

ÅLANDSBANKEN

DELÅRSRAPPORT För perioden januari – juni 2007

Perioden i korthet

- Koncernens rörelsevinst steg med 42 % till 15,6 Meuro (jan – juni 2006: 11,0)
- Räntenettot ökade med 19 % till 18,9 Meuro (15,9)
- Provisionsintäkterna ökade med 14 % till 10,6 Meuro (9,3)
- Kostnaderna ökade med 14 % till 22,1 Meuro (19,4)
- Kreditförlusterna blev 0,4 Meuro (0,1 återvinning)
- Utlåningen ökade med 11 % till 1 996 Meuro (juni 2006: 1 797)
- Inlåningen ökade med 13 % 1 726 Meuro (juni 2006: 1 531)
- Det förvaltade fondkapitalet ökade med 42 % till 425 Meuro (300)
- Avkastningen på eget kapital (ROE) var 18,6 % (14,7)
- Kostnad/intäctsrelationen (K/I) förbättrades till 59 % (64)
- Kapitaltäckningsgraden enligt Basel 2 uppgick till 12,7 %
- Vinsten per aktie uppgick till 0,95 euro (0,71)

Ålandsbanken Abp är en framgångsrik, modern affärsbank som aktivt är med i den framtida utvecklingen av finansiella tjänster. Förutom på Åland har banken kontor i Helsingfors, Esbo, Åbo, Pargas, Tammerfors och Vasa. Ab Compass Card Oy Ltd, Crosskey Banking Solutions Ab Ltd, Ålandsbanken Asset Management Ab, Ålandsbanken Kapitalmarknadstjänster Ab, Ålandsbanken Fondbolag Ab och Ålandsbanken Veranta Ab ingår i koncernen.

RESULTAT OCH LÖNSAMHET

Denna delårsrapport har upprättats enligt de av EU godkända IFRS-standarderna, samt enligt IAS 34, delårsrapportering.

Resultatet för första halvåret i sammandrag

Koncernens rörelsevinst steg under det första halvåret med 42¹⁾ procent till 15,6 miljoner euro (11,0). De främsta faktorerna bakom vinstökningen är fortsatt stigande räntenetto, tack vare det högre ränteläget, förbättrade intäkter från IT-verksamhet samt ökade provisionsintäkter från fond- och förmögenhetsförvaltning.

Intäkterna ökade med 25 procent till 37,8 miljoner euro (30,1) medan kostnaderna ökade med 14 procent till 22,1 miljoner euro (19,4). Avkastningen på eget kapital (ROE) ökade till 18,6 procent (14,7), och resultatet per aktie ökade till 0,95 euro (0,71).

Räntenettet

Under rapportperioden förbättrades räntenettet med 19 procent till 18,9 miljoner euro (15,9). Den stigande räntenivån förbättrade räntenettet för inlåning, medan minskade kundmarginaler på utlåning, till viss del, kompensades av volymökningar. Utlåningsvolymen har ökat med 11 procent till 1 996 miljoner euro (1 797).

Övriga intäkter

Provisionsintäkterna steg med 14 procent till 10,6 miljoner euro (9,3). Ökade volymer har lett till högre intäkter från fond- och förmögenhetsförvaltning samt värdepappersförmedling.

Resultatet av egen handel med värdepapper uppvisar en vinst om 2,1 miljoner euro (0,8). Utfallet av handeln på valutamarknaden uppgick till 0,5 miljoner euro (0,5). Nettointäkterna från finansiella tillgångar som kan säljas var 0,8 miljoner euro (0,2) och nettointäkterna från förvaltningsfastigheter ökade till 0,6 miljoner euro (0,0).

Även de övriga rörelseintäkterna ökade, till 5,3 miljoner euro (4,3), som en följd av stigande intäkter från försäljning och utveckling av datasystem. Koncernens totala intäkter steg med 25 procent till 37,8 miljoner euro (30,1).

Kostnader

Personalkostnaderna ökade med 17 procent till 12,7 miljoner euro (10,9), satsningar inom koncernens IT-verksamhet står för merparten av denna ökning. Kostnaden påverkas även av att 0,3 miljoner euro avsatts till koncernens personalfond under första halvåret, medan ökat verkligt värde på tillgångarna i Ålandsbanken Abps Pensionsstiftelse minskade personalkostnaden med 0,2 miljoner euro (0,7).

Övriga administrationskostnader (kontor, marknadsföring, kommunikation och IT) minskade till 4,3 miljoner euro (4,5), som en följd av lägre IT-kostnader. Tillverkning för eget bruk uppgick till 0,2 miljoner euro (0,2) och avser kostnader för dataprogram som i enlighet med IFRS skall aktiveras. Avskrivningarna ökade till 2,4 miljoner euro (2,0).

Övriga rörelsekostnader uppgick till 2,9 miljoner euro (2,3), av vilket hyror och kostnader för fastigheter står för den största ökningen.

Koncernens totala kostnader steg med 14 procent till 22,1 miljoner euro (19,4).

