

Q1

Osavuosisiraportti

TAMMI-MAALISKUU 2019

8.5.2019

Sisältö

Yhteenveto	3
Liiketoiminta-alueet	5
If	5
Topdanmark	7
Osakkuusyhtiö Nordea	9
Mandatum Life	10
Omistusyhteisö	12
Muut tapahtumat	13
Muutokset yhtiön johdossa	13
Varsinainen yhtiökokous	13
Henkilöstö	14
Palkitseminen	14
Osakkeet ja osakepääoma	14
Sisäiset osingot	15
Luottoluokitukset	15
Vakavaraisuus	15
Velkarahoitus	17
Tulevaisuuden näkymät	18
Näkymät vuodelle 2019	18
Konsernin suurimmat riskit ja epävarmuustekijät lyhyellä aikavälillä	18
Taulukot	20
Konsernin taloudellinen kehitys	20
Tunnuslukujen laskentakaavat	22
Konsernin laaja tuloslaskelma kvartaaleittain	24
Konsernin laaja tuloslaskelma, IFRS	25
Konsernitase, IFRS	26
Laskelma oman pääoman muutoksista, IFRS	27
Konsernin rahavirtalaskelma, IFRS	28
Liitetiedot	29
Tilinpäätöksen laatimisperiaatteet	29
Laaja tuloslaskelma segmenteittäin 1.1.-31.3.2019	30
Laaja tuloslaskelma segmenteittäin 1.1.-31.3.2018	31
Tase segmenteittäin 31.3.2019	32
Tase segmenteittäin 31.12.2018	33
Muut liitetiedot	34
1 Sijoitustoiminnan nettotuotot	34
2 Rahoitusvarat	36
3 Ifin tulosanalyysi	37
4 Sampo Oyj:n tuloslaskelma ja tase (FAS)	38

Sampo-konsernin tulos tammi-maaliskuulta 2019

Sampo-konsernin tulos ennen veroja tammi-maaliskuulta 2019 nousi 475 miljoonaan euroon (445). Markkina-arvojen muutokset huomioiva konsernin laaja tulos vahvistui 561 miljoonaan euroon (108). Vakuutustoimintojen tulos säilyi edelleen hyvänä, ja markkina-arvojen muutokset huomioivat tulokset vahvistuivat osakemarkkinoiden elvyttyä.

- Osakekohtainen tulos oli 0,64 euroa (0,63) ja markkina-arvoin laskettu osakekohtainen tulos 0,94 euroa (0,15). Konsernin oman pääoman tuotto (RoE) oli vuoden 2019 tammi-maaliskuussa 16,5 prosenttia (2,5). Osakekohtainen substanssi oli maaliskuun 2019 lopussa 22,03 euroa (20,60).
- Yhtiökokous päätti 9.4.2019, että osinkoa jaetaan 2,85 euroa osakkeelta. Osinko maksettiin 18.4.2019. Käteisosingon lisäksi yhtiökokous päätti valtuuttaa hallituksen päättämään harkintansa mukaan enintään 500 000 000 euron (0,9 euroa osaketta kohden) ylimääräisen osingon jakamisesta joko käteisenä ja/tai rahoitusvälineinä. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka.
- If-segmentin tulos ennen veroja kasvoi 198 miljoonaan euroon (193). Yhdistetty kulusuhde oli sama kuin vuosi sitten eli 86,5 prosenttia (86,5). Oman pääoman tuotto kasvoi 41,6 prosenttiin (-0,9).
- Topdanmark-segmentin tulos ennen veroja oli 92 miljoonaa euroa (60) Sampo-konsernin konsolidoidussa tuloslaskelmassa. Vakuutustekninen kannattavuus oli erinomainen ja yhdistetty kulusuhde oli 78,2 prosenttia (83,7).
- Nordean nettotuloksesta kirjattiin vuoden 2019 ensimmäisellä neljänneksellä Sammolle 83 miljoonaa euroa (165). Nordea teki ensimmäisellä vuosineljänneksellä 95 miljoonan suuruisen varauksen rahanpesun estämistä koskeviin asioihin liittyen. Nordean oman pääoman tuotto oli 5,5 prosenttia (9,0). Segmenttiraportoinnissa Nordean tulososuus on sisällytetty Omistusyhteisö-segmenttiin.
- Mandatum-segmentin tulos ennen veroja oli 72 miljoonaa euroa (73). Oman pääoman tuotto kasvoi 37,6 prosenttiin (-5,8).

Avainluvut

Milj.e	1-3/2019	1-3/2018	Muutos, %
Tulos ennen veroja	475	445	7
If	198	193	3
Topdanmark	92	60	52
Osakkuusyhtiöt	83	165	-49
Mandatum	72	73	-2
Omistusyhteisö (pl. osakkuusyhtiöt)	29	-46	-
Tilikauden tulos	398	375	6
			Muutos
Tulos/osake, euroa	0,64	0,63	0,01
Tulos/osake markkina-arvoin, euroa	0,94	0,15	0,79
Substanssi/osake, euroa*)	22,03	20,60	1,43
Keskim. henkilöstömäärä (FTE)	9 670	9 419	251
Konsernin vakavaraisuussuhde, % *)	130	147	-17
Oman pääoman tuotto, %	16,5	2,5	14,0

*) Vertailulukku 31.12.2018

Osavuosiraportin tiedot eivät ole tilintarkastettuja. Tuloslaskelmaeriä vertaillaan viime vuoden vastaavan ajankohdan lukuihin. Tase-erien vertailuajankohtana on vuoden 2018 lopun tilanne, jollei toisin ole ilmoitettu.

Osavuositiedot käytetyt vaihtokurssit

	1-3/2019	1-12/2018	1-9/2018	1-6/2018	1-3/2018
EURSEK					
Tuloslaskelma (keskikurssi)	10,4187	10,2583	10,2374	10,1508	9,9712
Tase (raportointikauden päätöspäivänä)	10,3980	10,2548	10,3090	10,4530	10,2843
DKKSEK					
Tuloslaskelma (keskikurssi)	1,3959	1,3764	1,3741	1,3630	1,3390
Tase (raportointikauden päätöspäivänä)	1,3929	1,3733	1,3826	1,4026	1,3799
NOKSEK					
Tuloslaskelma (keskikurssi)	1,0694	1,0688	1,0678	1,0582	1,0350
Tase (raportointikauden päätöspäivänä)	1,0765	1,0308	1,0890	1,0990	1,0628
EURDKK					
Tuloslaskelma (keskikurssi)	7,4637	7,4533	7,4503	7,4477	7,4468
Tase (raportointikauden päätöspäivänä)	7,4652	7,4673	7,4564	7,4525	7,4530

Liiketoiminta-alueet

If

If on Pohjoismaiden johtava vahinkovakuutus konserni, joka toimii myös kaikissa Baltian maissa. Vahinkovakuutus konsernin emoyhtiö If Skadeförsäkring Holding AB (publ):in pääkonttori on Ruotsissa. Tytäryhtiöidensä ja sivukonttoriensa välityksellä If tarjoaa vakuutus ratkaisuja ja -palveluja Suomessa, Ruotsissa, Norjassa, Tanskassa ja Baltiassa. Ifin toiminnot jakautuvat neljään liiketoiminta-alueeseen: Henkilöasiakkaat, Yritysasiakkaat, Suurasiakkaat ja Baltia.

Tulos

Milj.e	1-3/2019	1-3/2018	Muutos, %
Vakuutusmaksutulo, netto	1 537	1 518	1
Sijoitustoiminnan nettotuotot	59	53	11
Liiketoiminnan muut tuotot	8	7	15
Korvauskulut	-694	-681	2
Vakuutus- ja sijoitussopimusvelkojen muutos	-466	-466	0
Henkilöstökulut	-138	-132	4
Liiketoiminnan muut kulut	-104	-106	-1
Rahoituskulut	-4	-3	37
Osuus osakkuusyritysten voitoista/tappioista	0	2	-116
Tulos ennen veroja	198	193	3

Avainluvut

			Muutos
Yhdistetty kulusuhde, %	86,5	86,5	0,0
Riskisuhde, %	64,8	64,7	0,1
Toimintakulusuhde, %	21,7	21,8	-0,1
Liikekulusuhde, %	15,7	16,2	-0,5
Oman pääoman tuotto, %	41,6	-0,9	42,5
Henkilöstön keskimääräinen lukumäärä (FTE)	6 732	6 461	271

If-segmentin tammi-maaliskuun 2019 tulos ennen veroja nousi 198 miljoonaan euroon (193). Markkina- arvojen muutokset huomioiva verojen jälkeinen laaja tulos kasvoi 259 miljoonaan euroon (-6). Yhdistetty kulusuhde oli 86,5 prosenttia (86,5) ja riskisuhde prosenttia 64,8 (64,7).

Aiempina tilikausina sattuneisiin vahinkoihin varattua korvausvastuuta purettiin nettona 51 miljoonalla eurolla (50) tammi-maaliskuussa 2019. Vastuuvelan diskonttaamiseen Ruotsissa käytetty korko nousi vuodenvaihteen -0,41 prosentista -0,34 prosenttiin vuosineljänneksen lopulle tultaessa, mikä paransi tulosta 5 miljoonaa euroa. Vakuutustekninen tulos nousi 147 miljoonaan euroon (143). Vakuutusliikkeen tuotto (vakuutusteknisen tuloksen suhde omalla vastuulla oleviin vakuutusmaksutuottoihin) oli 13,9 prosenttia (13,8).

	Yhdistetty kulusuhde, %			Riskisuhde, %		
	1-3/2019	1-3/2018	Muutos	1-3/2019	1-3/2018	Muutos
Henkilöasiakkaat	82,7	84,9	-2,2	60,8	63,2	-2,4
Yritysiasiakkaat	93,1	89,6	3,5	70,7	67,1	3,6
Suurasiakkaat	93,1	90,8	2,3	73,5	69,0	4,5
Baltia	89,6	89,7	-0,1	61,6	60,8	0,8
Ruotsi	78,2	82,5	-4,4	58,7	63,5	-4,9
Norja	93,7	88,8	4,9	71,5	66,1	5,4
Suomi	89,5	86,5	3,0	67,2	64,0	3,1
Tanska	88,2	96,6	-8,4	60,8	67,7	-6,9

Suurvahingoista maksettiin tammi-maaliskuussa korvauskuluja 4 miljoonaa euroa odotettua enemmän. Yritysiasiakkaat-liiketoiminnassa suurvahinkoihin liittyvät korvauskulut olivat 8 miljoonaa odotettua suuremmat ja Suurasiakkaat-liiketoiminnassa 5 miljoonaa odotettua pienemmät.

