvilla saatavilla on huonompi etuoikeus kuin Helsingin OP Pankin muilla sitoumuksilla, ja siten voi olla olemassa riski siitä, että sijoittaja menettää sijoittamansa pääoman ja koron osittain tai kokonaan.</p>

Debentureille ei anneta vakuutta eikä niiden ehtoihin sisälly panttaamattomuussitoutumusta, eikä niille ole annettu takausta: Helsingin OP Pankki ei anna Debentureille vakuutta, eikä niiden ehtoihin sisälly panttaamattomuussitoutumusta. Debentureille ei ole annettu takausta. Mikäli Helsingin OP Pankki tulee laina-aikana maksukyvyttömäksi tai sen taloudellinen asema heikkenee, sijoittaja voi menettää sijoittamansa pääoman ja koron osittain tai kokonaan. Kuitenkin yhteenliittymälain mukaan velkoja, joka ei ole saanut jäsenluottolaitokselta suoritusta erääntyneestä saatavastaan (päävelka), voi vaatia suoritusta keskusyhteisöltä, kun päävelka on erääntynyt.

Ei luottoluokitusta: Helsingin OP Pankki ei ole tällä hetkellä minkään luottoluokituslaitoksen luokittama, eikä Debentureille ole tarkoitus hakea luottoluokitusta.

Kiinteäkorkoisiin Debentureihin liittyvä korkoriski: Yleinen korkotason nousu laskee kiinteäkorkoisen Debentuurin jälkimarkkina-arvoa. Korkotason muutokset voivat aiheuttaa sijoittajalle tappioita, jos sijoittaja myy kiinteäkorkoiset Debentuurit ennen takaisinmaksupäivää.

Vaihtuvakorkoisiin Debentureihin liittyvä korkoriski: Vaihtuvakorkoisen Debentuurin haltija altistuu riskille siitä, että vaihtuvakorkoisen Debentuurin arvo heikkenee muun muassa yleisen taloudellisen tilanteen johdosta. Vaihtuvakorkoisille Debentureille maksettava korko saattaa nousta tai laskea Debentuurien voimassaoloaikana.

Jälkimarkkinariski: Debentureja ei haeta kaupankäynnin kohteeksi säännellylle markkinalle. On mahdollista, ettei Debentuurille muodostu laina-aikana jälkimarkkinaa.

Ennenaikainen takaisinmaksu: Ennenaikaisen takaisinmaksun tilanteissa pääoma palautetaan sijoittajille ennen alkuperäisen laina-ajan päättymistä, minkä johdosta sijoittajille syntyy jälleensijoitusriski, koska sijoittajat eivät välttämättä kykene sijoittamaan ennenaikaisesti palautettua pääomaa yhtä korkealla tuotolla kuin mitä sijoittajan olisi Debentuurista alun perin pitänyt saada.

Liikkeeseenlaskun peruuttaminen: Liikkeeseenlaskijalla voi Lainakohtaisten ehtojen mukaan olla oikeus peruuttaa liikkeeseenlasku markkinatilanteen muuttuessa, merkintävilkkauksen jäädessä alhaiseksi tai jos tapahtuu jotain sellaista, mikä Liikkeeseenlaskijan harkinnan mukaan voi vaarantaa järjestelyn onnistumisen. Näissä tapauksissa merkintäsumma palautetaan merkitsijälle eikä palautettavalle summalle makseta korkoa.

Veroriski: Debentuurien verotus ja niiden tuotto voi muuttua laina-ajan aikana.

Pankin kriisinratkaisumenettelystä johtuvat riskit: Debentureihin liittyy riski siitä, että kriisinratkaisua koskevan direktiivin voimaansaattamisen jälkeen Helsingin OP Pankin vakavien taloudellisten vaikeuksien johdosta mahdollisesti aloitettavassa kriisinratkaisumenettelyssä Debentuurit saattavat joutua alaskirjauksen tai osakkeiksi muunnon kohteeksi.

Ei äänioikeuksia: Debenturi ei tuota äänioikeutta Helsingin OP Pankin yhtiökokouksessa.