K/I - tal

Kostnad/intäcksrelationen minskade under perioden till 59 procent jämfört med 64 procent under första halvåret 2006. Under helåret 2006 var kostnad/intäcksrelationen 66 procent.

Nedskrivning av krediter och andra förbindelser

Kreditförlusterna uppgick till 0,4 miljoner euro (0,1 återvinning).

1) Samtliga procentsatser är uträknade från exakta värden.

Andra kvartalet 2007

I jämförelse med andra kvartalet 2006 steg koncernens rörelsevinst med 62 procent till 7,5 miljoner euro (Kv II 2006 4,6).

Intäkter

De totala intäkterna ökade med 32 procent till 19,3 miljoner euro (14,6). Som en kombination av höjt ränteläge, högre utlåningsvolym och lägre utlåningsmarginaler ökade räntenettet med 25 % till 9,7 miljoner euro (7,8). Utlåningsvolymen ökade till 1 996 miljoner euro (1 797).

Provisionsintäkterna förbättrades och uppgick till 5,2 miljoner euro (4,9). Ökningen består av högre provisionsintäkter från fonder och kapitalförvaltning. Nettointäkter av värdepappershandel och valutaverksamhet steg till 1,7 miljoner euro (0,6). Övriga rörelseintäkter ökade till 2,5 miljoner euro (2,0) som en följd av högre intäkter från IT-verksamhet.

Kostnader

De totala kostnaderna under kvartalet ökade med 15 procent till 11,7 miljoner euro (10,2). Under kvartalet uppgick personalkostnaderna till 6,7 miljoner euro (5,6). Ökningen är en följd av ökat antal anställda inom koncernen, avtalsenliga löneförhöjningar samt minskat verkligt värde på tillgångarna i Ålandsbanken Abp:s Pensionsstiftelse under kvartalet. Övriga administrationskostnader minskade till 2,4 miljoner euro (2,5) för kv II 2007. Ökade fastighetskostnader och hyror ledde till att övriga rörelsekostnader ökade till 1,5 miljoner euro (1,2).

Balans och åtaganden utanför balansräkningen

Koncernens balansomslutning uppgick vid rapportperiodens slut till 2 432 miljoner euro (2 066). Ökade volymer för både utlåning och inlåning står bakom ökningen. Under perioden har koncernen emitterat masskuldebrevslån till allmänheten med ett nominellt belopp om 34 miljoner euro.

Som en följd av ökade åtaganden för garantier och panter, samt övriga förbindelser har åtaganden utanför balansräkningen ökat till 191 miljoner euro (169).

Personal

Arbetad tid i koncernen omräknat till heltidstjänster var 451 (434) för första halvåret, vilket är en ökning med 17 tjänster jämfört med motsvarande period föregående år. Merparten av ökningen kommer från nyanställningar inom Crosskey Banking Solutions Ab Ltd.

Kapitaltäckningsgrad

Koncernen redovisar för första gången kapitaltäckningsgraden i enlighet med Pelare 1 i Basel 2. Hantering av riskerna under Pelare 2 rapporteras i årsredovisningen för 2007. Koncernens kapitaltäckningsgrad enligt Pelare 1 i Basel 2 var vid utgången av juni 12,7 procent. Kapitalkravet för kreditrisker beräknas enligt schablonmetoden och kapitalkravet för operativa risker beräknas enligt basmetoden i Basel 2 regelverket.

Inlåning

Inlåningen från allmänheten, inklusive masskuldebrev och bankcertifikat, ökade under de 12 senaste månaderna med 13 procent till 1 726 miljoner euro (1 531). Depositionerna ökade med 14 procent till 1 379 miljoner euro (1 207). Masskuldebrev och bankcertifikat emitterade till allmänheten ökade med 7 procent till 347 miljoner euro (324).

Utlåning

Krediterna till allmänheten har under de 12 senaste månaderna ökat med 11 procent till 1 996 miljoner euro (1 797). Merparten av ökningen gick till finansiering av bostäder. Utlåningen till privathushåll ökade med 10 procent till 1 399 miljoner euro (1 267). 70 procent (71) av koncernens totala utlåning utgjordes av privathushållen.

Ab Compass Card Oy Ltd

Ab Compass Card Oy Ltd är ett dotterbolag till Ålandsbanken Abp. Bolagets affärsidé är utgivning av kredit- och debetkort till privata och institutionella kunder. Bolaget är i en uppstartsfas och förväntas inleda sin verksamhet i slutet av 2007.

Crosskey Banking Solutions Ab Ltd

Crosskey Banking Solutions Ab Ltd är ett helägt dotterbolag till Ålandsbanken Abp. Bolagets affärsidé är att utveckla, sälja och underhålla banksystem i sin helhet eller i moduler till små och medelstora banker i Europa, samt att sälja driftstjänster. Bland Crosskeys kunder finns för närvarande Tapiola Bank, DnB NOR,

S-Bank, Ålandsbanken, eQ Bank och EGET. Crosskey har för närvarande 147 anställda och kontor i Mariehamn, Åbo, Helsingfors och Stockholm.