Bruttovakuutusmaksutulo kasvoi 1,9 prosenttia 1 651 miljoonaan euroon (1 621) tammi-maaliskuussa 2019, mutta valuutta-kurssimuutokset huomioon ottaen maksutulo kasvoi peräti 3,9 prosenttia. Maksutulo nousi asiakaspitoasteen ja asiakasmäärän kasvun ansiosta. Hinnat nousivat keskimäärin hieman korvausinflaatiota enemmän. Maksutulo kasvoi muualla paitsi Baltia-liiketoiminnassa ja kaikilla muilla markkina-alueilla paitsi Suomessa. Kasvu oli suurinta Norjassa, jossa se ylsi 10,5 prosenttiin. Suurasiakkaat-liiketoiminnassa maksutulo kasvoi 11,7 prosenttia.

Toimintakulusuhde parani edelleen 21,7 prosenttiin (21,8) ja liikekulusuhde 15,7 prosenttiin (16,2).

Ifin sijoitusomaisuuden arvo oli 31.3.2019 yhteensä 11,4 miljardia euroa (10,9). Tästä korkoinstrumentteihin oli sijoitettuna 84 prosenttia (88), rahamarkkinainstrumentteihin 6 prosenttia (2) ja osakkeisiin 10 prosenttia (10). Sijoitustoiminnan nettotuotot olivat 59 miljoonaa euroa (53). Sijoitusten tuotto käyvin arvoin oli ensimmäisellä vuosineljänneksellä 2,1 prosenttia (-0,1) tammi-maaliskuussa 2019. Korkosijoitusten duraatio oli 1,4 vuotta (1,4) ja keskimääräinen maturiteetti 2,7 vuotta (2,7). Korkosalkun keskimääräinen tuotto eräpäivään instrumenttien hankintahinnoilla ilman valuuttariskin suojauskustannuksia laskettuna (running yield) oli maaliskuun 2019 lopussa 1,7 prosenttia (1,7).

Ifin vakavaraisuusasemaa on kuvattu Vakavaraisuus-osiossa.

Topdanmark

Topdanmark on Tanskan toiseksi suurin vahinkovakuutusyhtiö ja merkittävä henkivakuutusyhtiö. Yhtiö on listattu Nasdaqin Kööpenhaminan pörssissä. Topdanmarkilla on vahinkovakuuttamisessa 17 prosentin markkinaosuus. Yhtiö keskittyy henkilöasiakkaiden, maatalouden ja pk-yritysten vakuuttamiseen, ja sillä on noin 620 000 asiakasta. Yhtiö käsittelee vuosittain noin 300 000 korvaushakemusta. Henkivakuutuksissa Topdanmarkilla on 10 prosentin markkinaosuus Tanskassa.

Tulos

Milj.e	1-3/2019	1-3/2018	Muutos, %
Vakuutusmaksutulo, netto	906	837	8
Sijoitustoiminnan nettotuotot	482	-86	-
Liiketoiminnan muut tuotot	1	1	-8
Korvauskulut	-320	-305	5
Vakuutus- ja sijoitussopimusvelkojen muutos	-896	-302	197
Henkilöstökulut	-75	-75	0
Liiketoiminnan muut kulut	-5	-9	-46
Rahoituskulut	-3	-3	-12
Osuus osakkuusyriytysten voitoista/tappioista	2	2	-24
Tulos ennen veroja	92	60	52
Avainluvut			
			Muutos
Yhdistetty kulusuhde, %	78,2	83,7	-5,5
Vahinkosuuhde, %	61,0	66,3	-5,3
Liikekulusuhde, %	17,0	17,4	-0,4
Henkilöstön keskimääräinen lukumäärä (FTE)	2 334	2 369	-35

Sampo Oyj omisti maaliskuun 2019 lopussa 41 997 070 Topdanmarkin osaketta, mikä on 46,7 prosenttia Topdanmarkin koko osakekannasta ja 48,5 prosenttia niihin liittyvistä äänioikeuksista. Sammon omistuksen markkina-arvo oli 1 870 miljoonaa euroa 31.3.2019.

Topdanmarkin 3.4.2019 pidetty yhtiökokous päätti, että osinkoa maksetaan 15 Tanskan kruunua osakkeelta. Sammon osuus osingosta oli 84 miljoonaa euroa.

Seuraava teksti perustuu Topdanmarkin 25.4.2019 julkaisemaan osavuositarkastukseen tammi-maaliskuulta 2019.

Topdanmarkin tammi-maaliskuun 2019 tulos ennen veroja oli 92 miljoonaa euroa (60).

Topdanmarkin maksutulo kasvoi 906 miljoonaan euroon (837). Vahinkovakuutuksen vakuutusmaksutuotot kasvoivat 2,6 prosenttia (1,7) ja henkivakuutuksen bruttomaksutulo nousi 12,8 prosenttia (18,6). Vahinkovakuutuksissa tehty aiempien vuosien vastuuvelan purku 23 miljoonaa euroa (8) koostui pääasiassa lakisääteisessä tapaturma-, moottoriajoneuvo- sekä tapaturma-/sairauskuluvaluutuksissa.

Sääolosuhteista johtuvien vahinkojen suuruus oli vuoden 2019 ensimmäisellä neljänneksellä 2 miljoonaa euroa (0) ja suurvahinkoja oli 5 miljoonaa euroa (1). Aiempien vuosien vahingot, sääolosuhteista johtuvat vahingot, suurvahingot sekä muut erät kuten riskimarginaalin muutos huomioiden Topdanmarkin vahinkosuhte oli 68,7 prosenttia (69,6).

Yhdistetty kulusuhde oli vuoden 2019 ensimmäisellä neljänneksellä 78,2 prosenttia (83,7). Liikekulusuhde oli 17,1 prosenttia (17,4).

Topdanmarkin vakavaraisuusasemaa on kuvattu Vakavaraisuus-osiossa.

Lisätietoja Topdanmarkista ja sen tammi-maaliskuun 2019 tuloksesta saatavilla osoitteessa

www.topdanmark.com.

Osakkuusyhtiö Nordea

Nordea on Pohjoismaiden suurin pankki ja markkina-arvolla mitattuna yksi Euroopan 10 suurimmasta finanssipalveluyrityksestä. Nordealla on noin 11 miljoonaa asiakasta. Nordean osake noteerataan Nasdaqin pörseissä Helsingissä, Kööpenhaminassa ja Tukholmassa. Nordeaa on käsitelty Sammon konsernitilinpäätöksessä osakkuusyhtiönä, ja segmenttiraportoinnissa osuus sen tuloksesta sisältyy Omistusyhteisö-segmenttiin.

Sampo Oyj omisti maaliskuun 2019 lopussa 860 440 497 Nordean osaketta, mikä vastaa 21,2 prosentin omistusosuutta. Yhdestä osakkeesta maksettu hinta oli keskimäärin 6,46 euroa, ja Sammon konsernitilinpäätöksessä käytettävä kirjanpitoarvo oli 8,10 euroa osakkeelta. Nordean osakkeen päätöskurssi 31.3.2019 oli 6,81 euroa.

Seuraava teksti perustuu Nordean 30.4.2019 julkaisemaan tulostiedotteeseen vuoden 2019 ensimmäiseltä neljännekseltä.

Raportoidut tuotot pysyivät pitkälti muuttumattomina edelliseen neljännekseen verrattuna. Vertailukelpoisuuteen vaikuttavat erät pois lukien tuotot kasvoivat kuitenkin 4 prosenttia, kun palkkiotuotot ja nettotulos käypään arvoon arvostettavista eristä kasvoivat. Rahoituskate pieneni 7 prosenttia edellisneljänneksestä. Tämä johtui pääasiassa siitä, että sääntelyn aiheuttamat kustannukset nousivat, korkopäiviä oli vähemmän ja henkilöasiakkaille annettuihin luottoihin kohdistui edelleen marginaalipaineita. Palkkiotuotot kasvoivat 3 prosenttia edelliseen neljännekseen verrattuna.

Kulut vähenivät 7 prosenttia 1,16 miljardiin euroon vakaumasutus ja vertailukelpoisuuteen vaikuttavat erät pois lukien ja 4 prosenttia vuoden 2018 ensimmäiseen neljännekseen verrattuna. Nordea etenee suunnitelmiansa mukaan kohti tavoitettaan pitää vuoden 2019 kulut pienempinä kuin vuonna 2018 valuuttakurssi-vaikutuksista puhdistettuna.

Luottojen laatu on edelleen vahva, ja luottotappioiden osuus luotonannosta oli ensimmäisellä neljänneksellä 0,07 prosenttiyksikköä. Nordea odottaa luottojen laadun pysyvän pitkälti aiemmalla tasollaan tulevinakin neljänneksinä. Oikaistu liikevoitto kasvoi 21 prosenttia edellisneljänneksestä, vaikka liikevoitto pieneni 11 prosenttia.

Ydinvakavaraisuusuhde laski 14,6 prosenttiin. Tähän vaikuttivat pääasiassa Gjensidige Bankin osto, kasvaneet luottovolyymit ja IFRS 16. Pääomapuskuri on 1,30 prosenttiyksikköä. Sitä koskeva tavoite on osa nimellispääomaan liittyvää sitoumusta, joka liittyy pankkiunioniin siirtymiseen.

Nordea on aiemmin kertonut, että se odottaa saavansa Tanskan viranomaisilta sakon, koska aiemmat rahanpesun estämiseen liittyvät prosessit ja menettelytavat eivät olleet riittäviä. Nordea tekee näin ollen 95 miljoonan euron varauksen rahanpesun estämistä koskeviin asioihin liittyen.

Lisätietoja Nordeasta ja sen vuoden 2019 tammi - maaliskuun tuloksesta on saatavilla osoitteessa www.nordea.com.

Mandatum Life

Mandatum Life -konserni koostuu Sampo Oyj:n kokonaan omistamasta tytäryhtiöstä Mandatum Henkivakuutusosakeyhtiöstä, jolla on toimintaa Suomessa, Virossa, Latviassa ja Liettuassa, sekä sen kolmesta tytäryhtiöstä. Emoyhtiö Mandatum Life on vastuussa myynnistä ja kaikista vakuutusyhtiölain määrittämistä toiminnoista. Tytäryhtiöt ovat Mandatum Life Palvelut Oy, Mandatum Life Sijoituspalvelut Oy ja Mandatum Life Fund Management S.A.

Tulos

Milj. e	1-3/2019	1-3/2018	Muutos, %
Vakuutusmaksutulo, netto	238	243	-2
Sijoitustoiminnan nettotuotot	553	-19	-
Muut tuotot	2	2	-15
Korvauskulut	-268	-345	-22
Vakuutus- ja sijoitussopimusten velkojen muutos	-419	223	-
Henkilöstökulut	-12	-12	5
Muut kulut	-19	-18	7
Rahoituskulut	-2	-2	-7
Tulos ennen veroja	72	73	-2
Avainluvut			Muutos
Liikekustannussuhde, % *)	85,9	80,9	5
Oman pääoman tuotto, %	37,6	-5,8	43,4
Henkilöstön keskimääräinen lukumäärä (FTE)	545	530	15

*) Hyvitykset mukaan lukien

Mandatum-segmentin tammi-maaliskuun 2019 tulos ennen veroja oli 72 miljoonaa euroa (73). Markkina-arvojen muutokset huomioiva laaja tulos verojen jälkeen kasvoi 113 miljoonaan euroon (-19). Oman pääoman tuotto nousi 37,6 prosenttiin (-5,8).

