

Finnvera-konsernin puolivuosikatsaus H1/2019

1.1.-30.6.2019

 FINNVERA

Finnvera-konsernin puolivuositiedote 1.1.-30.6.2019

Viennin rahoituksen kysyntä kasvoi alkuvuonna - kotimaassa kasvuyritysten osuus rahoituksesta nousi

Toimitusjohtaja Pauli Heikkilän kommentit:

"Finnvera myönsi alkuvuonna vientitakuuta ja erityistakauksia edellisvuoden vastaavaa jaksoa enemmän, ja uusien takuiden ja takausten kysyntä jatkoi trendinomaista kasvuaan. Myös vientiluottojen kysyntä nousi, vaikka alkuvuonna ei vielä myönnetty uusia luottoja yhtä paljon kuin edellisvuoden vastaavalla jaksolla. Myönnetty rahoitus keskittyi alussektorin ohella tele- ja metsäteollisuuteen. Maailman suurimpien risteilyvarustamojen investointibuumi alusten uudistamiseksi näkyy telakkakapasiteetin varauksina vuosiksi eteenpäin. Suomi on yksi harvoista maailman maista, joissa kyetään rakentamaan vaativimpia risteilyaluksia, ja tämä tuo tutkitusti merkittävän arvonlisän kansantaloudelle.

Rahoituksen volyymien vuosittaiseen vaihteluun vaikuttaa yksittäisten suurten vientikauppojen ajoittuminen, mutta on tärkeää, että hallitusohjelmassa varmistetaan Finnveran valtuuksien riittävyys ottaen huomioon riskien hallinnan tarpeet. Viennin rahoituksen vaikuttavuus ulottuu laajalle alihankintaverkostojen ja työpaikkojen myötä, mikä vahvistaa sen merkitystä kansantaloudelle. Alkuvuosi on sujunut monella talouden mittarilla hyvin, mutta suurvaltojen kauppakiista on heikentänyt erityisesti kehittyvien markkinoiden kasvunäkymiä.

Finnveran kasvaneen kysynnän rinnalla kaupallinen rahoitusmarkkina on aktivoitunut viennin rahoituksessa, ja joitakin Finnveran vastuita on maksettu ennaikaisesti pois. Sama ilmiö on näkynyt myös kotimaan rahoituksessa. Finnveran alkuvuonna myöntämä pk- ja midcap-rahoitus

laski hieman vuodentakaisesta. Kasvuyrityksille suunnatun rahoituksen suhteellinen osuus myönnetystä rahoituksesta kuitenkin nousi. Investointien osuus rahoitetuista kokonaishankkeista oli 40 prosenttia ja edellisvuoden tasolla. Myönnetty rahoitus kohdentui 85-prosenttisesti aloittaviin, kasvaviin, kansainvälistyviin ja muutoshakuisiin yrityksiin sekä omistajanvaihdoksiin strategian mukaisesti.

Konsernin alkuvuoden tulos oli 72 miljoonaa euroa, joka oli 47 prosenttia edellisvuoden vastaavan jakson tulosta parempi. Positiivinen tulos lisää Finnveran taloudellisia puskureita tulevaisuutta varten. Finnveralle asetetun itsekannattavuustavoitteen mukaisesti odotamme, että yhtiön toiminnan menot pystytään pitkällä aikavälillä kattamaan toiminnasta saaduilla tuloilla."

