

ÅLANDSBANKEN

DELÅRSRAPPORT För perioden januari – mars 2007

Perioden i korthet

- Koncernens rörelsevinst steg med 28 % till 8,1 Meuro (jan – mars 2006: 6,4)
- Vinstökningen hänförs till stigande räntenetto, ökade IT-intäkter förbättrade provisionsintäkter från fond- och förmögenhetsförvaltning, samt från poster av engångskaraktär.
- Räntenettet ökade med 13 % till 9,2 Meuro (8,1)
- Provisionsintäkterna ökade med 21 % till 5,4 Meuro (4,4)
- Kostnaderna ökade med 12 % till 10,4 Meuro (9,3)
- Kreditförlusterna blev 0,1 Meuro (0,0)
- Utlåningen ökade med 9 % till 1 956 Meuro (mars 2006: 1 802)
- Inlåningen ökade med 3 % 1 628 Meuro (mars 2006: 1 583)
- Det förvaltade fondkapitalet ökade med 42 % till 395 Meuro (278)
- Avkastningen på eget kapital (ROE) var 19,8 % (17,2)
- Kostnad/intäktsrelationen (K/I) förbättrades till 56 % (59)
- Kapitaltäckningsgraden enligt Basel 2 uppgick till 13,5 %
- Vinsten per aktie uppgick till 0,50 euro (0,41)

"Koncernens resultat har fortsatt att utvecklas mycket positivt under årets första kvartal. Resultatförbättringen fördelar sig över hela koncernen och visar på att de målmedvetna satsningarna på Crosskey Banking Solutions, kapitalmarknadsverksamheten och den traditionella bankverksamheten har varit framgångsrika. Förutsättningarna för en resultatförbättring under 2007 jämfört med 2006 anses därför som goda."

VD Peter Grönlund

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 och Ålandsbanken Fondbolag Ab ingår i koncernen.

RESULTAT OCH LÖNSAMHET

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

Resultatet i sammandrag

Koncernens rörelsevinst steg under de tre första månaderna med 28¹⁾ procent till 8,1 miljoner euro (6,4). Vinstökningen hänför sig i första hand till fortsatt stigande räntenetto, ökade intäkter från IT-verksamhet, förbättrade provisionsintäkter från fond- och förmögenhetsförvaltning, samt från poster av engångskaraktär.

Intäkterna ökade med 19 procent till 18,5 miljoner euro (15,5) medan kostnaderna ökade till 10,4 miljoner euro (9,3). Avkastningen på eget kapital (ROE) ökade till 19,8 procent (17,2), och resultatet per aktie ökade till 0,50 euro (0,41).

Räntenettet

Under rapportperioden förbättrades räntenettet med 13 procent till 9,2 miljoner euro (8,1). Ökningen berodde på ökade inlåningsmarginaler samt ökade utlåningsvolym. Utlåningsmarginalerna har fortsatt att sjunka.

Övriga intäkter

Provisionsintäkterna steg med 21 procent till 5,4 miljoner euro (4,4). Förbättringen beror främst på ökade intäkter från fond- och förmögenhetsförvaltning och värdepappersförmedling.

Resultatet av egen handel med värdepapper uppvisar en vinst om 0,7 miljoner euro (0,5). Utfallet av handeln på valutamarknaden uppgick till 0,3 miljoner euro (0,3).

Nettointäkterna från finansiella tillgångar som kan säljas var 0,5 miljoner euro (0,3). Nettointäkterna från förvaltningsfastigheter ökade till 0,1 miljoner euro (0,0), vilket utgörs av vinster från försäljning av fastigheter.

De övriga rörelseintäkterna ökade till 2,9 miljoner euro (2,3) som en följd av ökade intäkter från försäljning och utveckling av datasystem. Koncernens totala intäkter steg med 19 procent till 18,5 miljoner euro (15,5).

Kostnader

Personalkostnaderna ökade med 12 procent till 6,0 miljoner euro (5,3), av vilka merparten beror på de satsningar som görs inom koncernens IT-verksamhet. Ökat verkligt värde på tillgångarna i Ålandsbanken Abps Pensionsstiftelse minskar personalkostnaden med 0,3 miljoner euro (0,5).