Sijoitusomaisuuden nettotuotot olivat ilman sijoitussidonnaisiin vakuutuksiin liittyviä tuottoja 126 miljoonaa euroa (72). Sijoitussidonnaisten vakuutusten tuotot olivat 427 miljoonaa euroa (-90). Käyvän arvon rahasto nousi ensimmäisellä vuosineljänneksellä 407 miljoonaan euroon (352).

Mandatum Life -konsernin vastuuelka oli 11,6 miljardia euroa (11,2). Sijoitussidonnainen vastuuelka kasvoi 7,4 miljardiin euroon (7,0) vuosineljänneksen lopulle tultaessa. Sijoitussidonnaista vastuuelkaa oli 64 prosenttia (62) koko vastuuelasta. Laskuperustekorkoisen vastuuelan määrä oli ensimmäisen vuosineljänneksen lopussa 4,2 miljardia euroa (4,2). Vakuutuskannat, joiden laskuperustekorot ovat korkeita eli 4,5 ja 3,5 prosenttia, alenivat vuoden 2019 ensimmäisellä vuosineljänneksellä 74 miljoonaa euroa 2,4 miljardiin euroon.

Mandatum Life on kokonaisuudessaan täydentänyt vastuuelkaansa matalan korkotason vuoksi 258 miljoonalla eurolla (232). Lukuun ei sisälly eriytettyyn kantaan liittyviä eriä. Vuosien 2019, 2020 ja 2021 diskonttokorko on 0,25 prosenttia. Vuodelle 2021 sovellettavan diskonttokoron alentaminen 2,5 prosentista 0,25 prosenttiin heikensi ensimmäisen vuosineljänneksen 2019 tulosta 54 miljoonaa euroa. Eriytetyn ryhmäeläkevakuutuskannan laskuperustekorko on 0,50 prosenttia.

Maaliskuun 2019 lopussa Mandatum Lifen sijoitusomaisuus oli 5,5 miljardia euroa (5,6), kun jätetään huomioimatta sijoitussidonnaisen vastuuvelan katteena olevat 7,4 miljardin euron (7,0) suuruiset varat.

Mandatum Lifen alkuperäisen laskuperustekorkoisen vastuuvelan katteena oleva sijoitusomaisuus oli 31.3.2019 käyvin arvoin noin 4,5 miljardia euroa (4,6). Tästä 44 prosenttia (49) oli sijoitettuna korkoinstrumentteihin, 14 prosenttia (9) rahamarkkinoille, 28 prosenttia (27) osakkeisiin ja 14 prosenttia (15) muihin instrumentteihin. Sijoitusomaisuuden tuotto käyvin arvoin tammi-maaliskuussa 2019 oli 4,0 prosenttia (-0,7). Maaliskuun lopussa korkosijoitusten duraatio oli 2,6 vuotta (2,5) ja keskimääräinen maturiteetti 2,8 vuotta (2,8). Korkosalkun keskimääräinen tuotto eräpäivään instrumenttien hankintahinnoilla ilman valuuttariskin suojauskustannusta laskettuna (running yield) oli 2,6 prosenttia (2,6).

Eriytetyn kannan katteena olevien sijoitusten arvo oli 1,0 miljardia euroa (1,0), josta 69 prosenttia (77) oli sijoitettu korkoinstrumentteihin, 13 prosenttia (5) rahamarkkinoille, 12 prosenttia (11) osakkeisiin ja 7 prosenttia (6) muihin instrumentteihin. Eriytetyn kannan sijoitusomaisuuden tuotto käyvin arvoin oli 2,7 prosenttia (-0,7) tammi-maaliskuussa 2019. Korkosijoitusten duraatio oli maaliskuun 2019 lopussa 2,6 vuotta (2,5) ja keskimääräinen maturiteetti 3,1 vuotta (3,1). Korkosalkun keskimääräinen tuotto eräpäivään instrumenttien hankintahinnoilla ilman valuuttariskin suojauskustannusta laskettuna (running yield) oli 2,1 prosenttia (2,2).

Mandatum-segmentin kustannusliikkeen tulos oli ensimmäisellä vuosineljänneksellä 5 miljoonaa euroa (7). Riskiliikkeen tulos oli samoin 5 miljoonaa euroa (5).

Mandatum Life -konsernin omalla vastuulla oleva maksutulo oli vuoden 2019 ensimmäisellä vuosineljänneksellä 238 miljoonaa euroa (243).

Mandatum Lifen vakavaraisuusasemaa on kuvattu Vakavaraisuus-osiossa.

Omistusyhteisö

Sampo Oyj omistaa ja hallinnoi vahinkovakuutus- ja henkivakuutustoimintaa harjoittavia tytäryhtiöitään. Lisäksi Sampo Oyj omisti 31.3.2019 noin 21,2 prosenttia Pohjoismaiden suurimman pankin Nordean osakepääomasta. Nordea on Sampo Oyj:n osakkuusyhtiö. Sampo Oyj:n toinen osakkuusyhtiö on NDX Intressenter AB, josta Sampo Oyj omistaa 36,25 prosenttia. Yhtiö perustettiin Nordax Group AB:n ostarjousta varten.

Tulos

Milj. e.	1-3/2019	1-3/2018	Muutos, %
Sijoitustoiminnan nettotuotot	-3	-41	-92
Liiketoiminnan muut tuotot	4	4	-4
Henkilöstökulut	-4	-3	37
Liiketoiminnan muut kulut	-3	-4	-31
Rahoituskulut	35	-2	-
Osuus osakkuusyritysten voitoista/tappioista	83	165	-49
Tulos ennen veroja	113	119	-5

Avainluvut

			Muutos
Henkilöstön keskimääräinen lukumäärä (FTE)	58	59	-1

Omistusyhteisö-segmentin tammi-maaliskuun 2019 tulos ennen veroja oli 113 miljoonaa euroa (119), josta 83 miljoonaa (165) tuli osakkuusyhtiöiden Nordean ja NDX Intressenterin tammi-maaliskuun 2019 tuloksien Sammolle kirjattavista osuuksista. Nordean osuus oli 83 miljoonaa euroa (165) ja NDX Intressenterin osuus miljoona euroa. Ilman osakkuusyhtiöiden tulososuutta segmentin tulos ennen veroja oli 29 miljoonaa euroa (-46).

Johdannaisinstrumenttien markkina-arvojen ja valuuttakurssien muutokset voivat aiheuttaa merkittäviä vaihteluita nettosijoitustuottoihin ja rahoituskuluihin.

Sampo Oyj:n Nordea-omistus on kirjattu taseeseen 7,0 miljardiin euroon. Omistusosuuden markkina-arvo oli maaliskuun 2019 lopulla 5,9 miljardia euroa eli 6,81 euroa osakkeelta. Lisäksi Sampo Oyj:n taseeseen sisältyi 3,4 miljardin euron (2,4) arvosta tytäryhtiöiden osakkeita.

Muut tapahtumat

Muutokset yhtiön johdossa

Peter Johansson jäi eläkkeelle Sampo-konsernin talousjohtajan tehtävästä 1.1.2019. Sammon hallitus nimitti 8.8.2018 Sampo-konsernin uudeksi talousjohtajaksi 1.1.2019 alkaen Knut Arne Alsakerin, joka aiemmin toimi Ifin talousjohtajana.

Sampo Oyj ilmoitti 7.2.2019, että Sammon konsernihoitaja Kari Stadigh jää eläkkeelle 31.12.2019. Hän jätti vahinkovakuutusyhtiö Ifin hallituksen puheenjohtajan tehtävän 7.2.2019. Sammon hallitus nimitti 7.2.2019 Ifin toimitusjohtajan Torbjörn Magnussonin Sammon uudeksi konsernihoitajaksi 1.1.2020 alkaen. Magnusson nousi Ifin hallituksen puheenjohtajaksi välittömästi.

Samana päivänä Sammon ja Ifin hallitukset nimittivät Ifin Henkilöasiakkaat-liiketoiminnan johtajan Morten Thorsrudin Ifin toimitusjohtajaksi. Hän aloitti tehtävässään välittömästi. Thorsrudin seuraajaksi segmentin johtoon nimitettiin Ingrid Janbu Holthe, joka nousi myös Sammon johtoryhmään.

Varsinainen yhtiökokous

Sampo Oyj:n 9.4.2019 pidetty varsinainen yhtiökokous päätti jakaa vuodelta 2018 osinkoa 2,85 euroa osakkeelta. Osingonmaksun täsmäytyspäivä oli 11.4.2019 ja osinko maksettiin 18.4.2019. Käteisosingon lisäksi yhtiökokous päätti valtuuttaa hallituksen päättämään harkintansa mukaan enintään 500 000 000 euron (0,9 euroa osaketta kohden) ylimääräisen osingon jakamisesta joko käteisenä ja/tai rahoitusvälineinä. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka.

Yhtiökokous vahvisti vuoden 2018 tilinpäätöksen ja myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden.

Yhtiön hallitukseen valittiin kahdeksan jäsentä. Hallitukseen valittiin uudelleen Christian Clausen, Jannica Fagerholm, Veli-Matti Mattila, Risto Murto, Antti Mäkinen ja Björn Wahlroos. Uusina jäseninä hallitukseen valittiin Fiona Clutterbuck ja Johanna Lamminen. Hallituksen toimikausi kestää seuraavan varsinaisen yhtiökokouksen päättämiseen saakka.

Hallitus valitsi järjestäytymiskokouksessaan puheenjohtajakseen Björn Wahlroosin ja varapuheenjohtajakseen Jannica Fagerholmin. Nimitys- ja palkkiovaliokuntaan valittiin jäseniksi Veli-Matti Mattila, Risto Murto, Antti Mäkinen ja Björn Wahlroos (puheenjohtaja) sekä tarkastusvaliokuntaan Christian Clausen, Fiona Clutterbuck, Jannica Fagerholm (puheenjohtaja) ja Johanna Lamminen.

Kaikkien hallituksen jäsenten on arvioitu olevan riippumattomia yhtiöstä Arvopaperimarkkinayhdistyksen vuonna 2015 antaman hallinnointikoodin mukaisesti. Lisäksi kaikkien hallitusten jäsenten, Antti Mäkistä lukuun ottamatta, on arvioitu olevan riippumattomia yhtiön merkittävistä osakkeenomistajista.