Finnvera-konserni, liiketoiminta ja tuloskehitys

H1/2019 (H1/2018)

- Myönnettyt lainat ja takaukset: 430 Me (442), muutos -3 %
- Myönnettyt vientitakuut ja erityistakaukset: 2 259 Me (1 411), muutos 60 %
- Myönnettyt vientiluotot: 132 Me (1 124), muutos -88 %
 - Vientiluottojen luottoriskin kattaa emoyhtiön vientitakuu
 - Katsauskausien vientitakuiden ja -luottojen määrään vaikuttavat yksittäiset isot alus- ja teletoimialalle annetut tarjoukset

30.6.2019 (30.6.2018)

- Vastuukanta, pk- ja midcap-yritysten lainat ja takaukset: 1 949 Me (1 974), muutos -1 %
- Vastuukanta, vientitakuut ja erityistakaukset, sis. pk- ja midcap-vientitakuut: 23 665 Me (23 631), muutos 0 %
 - josta nostetut vastuut 11 056 Me (10 275), muutos 8 %
 - Sisältää vientitakuuvastuut, jotka kattavat vientiluottojen luottoriskin
- Vastuukanta, vientiluotot: 6 992 Me (5 981 Me), muutos 17 %

Konsernin tammi–kesäkuun tulos oli 72 miljoonaa euroa (49), joka oli 47 prosenttia edellisvuoden vastaavan jakson tulosta parempi. Tulosparannukseen vaikuttivat erityisesti velkojen ja johdannaisten positiiviset käyvän arvон muutokset sekä edellisvuotta selvästi pienemmät toteutuneet ja odotettavissa olevat tappiot. Myös palkkiotuottojen ja

Finnvera-konserni, H1/2019 (vs. H1/2018)

Tulos
H1/2019
72 Me
(49), muutos 47 %

Taseen loppusumma
30.6.2019
12,2 Mrd. e
(11,0), muutos 10 %

Henkilöstö
keskimäärin
H1/2019
363 hlöä
(376 hlöä), muutos -3 %

Vapaa oma pääoma ja
valtioneuvoston rahasto
30.6.2019
1,9 Mrd. e
(1,8), muutos 4 %

Kulu-tuotto-suhde
H1/2019
24,6 %
(29,3), muutos -4,7 %-yks.

Omavaraisuus
30.6.2019
11,8 %
(12,3), muutos -0,5 %-yks.

Rahoituksen
kohdentaminen
H1/2019
85 %*
(86), muutos -1 %-yks.

NPS-indeksi
(net promoter score)
H1/2019
64
(70), muutos -6 pistettä

* Pk- ja midcap-rahoituksesta kohdistui aloittaviin, kasvaviin, kansainvälistyviin ja muutoshakuisiin yrityksiin sekä omistajanvaihdoksiin.

Finnvera-konserni, pörssitiedote 23.8.2019

-kulujen nettomäärän kasvu paransi tulosta edellisvuoden vastaavasta jaksosta.

Rahoituksen näkymät

Suomen talouden kasvun odotetaan hidastuvan vuonna 2019. Suomen Pankki laski kesäkuussa kasvuennustettaan, ja ennusteen mukaan bruttokansantuote kasvaa tänä vuonna 1,6 prosenttia.

Finnveran tavoitteena on kohdentaa pk- ja midcap-rahoitusta erityisesti aloittaviin, kasvaviin, kansainvälistyviin ja muutoshakuisiin yrityksiin sekä omistajanvaihdoksiin. Talouskasvun hidastuminen saattaa kiristää pankkien rahoitustarjontaa, jolloin Finnveran tehtävä rahoitusmarkkinoiden täydentäjänä korostuu. Finnvera ottaa käyttöön syksyllä uuden rahoitustuotteen, jonka avulla pystymme aiempaa paremmin vastaamaan pienten kasvuyritysten rahoitustarpeisiin. Strategian mukaisesti tavoitteena on kasvattaa viennin rahoitusta käyttävien pk-yritysten määrää sekä tarjota edelleen vientikauppojen rahoituksen ja riskeihin varautumisen neuvontapalveluja. Tämän odotetaan lisäävän viennin rahoituksen kysyntää tänä vuonna. Yritysten omistajanvaihdosten vauhdittaminen jatkuu, ja niihin liittyvän rahoituksen kysynnän odotetaan pysyvän korkealla.