Övriga administrationskostnader (kontor, marknadsföring, kommunikation och IT) uppgår till 1,9 miljoner euro (1,9). Tillverkning för eget bruk uppgick till 0,1 miljoner euro (0,1) och avser kostnader för dataprogram som i enlighet med IFRS skall aktiveras. Avskrivningarna ökade till 1,3 miljoner euro (1,0).

Övriga rörelsekostnader uppgick till 1,3 miljoner euro (1,1). De största kostnadsökningarna hänför sig till hyror och kostnader för fastigheter.

Koncernens totala kostnader steg med 12 procent till 10,4 miljoner euro (9,3).

K/I - tal

Kostnad/intäcksrelationen minskade under perioden till 56 procent jämfört med 59 procent under första kvartalet 2006. Under helåret 2006 var kostnad/intäcksrelationen 66 procent.

Nedskrivning av krediter och andra förbindelser

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

Balans och åtaganden utanför balansräkningen

Koncernens balansomslutning uppgick vid rapportperiodens slut till 2 277 miljoner euro (2 143). Ökningen av balansomslutningen är en följd av ökad utlåningsvolym och inlåningsvolym. Under perioden har koncernen emitterat masskuldebrevslån till ett nominellt belopp om 46 miljoner euro.

Åtaganden utanför balansräkningen har ökat till 183 miljoner euro (158), som en följd av ökade åtaganden för garantier och panter, samt övriga förbindelser.

1) Samtliga procentsatser är uträknade från exakta värden.

Personal

Arbetad tid i koncernen omräknat till heltidstjänster var 435 (423) för första kvartalet detta år, vilket är en ökning med 12 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 mars 13,5 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 3 procent till 1 628 miljoner euro (1 583). Depositionerna ökade med 7 procent till 1 291 miljoner euro (1 211). Masskuldebrev och bankcertifikat emitterade till allmänheten minskade med 9 procent till 337 miljoner euro (371).

Utlåning

Krediterna till allmänheten har under de 12 senaste månaderna ökat med 9 procent till 1 956 miljoner euro (1 802). Merparten av ökningen gick till finansiering av bostäder. Utlåningen till privathushåll ökade med 12 procent till 1 379 miljoner euro (1 233). Privathushållens andel av koncernens totala utlåning utgjorde 71 procent (68).

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 vara i full drift 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 138 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 300 kunder och 800 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 13 253 st (10 605 st), vilket innebär en ökning med 2 648 st eller 25 procent. Det totala kapitalet under förvaltning uppgick till 395 miljoner euro (278), en ökning med 117 miljoner euro eller 42 procent under de senaste 12 månaderna.

Ålandsbanken Kapitalmarknadstjänster Ab

Ålandsbanken Kapitalmarknadstjänster Ab (Allcap Ab) är ett 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 130 miljoner euro. Bolaget har över 200 kunder med totalt portföljvärde på 470 miljoner euro.

Bolagsstämma

Ålandsbankens bolagsstämma den 23 mars godkände styrelsens förslag om en dividendutdelning för år 2006 på 1,00 euro för varje A- respektive B-aktie. Avstämningsdagen för dividendutbetalningen var den 27 mars 2007. Utdelningen skedde den 3 april 2007.

Till styrelsemedlemmar omvaldes enhälligt Sven-Harry Boman, Kent Janér, Agneta Karlson, Göran Lindholm, Leif Nordlund, Anders Wiklöf och Tom Palmberg, dock så att Palmbergs mandatperiod löper t.o.m. 30.6.2007. För övriga styrelsemedlemmar löper mandatperioden till och med utgången av nästa ordinarie bolagsstämma. För mandatperioden fr.o.m. 1.7.2007 till och med utgången av nästa ordinarie bolagsstämma valdes enhälligt Teppo Taberman.

Händelser efter räkenskapsperiodens utgång

Ålandsbanken Abp har beslutat att bredda sin verksamhet till att innefatta också fastighetsförmedling genom att köpa in sig i bostadsförmedlingsföretaget Veranta Oy Helsinki. Bolaget, vars nya namn är Ålandsbanken Veranta Ab, ägs till 84 procent av Ålandsbanken Abp.