Yhtiökokous päätti maksaa hallituksen jäsenille palkkioita vuonna 2020 pidettävän varsinaisen yhtiökokouksen päättämiseen saakka seuraavasti: hallituksen puheenjohtajalle maksetaan 175 000 euroa ja hallituksen jäsenille 90 000 euroa. Tämän lisäksi hallituksen ja sen valiokuntien jäsenille maksetaan seuraavat vuosipalkkiot: varapuheenjohtajalle 25 000 euroa, tarkastusvaliokunnan puheenjohtajalle 25 000 euroa ja tarkastusvaliokunnan jäsenelle 6 000 euroa. Hallituksen jäsenen edellytetään hankkivan yhtiökokouksen päätöksen perusteella Sammon A-sarjan osakkeita markkinoilta julkisessa kaupankäynnissä muodostuvaan hintaan 50 prosentilla hallituksen jäsenen vuosipalkkiosta, josta on ensin vähennetty verot ja vastaavat maksut.

Tilintarkastajaksi valittiin tilintarkastusyhteisö Ernst & Young Oy, jolle päätettiin maksaa palkkio yhtiön hyväksymän laskun mukaan. KHT Kristina Sandin toimii päävastuullisena tilintarkastajana.

Yhtiökokous myönsi hallitukselle valtuudet hankkia Sammon omia A-sarjan osakkeita enintään 50 000 000 kappaletta. Valtuutuksen nojalla osakkeet hankitaan niiden hankintahetken markkinahintaan julkisessa kaupankäynnissä. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä.

Yhtiökokouksessa oli sen alkaessa edustettuna 1 052 osakkeenomistajaa edustaen yhteensä 360 849 587 osaketta ja 365 649 587 ääntä.

Yhtiökokouksen pöytäkirja on osakkeenomistajien nähtävillä osoitteessa www.sampo.com/yhtiokokous sekä Sampo Oyj:n pääkonttorissa osoitteessa Fabianinkatu 27, Helsinki.

Henkilöstö

Sampo-konsernissa työskenteli tammi-maaliskuussa 2019 keskimäärin 9 670 henkilöä (9 419). Sampo-konsernin kokoaikaisen henkilöstön (FTE) määrä oli maaliskuun 2019 lopussa 9 698 (9 459) työntekijää.

Vuoden 2019 ensimmäisellä neljänneksellä If työllisti noin 70 prosenttia, Topdanmark 24 prosenttia ja Mandatum Life 6 prosenttia henkilöstöstä. Emoyhtiö Sampo Oyj:n palveluksessa työskenteli prosentti henkilöstöstä. Maantieteellisesti Sampo-konsernin henkilöstö jakautui siten, että Tanskassa työskenteli 30 prosenttia, Suomessa 23 prosenttia, Ruotsissa 23 prosenttia ja Norjassa 14 prosenttia henkilöstöstä. Muiden maiden osuus oli 10 prosenttia.

Maaliskuun 2019 lopussa Ifissä työskenteli 6 760 henkilöä (6 522), Topdanmarkissa 2 330 henkilöä (2 347), Mandatum Life 549 henkilöä (532). Sampo Oyj työllisti 58 henkilöä (58).

Palkitseminen

Vuoden 2019 ensimmäisellä neljänneksellä ei suoritettu maksuja pitkäaikaisista kannustinjärjestelmistä. Sampo-konserni oli varannut voimassa olevien pitkäaikaisien kannustinjärjestelmien tuleviin maksuihin maaliskuun 2019 lopulla 18 miljoonaa euroa (13). Pitkäaikaisista kannustinjärjestelmistä aiheutui 5 miljoonan euron (-6) negatiivinen tulosvaikutus.

Pitkäaikaisien kannustinjärjestelmien ehdot ovat saatavilla osoitteessa www.sampo.com/kannustinehdot.

Sampo-konserni julkaisi maaliskuussa 2019 Palkitsemisraportin vuodelta 2018 osoitteessa www.sampo.com/vuosi2018. Palkitsemisraportti 2018 on osa palkka- ja palkkioselvitystä, joka on saatavilla osoitteessa www.sampo.com/palkkajapalkkioselvitys. Selvitys on laadittu Arvopaperimarkkinayhdistyksen hyväksymän, 1.1.2016 voimaan tulleen hallinnointikoodin suositusten mukaisesti.

Osakkeet ja osakepääoma

Sampo Oyj:n osakkeiden kokonaismäärä 31.3.2019 oli 555 351 850 osaketta, jotka jakaantuivat 554 151 850 A-sarjan sekä 1 200 000 B-sarjan osakkeeseen. Osakkeisiin liittyviä äänioikeuksia oli 560 151 850 kappaletta. Kullakin A-osakkeella on yhtiökokouksessa yksi ääni ja B-osakkeella viisi ääntä.

Varsinainen yhtiökokous myönsi hallitukselle valtuudet hankkia Sammon omia A-sarjan osakkeita enintään 50 000 000 kappaletta. Osakkeiden hankintahinta on enintään hankintahetkellä Sammon osakkeesta julkisessa kaupankäynnissä maksettava korkein hinta. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä.

Sampo Oyj ei ostanut ensimmäisellä vuosineljänneksellä omia osakkeitaan. Sampo ei ole hankkinut omia osakkeitaan myöskään katsauskauden päättymisen jälkeen.

Ensimmäisen vuosineljänneksen päättymisen jälkeen Sampo Oyj sai Arvopaperimarkkinalain 9 luvun 5 §:n mukaisen ilmoituksen, jonka mukaan Solidium Oy:n omistamien Sammon A-osakkeiden ja niihin liittyvien äänioikeuksien osuus oli 2.4.2019 laskenut alle kymmenen (10) prosentin Sampo Oyj:n kaikista osakkeista ja niihin liittyvistä äänioikeuksista.

Liputusilmoitukseen liittyvät yksityiskohdat ovat saatavilla osoitteessa www.sampo.com/liputukset.

Sisäiset osingot

Mandatum Life maksoi Sampo Oyj:lle maaliskuussa 2019 osinkoa 150 miljoonaa euroa.

Nordean varsinainen yhtiökokous päätti 28.3.2019 jakaa osinkoa 0,69 euroa osakkeelta. Sammon osuus osingosta oli noin 594 miljoonaa euroa. Osinko maksettiin 8.4.2019.

Topdanmarkin 3.4.2019 kokoontunut yhtiökokous päätti jakaa osinkoa 15 Tanskan kruunua osaketta kohti. Sammon osuus Topdanmarkin jakamasta osingosta oli 84 miljoonaa euroa. Osinko maksettiin 8.4.2019.

If maksaa osinkonsa yleensä vuoden lopulla.

Luottoluokitukset

Sampo-konsernin keskeiset luottoluokitukset säilyivät muuttumattomina ensimmäisellä vuosineljänneksellä.

Yhtiö	Moody's		Standard & Poor's	
	Luokitus	Näkymät	Luokitus	Näkymät
Sampo Oyj - Long-term Issuer Rating	A3	Vakaat	A-	Vakaat
If Skadeförsäkring AB (Ruotsi) - Insurance Financial Strength Rating	A1	Vakaat	A+	Vakaat

Vakavaraisuus

Konsernin vakavaraisuus

Sampo-konsernin pääomavaatimus ja konsernin omat varat lasketaan sekä konglomeraattisääntöjen (FICO) että Solvenssi II -direktiivin mukaisesti. Ennen vuoden 2018 loppua FICO-sääntöjen mukainen kokonaispääomavaade laskettiin tytäryhtiöiden standardimallin pääomavaateiden perusteella. Vuoden 2018 lopussa Sampo alkoi käyttää osittaista sisäistä mallia pääomavaatimuksen (SCR) FICO-laskennassa suurimmalle osalle Ifin ja Topdanmarkin vahinkovakuutusliiketoiminnasta.

Sampo-konsernilla ei kuitenkaan ole Solvenssi II:n mukaista hyväksytyä konsernin osittaista sisäistä mallia, vaikka paikalliset sääntelijät ovat hyväksyneet Ifin ja Topdanmarkin osittaiset sisäiset mallit. Näin ollen Solvenssi II:n osalta käytetään konsernitasolla standardimallia. Nordean pääomavaadetta Sammolle käsitellään samalla tavalla FICO-sääntöjen ja Solvenssi II:n mukaisesti, ja mahdollisten muutosten vaikutukset ovat samanlaiset. Laskentamallit eroavat myös odotettavissa olevien osinkojen käsittelytavassa. Solvenssi II:sta noudatettaessa odotettavissa olevia osinkoja ei enää jatkossa vähennetä omista varoista, kun taas FICO-laskennassa ne vähennetään kvartaaleittain kumulatiivisesti.

Sammon Nordea-omistukseen liittyvät riskit eivät ole muuttuneet. Silti Sammon Nordea-omistukseen liittyvä pääomavaade nousi vuoden 2018 lopulta vuoden 2019 ensimmäisen neljänneksen lopulle 896 miljoonaa euroa 1.1.2019 voimaan tulleen 2 prosentin O-SII-lisäpääomavaatimuksen (muu rahoitusjärjestelmän kannalta merkittävä luottolaitos) ja kasvaneiden riskipainotettujen erien (REA) vuoksi. REA kasvoi ensimmäisellä vuosineljänneksellä 156 miljardista eurosta 163 miljardiin euroon. O-SII-lisäpääomavaatimuksen Nordean pääomavaadelaskelmissa korvaava 3 prosentin järjestelmäpuskuri SRB astuu voimaan 1.7.2019 ja - mikäli muu kaikki säilyy ennallaan - nostaa entisestään pääomavaadetta Nordean pääomavaadetta Sammossa.

Konsernin vakavaraisuussuhde (ryhmittymän omat varat suhteessa minimivaatimukseen) 31.3.2019 oli 130 prosenttia (147). Laskelman osat on kuvattu oheisessa taulukossa.

Sampo-konsernin vakavaraisuus

Milj.e	31.3.2019	31.12.2018	Muutos
Konsernitaseen oma pääoma	13 518	13 014	504
Aineettomat hyödykkeet ja toimialakohtaiset vähennykset	-5 677	-5 269	-408
Toimialakohtaiset erät	2 849	2 586	263
Ryhmittymän omat varat, yhteensä	10 691	10 330	361
Omien varojen vaatimukset, yhteensä	8 255	7 017	1 238
Ryhmittymän vakavaraisuus	2 436	3 313	-877
Ryhmittymän vakavaraisuussuhde (Omat varat suhteessa minimivaatimuksiin, %)	130	147	-17

Konsernin vakavaraisuussuhde Solvenssi II -direktiivin mukaisesti 31.3.2019 oli 126 prosenttia (140).

Sammon johto on aktiivisesti suunnitellut erilaisia toimenpiteitä kääntääkseen vakavaraisuuden heikkenemis-kehityksen, joka johtuu pääasiassa Nordean pääkonttorin Suomeen siirtämiseen liittyvistä kiristyneistä Pilari 1 -vaatimuksista. Näihin keinoihin voi kuulua esimerkiksi hybridilainan liikkeelle lasku ja yhtiökokouksen hallitukselle myöntämän, ylimääräistä käteisenä tai rahoitusinstrumentteina jaettavaa osinkoa koskevan valtuutuksen käyttö. Mahdollisten toimenpiteiden tarkeista ajankohdista ei ole vielä päätetty, mutta niiden odotetaan toteutuvan ennen vuoden 2019 päättymistä.