Viennin rahoituksen kysyntä on kasvanut alkuvuonna. Vientitakuiden ja -luottojen kysynnän odotetaan jatkuvan vahvana vuonna 2019 ja keskittyvän edelleen alus- ja telakka-, tele- ja metsäsektoreille. Kokonaiskysyntään vaikuttaa edellisten vuosien tapaan yksittäisten suurten hankkeiden toteutuminen. Alueellisesti vahvinta kysynnän oletetaan olevan Yhdysvalloissa ja Latinalaisessa Amerikassa sekä enenevässä määrin myös muilla kehittyvillä markkinoilla. Vientitakuulaitosten rooli vientikauppojen rahoittamisessa kasvaa tyypillisesti taloudellisten ja poliittisten epävarmuustekijöiden noustessa.

Finnvera-konserni	H1/2019	H1/2018	Muutos	Muutos	2018
Tuloskehitys	Me	Me	Me	%	Me
Korkokate	19	23	-4	-17 %	42
Palkkiotuotot ja -kulut (netto)	68	65	3	5 %	135
Voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot	17	0,1	17	-	-9
Hallintokulut	-23	-23	-0,3	-1 %	-46
Toteutuneet ja odotettavissa olevat luottotappiot	-9	-27	-19	-68 %	-45
Luottotappiokorvaus valtiolta	7	13	-5	-43 %	24
Liikevoitto	77	51	26	50 %	100
Tilikauden voitto	72	49	23	47 %	98

Lisätiedot:

Pauli Heikkilä, toimitusjohtaja, p. 029 460 2400

Ulla Hagman, talousjohtaja, p. 029 460 2458

Puolivuosikatsaus 1.1.–30.6.2019 (PDF)

Jakelu:

NASDAQ Helsinki Oy, London Stock Exchange, keskeiset tiedotusvälineet,

www.finnvera.fi

Puolivuosikatsaus on saatavilla suomeksi ja englanniksi osoitteessa

www.finnvera.fi/tulosraportit

Näin Finnvera luo arvoa

Finnvera parantaa ja monipuolistaa suomalaisten yritysten rahoitusmahdollisuuksia sekä täydentää rahoitusmarkkinoita ja edistää yritystoiminnan ja viennin kehitystä.

Visiomme on:
Asiakkaidemme menestys vahvistaa Suomen taloutta

Asiakasmäärä: 25 000

- Mikroyritykset: 89 %
- Muut pk- ja midcap-yritykset: 11 %
- Suuryritykset: 0,6 %

Tuotteet ja palvelut

Myönnetyt lainat ja takaukset

Mikroyrityksille sekä pk- ja midcap-yrityksille
Yhteensä 0,4 miljardia euroa

Myönnetyt vientitakuut ja erityistakaukset

Pk- ja midcap-yrityksille sekä suuryrityksille
Yhteensä 2,3 miljardia euroa

Myönnetyt vientiluotot

Yhteensä 0,1 miljardia euroa

Valtuudet ja vastuut

Lainat ja takaukset

- Pk- ja midcap-yrityksille
- valtuus 4,2 miljardia euroa
– josta käytetty 1,9 miljardia
 - vastuukanta 1,9 miljardia euroa

Vientitakuut

- valtuus 27,0 miljardia euroa
– josta käytetty 19,0 miljardia
- vastuukanta 23,5 miljardia euroa

Vientiluotot

- valtuus 22,0 miljardia euroa
– josta käytetty 12,2 miljardia
- vastuukanta 7,0 miljardia euroa

Erityistakaukset

- (alus- ja ympäristötakaukset sekä raaka-ainetakuut)
- valtuus 3,2 miljardia euroa
– josta käytetty 0,2 miljardia
 - vastuukanta 0,2 miljardia euroa

Vientitakuulain mukainen vastuukanta kattaa voimassa olevat vientitakuiden kokonaisvastuut ja puolet tarjousvastuista päätöspäivän valuuttakurssilla. Vientitakuu- ja erityistakaukset kattavat vientitakuiden ja erityistakaukset voimassa olevat ja tarjousvastuut yhteensä sisältäen vientitakaukset. Vientiluottojen luottoriskin kattaa emoyhtiön vientitakuu.