Ålandsbanken har i april 2007 avtalat om förvärv av samtliga utestående aktier i Ålandsbanken Kapitalmarknadstjänster Ab. I och med förvärvet är bolaget ett helägt dotterbolag till banken. Bolagets verksamhet kommer att överflyttas till moderbolaget och anställda i bolaget övergår till moderbolaget som s.k. gamla arbetstagare. Förvärvet av Ålandsbanken Kapitalmarknadstjänster Ab är ett led i förverkligandet av styrelsens strategi att skapa ett konkurrenskraftigt och enhetligt kompetenscenter för koncernens bankirverksamhet på Ålandsmarknaden.

Utsikter 2007

Liksom tidigare anses förutsättningarna för en resultatförbättring under 2007 som goda. Det skall dock noteras att det starka resultatet under första kvartalet påverkas av poster av engångskaraktär.

Bedömningen av utsikten för 2007 baserar sig på koncernens antaganden om den kommande utvecklingen på ränte- och finansmarknaden. Koncernen förutspår fortsatt hård konkurrens på marknaden rörande utlåningsmarginaler, fortsatt positiv utveckling på fond- och kapitalmarknaderna samt tillväxt i koncernens IT-verksamhet. Kostnadsnivån i koncernen förväntas stiga måttligt. Det allmänna ränteläget, efterfrågan på krediter, utvecklingen på kapital- och finansmarknaden och konkurrenssituationen är faktorer som koncernen inte kan påverka.

Mariehamn den 23 april 2007

STYRELSEN

NYCKELTAL

ÅAB-koncernen	jan-mars	jan-mars	Helår
	2007	2006	2006
Resultat per aktie före utspädning, euro ¹⁾	0,50	0,41	1,29
Resultat per aktie efter utspädning, euro ²⁾	0,50	0,40	1,29
Aktiekurs, euro vid periodens slut			
A-aktien	27,00	28,00	26,50
B-aktien	25,00	25,45	24,50
Eget kapital per aktie, euro ³⁾	10,43	9,70	10,86
Avkastning på eget kapital, % (ROE) ⁴⁾	19,8	17,2	13,3
Avkastning på totalt kapital, % (ROA) ⁵⁾	1,1	0,9	0,7
Soliditet, % ⁶⁾	5,3	5,0	5,6
Utlåning, miljoner euro	1956	1802	1912
Inlåning från allmänheten, miljoner euro	1628	1583	1599
Eget kapital, miljoner euro	120	107	122
Balansomslutning, miljoner euro	2272	2143	2189
Kostnads/intäktsrelation (K/I-tal)			
inklusive kreditförluster	0,56	0,59	0,66
exklusive kreditförluster	0,56	0,59	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	31mars	31 mars	31 dec
	2007	2006	2006
	Basel2	Basel1	Basel2
Kapitalbas, miljoner euro			
Primärt kapital *)	92,2	84,5	88,3
Supplementärt kapital	54,4	49,6	53,4
Kapitalbas totalt	146,6	134,1	141,7
Kapitalkrav för kreditrisker	78,6	97,9	75,5
Kapitalkrav för operativa risker	8,0	0,0	7,3
Kapitalkrav totalt	86,6	97,9	82,8
Kapitaltäckningsgrad, %	13,5	11,0	13,7
Primärkapitalrelation, %	8,5	6,9	8,5

*) Rapportperiodens vinst är inte inräknad i kapitalbasen.

I och med införandet av nya regler för beräkning av kapitaltäckningsgraden (Basel2), är uppgiften per 31 mars 2006 inte jämförbar med de övriga uppgifterna.