Sampo-konsernin pääomavaatimus pienenisi, jos Sampo Oyj:n Nordea-omistus laskisi alle 20 prosentin. Sampo-konsernia ei tällöin käsiteltäisi finanssikonglomeraattina ja Solvenssi II:n mukaan laskettuna vakavaraisuusaste nousisi siitä, mitä se oli vuoden 2018 lopulla.

Tytäryhtiöiden vakavaraisuusasema

Vakuutusyhtiöt noudattavat vakavaraisuuslaskelmissaan Solvenssi II -säännöstöä. If-konserniin kuuluvat yhtiöt soveltavat joko osittaista sisäistä mallia tai standardikaavaa laskiessaan vakavaraisuuttaan erillisinä yhtiöinä. Mandatum Life raportoi standardikaavan mukaisesti. Topdanmark käyttää osittaista sisäistä mallia raportoidessaan vakavaraisuutensa.

If-konsernilla on S&P:n A+ -luottoluokitus. Tämä vaatii huomattavasti enemmän pääomaa kuin Solvenssi II:n mukainen standardikaava ja siksi standardikaava soveltamisella ei ole Ifille käytännön merkitystä Ifin pääomitukselle. If-konsernin standardikaavan mukainen pro forma Solvenssi II -vaade 31.3.2019 oli 1 887 miljoonaa euroa (1 833) ja omat varat 3 825 miljoonaa euroa (3 599). Vakavaraisuusaste oli 203 prosenttia (196).

S&P:n A+ -luottoluokituksen mukainen tavoitepääoma oli maaliskuun 2019 lopussa 3 056 miljoonaa euroa (2 949) ja pääomat 3 331 miljoonaa euroa (3 149). Osittaisen sisäisen mallin mukainen pääomavaade 31.3.2019 oli 1 411 miljoonaa euroa (1 305) ja omat varat olivat 3 825 miljoonaa euroa (3 599). Vakavaraisuusaste oli 271 prosenttia (276).

Topdanmark soveltaa DFSA:n hyväksymää osittaista sisäistä mallia valtaosaan vahinkovakuutus- ja terveys-riskien sekä näiden vakavaraisuusvaatimusten laskentaa. Muiden riskien arvioinnissa käytetään Solvenssi II:n standardikaavaa. Topdanmarkin vakavaraisuussuhde oli osittaisen sisäisen mallin mukaisesti 174 prosenttia (196) maaliskuun 2019 lopussa.

Topdanmarkin Solvenssi II:n mukainen pääomavaade standardikaavalla laskettuna 31.3.2019 oli 629 miljoonaa euroa ja omat varat 940 miljoonaa euroa. Vakavaraisuussuhde oli 150 prosenttia (163).

Mandatum Lifen vakavaraisuussuhde siirtymäsäännösten jälkeen oli 161 prosenttia (176) maaliskuun 2019 lopussa. Omat varat olivat 1 869 miljoonaa euroa (1 740) ja Solvenssi II -pääomavaade 1 164 miljoonaa euroa (990). Pääomavaateen kasvun syynä on symmetrisen mukautusvaateen ja luottoriskin kasvu. Ilman siirtymäsäännöksiä omat varat olisivat olleet 1 485 miljoonaa euroa (1 348) ja vakavaraisuusvaade 1 202 miljoonaa euroa (1 030), ja tämän seurauksena vakavaraisuussuhde olisi ollut 124 prosenttia (131).

Lisätietoja Sampo-konsernin pääomituspolitiikasta on saatavilla vuoden 2018 Riskienhallintaraportista, joka on julkaistu osoitteessa www.sampo.com/vuosi2018.

Velkarahoitus

Sampo Oyj:llä oli 31.3.2019 velkarahoitusta 4 023 miljoonaa euroa (4 067) ja korkoa kerryttäviä omaisuus-eriä 2 114 miljoonaa euroa (1 959). Korkoa kerryttäviin omaisuuseriin sisältyvät pankkitilit, korkoinstrumentit ja 503 miljoonan euron (489) arvosta tytäryhtiöiden ja osakkuusyhtiöiden liikkeelle laskemia pääomainoja. Käteisiin verrattavat varat pois lukien oli korkosijoitusten tuotto yli 5 prosenttia.

Sampo Oyj:n nettovelka oli maaliskuun 2019 lopussa 1 908 miljoonaa euroa (2 108). Nettovelkalaskelmaan sisältyvät vain korkoa kerryttävät varat ja velat. Sampo Oyj:n bruttovelka oli 46 prosenttia (52) yhtiön omasta pääomasta ja velkaisuusaste oli 32 prosenttia (34).

Sampo Oyj:n taseessa 31.3.2019 olleet rahoitusvelat koostuivat 3 942 miljoonan euron (3 943) suuruista senioriehtoista joukkovelkakirjalainoista ja 80 miljoonan euron (124) arvoista liikkeeseen lasketuista yritystodistuksista. Sampo Oyj:n velan keskikorko oli koronvaihtosopimusten jälkeen maaliskuun 2019 lopussa 0,87 prosenttia (0,81).

Lisätietoja Sampo-konsernin liikkeeseen laskemista lainoista on saatavilla osoitteessa www.sampo.com/velkarahoitus.

Tulevaisuuden näkymät

Näkymät vuodelle 2019

Sampo-konsernin liiketoiminta-alueiden odotetaan raportoivan hyvän toiminnallisen tuloksen vuonna 2019.

Markkina-arvoiset tulokset ovat kuitenkin varsinkin henkivakuutustoiminnassa vahvasti sidoksissa pääoma-markkinoiden kehitykseen. Matala korkotaso luo lisäksi haastavan ympäristön erääntyvien korkosijoitusten uudelleen sijoittamiseen.

Ifin odotetaan vuonna 2019 saavuttavan 85–88 prosentin suuruisen yhdistetyn kulusuhteen.

Topdanmark julkaisee oman tulosennustemallinsa vuosineljänneksittäin.

Nordean vaikutuksen konsernin tulokseen odotetaan olevan huomattava.

Konsernin suurimmat riskit ja epävarmuustekijät lyhyellä aikavälillä

Sampo-konserni altistuu päivittäisessä liiketoiminnassaan lukuisille riskeille ja epävarmuustekijöille ensisijaisesti erillisinä johdettujen keskeisten liiketoimintayksiköidensä välityksellä emoyhtiö Sampo Oyj mukaan lukien.

Sampo-konsernin kannattavuuteen ja sen vaihteluihin vaikuttavat eniten markkina-, luotto- ja vakuutusriskit sekä operatiiviset riskit, joita keskeiset liiketoimintayksiköt kvantifioivat itsenäisesti. Konsernitasolla riskien lähteet ovat samoja, mutta hajautusvaikutusten takia ne eivät ole suoraan yhteenlaskettavissa.

Ennalta arvaamattomat, merkittävät tapahtumat voivat vaikuttaa Sampo-konsernin kannattavuuteen välittömästi. Epävarmuustekijöiden identifiointi on helpompaa kuin epävarmuustekijöiden todennäköisyyksien, ajoituksen ja mahdollisten taloudellisten vaikutusten laajuuden arviointi. Tällä hetkellä on olemassa lukuisia yleisesti tunnistettuja makrotaloudellisia ja poliittisia tekijöitä sekä muita epävarmuuden lähteitä, jotka voivat vaikuttaa finanssialaan monella tavoin negatiivisesti.

Muita epävarmuuden lähteitä ovat toimintaympäristön ennalta arvaamattomat rakenteelliset muutokset sekä jo tunnistetut toimintaympäristöön vaikuttavat trendit. Näillä ulkoisilla tekijöillä voi olla vaikutuksia liiketoiminnan harjoittamiseen myös pitkällä aikavälillä. Esimerkkejä tunnistetuista trendeistä ovat teknologinen kehitys, esimerkiksi tekoäly ja digitalisaatio, ilmastonmuutos sekä väestörakenteen muutokset ja kestävään kehitykseen liittyvät kysymykset, joilla voi olla syvällisiä vaikutuksia myös finanssisektorin yritysten toimintaan.

SAMPO OYJ
Hallitus

Lisätiedot

Talousjohtaja **Knut Arne Alsaker**, puh. 010 516 0010

Sijoittajasuhde- ja viestintäjohtaja **Jarmo Salonen**, puh. 010 516 0030

Sijoittajasuhde- ja viestintäasiantuntija, mediasuhteet, **Mirko Hurmerinta**, puh. 010 516 0032

Puhelinkonferenssi

Sampo järjestää analyytikoille ja sijoittajille englanninkielisen puhelinkonferenssin 8.5.2019 klo 16.00.

Puhelinkonferenssiin voi osallistua soittamalla numeroihin (09) 8171 0310, +1 631 913 1422, +44 (0)333 300 0804 tai +46 (0)8 5664 2651. Puhelinkonferenssin koodi on 77854006#.

Puhelinkonferenssia voi seurata samanaikaisesti myös internetissä osoitteessa www.sampo.com/tulos.

Puhelinkonferenssin tallenne on kuunneltavissa myöhemmin samassa osoitteessa.

Tämän lisäksi tulostiedotetta täydentävä englanninkielinen esitysaineisto on nähtävissä osoitteessa www.sampo.com/tulos.

Sampo julkaisee vuoden 2019 tammi-kesäkuun puolivuosisikatsauksensa 7.8.2019.