Ålandsbanken Asset Management Ab

Ålandsbanken Asset Management Ab är ett dotterbolag till Ålandsbanken Abp. Bolaget erbjuder diskretionär och konsultativ kapitalförvaltning åt institutioner och privatpersoner. Dessutom förvaltar bolaget alla Ålandsbankens fonder. Bolaget har för närvarande ca 350 kunder och 900 miljoner euro i förvaltad kapital. Bolaget har stark tillväxt.

Ålandsbanken Fondbolag Ab

Ålandsbanken Fondbolag Ab är ett helägt dotterbolag till Ålandsbanken Abp. De placeringsfonder som bolaget förvaltar är registrerade i Finland och följer lagen om placeringsfonder. Vid periodens slut uppgick antalet fondandelsägare till totalt 14 232 (11 348), vilket innebär en ökning med 2884 eller 25 procent. Det totala kapitalet under förvaltning uppgick till 425 miljoner euro (300), en ökning med 125 miljoner euro eller 42 procent under de senaste 12 månaderna.

Ålandsbanken Kapitalmarknadstjänster Ab

Ålandsbanken Kapitalmarknadstjänster Ab (Allcap Ab) är ett helägt dotterbolag till Ålandsbanken Abp. Bolaget tillhandahåller diskretionär förmögenhetsförvaltning samt konsulttjänster som hänför sig till värdepapper och finansiering. Värdet av de diskretionärt förvaltade mandaten uppgick vid periodens slut till 134 miljoner euro. Bolaget har över 200 kunder med totalt portföljvärde på 480 miljoner euro.

För att ytterligare stärka Ålandsbankens position inom kapitalmarknadssegmentet på Åland har en process för att fusionera Allcap med Ålandsbanken Abp inletts. Fusionen uppskattas vara slutförd under året.

Ålandsbanken Veranta Ab

Ålandsbanken Veranta Ab är ett dotterbolag till Ålandsbanken Abp. Bolagets verksamhet omfattar fastighetsförmedling, -värdering och -konsultering.

Utsikter 2007

Koncernen förutspår en högre räntenivå under andra halvåret, fortsatt positiv utveckling på fond- och kapitalmarknaderna samt tillväxt i koncernens IT-verksamhet. Kostnadsnivån i koncernen förväntas stiga måttligt. Konkurrensen på bankmarknaden bedöms fortsättningsvis att vara hård, vilket framförallt återspeglas i utlåningsmarginalerna. Utgående från dessa faktorer förväntas resultatet för 2007 att bli väsentligt bättre än föregående år.

Bedömningen av utsikten för 2007 baserar sig på koncernens antaganden om den kommande utvecklingen på ränte- och finansmarknaden. Det allmänna ränteläget, efterfrågan på krediter, utvecklingen på kapital- och finansmarknaden och konkurrenssituationen är faktorer som koncernen inte kan påverka.

Mariehamn den 23 juli 2007

STYRELSEN

NYCKELTAL

ÅAB koncernen	jan-juni 2007	jan-juni 2006	Helår 2006
Resultat per aktie före utspädning, euro ¹⁾	0,95	0,71	1,29
Resultat per aktie efter utspädning, euro ²⁾	0,95	0,68	1,29
Aktiekurs, euro vid periodens slut			
A-aktien	29,00	24,00	26,50
B-aktien	25,00	23,60	24,50
Eget kapital per aktie, euro ³⁾	10,90	10,04	10,86
Avkastning på eget kapital, % (ROE) ⁴⁾	18,6	14,7	13,3
Avkastning på totalt kapital, % (ROA) ⁵⁾	1,0	0,8	0,7
Soliditet, % ⁶⁾	5,2	5,4	5,6
Utlåning, miljoner euro	1 996	1 797	1 912
Inlåning från allmänheten, miljoner euro	1 726	1 531	1 599
Eget kapital, miljoner euro	126	111	122
Balansomslutning, miljoner euro	2 432	2 066	2 189
Kostnads/intäktsrelation (K/I-tal)			
inklusive kreditförluster	0,59	0,64	0,66
exklusive kreditförluster	0,58	0,64	0,66

¹⁾ Periodens resultat före utspädning / Antal aktier i genomsnitt

²⁾ Periodens resultat efter utspädning / (Antal aktier i genomsnitt + utestående aktier)

³⁾ Eget kapital / Antal aktier på bokslutsdagen

⁴⁾ Rörelsevinst - skatt/ Eget kapital i genomsnitt

⁵⁾ Rörelsevinst - skatt / Balansomslutning i genomsnitt

⁶⁾ Eget kapital / Balansomslutning

KAPITALTÄCKNING

ÅAB koncernen	30 juni 2007 Basel2	30 juni 2006 Basel1	31 dec 2006 Basel2
Kapitalbas, miljoner euro			
Primärt kapital *)	92,7	85,3	88,3
Supplementärt kapital	51,7	51,6	53,4
Kapitalbas totalt	144,4	136,9	141,7
Kapitalkrav för kreditrisker	83,2	96,9	74,9
Kapitalkrav för operativa risker	8,0	0,0	7,3
Kapitalkrav totalt	91,1	96,9	82,2
Kapitaltäckningsgrad, %	12,7	11,3	13,8
Primärkapitalrelation, %	8,1	7,0	8,6

*) Rapportperiodens vinst är inte inräknad i kapitalbasen.