VASTUUT TOIMIALOITTAIN 30.6.2019 LAINAT, TAKAUKSET, VIENTITAKAUKSET

VIENTITAKUU- JA ERITYISTAKAUSKANNAN KEHITYS TOIMIALOITTAIN, ME

- Alus ja telakka
- Tele
- Metsäteollisuus
- Muut*
- Energia
- Muu teollisuus
- Kaivos ja metalli

* Sisältää muita riskejä, kuten valtioihin liittyvät suvereeniriskit ja pankkiriskit

VIENTITAKUU- JA ERITYISTAKAUSKANTA TOIMIALOITTAIN 30.6.2019, %

* Sisältää muita riskejä, kuten valtioihin liittyvät suvereeniriskit ja pankkiriskit

Finnvera-konsernin emoyhtiö on Finnvera Oyj ja sen tytäryhtiöt ovat Suomen Vientiluotto Oy, Veraventure Oy ja EAKR-Aloitusrahasto Oy.

Finnvera-konsernin puolivuosikatsaus 1.1.-30.6.2019

Taloudellinen kehitys	4
Riskiasema	7
Hallinto.....	8
Muut katsauskauden tapahtumat.....	8
Katsauskauden jälkeiset tapahtumat	9
Rahoituksen näkymät	9
Laaja tuloslaskelma	10
Tase	11
Oman pääoman muutoslaskelma.....	12
Rahavirtalaskelma	13
Liitetiedot.....	14

Konsernin taloudellinen kehitys H1/2019

Finnvera-konserni

Tilikauden voitto
72 Me
(H1/2018: 49 Me)

Taseen loppusumma
12,2 Mrd. e
(31.12.2018: 11,0 Mrd. e)

Kulu-tuotto-suhde
24,6 %
(2018: 29,3 %)

Omavaraisuus
11,8 %
(31.12.2018: 12,3 %)

Henkilöstö keskimäärin
363 hlöä
(H1/2018: 376)

Kotimaan toiminnan sekä vienti- ja erityistakaustoiminnan rahastot ja VTR

Kotimaan toiminnan rahasto 266 Me
Vientitakuu- ja erityistakaustoiminnan rahasto ja VTR 1,5 Mrd. e
● 30.6.2019 ● 31.12.2018
VTR=valtionehtäkuurahasto

Finnvera palkittiin vuoden vientitakuulaitoksena

Finnvera palkittiin kesäkuussa 2019 vuoden parhaana vientitakuulaitoksena maailmassa vienninrahoitukseen erikoistuneen kansainvälisen analytiikkatalo TXF:n kyselytutkimuksessa.

Rahoituksen kohdentaminen

Pk- ja midcap-rahoituksesta kohdistui aloittaviin, kasvaviin, kansainvälistyviin ja muutoshakuisiin yrityksiin sekä omistajanvaihdoksiin.

NPS-indeksi (net promoter score)

64

Asiakkaat halukkaita suosittelemaan Finnveraa.

Taloudellinen kehitys

Finnvera-konsernin tammi-kesäkuu 2019

Konsernin tammi-kesäkuun tulos oli 72 miljoonaa euroa (49), joka oli 47 prosenttia edellisvuoden vastaavan jakson tulosta parempi. Tulosparrannukseen vaikuttivat erityisesti velkojen ja johdannaisten positiiviset käyvän arvon muutokset sekä edellisvuotta selvästi pienemmät toteutuneet ja odotettavissa olevat tappiot. Myös palkkiotuottojen ja -kuluja nettomäärän kasvu paransi tulosta edellisvuoden vastaavasta jaksosta.