Jakelu:

Nasdaq Helsinki

Lontoon pörssi

Keskeiset tiedotusvälineet

Finanssivalvonta

www.sampo.com

Konsernin taloudellinen kehitys >

Tunnusluvut		1-3/2019	1-3/2018
KONSERNI			
Voitto ennen veroja	Milj.e	475	445
Oman pääoman tuotto käyvin arvoin (RoE)	%	16,5	2,5
Kokonaispääoman tuotto (käyvin arvoin)	%	7,6	1,2
Omavaraisuusaste	%	24,7	25,5
Konsernin vakavaraisuus ¹⁾	Milj.e	2 435	3 398
Konsernin vakavaraisuussuhde ¹⁾	%	130	146
Henkilöstön keskim. lukumäärä		9 670	9 419
IF			
Vakuutusmaksutulo ennen jälleenvakuuttajien osuutta	Milj.e	1 651	1 621
Vakuutusmaksutuotot	Milj.e	1 071	1 052
Voitto ennen veroja	Milj.e	198	193
Oman pääoman tuotto käyvin arvoin (RoE)	%	41,6	-0,9
Riskisuhde ²⁾	%	64,8	64,7
Toimintakulusuhde ²⁾	%	21,7	21,8
Vahinkosuhde ²⁾	%	70,7	70,3
Liikekulusuhde ²⁾	%	15,7	16,2
Yhdistetty kulusuhde ²⁾	%	86,5	86,5
Henkilöstön keskim. lukumäärä		6 732	6 461
TOPDANMARK			
Henkivakuutuksen vakuutusmaksutulo ennen jälleenvakuuttajien osuutta	Milj.e	375	323
Vahinkovakuutuksen vakuutusmaksutulo ennen jälleenvakuuttajien osuutta	Milj.e	582	565
Vahinkovakuutuksen vakuutusmaksutuotot	Milj.e	291	284
Voitto ennen veroja	Milj.e	92	60
Vahinkosuhde ²⁾	%	61,1	66,3
Liikekulusuhde ²⁾	%	17,1	17,4
Yhdistetty kulusuhde	%	78,2	83,7
Henkilöstön keskim. lukumäärä		2 334	2 369
MANDATUM			
Vakuutusmaksutulo ennen jälleenvakuuttajien osuutta	Milj.e	239	244
Voitto ennen veroja	Milj.e	72	73
Oman pääoman tuotto käyvin arvoin (RoE)	%	37,6	-5,8
Liikekustannussuhde	%	101,0	98,7
Henkilöstön keskim. lukumäärä		545	530

> Konsernin taloudellinen kehitys

OMISTUSYHTEISÖ		1-3/2019	1-3/2018
Voitto ennen veroja	Milj.e	113	119
Henkilöstön keskim. lukumäärä		58	59
OSAKEKOHTAISET TUNNUSLUVUT			
Osakekohtainen tulos	euro	0,64	0,63
Osakekohtainen tulos, ml. muut laajan tuloksen erät	euro	0,94	0,15
Osakekohtainen oma pääoma	euro	23,14	23,20
Osakekohtainen substanssi	euro	22,03	24,27
Antioikaistu ylin kurssi	euro	43,38	48,92
Antioikaistu alin kurssi	euro	37,92	44,05
Osakekannan markkina-arvo	Milj.e	22 442	25 135

¹⁾ Konsernin vakavaraisuus on laskettu rahoitus- ja vakuutusryhmittymien valvonnasta annetun lain (2004/699) kolmannen luvun mukaisesti konsolidointimenetelmällä.

²⁾ Vahinkovakuutuksen tunnusluvut on laskettu toimintokohtaisten kulujen pohjalta eikä niitä siksi voida johtaa suoraan konsernin tuloslaskelmasta. Ifin tulosanalyysi on esitetty liitteessä 3.

Keskimääräisenä ja välitilinpäätöspäivän osakemääränä on käytetty 555 351 850 kappaletta.

Kiinteistöjen arvostuserot on otettu huomioon laskettaessa kokonaispääoman tuottoa, oman pääoman tuottoa, omavaraisuusastetta sekä osakekohtaista substanssia. Veroina on otettu huomioon tilikauden tulosta vastaava vero sekä laskennallinen verovelka kiinteistöjen arvostuseroista.

Kokonaispääoman sekä oman pääoman tuoton laskennassa on käytetty konsernin laajaa tulosta.

Vakuutustoiminnan tunnusluvut on laskettu valtiovarainministeriön asetuksen ja sitä tarkentavan Finanssivalvonnan ohje- ja määräyskokoelman mukaisesti.

Tunnuslukujen laskentakaavat

Oman pääoman tuotto (käyvin arvo), %

$$\frac{\begin{aligned} &+ \text{kauden laaja tulos} \\ &\pm \text{sijoitusten arvostuserot laskennallisen verovelan vähentämisen jälkeen} \\ &+ \text{oma pääoma yhteensä} \end{aligned}}{\begin{aligned} &\pm \text{sijoitusten arvostuserot laskennallisen verovelan vähentämisen jälkeen} \\ &\quad (\text{vuoden alun ja raportointikauden lopun keskiarvo}) \end{aligned}} \times 100 \%$$

Kokonaispääoman tuotto (käyvin arvo), %

$$\frac{\begin{aligned} &+ \text{liikevoitto} \\ &\pm \text{muut laajan tuloksen erät ennen veroja} \\ &+ \text{korkokulut ja muut rahoituskulut} \\ &+ \text{vastuovelan perustekorko} \\ &\pm \text{sijoitusten arvostuserojen muutos} \\ &+ \text{taseen loppusumma} \end{aligned}}{\begin{aligned} &- \text{sijoitussidonnaisten vakuutusten vastuuelka} \\ &\pm \text{sijoitusten arvostuserot} \\ &\quad (\text{vuoden alun ja raportointikauden lopun keskiarvo}) \end{aligned}} \times 100 \%$$

Omavaraisuusaste (käyvin arvo), %

$$\frac{\begin{aligned} &+ \text{oma pääoma yhteensä} \\ &\pm \text{sijoitusten arvostuserot laskennallisen verovelan vähentämisen jälkeen} \\ &+ \text{taseen loppusumma} \end{aligned}}{\pm \text{sijoitusten arvostuserot}} \times 100 \%$$

Vahinkovakuutuksen riskisuhde, %

$$\frac{\begin{aligned} &+ \text{korvauskulut} \\ &- \text{korvausten käsittelykulut} \end{aligned}}{\text{vakuutusmaksutuotot}} \times 100 \%$$

Vahinkovakuutuksen toimintakulusuhde, %

$$\frac{\begin{aligned} &+ \text{liikekulut} \\ &+ \text{korvausten käsittelykulut} \end{aligned}}{\text{vakuutusmaksutuotot}} \times 100 \%$$

Vahinkovakuutuksen vahinkosuhde, %

$$\frac{\text{korvauskulut}}{\text{vakuutusmaksutuotot}} \times 100 \%$$

Vahinkovakuutuksen liikekulusuhde, %

$$\frac{\text{liikekulut}}{\text{vakuutusmaksutuotot}} \times 100 \%$$

Vahinkovakuutuksen yhdistetty kulusuhde, %

vahinkosuhde + liikekulusuhde

Henkivakuutuksen liikekustannussuhde, %

$$\frac{\begin{aligned} &+ \text{liikekulut ennen vakuutusten aktivoitujen hankintamenojen muutosta} \\ &+ \text{korvausten selvittelykulut} \end{aligned}}{\text{kuormitustulo}} \times 100 \%$$

Osakekohtaiset tunnusluvut

Osakekohtainen tulos

emoyhtiön osakkeiden omistajille kuuluva tilikauden voitto
osakkeiden antioikaistu keskimääräinen lukumäärä

Osakekohtainen oma pääoma

oma pääoma (emoyhtiön omistajien osuus)
osakkeiden antioikaistu lukumäärä raportointikauden päätöspäivänä

Osakekohtainen substanssi

+ oma pääoma (emoyhtiön omistajien osuus)
± noteeratun osakkuusyhtiön arvostusero konsernissa
± sijoitusten arvostuserot laskennallisen verovelan vähentämisen jälkeen
osakkeiden antioikaistu lukumäärä raportointikauden päätöspäivänä

Osakekannan markkina-arvo

osakkeiden lukumäärä tilikauden viimeisenä päivänä x raportointikauden viimeinen kaupantekokurssi

Konsernin laaja tuloslaskelma kvartaaleittain

Milj. e	1-3/2019	10-12/2018	7-9/2018	4-6/2018	1-3/2018
Vakuutusmaksutulo	2 680	1 891	1 561	1 858	2 598
Sijoitustoiminnan nettotuotot	1 087	-779	439	330	-95
Liiketoiminnan muut tuotot	8	12	13	211	8
Korvauskulut	-1 282	-1 223	-1 213	-1 264	-1 316
Vakuutus- ja sijoitussopimusvelkojen muutos	-1 780	808	-62	-271	-560
Henkilöstökulut	-229	-207	-213	-212	-222
Liiketoiminnan muut kulut	-125	-177	-154	-166	-130
Rahoituskulut	30	14	-21	-4	-7
Osuus osakkuusyritysten voitoista/ tappioista	85	112	140	226	169
Kauden voitto ennen veroja	475	451	490	708	445
Verot	-78	-70	-76	-101	-70
Kauden voitto	398	381	414	607	375
Kauden muut laajan tuloksen erät					
Erät, jotka voidaan siirtää tulosvaikutteisiksi					
Muuntoerot	-20	-15	30	-31	-81
Myytavissä olevat rahoitusvarat	264	-552	23	4	-214
Osuus osakkuusyhtiöiden laajan tuloksen eristä	-17	-35	-5	-2	-20
Verot	-58	118	-5	0	46
Erät, jotka voidaan siirtää tulosvaikutteisiksi yhteensä nettona verojen jälkeen	170	-484	43	-29	-269
Erät, joita ei siirretä tulosvaikutteisiksi					
Etuuspohjaisista eläkejärjestelyistä syntyvät vakuutusmatemaattiset voitot ja tappiot	-8	-7	7	-8	2
Verot	2	2	-2	2	0
Erät, joita ei siirretä tulosvaikutteisiksi yhteensä nettona verojen jälkeen	-6	-6	5	-6	1
KAUDEN LAAJA TULOS	561	-108	463	571	108
Kauden voitto, josta					
Emoyhtiön omistajien osuus	358	367	386	586	348
Määräysvallattomien osuus	40	14	28	21	27
Kauden laaja tulos, josta					
Emoyhtiön omistajien osuus	521	-122	434	550	81
Määräysvallattomien osuus	40	14	28	21	27

Konsernin laaja tuloslaskelma, IFRS

Milj. e	Liite	1-3/2019	1-3/2018
Vakuutusmaksutulo		2 680	2 598
Sijoitustoiminnan nettotuotot	1	1 087	-95
Liiketoiminnan muut tuotot		8	8
Korvauskulut		-1 282	-1 316
Vakuutus- ja sijoitussopimusvelkojen muutos		-1 780	-560
Henkilöstökulut		-229	-222
Liiketoiminnan muut kulut		-125	-130
Rahoituskulut		30	-7
Osuus osakkuusyrietysten voitoista/tappioista		85	169
Kauden voitto ennen veroja		475	445
Verot		-78	-70
Kauden voitto		398	375
Kauden muut laajan tuloksen erät			
Erät, jotka voidaan siirtää tulosvaikutteisiksi			
Muuntoerot		-20	-81
Myytävissä olevat rahoitusvarat		264	-214
Osuus osakkuusyhtiöiden laajan tuloksen eristä		-17	-20
Verot		-58	46
Erät, jotka voidaan siirtää tulosvaikutteisiksi yhteensä nettoina verojen jälkeen		170	-269
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuuspohjaisista eläkejärjestelyistä syntyvät vakuutusmatemaattiset voitot ja tappiot		-8	2
Verot		2	0
Erät, joita ei siirretä tulosvaikutteisiksi yhteensä nettoina verojen jälkeen		-6	1
KAUDEN LAAJA TULOS		561	108
Kauden voitto, josta			
Emoyhtiön omistajien osuus		358	348
Määräysvallattomien osuus		40	27
Kauden laaja tulos, josta			
Emoyhtiön omistajien osuus		521	81
Määräysvallattomien osuus		40	27
Laimentamaton osakekohtainen tulos (eur)		0,64	0,63