I och med införandet av nya regler för beräkning av kapitaltäckningsgraden (Basel2), är uppgiften per 30 juni 2006 inte jämförbar med de övriga uppgifterna.

BALANSRÄKNINGEN I SAMMANDRAG

ÅAB koncernen miljoner euro	30 juni 2007	30 juni 2006	31 dec 2006
AKTIVA			
Kontanta medel	47	30	65
Hos centralbanker belåningsbara skuldebrev	102	61	57
Fordringar på kreditinstitut	173	90	60
Fordringar på allmänheten och offentlig sektor	1 996	1 797	1 912
Skuldebrev	4	2	0
Aktier och andelar	4	4	4
Aktier och andelar i ägarintresseföretag	2	2	2
Derivatinstrument	36	18	27
Immateriella tillgångar	5	4	5
Materiella tillgångar	25	23	23
Övriga tillgångar	17	18	17
Resultatregleringar och förskottsbetalningar	20	15	16
Latenta skattefordringar	1	1	1
AKTIVA TOTALT	2 432	2 066	2 189
PASSIVA			
Skulder till kreditinstitut	67	70	62
Skulder till allmänheten och offentlig sektor	1 381	1 210	1 261
Skuldebrev emitterade till allmänheten	699	537	597
Derivatinstrument	35	18	26
Övriga skulder	40	35	35
Resultatregleringar och erhållna förskott	21	15	12
Efterställda skulder	52	58	60
Latenta skatteskulder	13	12	13
FRÄMMANDE KAPITAL TOTALT	2 307	1 955	2 066
EGET KAPITAL OCH MINORITETSANDELAR			
Aktiekapital	23	22	23
Aktieemission	0	0	0
Överkursfond	33	27	29
Reservfond	25	25	25
Fond för verkligt värde	1	0	0
Balanserad vinst	31	28	28
Periodens vinst	11	8	15
Minoritetsandelar av kapitalet	2	1	2
EGET KAPITAL TOTALT	126	111	122
PASSIVA TOTALT	2 432	2 066	2 189

RESULTATRÄKNINGEN I SAMMANDRAG

ÅAB koncernen miljoner euro	jan-juni 2007	jan-juni 2006	Helår 2006
Räntenetto	18,9	15,9	32,7
Intäkter från egetkapitalinstrument	0,0	0,0	0,0
Provisionsintäkter	10,6	9,3	18,4
Provisionskostnader	-1,0	-0,8	-1,7
Nettointäkter av värdepappershandel och valutaverksamhet	2,6	1,3	2,3
Nettointäkter från finansiella tillgångar som kan säljas	0,8	0,2	0,3
Nettointäkter från förvaltningsfastigheter	0,6	0,0	0,2
Övriga rörelseintäkter	5,3	4,3	9,4
Intäkter sammanlagt	37,8	30,1	61,6
Personalkostnader	-12,7	-10,9	-22,5
Övriga administrationskostnader	-4,3	-4,5	-9,4
Tillverkning för eget bruk	0,2	0,2	0,5
Avskrivningar	-2,4	-2,0	-4,0
Övriga rörelsekostnader	-2,9	-2,3	-5,4
Kostnader sammanlagt	-22,1	-19,4	-40,9
Nedskrivning av krediter och andra förbindelser	-0,4	0,1	0,0
Andel av intresseföretagens resultat	0,2	0,2	0,3
Rörelsevinst	15,6	11,0	21,1
Inkomstskatt	-4,1	-2,7	-5,4
Räkenskapsperiodens vinst	11,5	8,3	15,7
Aktieägarnas andel av räkenskapsperiodens vinst	11,0	7,8	1,0
Minoritetens andel av räkenskapsperiodens vinst	0,6	0,5	14,7
Totalt	11,5	8,3	15,7
Resultat per aktie			
Resultat per aktie före utspädning, euro ¹⁾	0,95	0,71	1,29
Resultat per aktie efter utspädning, euro ²⁾	0,95	0,68	1,29

¹⁾ Periodens resultat före utspädning / Antal aktier i genomsnitt

²⁾ Periodens resultat efter utspädning / (Antal aktier i genomsnitt + utestående aktier)