BALANSRÄKNINGEN I SAMMANDRAG

ÅAB-koncernen miljoner euro	31 mars 2007	31 mars 2006	31 dec 2006
AKTIVA			
Kontanta medel	64	50	65
Hos centralbanker belåningsbara skuldebrev	76	47	57
Fordringar på kreditinstitut	69	146	60
Fordringar på allmänheten och offentlig sektor	1956	1802	1912
Skuldebrev	0	0	0
Aktier och andelar	3	4	4
Aktier och andelar i ägarintresseföretag	2	1	2
Derivatinstrument	27	20	27
Immateriella tillgångar	5	4	5
Materiella tillgångar	25	24	23
Övriga tillgångar	25	27	17
Resultatregleringar och förskottsbetalningar	18	16	16
Latenta skattefordringar	1	1	1
AKTIVA TOTALT	2272	2143	2189
PASSIVA			
Skulder till kreditinstitut	66	75	62
Skulder till allmänheten och offentlig sektor	1293	1215	1261
Skuldebrev emitterade till allmänheten	621	594	597
Derivatinstrument	26	20	26
Övriga skulder	57	51	35
Resultatregleringar och erhållna förskott	20	16	12
Efterställda skulder	56	55	60
Latenta skatteskulder	13	12	13
FRÄMMANDE KAPITAL TOTALT	2151	2036	2066
EGET KAPITAL OCH MINORITETSANDELAR			
Aktiekapital	23	22	23
Aktieemission	0	0	0
Överkursfond	33	26	29
Reservfond	25	25	25
Fond för verkligt värde	0	0	0
Balanserad vinst	31	28	28
Periodens vinst	6	5	15
Minoritetsandelar av kapitalet	2	1	2
EGET KAPITAL TOTALT	120	107	122
PASSIVA TOTALT	2272	2143	2189

RESULTATRÄKNINGEN I SAMMANDRAG

ÅAB-koncernen miljoner euro	jan-mars 2007	jan-mars 2006	Helår 2006
Räntenetto	9,2	8,1	32,7
Intäkter från egetkapitalinstrument	0,0	0,0	0,0
Provisionsintäkter	5,4	4,4	18,4
Provisionskostnader	-0,5	-0,4	-1,7
Nettointäkter av värdepappershandel och valutaverksamhet	0,9	0,7	2,3
Nettointäkter från finansiella tillgångar som kan säljas	0,5	0,3	0,3
Nettointäkter från förvaltningsfastigheter	0,1	0,0	0,2
Övriga rörelseintäkter	2,9	2,3	9,4
Intäkter sammanlagt	18,5	15,5	61,6
Personalkostnader	-6,0	-5,3	-22,5
Övriga administrationskostnader	-1,9	-1,9	-9,4
Tillverkning för eget bruk	0,1	0,1	0,5
Avskrivningar	-1,3	-1,0	-4,0
Övriga rörelsekostnader	-1,3	-1,1	-5,4
Kostnader sammanlagt	-10,4	-9,3	-40,9
Nedskrivning av krediter och andra förbindelser	-0,1	0,0	0,0
Andel av intresseföretagens resultat	0,1	0,1	0,3
Rörelsevinst	8,1	6,4	21,1
Inkomstskatt	-2,1	-1,6	-5,4
Räkenskapsperiodens vinst	6,0	4,7	15,7
Aktieägarnas andel av räkenskapsperiodens vinst	5,7	4,5	1,0
Minoritetens andel av räkenskapsperiodens vinst	0,3	0,2	14,7
Totalt	6,0	4,7	15,7
Resultat per aktie			
Resultat per aktie före utspädning, euro ¹⁾	0,50	0,41	1,29
Resultat per aktie efter utspädning, euro ²⁾	0,50	0,40	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	Kv I	Kv IV	Kv III	Kv II	Kv I
miljoner euro	2007	2006	2006	2006	2006
Räntenetto	9,2	8,6	8,2	7,8	8,1
Intäkter från egetkapitalinstrument	0,0	0,0	0,0	0,0	0,0
Provisionsintäkter	5,4	4,9	4,3	4,9	4,4
Provisionskostnader	-0,5	-0,5	-0,4	-0,4	-0,4
Nettointäkter av värdepappershandel och valutaverksamhet	0,9	0,8	0,1	0,6	0,7
Nettointäkter från finansiella tillgångar som kan säljas	0,5	0,1	0,0	-0,1	0,3
Nettointäkter från förvaltningsfastigheter	0,1	0,2	0,1	0,0	0,0
Övriga rörelseintäkter	2,9	2,8	2,4	2,0	2,3
Intäkter sammanlagt	18,5	16,8	14,6	14,6	15,5
Personalkostnader	-6,0	-6,5	-5,2	-5,6	-5,3
Övriga administrationskostnader	-1,9	-3,1	-1,8	-2,5	-1,9
Tillverkning för eget bruk	0,1	0,1	0,1	0,1	0,1
Avskrivningar	-1,3	-1,0	-1,0	-1,0	-1,0
Övriga rörelsekostnader	-1,3	-1,9	-1,2	-1,2	-1,1
Kostnader sammanlagt	-10,4	-12,4	-9,1	-10,2	-9,3
Nedskrivning av krediter och andra förbindelser	-0,1	-0,1	0,0	0,1	0,0
Andel av intresseföretagens resultat	0,1	0,1	0,0	0,1	0,1
Rörelsevinst	8,1	4,5	5,6	4,6	6,4