Konsernitase, IFRS

Milj. e	Liite	3/2019	12/2018
Varat			
Aineelliset käyttöomaisuushyödykkeet		298	162
Sijoituskiinteistöt		630	665
Aineettomat hyödykkeet		2 138	2 143
Sijoitukset osakkuusyhteisöissä		7 453	8 065
Rahoitusvarat	2	23 293	22 693
Sijoitussidonnaisten sopimusten katteena olevat sijoitukset		11 660	10 671
Laskennalliset verosaamiset		18	24
Saamiset jälleenvakuutus sopimuksista		391	294
Muut varat		3 184	2 263
Käteiset varat		3 123	2 361
Varat yhteensä		52 189	49 340
Velat			
Velat vakuutus- ja sijoitussopimuksista		19 222	18 415
Velat sijoitussidonnaisista vakuutus- ja sijoitussopimuksista		12 450	11 390
Rahoitusvelat		4 691	4 711
Laskennalliset verovelat		540	487
Varaukset		15	18
Eläkevelvoitteet		57	51
Muut velat		1 697	1 254
Velat yhteensä		38 671	36 326
Oma pääoma			
Osakepääoma		98	98
Rahastot		1 530	1 530
Kertyneet voittovarot		11 208	10 944
Muut oman pääoman erät		13	-186
Emoyhtiön omistajien osuus		12 850	12 386
Määräysvallattomien osuus		668	628
Oma pääoma yhteensä		13 518	13 014
Oma pääoma ja velat yhteensä		52 189	49 340

Laskelma oman pääoman muutoksista, IFRS

Milj. e	Osake- pääoma	Vara- rahasto	SVOP- rahasto	Voitto- varat 1)	Muunto- erot 2)	Myytävässä olevat rahoitus- varat 3)	Yht.	Määräys- vallattomien osuudet	Yht.
Oma pääoma 1.1.2018	98	4	1 527	10 692	-656	1 184	12 848	660	13 508
Muutokset omassa pääomassa									
Osuus osakkuusyhtiön muista oman pääoman muutoksista				-49			-49		-49
Osakeperusteiset maksut				5			5		5
Kauden voitto				348			348	27	375
Muut laajan tuloksen erät				-4	-167	-97	-267		-267
Oma pääoma 31.3.2018	98	4	1 527	10 993	-824	1 087	12 885	686	13 571
Oma pääoma 1.1.2019	98	4	1 527	10 944	-780	594	12 386	628	13 014
Muutokset omassa pääomassa									
Osakeperusteiset maksut				4			4		4
Osuus osakkuusyhtiön muista oman pääoman muutoksista				-60			-60		-60
Muut oman pääoman muutokset				-2			-2		-2
Kauden voitto				358			358	40	398
Muut laajan tuloksen erät				-35	-14	213	164		164
Oma pääoma 31.3.2019	98	4	1 527	11 208	-794	807	12 850	668	13 518

1) IAS 19 Eläkeveloitteet standardin nettovaikutus voittovaroihin oli -14 (-5) milj. e.

2) Muut laajan tuloksen erät sisältävät myös konsernin omistusosuuden mukaisen osuuden osakkuusyhtiö Nordean vastaavista eristä. Voittovarot sisältävät -29 (-6) milj. euron osuuden Nordean eristä, joita ei siirretä enää tulosvaikutteisiksi. Muuntoerot sisältävät 5 (-15) milj. euron osuuden Nordean muuntoeroista. Myytävissä olevat varat puolestaan sisältävät 7 (4) milj. euron osuuden Nordean käypään arvoon arvostettavien rahoitusvarojen käypien arvojen muutoksista. Nordea on ottanut käyttöön IFRS 9 *Rahoitusinstrumentit* standardin 1.1.2018 alkaen.

3) Myytävissä olevista rahoitusvaroista on kirjattu omaan pääomaan kauden arvostusta 264 (-103) milj. euroa. Kauden tulokseen on siirretty -43 (-72) milj. euroa. Eriytetylle Suomi-vakuutuskannalle siirretty osuus oli -15 (-2) milj. euroa.

Muuntoeroihin, myytävissä oleviin rahoitusvaroihin, rahavirtasuojaukseen sekä eläkeluovotteisiin sisältyvät määrät ovat laajaan tulokseen kirjattuja verovaikutuksella huomioituja eriä.

Konsernin rahavirtalaskelma, IFRS

Milj. e	1-3/2019	1-3/2018
Kauden alun rahavarat	2 361	2 734
Liiketoiminnan rahavirta	370	290
Investointien rahavirta	434	412
Rahoituksen rahavirta	-42	435
Vieraan pääoman lisäys	2	522
Vieraan pääoman vähennys	-44	-87
Kauden lopun rahavarat	3 123	3 870

Rahavirtalaskelmassa esitetään kauden rahavirrat jaoteltuina liiketoiminnan, investointien sekä rahoituksen rahavirtoihin. Liiketoiminnan rahavirta sisältää varsinaisen liiketoiminnan rahavirrat. Rahavirrat sijoituksista tytär- ja osakkuusyhtiöihin sekä aineellisiin ja aineettomiin sijoituksiin esitetään investointien rahavirrassa. Rahoituksen rahavirrassa esitetään rahavirrat, jotka johtuvat toiminnan rahoittamisesta oman tai vieraan pääoman ehdoin. Rahavarat sisältävät käteiset varat sekä muut enintään 3 kuukauden pituiset talletukset.

Liitetiedot

Tilinpäätöksen laatimisperiaatteet

Sammon konsernitilinpäätös laaditaan EU:n hyväksymien kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti. Osavuositarkastuksen laatimisessa ei ole noudatettu IAS 34 standardia, koska Sampo noudattaa Arvopaperimarkkinalain (1278/2015) mukaisia säädöksiä säännölliseen tiedonantovelvollisuuteen liittyen. Osavuositarkastuksen laatimisperiaatteet ja laskentamenetelmät ovat olennaisilta osiltaan samat kuin konsernitilinpäätöksessä vuodelta 2018.

Sampo otti vuoden 2019 alusta käyttöön uuden standardin IFRS 16 Vuokrasopimukset. Standardi korvasi IAS 17 standardin, jonka mukaan *vuokrasopimukset* kirjattiin joko taseeseen rahoitusleasingisopimuksina tai muina vuokrasopimuksina, jolloin sopimukseen liittyvät vastuut esitettiin tilinpäätöksen liitetiedoissa. Uuden standardin myötä lähtökohtaisesti kaikki vuokrasopimukset merkitään taseeseen. Tuloslaskelmaan kirjataan vuokrasopimuksista aiheutuvat korkokulut sekä poistot.

Siirtymähetkellä sovellettiin standardin sallimaa yksinkertaistettua menettelyä, jolloin vertailuvuotia ei ole oikaistu takautuvasti. Lisäksi konserni hyödynsi standardin sallimaa poikkeusta jättää lyhytaikaiset ja arvoltaan vähäisiä omaisuuseriä koskevat vuokrasopimukset taseen ulkopuolelle. Standardin käyttöönotolla ei ole olennaista vaikutusta konsernin tulokseen. Konsernin varat kasvoivat 141 miljoonaa euroa ja velat 137 miljoonaa euroa.

Standardit ja tulkinnat löytyvät Sammon vuoden 2018 tilinpäätöksen laatimisperiaatteista. Tilinpäätös on luettavissa osoitteessa www.sampo.com/vuosi2018.

Laaja tuloslaskelma segmenteittäin 1.1.-31.3.2019

Milj. e	If	Top-danmark	Mandatum	Omistus-yhteisö	Elim.	Konserni
Vakuutusmaksutulo	1 537	906	238	-	0	2 680
Sijoitustoiminnan nettotuotot	59	482	553	-3	-4	1 087
Liiketoiminnan muut tuotot	8	1	2	4	-6	8
Korvauskulut	-694	-320	-268	-	-	-1 282
Vakuutus- ja sijoitussopimusvelkojen muutokset	-466	-896	-419	-	1	-1 780
Henkilöstökulut	-138	-75	-12	-4	-	-229
Liiketoiminnan muut kulut	-104	-5	-19	-3	6	-125
Rahoituskulut	-4	-3	-2	35	3	30
Osuus osakkuusyritysten voitoista/ tappioista	0	2	0	83	-	85
Voitto ennen veroja	198	92	72	113	0	475
Verot	-43	-20	-14	0	-	-78
Kauden voitto	155	72	58	113	0	398
Kauden muut laajan tuloksen erät						
Erät, jotka voidaan siirtää tulosvaikutteisiksi						
Muuntoerot	-16	0	-	-3	-	-20
Myytavissä olevat rahoitusvarat	162	-	73	30	-	264
Osuus osakkuusyhtiöiden laajan tuloksen eristä	-	-	-	-17	-	-17
Verot	-35	-	-18	-6	-	-58
Erät, jotka voidaan siirtää tulosvaikutteisiksi yhteensä nettona verojen jälkeen	111	0	55	4	-	170
Erät, joita ei siirretä tulosvaikutteisiksi						
Etuuspohjaisista eläkejärjestelyistä syntyvät vakuutusmatemaattiset voitot ja tappiot	-8	-	-	-	-	-8
Verot	2	-	-	-	-	2
Erät, joita ei siirretä tulosvaikutteisiksi yhteensä nettona verojen jälkeen	-6	-	-	-	-	-6
KAUDEN LAAJA TULOS	259	72	113	116	0	561
Kauden voitto, josta						
Emoyhtiön omistajien osuus						
Määräysvallattomien osuus						358
						40
Kauden laaja tulos, josta						
Emoyhtiön omistajien osuus						521
Määräysvallattomien osuus						40

Laaja tuloslaskelma segmenteittäin 1.1.-31.3.2018

Milj. e	If	Top-danmark	Mandatum	Omistus-yhteisö	Elim.	Konserni
Vakuutusmaksutulo	1 518	837	243	-	0	2 598
Sijoitustoiminnan nettotuotot	53	-86	-19	-41	-2	-95
Liiketoiminnan muut tuotot	7	1	2	4	-6	8
Korvauskulut	-681	-305	-345	-	15	-1 316
Vakuutus- ja sijoitussopimusvelkojen muutos	-466	-302	223	-	-15	-560
Henkilöstökulut	-132	-75	-12	-3	-	-222
Liiketoiminnan muut kulut	-106	-9	-18	-4	6	-130
Rahoituskulut	-3	-3	-2	-2	3	-7
Osuus osakkuusyritysten voitoista/ tappioista	2	2	0	165	-	169
Voitto ennen veroja	193	60	73	119	0	445
Verot	-43	-13	-14	-	-	-70
Kauden voitto	150	47	59	119	0	375
Kauden muut laajan tuloksen erät						
Erät, jotka voidaan siirtää tulosvaikutteisiksi						
Muuntoerot	-79	-2	-	-	-	-81
Myytävissä olevat rahoitusvarat	-101	-	-99	-14	-	-214
Osuus osakkuusyhtiöiden laajan tuloksen eristä	-	-	-	-20	-	-20
Muihin laajan tuloksen eriin liittyvät verot	22	-	21	3	-	46
Erät, jotka voidaan siirtää tulosvaikutteisiksi yhteensä nettona verojen jälkeen	-158	-2	-78	-31	-	-269
Erät, joita ei siirretä tulosvaikutteisiksi						
Etuuspohjaisista eläkejärjestelyistä syntyvät vakuutusmatemaattiset voitot ja tappiot	2	-	-	-	-	2
Verot	0	-	-	-	-	0
Erät, joita ei siirretä tulosvaikutteisiksi yhteensä nettona verojen jälkeen	1	-	-	-	-	1
KAUDEN LAAJA TULOS	-6	45	-19	88	-	108
Tilikauden voitosta						
Emoyhtiön omistajien osuus						348
Määräysvallattomien osuus						27
Tilikauden laajasta tuloksesta						
Emoyhtiön omistajien osuus						81
Määräysvallattomien osuus						27