KVARTALSVIS RESULTATUTVECKLING

ÅAB koncernen miljoner euro	Kv II 2007	Kv I 2007	Kv IV 2006	Kv III 2006	Kv II 2006
Räntenetto	9,7	9,2	8,6	8,2	7,8
Intäkter från egetkapitalinstrument	0,0	0,0	0,0	0,0	0,0
Provisionsintäkter	5,2	5,4	4,9	4,3	4,9
Provisionskostnader	-0,6	-0,5	-0,5	-0,4	-0,4
Nettointäkter av värdepappershandel och valutaverksamhet	1,7	0,9	0,8	0,1	0,6
Nettointäkter från finansiella tillgångar som kan säljas	0,3	0,5	0,1	0,0	-0,1
Nettointäkter från förvaltningsfastigheter	0,5	0,1	0,2	0,1	0,0
Övriga rörelseintäkter	2,5	2,9	2,8	2,4	2,0
Intäkter sammanlagt	19,3	18,5	16,8	14,6	14,6
Personalkostnader	-6,7	-6,0	-6,5	-5,2	-5,6
Övriga administrationskostnader	-2,4	-1,9	-3,1	-1,8	-2,5
Tillverkning för eget bruk	0,1	0,1	0,1	0,1	0,1
Avskrivningar	-1,1	-1,3	-1,0	-1,0	-1,0
Övriga rörelsekostnader	-1,5	-1,3	-1,9	-1,2	-1,2
Kostnader sammanlagt	-11,7	-10,4	-12,4	-9,1	-10,2
Nedskrivning av krediter och andra förbindelser	-0,3	-0,1	-0,1	0,0	0,1
Andel av intresseföretagens resultat	0,1	0,1	0,1	0,0	0,1
Rörelsevinst	7,5	8,1	4,5	5,6	4,6

FÖRÄNDRING I EGET KAPITAL

ÅAB koncernen	Aktie- kapital	Aktie- emission	Överkurs- fond	Reserv- fond	Fond för verkligt värde	Balanserat resultat	Minoritets- andel	Total
Miljoner euro								
Eget kapital 31.12.2005	22,2	0,0	26,1	25,1	0,4	38,7	0,9	113,3
Finansiella tillgångar som kan säljas:								
-förändringar i verkligt värde					-0,1			-0,1
-överfört till resultaträkningen					-0,2			-0,2
Årets vinst						7,8	0,5	8,3
Summa redovisade intäkter och kostnader under perioden					-0,2	7,8	0,5	8,0
Dividendutdelning						-11,0	-0,5	-11,5
Konvertering av kapitallån	0,2		1,1					1,3
Övrig förändring i minoritetens andel av eget kapital							0,0	0,0
Eget kapital 30.06.2006	22,3	0,0	27,2	25,1	0,1	35,5	0,9	111,2
Finansiella tillgångar som kan säljas:								
-förändringar i verkligt värde					0,3			0,3
-överfört till resultaträkningen								0,0
Årets vinst						6,9	0,5	7,4
Summa redovisade intäkter och kostnader under perioden					0,3	6,9	0,5	7,7
Konvertering av kapitallån	0,3	0,3	2,0					2,6
Övrig förändring i minoritetens andel av eget kapital							0,7	0,7
Eget kapital 31.12.2006	22,7	0,3	29,2	25,1	0,4	42,4	2,1	122,2
Finansiella tillgångar som kan säljas:								
-förändringar i verkligt värde					-0,2			-0,2
-överfört till resultaträkningen					0,4			0,4
Årets vinst						11,0	0,6	11,5
Summa redovisade intäkter och kostnader under perioden					0,3	11,0	0,6	11,8
Dividendutdelning ¹⁾						-11,5	-1,0	-12,6
Konvertering av kapitallån ²⁾	0,6	-0,3	4,1					4,4
Övrig förändring i minoritetens andel av eget kapital							0,0	0,0
Eget kapital 30.06.2007	23,3	0,0	33,3	25,1	0,7	41,9	1,6	125,8

¹⁾ I dividend har utbetalats för A-aktier 5,2 miljoner euro och för B-aktier 6,3 miljoner euro.

²⁾ Under perioden har 309 801 st. nya B-aktier som tecknats mot utbyte av konvertibla skuldebrev registrerats i handelsregistret.

Detta motsvarar en höjning av aktiekapitalet med 0,6 miljoner euro och överkursfonden med 4,1 miljoner euro.

NOTER TILL KONCERNENS DELÅRSRAPPORT

1. FÖRETAGSINFORMATION

Ålandsbanken Abp är ett finskt publikt aktiebolag, organiserat enligt finländsk lagstiftning och med huvudkontor i Mariehamn. Ålandsbanken Abp är en affärsbank med sammanlagt 25 kontor. ÅAB-koncernen är även genom dotterbolaget Crosskey Banking Solutions Ab Ltd leverantör av moderna bankdatasystem för mindre och medelstora banker.

Huvudkontoret har följande adress:

Ålandsbanken Abp
Nygatan 3
22100 Mariehamn

Ålandsbanken Abp är noterat på Helsingforsbörsen.

Delårsrapporten för räkenskapsperioden 1.1- 30.6.2007 har godkänts av styrelsen den 20 juli 2007.

2. GRUND FÖR UPPRÄTTANDE OCH VÄSENTLIGA REDOVISNINGSPRINCIPER

Grund för upprättande

Delårsrapporten för perioden 1.1 -30.6.2007 har uppgjorts i enlighet med IAS 34 "Delårsrapportering".