Korkokate oli tammi-kesäkuussa 19 miljoonaa euroa (23). Korkokatetta kertyi 17 prosenttia edellisvuotta vähemmän, mikä johtui korkokulujen kasvusta. Korkotuotot luotonannosta asiakkaille kasvoivat alkuvuonna 31 prosenttia sekä korkotuotot saamisista luottolaitoksilta ja saamistodistuksista lähes kaksinkertaistuivat. Korkokulut olivat 64 prosenttia edellisen vuoden vastaavaa jaksoa suuremmat, mikä johtui tytäryhtiö Suomen Vientiluotto Oy:n myöntämien vientiluottojen tulevia nostoja varten tehdystä varainhankinnasta. Finnvera hankki alkuvuonna varoja markkinoilta miljardi euroa. Yleiseen liikkeeseen laskettujen velkakirjojen määrä oli kesäkuun lopussa 15 prosenttia edellisvuoden vastaavaa ajankohtaa suurempi.

Palkkiotuottojen ja -kuluja nettomäärä kasvoi alkuvuonna edellisen vuoden vastaavaan jaksoon verrattuna 5 prosenttia 68 miljoonaan euroon (65). Nettomäärää kasvattivat erityisesti vientitakuu- ja erityistakaustoiminnan palkkiotuotot, jotka kasvoivat 14 prosenttia nostettujen vastuiden määrän kasvun ja merkittävien yksittäisten ennen aikaisten takaisinmaksujen vaikutuksesta. Vientitakuutoiminnassa uusien jälleenvakuutusten määrää on lisätty entisestään, mikä on kasvattanut jälleenvakuutusten palkkiokuluja. Jälleenvakuutuskulut olivat alkuvuonna 39 prosenttia edellisvuotta suuremmat.

Käypään arvoon tulosvaikutteisesti kirjattavien erien positiiviset arvonmuutokset ja valuuttatoiminnan nettotuotot olivat tammi-kesäkuussa 17 miljoonaa euroa, kun edellisvuonna vastaava erä oli vain lievästi positiivinen. Tammi-kesäkuun positiivista arvonmuutosta kasvattivat pääasiassa johdannaisten ja velkojen käypään arvoon arvostukset.

Pääomasijoitustoiminnan omistuksessa olevien osakkeiden ja osuuksien arvonalentumiset taas olivat edellisvuoden vastaavaa jaksoa suuremmat.

Toteutuneet luottotappiot olivat tammi-kesäkuussa 14 miljoonaa euroa, kun edellisvuonna vastaavalla jaksolla tappioita toteutui 28 miljoonaa euroa. Myös odotettavissa olevat luottotappiot olivat edellisvuotta pienemmät. Odotettavissa olevat luottotappiot pienenevät 5 miljoonaa euroa, kun edellisvuonna vastaava määrä pieneni miljoona euroa. Odotettavissa olevien tappioiden alenemiseen vaikuttivat muutokset IMF:n talouskehitysennusteissa ja S&P:n päivitykset maksukyvyttömyystoteutumiin, jotka pienensivät suuryritykset-liiketoiminnan vientitakuu- ja erityistakaustavastuiden odotettuja tappioita.

Konsernin toimintakulut olivat tammi-kesäkuussa 23 miljoonaa euroa (24) ja poistot 3 miljoonaa euroa (1). Toimintakulujen ja poistojen yhteenlaskettu määrä pieneni edellisvuodesta hieman, mihin vaikutti muiden hallintokulujen pieneneminen. Finnvera otti 1.1.2019 käyttöön IFRS 16 Vuokrasopimukset -standardin, jonka mukaisesti vuokralle otetut kohteet on kirjattu taseeseen käyttöomaisuuseräksi ja vuokrasopimusvelaksi. Käyttöomaisuuserä poistetaan tasapoistoina vuokrakauden kuluessa aikaisemman vuokrakuluksi kirjaamisen sijaan, mikä pienensi vuokrakuluja tammi-kesäkuussa edellisvuoteen verrattuna yhteensä miljoona euroa ja kasvatti poistoja vastaavalla määrällä. Finnvera sovelsi standardin siirtymäsäännöstä, jonka perusteella vertailukauden tietoja ei ole oikaistu vastaamaan IFRS 16 -standardia.