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					0,0			0,0
-överfört till resultaträkningen					-0,2			-0,2
Periodens vinst						4,5	0,2	4,7
Summa redovisade intäkter och kostnader under perioden					-0,2	4,5	0,2	4,6
Dividendutdelning						-11,0	-0,5	-11,5
Konvertering av kapitallån	0,0		0,3					0,3
Övrig förändring i minoritetens andel av eget kapital							0,0	0,0
Eget kapital 31.03.2006	22,2	0,0	26,4	25,1	0,2	32,2	0,6	106,8
Finansiella tillgångar som kan säljas:								
-förändringar i verkligt värde					0,2			0,2
-överfört till resultaträkningen								0,0
Periodens vinst						10,2	0,8	10,9
Summa redovisade intäkter och kostnader under perioden					0,2	10,2	0,8	11,1
Konvertering av kapitallån	0,4	0,3	2,8					3,6
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					0,2			0,2
Periodens vinst						5,7	0,3	6,0
Summa redovisade intäkter och kostnader under perioden					0,0	5,7	0,3	6,0
Dividendutdelning ¹⁾						-11,5	-0,8	-12,3
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 31.03.2007	23,3	0,0	33,3	25,1	0,4	36,6	1,6	120,3

¹⁾ I dividend har bokförts som övrig skuld för A-aktier 5,2 miljoner euro och för B-aktier 6,3 miljoner euro.

²⁾ Under perioden har 289 932 st. nya B-aktier som tecknats mot utbyte av konvertibla skuldebrev registrerats i handelsregistret. Detta motsvarar en höjning av aktiekapitalet med 0,5 miljoner euro och överkursfonden med 3,8 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- 31.3.2007 har godkänts av styrelsen den 20 april.

2. GRUND FÖR UPPRÄTTANDE OCH VÄSENTLIGA REDOVISNINGSPRINCIPER

Grund för upprättande

Delårsrapporten för perioden 1.1 -31.3.2007 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 vilka redogörs för nedan. Införandet av nya standarder och tolkningar har inte väsentligt påverkat koncernens resultat eller finansiella ställning.

Följande nya standarder och tolkningar har införts:

IFRS 7 Finansiella instrument

En ny standard som behandlar upplysningskrav för samtliga risker som uppkommer genom finansiella instrument och standarden gäller för samtliga företag som innehar finansiella instrument. Koncernen har beslutat att tillämpa IFRS 7 från och med 2007.

IFRIC 10 Delårsrapportering och nedskrivning

Denna tolkning föranleds av en motsägelse mellan standarden om delårsrapporter, IAS 34, och den om nedskrivningar, IAS 36. IFRIC 10 klargör att en nedskrivning gjord i delårsrapport inte får återföras i en senare delårs- eller helårsrapport. Koncernen tillämpar IFRIC 10 från och med 2007.

IFRIC 9 Omvärdering av inbäddade derivat

Genom tolkningen förtydligas vissa aspekter av behandlingen av inbäddade derivat enligt IAS 39. Koncernen uppfyller redan kriterierna enligt IFRIC 9.

Koncernen berörs inte av ändringar i följande:

IFRIC 7 Tillämpning av inflationsjusteringsmetoden enligt IAS 29 Redovisning i höginflationsländer.

IFRIC 8 Tillämpningsområde för IFRS 2.

IFRIC 11 IFRS 2 – koncern och aktietransaktioner.

IFRIC 12 Koncessioner för samhällsservice.