Delårsrapporten innehåller inte all information och noter som krävs vid ett årsbokslut och bör läsas gemensamt med koncernens årsbokslut per den 31.12.2006.

Väsentliga redovisningsprinciper

De väsentliga redovisningsprinciper som använts vid upprättande av delårsrapport är lika de väsentliga redovisningsprinciper som använts vid upprättande av årsbokslut per den 31.12.2006, med undantag för införandet av nya standarder och tolkningar, för vilka redogörs nedan. Införandet av nya standarder och tolkningar har inte väsentligt påverkat koncernens resultat eller finansiella ställning.

Följande nya standarder och tolkningar har införts:

IFRIC 14 Begränsning av krav på minimifundning vid förmånsbestämd pensionsplan.

Tolkningen klargör begränsningen av tillgångsvärde vid överskott i pensionsplan, samt hur minimikrav på fundingen av pensionsplanen påverkar detta värde.

Koncernen uppfyller redan kriterierna enligt IFRIC 14.

Koncernen berörs inte av ändringar i följande:

IFRIC 13 Kundlojalitetsprogram

3. UPPSKATTNINGAR OCH VÄRDERINGAR

Upprättande av bokslut i enlighet med IFRS kräver att företagsledningen gör uppskattningar och värderingar som påverkar de redovisade beloppen för tillgångar och skulder, intäkter och kostnader, samt upplysningar om förbindelser. Även om gjorda uppskattningar bygger på företagsledningens bästa vetande om aktuella händelser och åtgärder, kan det verkliga resultatet avvika från uppskattningarna.

4. FÖRETAGSFÖRVARV

Koncernen har under perioden gjort följande företagsförvärv, som redovisas i enlighet med IFRS 3 "Företagsförvärv".

Bolagets namn euro	Bransch	Datum för förvärv	Andel av aktiekapital	Anskaffnings- värde
Ålandsbanken Kapitalmarknadstjänster Ab	Förmögenhetsförvaltare	12.04.2007	30 % ¹⁾	792 480
Veranta Oy	Fastighetsförmedlare	13.06.2007	84 %	200 000 ²⁾

¹⁾ Efter tilläggsförvärvet är Ålandsbanken Kapitalmarknadstjänster ett helägt dotterbolag.

²⁾ Anskaffningsvärde utgörs av kapitaltillskott vid riktad emission.

Fördelning av anskaffningsvärde

euro	Ålandsbanken Kapitalmarknadstjänster Ab	Veranta Oy
Kontanta medel	780 000	0
Kapitaltillskott till bolaget	0	200 000
Direkt hänförliga anskaffningskostnader	12 480	0
	<u>792 480</u>	<u>200 000</u>

Förvärvade nettotillgångar

euro	Ålandsbanken Kapitalmarknadstjänster Ab		Veranta Oy	
	Verkligt värde	Bokförings- värde	Verkligt värde	Bokförings- värde
Kontanta medel	334 875	334 875	13	13
Fordringar	53 266	53 266	953	953
Emissionsfordringar				168 000
Immateriella tillgångar	0	0	655	655
Materiella tillgångar	6 335	6 335	2 866	2 866
Skulder	93 541	93 541	4 759	4 759
Förvärvade nettotillgångar	300 935	300 935	167 728	167 728
Goodwill	-491 545	-491 545	-32 272	-32 272

Ålandsbanken Kapitalmarknadstjänster Ab har gjort ett resultat om 0,2 miljoner euro sedan förvärvet.

Veranta Oy har gjort ett resultat om 0,0 miljoner euro sedan förvärvet.

Förvärven har inte påverkat koncernens totala intäkter eller räkenskapsperiodens vinst.

Goodwill

euro	2007	2006
Ingående värde		
Brutto	881 443	926 535
	<u>881 443</u>	<u>926 535</u>
Redovisad goodwill under perioden	523 818	0
Impairment nedskrivning	0	0
Omförhandling av köpeavtal (estimerat resultat i IB)	0	-45 092
Utgående värde	<u>1 405 260</u>	<u>881 443</u>

5. KASSAFLÖDESANALYS

ÅAB-koncernen	jan-juni 2007	jan-juni 2006
Likvida medel 1.1	130,2	217,4
Kassaflöde från löpande verksamhet		
Rörelsevinst	15,6	11,0
Justering för ej kassaflödespåverkande poster i rörelsevinsten	2,4	1,9
Vinster från investeringsverksamhet	-0,9	-0,2
Betalda inkomstskatter	-2,6	-2,5
Förändring i den löpande verksamhetens tillgångar och skulder	<u>-2,0</u>	<u>-99,2</u>
Kassaflöde från investeringsverksamhet	-4,6	-1,3
Kassaflöde från finansieringsverksamhet	<u>102,0</u>	<u>-7,1</u>
Likvida medel 30.06	240,1	120,0

6. SEGMENTRAPPORT

ÅAB-koncernen rapporterar de olika affärssegmenten som primärt segment. Ett affärssegment är en grupp avdelningar och bolag som tillhandahåller produkter eller tjänster som har risk och avkastning som avviker från övriga affärssegment. Koncerninterna transaktioner sker till marknadsmässiga priser. ÅAB-koncernen rapporterar inte geografiska segment som sekundärt segment eftersom all verksamhet sker i Finland.