Velkojenkokouksen päätökset sitovat kaikkia sijoittajia: Debentuurien

		<p>ehtojen mahdollistamat velkojenkokouksen määränemmistöpäätökset sitovat kaikkia arvo-osuuksien omistajia.</p> <p>Selvitystoiminta: Debentuurin arvo-osuuden omistajat ovat riippuvaisia Euroclear Finlandin ylläpitämästä selvitysjärjestelmästä Debenturiin liittyvien suoritusten saamisessa.</p> <p>Liikkeeseenlaskijan oikeus toteuttaa merkittäviä transaktioita: Debentuurin ehdot eivät rajoita Liikkeeseenlaskijan mahdollisuutta ryhtyä järjestelyihin, jotka voisivat muuttaa Liikkeeseenlaskijan olemassaoloa, kotipaikkaa, siihen sovellettavaa lainsäädäntöä ja/tai sen rakennetta ja liiketoimintaa.</p> <p>Velallisen vaihtumiseen liittyvä riski: Ostotarjouksen toteuduttua OP-Pohjola osk:n aikomuksena on, että Pohjola Pankki ja Helsingin OP Pankki sulautuvat. Arvo-osuuden omistajien kannalta sulautuminen saattaa tarkoittaa velallisen vaihtumista, millä voi olla negatiivinen vaikutus velallisen luottokelpoisuuteen ja arvo-osuuden omistajien asemaan.</p>
Jakso E – Tarjous		
E.2.b	Varojen käyttö	Ohjelmaesitteen alla liikkeeseen laskettavat Debentuurit ovat osa Liikkeeseenlaskijan varainhankintaa ja liittyvät OP-Pohjola-ryhmän vakavaraisuuden vahvistamiseen. Toisaalta Debentureilla tarjotaan myös pääkaupunkiseudulla asuville asiakkaille mahdollisuus sijoittaa hieman vastaavaan OP-Pohjola-ryhmän omiin varoihin luettavaan tuotteeseen kuin osuuspankkien tuotto-osuus on.
E.3	Kuvaus tarjousehdoista	<p>Liikkeeseenlaskupäivä: 14.5.2014</p> <p>Merkintäaika: 7.4.2014–9.5.2014</p> <p>Merkintäpaikka: Helsingin OP Pankin konttorit. Sijoittajat, joiden merkinnän määrä on vähintään 100.000 euroa, voivat tehdä merkinnän myös Pohjola Pankin Pohjola Marketsissa.</p> <p>Liikkeeseenlaskun luonne: Yksittäinen laina.</p> <p>Debentuurien toimitus: Arvo-osuudet kirjataan merkitsijöiden ilmoittamalle arvo-osuustilille viimeistään viidentenä (5.) Pankkipäivänä Liikkeeseenlaskupäivästä Euroclear Finlandin sääntöjen ja määräysten mukaisesti.</p> <p>Debentuurien pääoma: 10.857.000 euroa</p> <p>Debentuurien nimellisarvo, litterat ja yksikkökoko: 1.000 euroa</p> <p>Debentuurien määrä: 10.857</p> <p>Vähimmäismerkintä: 1.000 euroa</p> <p>Emissiokurssi: 100 %</p> <p>Merkintähinta: Tehdystä merkinnästä ei veloiteta merkintäpalkkiota.</p> <p>Merkintöjen maksu: Merkittäessä.</p> <p>Päätökset ja valtuudet, joiden nojalla Debenturi lasketaan liikkeeseen: Debenturi lasketaan liikkeeseen Liikkeeseenlaskijan hallituksen 21.3.2014 antaman valtuutuksen nojalla.</p>

		<p>Merkintöjen hyväksyminen, menettely yli- tai alimerkintätilanteessa ja merkinnän keskeyttäminen: Liikkeeseenlaskijalla on oikeus osittain tai kokonaisuudessaan hyväksyä tai hylätä sijoittajien tekemät merkinnät. Liikkeeseenlaskija voi yli- tai alimerkintätilanteessa päättää toimenpiteistä, kuten mahdollisista merkintöjen pienentämisistä, Debentuurin määrän korottamisesta tai alentamisesta, merkintäajan jatkamisesta tai Debentuurin merkinnän keskeyttämisestä. Merkintää ei voida kuitenkaan keskeyttää ensimmäisen päivän aikana. Debentuurin nimellisarvoksi tulee määrä, joka vahvistetaan viimeistään Liikkeeseenlaskupäivänä. Liikkeeseenlaskijalla on oikeus keskeyttää tai lyhentää yksittäisen Debentuurin merkintäaikaa ilmoittamalla siitä internet-osoitteessa www.op.fi/helsinki.</p> <p>Merkintäsitoumukset: Ei.</p>
E.4	Kuvaus kaikista liikkeeseenlaskuun / tarjoukseen liittyvistä olennaisista intresseistä, mukaan lukien eturistiriidat	Debentuurin Pääjärjestäjä kuuluu Liikkeeseenlaskijan kanssa samaan pankkiryhmään sekä yhteenliittymään, mutta sillä on pääjärjestäjänä toimiessaan itsenäinen ja tavanomainen kaupallinen intressi rahoitusmarkkinoille.
E.7	Arvioidut kustannukset, jotka liikkeeseenlaskija tai tarjoaja veloittaa sijoittajalta	Tehdystä merkinnästä ei veloiteta merkintäpalkkiota. Liikkeeseenlaskija ei peri Debentuurien säilytyksestä säilytyspalkkiota.