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. KASSAFLÖDESANALYS

ÅAB-koncernen	jan-mars 2007		jan-mars 2006	
Likvida medel 1.1		130,2		217,4
Kassaflöde från löpande verksamhet				
Rörelsevinst	8,1		6,4	
Justering för ej kassaflödespåverkande poster i rörelsevinsten	1,1		0,3	
Vinster från investeringsverksamhet	-0,5		-0,2	
Betalda inkomstskatter	-0,9		-1,4	
Förändring i den löpande verksamhetens tillgångar och skulder	-16,1	-8,3	-52,6	-47,5
Kassaflöde från investeringsverksamhet		-2,6		-0,2
Kassaflöde från finansieringsverksamhet		33,9		-11,5
Likvida medel 31.03		153,2		158,2

5. 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	31.03.2007				
	Bankverksamhet	IT- verksamhet	Övrigt	Eliminering	Total
Externa intäkter	13,9	2,8	1,9		18,5
Interna intäkter	0,2	2,6		-2,8	0,0
Summa intäkter	14,1	5,4	1,9	-2,8	18,5
Kostnader inkl avskrivningar	-8,1	-3,9	-1,2	2,8	-10,4
Kreditförluster	-0,1				-0,1
Andel av intresseföretags resultat			0,1		0,1
Rörelsevinst	5,8	1,5	0,8	0,0	8,1
Tillgångar	1959,2	8,8	304,7	-1,0	2271,7
Skulder	-1914,0	-4,7	-233,1	0,4	-2151,4
Eget kapital					120,3

ÅAB-koncernen miljoner euro	31.03.2006				
	Bankverksamhet	IT- verksamhet	Övrigt	Eliminering	Total
Externa intäkter	11,4	2,2	1,8		15,5
Interna intäkter	0,2	2,3		-2,6	0,0
Summa intäkter	11,7	4,6	1,8	-2,6	15,5
Kostnader inkl avskrivningar	-7,8	-3,2	-0,8	2,6	-9,3
Kreditförluster	0,0				0,0
Andel av intresseföretags resultat			0,1		0,1
Rörelsevinst	3,8	1,3	1,2	0,0	6,4
Tillgångar	1804,7	4,5	334,6	-0,9	2142,8
Skulder	-1808,7	-5,4	-224,0	2,1	-2036,0
Eget kapital					106,8

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.

6. INKOMSTSKATT

ÅAB-koncernen	31 mars	31 mars
tusen euro	2007	2006
Skatter för räkenskapsperioden och tidigare räkenskapsperioder	2091	1480
Förändring av latent skattefordran/-skuld	31	135
Inkomstskatt	2122	1615

7. DIVIDEND

ÅAB-koncernen	2006	2005
euro		
Slutlig dividend för 2006: 1 euro (2005: 1 euro)	11536122	11009649

Föreslagen dividend för 2006 fastställdes av bolagsstämman den 23 mars. Avstämningsdag var den 27 mars och utbetalningsdatum var den 3 april. Dividenden för 2006 är bokförd som övriga skuld per den 31 mars 2007. Dividenden för 2005 utbetalades den 31 mars 2006.

8. INLÅNING FRÅN ALLMÄNHETEN OCH OFFENTLIGA SEKTORN, inklusive masskuldebrevslån och bankcertifikat

ÅAB-koncernen	31 mars	31 mars	31 dec
miljoner euro	2007	2006	2006
Depositioner från allmänheten och offentliga sektorn			
Dagligkonton	158	170	180
Checkräkningar	209	187	199
Spar- och Miljökonton	93	102	99
Primekonton	451	442	445
Tidsbundna depositioner	316	240	268
<i>Depositioner i euro totalt</i>	1228	1141	1191
Depositioner i utländsk valuta	63	70	67
Depositioner totalt	1291	1211	1259
Masskuldebrev	171	182	180
Bankcertifikat till allmänheten*	166	189	160
Masskuldebrev och bankcertifikat totalt	337	371	340
INLÅNING TOTALT	1628	1583	1599