ÅAB-koncernen miljoner euro	jan-jun 2007				Total
	Bankverksamhet	IT- verksamhet	Övrigt	Eliminering	
Externa intäkter	29,1	5,1	3,6		37,8
Interna intäkter	0,4	5,1		-5,5	0,0
Summa intäkter	29,5	10,2	3,6	-5,5	37,8
Kostnader inkl avskrivningar	-17,4	-7,9	-2,3	5,5	-22,1
Kreditförluster	-0,4				-0,4
Andel av intresseföretags resultat			0,2		0,2
Rörelsevinst	11,8	2,3	1,5	0,0	15,6
Tillgångar	1 998,8	8,4	425,6	-0,5	2 432,3
Skulder	-2 079,7	-6,4	-221,7	1,2	-2 306,5
Eget kapital					125,8

ÅAB-koncernen miljoner euro	jan-jun 2006				Total
	Bankverksamhet	IT- verksamhet	Övrigt	Eliminering	
Externa intäkter	24,2	4,1	1,8		30,1
Interna intäkter	0,4	4,8		-5,2	0,0
Summa intäkter	24,6	8,9	1,8	-5,2	30,1
Kostnader inkl avskrivningar	-16,2	-6,9	-1,6	5,2	-19,4
Kreditförluster	0,1				0,1
Andel av intresseföretags resultat			0,2		0,2
Rörelsevinst	8,5	2,0	0,5	0,0	11,0
Tillgångar	1 799,8	5,1	261,8	-0,6	2 066,2
Skulder	-1 746,8	-4,5	-205,1	1,4	-1 955,0
Eget kapital					111,2

Segmentet bankverksamhet innefattar bank- och placeringsverksamhet som bedrivs i 25 bankkontor samt dotterbolagen Ab Compass Card Oy Ltd, Ålandsbanken Asset Management Ab, Ålandsbanken Fondbolag Ab samt Ålandsbanken Kapitalmarknadstjänster Ab. Inom IT-verksamhet redovisas Crosskey Banking Solutions Ab Ltd och S-Crosskey Ab, vilka tillhandahåller moderna bankdatasystem för mindre och medelstora banker. Inom övrigt redovisas resultatet för Treasury, balansförvaltning samt ledning, och till dem fördelade centrala kostnader.

7. INKOMSTSKATT

ÅAB-koncernen tusen euro	30 juni 2007	30 juni 2006
Skatter för räkenskapsperioden och tidigare räkenskapsperioder	4 097	2 585
Förändring av latent skattefordran/-skuld	-34	138
Inkomstskatt	4 063	2 723

8. DIVIDEND

ÅAB koncernen euro	2006	2005
Slutlig dividend för 2006: 1 euro (2005: 1 euro)	11 536 122	11 009 649

Föreslagen dividend för 2006 fastställdes av bolagsstämman den 23 mars. Avstämningsdag var den 27 mars och utbetalningsdatum var den 3 april.

9. INLÅNING FRÅN ALLMÄNHETEN OCH OFFENTLIGA SAMFUND, inklusive masskuldebrevslån och bankcertifikat

ÅAB koncernen miljoner euro	30 juni 2007	30 juni 2006	31 dec 2006
Depositioner från allmänheten och offentliga samfund			
Dagligkonton	171	170	180
Checkräkningar	217	199	199
Miljö- och Sparkonton	90	101	99
Primekonton	472	428	445
Tidsbundna depositioner	360	251	268
<i>Depositioner i euro totalt</i>	1 311	1 149	1 191
Depositioner i utländsk valuta	68	58	67
Depositioner totalt	1 379	1 207	1 259
Masskuldebrev och riskdebenturer *)	187	192	180
Bankcertifikat till allmänheten *)	160	132	160
Masskuldebrev och bankcertifikat totalt	347	324	340
Inlåning totalt	1 726	1 531	1 599

*) I denna post ingår inte skuldebrev tecknade av kreditinstitut.