Tase segmenteittäin 31.3.2019

Milj. e	If	Topdanmark	Mandatum	Omistus- yhteisö	Elim.	Konserni
Varat						
Aineelliset käyttöomaisuushyödykkeet	147	129	15	7	-	298
Sijoituskiinteistöt	-5	492	143	-	-	630
Aineettomat hyödykkeet	509	1 468	161	0	-	2 138
Sijoitukset osakkuusyhteisöissä	13	206	0	7 233	-	7 453
Rahoitusvarat	10 966	6 628	4 607	5 151	-4 059	23 293
Sijoitussidonnaisten sopimusten katteena olevat sijoitukset	-	4 271	7 414	-	-25	11 660
Laskennalliset verosaamiset	11	2	-	9	-4	18
Saamiset jälleenvakuutus sopimuksista	272	117	1	-	-	391
Muut varat	2 026	297	166	706	-11	3 184
Käteiset varat	595	44	896	1 588	-	3 123
Varat yhteensä	14 536	13 656	13 404	14 693	-4 099	52 189
Velat						
Velat vakuutus- ja sijoitussopimuksista	9 422	5 617	4 183	-	-	19 222
Velat sijoitussidonnaisista vakuutus- ja sijoitussopimuksista	-	5 081	7 394	-	-25	12 450
Rahoitusvelat	418	347	127	4 071	-271	4 691
Laskennalliset verovelat	249	188	107	-	-4	540
Varaukset	15	-	-	-	-	15
Eläkeveloitteet	57	-	-	-	-	57
Muut velat	992	317	266	134	-11	1 697
Velat yhteensä	11 152	11 550	12 076	4 204	-312	38 671
Oma pääoma						
Osakepääoma						98
Rahastot						1 530
Kertyneet voittovarot						11 208
Muut oman pääoman erät						13
Emoyhtiön omistajien osuus						12 850
Määräysvallattomien osuus						668
Oma pääoma yhteensä						13 518
Oma pääoma ja velat yhteensä						52 189

Tase segmenteittäin 31.12.2018

Milj. e	If	Topdanmark	Mandatum	Omistus- yhteisö	Elim.	Konserni
Varat						
Aineelliset käyttöomaisuushyödykkeet	24	130	5	3	-	162
Sijoituskiinteistöt	4	513	148	-	-	665
Aineettomat hyödykkeet	512	1 472	158	0	-	2 143
Sijoitukset osakkuusyrittämissä	14	225	3	7 823	-	8 065
Rahoitusvarat	10 753	6 028	4 902	5 069	-4 058	22 693
Sijoitussidonnaisten sopimusten katteena olevat sijoitukset	-	3 735	6 960	-	-24	10 671
Laskennalliset verosaamiset	11	2	-	15	-4	24
Saamiset jälleenvakuutus sopimuksista	208	85	1	-	-	294
Muut varat	1 704	279	182	107	-8	2 263
Käteiset varat	294	34	586	1 448	-	2 361
Varat yhteensä	13 525	12 502	12 944	14 465	-4 095	49 340
Velat						
Velat vakuutus- ja sijoitussopimuksista	8 934	5 259	4 221	-	-	18 415
Velat sijoitussidonnaisista vakuutus- ja sijoitussopimuksista	-	4 460	6 955	-	-24	11 390
Rahoitusvelat	405	339	133	4 104	-271	4 711
Laskennalliset verovelat	207	188	96	-	-4	487
Varaukset	18	-	-	-	-	18
Eläkeveloitteet	51	-	-	-	-	51
Muut velat	785	227	173	78	-9	1 254
Velat yhteensä	10 401	10 473	11 578	4 182	-308	36 326
Oma pääoma						
Osakepääoma						98
Rahastot						1 530
Kertyneet voittovarot						10 944
Muut oman pääoman erät						-186
Emoyhtiön omistajien osuus						12 386
Määräysvallattomien osuus						628
Oma pääoma yhteensä						13 014
Oma pääoma ja velat yhteensä						49 340

Muut liitetiedot, Milj. e

1 Sijoitustoiminnan nettotuotot >

If	1-3/2019	1-3/2018
Rahoitusvaroista		
Johdannaissopimuksista	-1	-9
Lainoista ja muista saamisista	2	2
Myytavissä olevista rahoitusvaroista		
Saamistodistukset	43	36
Osakkeet ja osuudet	27	37
Yhteensä	69	73
Yhteensä rahoitusvaroista	70	66
Palkkiokulut	-5	-5
Tuotot muista sijoituksista	1	0
Diskonttauksen purkuvaikutus	-8	-8
If yhteensä	59	53

Topdanmark	1-3/2019	1-3/2018
Rahoitusvaroista		
Johdannaissopimuksista	7	3
Kaupankäyntivaroista		
Saamistodistukset	63	11
Osakkeet ja osuudet	84	-24
Yhteensä	147	-14
Sijoitussidonnaisten sopimusten katteena olevista sijoituksista		
Saamistodistukset	18	5
Osakkeet ja osuudet	324	-85
Johdannaiset	35	-7
Muut	27	8
Yhteensä	404	-79
Lainoista ja muista saamisista	2	0
Yhteensä rahoitusvaroista	560	-90
Nettotuotot sijoituskiinteistöistä	8	12
Henkivakuutusasiakkaiden puolesta maksetut verot	-30	-3
Diskonttauksen purkuvaikutus, vakuutusvelat	-56	-2
Muut sijoitustoimintaan liittyvät kulut	-1	-3
Topdanmark yhteensä	482	-86

> 1 Sijoitustoiminnan nettotuotot

Mandatum	1-3/2019	1-3/2018
Rahoitusvaroista		
Johdannaissopimuksista	-39	31
Sijoitussidonnaisten sopimusten katteena olevista sijoituksista		
Saamistodistukset	45	-10
Osakkeet ja osuudet	390	-95
Lainat ja muut saamiset	0	5
Muut	-9	9
Yhteensä	426	-90
Lainoista ja muista saamisista	3	-2
Myytävissä olevista rahoitusvaroista		
Saamistodistukset	32	-16
Osakkeet ja osuudet	129	54
Yhteensä	161	38
Yhteensä rahoitusvaroista	553	-23
Muista varoista	0	1
Palkkiotuotot, netto	0	4
Mandatum yhteensä	553	-19
Omistusyhteisö	1-3/2019	1-3/2018
Rahoitusvaroista		
Johdannaissopimuksista	-9	-29
Lainoista ja muista saamisista	-8	-25
Myytävissä olevista rahoitusvaroista		
Saamistodistukset	12	1
Osakkeet ja osuudet	2	12
Yhteensä	14	13
Omistusyhteisö yhteensä	-3	-41
Segmenttien väliset eliminoinnit	-4	-2
Konsernin sijoitustoiminnan nettotuotot yhteensä	1 087	-95

2 Rahoitusvarat

	3/2019	12/2018
Johdannaissopimukset	119	72
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat		
Saamistodistukset	5 116	4 432
Osakkeet ja osuudet	802	726
Yhteensä	5 918	5 158
Lainat ja muut saamiset	524	685
Myytävässä olevat rahoitusvarat		
Saamistodistukset	12 709	12 888
Osakkeet ja osuudet	4 024	3 889
Yhteensä	16 733	16 777
Konsernin rahoitusvarat yhteensä	23 293	22 693

3 Ifin tulosanalyysi

	1-3/2019	1-3/2018
Vakuutusmaksutuotot	1 071	1 052
Korvauskulut	-758	-739
Liikekulut	-169	-171
Muut vakuutustekniset tuotot ja kulut	-2	-2
Vakuutustoimintaan kohdistettu sijoitustoiminnan nettotuotto	4	3
Vakuutustekninen kate	147	143
Sijoitustoiminnan nettotuotto	63	58
Sijoitustoiminnan nettotuotto-osuuden siirto	-11	-11
Muut tuotot ja kulut	-1	2
Liikevoitto	198	193

4 Sampo Oyj:n tuloslaskelma ja tase (FAS)

TULOSLASKELMA	1-3/2019	1-3/2018
Liiketoiminnan muut tuotot	4	4
Henkilöstökulut	-4	-3
Poistot ja arvonalentumiset	0	0
Liiketoiminnan muut kulut	-3	-4
Liikevoitto	-3	-3
Rahoitustuotot ja kulut	776	692
Tilikauden voitto	773	689
TASE	3/2019	12/2018
VASTAAVAA		
Aineelliset hyödykkeet	3	3
Sijoitukset		
Osuudet saman konsernin yrityksissä	3 401	3 401
Saamiset saman konsernin yrityksiltä	266	261
Osuudet omistusyhteisyhteisöissä	5 799	5 799
Saamiset omistusyhteisyhteisöiltä	237	227
Muut osakkeet ja osuudet	762	745
Muut saamiset	24	23
Saamiset	809	166
Rahat ja pankkisaamiset	1 587	1 447
VASTAAVAA YHTEENSÄ	12 888	12 073
VASTATTAVAA		
Oma pääoma		
Osakepääoma	98	98
Käyvän arvon rahasto	20	-3
Sijoitetun vapaan pääoman rahasto	1 527	1 527
Muut rahastot	273	273
Edellisten tilikausien voitto / tappio	5 996	4 328
Tilikauden voitto	773	1 669
Oma pääoma yhteensä	8 687	7 890
Vieras pääoma		
Pitkäaikainen	3 942	3 943
Lyhytaikainen	259	240
Vieras pääoma yhteensä	4 201	4 182
VASTATTAVAA YHTEENSÄ	12 888	12 073

SAMPO GROUP

Sampo Oyj
Fabianinkatu 27
00100 Helsinki

Puhelin: 010 516 0100
Y-tunnus: 0142213-3

 www.sampo.com
 [@Sampo_plc](https://twitter.com/Sampo_plc)
 [sampo-plc](https://www.linkedin.com/company/sampo-plc)