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

9. UTLÅNING TILL ALLMÄNHETEN OCH OFFENTLIGA SEKTORN

ÅAB-koncernen	31 mars	31 mars	31 dec
miljoner euro	2007	2006	2006
NÄRINGS- OCH YRKESVERKSAMHET			
<i>Servicesektorn</i>			
Sjöfart	65	61	60
Hotell, restauranger, turiststugor o.dyl.	12	12	12
Handel	50	44	47
Bostadssamfund	51	40	54
Fastighetsverksamhet	96	93	96
Finansiell verksamhet	139	153	126
Övriga servicenäringar	78	75	83
	492	477	477
<i>Produktionssektorn</i>			
Jordbruk, skogsbruk och fiske	18	21	20
Förädling av primärnäringarnas produkter	7	8	7
Byggnadsverksamhet	23	27	22
Övrig industri och hantverk	10	8	11
	59	64	60
PRIVATHUSHÅLLEN			
Bostäder	1078	984	1063
Studier	14	13	14
Övrig privathushållning	287	235	271
	1379	1233	1347
OFFENTLIGA SEKTORN OCH IDEELLA ORGANISATIONER			
	27	28	27
UTLÅNING TOTALT	1956	1802	1912

10. FÖRBINDELSER UTANFÖR BALANSRÄKNINGEN

ÅAB-koncernen	31 mars	31 mars	31 dec
miljoner euro	2007	2006	2006
Garantier och panter	26	14	16
Övriga förbindelser	157	143	154
	184	158	170

11. DERIVATKONTRAKT

ÅAB-koncernen	31.3.2007		31.3.2006	
	Förbindelser i säkringssyfte	Övriga	Förbindelser i säkringssyfte	Övriga
miljoner euro				
<i>Värdet på underliggande egendom</i>				
<i>Räntederivat</i>				
Ränteswapkontrakt	309,8	8,6	334,2	8,6
<i>Valutaderivat</i>				
Terminkontrakt	4,0	3,5	10,9	11,4
Ränte- och valutaswapkontrakt	0,0	1,4	0,0	1,1
<i>Aktiederivat</i>				
<i>Optionskontrakt</i>				
Köpta	149,0	0,0	160,7	0,0
Utfärdade	0,0	149,0	0,0	160,7
	462,8	162,5	505,8	181,8
<i>Kontraktens kreditmotvärde</i>				
Räntederivat	4,7		3,0	
Valutaderivat	0,2		0,5	
Aktiederivat	35,2		29,3	
	40,1		32,8	

12. MATURITETFÖRDELNING AV FORDRINGAR OCH SKULDER

ÅAB-koncernen miljoner euro	31.3.2007					Totalt
	< 3 mån	3 - 12 mån	1 - 5 år	5 - 10år	> 10 år	
Fordringar:						
Fordringsbevis som är belåningsbara i centralbanker	64	10	2	0	0	76
Kreditinstitut och centralbanker	69	0	0	0	0	69
Allmänheten och offentliga samfund	155	234	712	833	23	1956
Fordringsbevis	0	0	0	0	0	0
	288	244	714	833	23	2102
Skulder:						
Kreditinstitut och centralbanker	66	0	0	0	0	66
Allmänheten och offentliga samfund	1207	71	14	1	0	1293
Skuldebrev emitterade till allmänheten	336	181	103	0	0	621
Efterställda skulder	1	0	22	33	0	56
	1610	253	140	34	0	2036

13. RÄNTEBINDNINGSTIDER

ÅAB-Koncernen miljoner euro	31.3.2007					Totalt
	< 3 mån	3-6 mån	6-12 mån	1-5 år	> 5år	
Tillgångar	1279,3	371,5	479,9	221	30,7	2382,4
Skulder	1327,1	322,7	338	234,1	30,3	2252,2
Skillnad mellan tillgångar och skulder	-47,8	48,8	141,9	-13,1	0,4	130,2

Visar bankens ränterelaterade tillgångar och skulder, inklusive derivat, enligt räntejusteringsdatum per den 31.3.2007.

Berättelse över översiktlig granskning

Till Ålandsbanken Abp:s aktieägare

Vi har översiktligt granskat Ålandsbanken Abp:s delårsrapport för perioden 1.1. - 31.3.2007. 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 april 2007

Marja Tikka
CGR

Leif Hermans
CGR

Rabbe Nevalainen
CGR