10. UTLÅNING TILL ALLMÄNHETEN OCH OFFENTLIGA SEKTORN ENLIGT ÄNDAMÅL

ÅAB koncernen miljoner euro	30 juni 2007	30 juni 2006	31 dec 2006
NÄRINGS- OCH YRKESVERKSAMHET			
<i>Servicesektorn</i>			
Sjöfart	69	61	60
Hotell, restauranger, turiststugor o.dyl.	13	12	12
Handel	52	45	47
Bostadssamfund	50	45	54
Fastighetsverksamhet	102	85	96
Finansiell verksamhet	146	115	126
Övriga servicenäringar	78	82	83
	510	445	477
<i>Produktionssektorn</i>			
Jordbruk, skogsbruk och fiske	19	20	20
Förädling av primärnäringarnas produkter	7	8	7
Byggnadsverksamhet	25	23	22
Övrig industri och hantverk	10	9	11
	61	60	60
PRIVATHUSHÅLLEN			
Bostäder	1 093	1 012	1 063
Studier	14	13	14
Övrig privathushållning	292	241	271
	1 399	1 267	1 347
OFFENTLIGA SEKTORN OCH IDEELLA ORGANISATIONER	26	26	27
UTLÅNING TOTALT	1 996	1 797	1 912

11. FÖRBINDELSER UTANFÖR BALANSRÄKNINGEN

ÅAB koncernen	30 juni	30 juni	31 dec
miljoner euro	2007	2006	2006
Garantier och panter	28	15	16
Övriga förbindelser	163	153	154
	191	169	170

12. DERIVATKONTRAKT

ÅAB koncernen	30.6.2007		30.6.2006	
	Förbindelser i säkringssyfte	Övriga	Förbindelser i säkringssyfte	Övriga
miljoner euro				
<i>Värdet på underliggande egendom</i>				
Räntederivat				
Ränteswapkontrakt	340,3	8,6	327,3	7,6
Valutaderivat				
Terminskontrakt	3,3	3,3	7,9	8,3
Ränte- och valutaswapkontrakt	0,0	0,3	0,5	1,7
Aktiederivat				
Optionskontrakt				
Köpta	149,0	0,0	165,2	0,0
Utfärdade	0,0	149,0	0,0	165,2
	492,6	161,2	500,9	182,8
Kontraktens kreditmotvärde				
Räntederivat	6,9		4,1	
Valutaderivat	0,2		0,6	
Aktiederivat	44,1		27,1	
	51,2		31,8	

13. MATURITETSFÖRDELNING AV FORDRINGAR OCH SKULDER

ÅAB koncernen	30.6.2007					
	< 3 mån	3 - 12 mån	1 - 5 år	5 - 10 år	10 - år	Totalt
miljoner euro						
Fordringar						
Fordringsbevis som är						
belåningsbara i centralbanker	48	39	14	0	0	102
Kreditinstitut och centralbanker	173	0	0	0	0	173
Allmänheten och offentliga samfund	182	223	704	863	23	1 996
Fordringsbevis	4	0	0	0	0	4
	407	263	718	864	23	2 275
Skulder						
Kreditinstitut och centralbanker	67	0	0	0	0	67
Allmänheten och offentliga samfund	1 277	90	13	1	0	1 381
Skuldebrev emitterade till allmänheten	288	292	118	0	0	699
Efterställda skulder	0	2	17	33	0	52
	1 632	384	148	33	0	2 198

14. RÄNTEBINDNINGSTIDER

ÅAB-Koncernen	30.6.2007					
	< 3 mån	3-6 mån	6-12 mån	1-5 år	> 5år	Totalt
miljoner euro						
Tillgångar	1 158,7	663,4	440,7	217,9	34,2	2 514,9
Skulder	1 301,6	623,3	134,1	236,1	33,8	2 328,9
Skillnad mellan tillgångar och skulder	-142,9	40,1	306,6	-18,2	0,4	186,0

Visar bankens ränterelaterade tillgångar och skulder, inklusive derivat, enligt räntejusteringsdatum per den 30.6.2007.

Berättelse över översiktlig granskning

Till Ålandsbanken Abp:s aktieägare

Vi har översiktligt granskat Ålandsbanken Abp:s delårsrapport för perioden 1.1. - 30.6.2007. Delårsrapporten, som avgetts av styrelsen och verkställande direktören, omfattar sammandrag av koncernens resultaträkning, balansräkning och finansieringsanalys samt förändringar i eget kapital och vissa tilläggsuppgifter. Efter utfört uppdrag avger vi vårt utlåtande om delårsrapporten.

Den översiktliga granskningen har utförts i enlighet med Föreningen CGR:s rekommendationer gällande översiktlig granskning. En översiktlig granskning planeras och verkställs i tillräcklig omfattning för att få bekräftat att delårsrapporten inte innehåller väsentliga fel eller brister. En översiktlig granskning begränsas huvudsakligen till intervjuer med bankens personal samt analytiska granskningsåtgärder. Vi har inte utfört en fullständig revision och avger därför inte en revisionsberättelse.

På basen av den översiktliga granskningen har till vår kännedom inte framkommit omständigheter, som skulle ge anledning att antaga att delårsrapporten inte till väsentliga delar skulle ha uppgjorts i enlighet med de av EU godkända IFRS-standarderna samt övriga finska regler och bestämmelser gällande delårsrapporter och att delårsrapporten inte skulle ge riktiga och tillräckliga uppgifter om resultatet av bankens verksamhet och dess ekonomiska ställning.

Mariehamn den 23 juli 2007

Marja Tikka
CGR

Leif Hermans
CGR

Rabbe Nevalainen
CGR