Pk- ja midcap-rahoituksen luottosalkun laatu on pysynyt alkuvuonna tavoitteiden mukaisena. Yksittäisiin asiakkaisiin liittyvät riskit sekä järjestämättömien luottojen ja rästien määrät pysyivät kohtuullisella tasolla. Vastuukannan odotettu tappio (EL) pysyi alkuvuonna ennallaan ja oli katsauskauden lopussa 3 prosenttia vastuukannasta.

Suuryritykset-liiketoiminnan voimassa olevien takuiden ja sitovien tarjousten määrästä noin 75 prosenttia oli euro- ja OECD-maista. Toimialoista suurimmat olivat alus- ja telakka-, tele- sekä metsäteollisuus. Näiden osuus oli kesäkuun lopussa yhteensä 84 prosenttia kokonaisvastuista. Vastuista 67 prosenttia oli investointitason tai sitä paremmissa riskiluokissa.

Varainhallintaan liittyvät merkittävimmät markkinariskit olivat kesäkuun lopussa varainhallintapolitiikan mukaisissa riskirajoissa. Näistä merkittävin oli sijoitussalkun hintariski 49 miljoonaa euroa. Varainhankinnan rakenteellisesta rahoitusvajeesta johtuva varainhankinnan kustannusriski oli 48 miljoonaa euroa, taseen korkoherkkyys 200 korkopisteen muutokselle 17 miljoonaa euroa ja avoin valuuttapositio 4 miljoonaa euroa.

Finnvera Oyj:n ja konserniyhtiöiden tulos

Emoyhtiö Finnvera Oyj:n tammi-kesäkuun tulos oli 53 miljoonaa euroa (40), josta suuryritykset-liiketoiminnan osuus oli 44 miljoonaa euroa (49) sekä pk- ja midcap-liiketoiminnan 9 miljoonaa euroa (-8).

Tytäryhtiöiden vaikutus konsernitulokseen oli 19 miljoonaa euroa (9). Tulosvaikutuksesta Suomen Vientiluotto Oy:n osuus oli 21 miljoonaa euroa (7). Pääomasijoitustoiminnan tulos oli tappiollinen, -2 miljoonaa euroa (1).

Vienti- ja erityistakaustoiminnan erillistulos

Vienti- ja erityistakaustoiminnan erillistulos oli tammi-kesäkuussa 44 miljoonaa euroa (46).

Tulosanalyysi tammi-kesäkuu 2019

Korkotuotot ja -kulut sekä korkotuet

Konsernin korkokate oli alkuvuonna 19 miljoonaa euroa (23). Korkokatetta kertyi 17 prosenttia edellisvuotta vähemmän, mikä johtui korkokulujen kasvusta.

Tammi-kesäkuun korkotuotot kasvoivat edellisvuodesta 36 prosenttia 89 miljoonaan euroon (65). Tähän vaikutti korot luotonannosta asiakkaille, jotka kasvoivat 31 prosenttia. Tytäryhtiö Suomen Vientiluotto Oy:n myöntämien vientiluottojen lainakanta oli kesäkuun lopussa edellisvuoden vastaavaa ajankohtaa 25 prosenttia korkeammalla tasolla ja alkuvuoden korkotuotot luotonannosta 49 prosenttia suuremmat. Emoyhtiö Finnvera Oyj:n pk- ja midcap-rahoituksen lainakanta taas oli 14 prosenttia edellisvuoden vastaavaa ajankohtaa alempi, mikä pienensi pk- ja midcap-rahoituksen korkotuottoja lähes vastaavassa suhteessa. Korkotuottojen kokonaismäärän kasvuun vaikuttivat vientiluottojen korkotuottojen kasvun lisäksi korkotuotot saamisista luottolaitoksilta ja saamistodistuksista

yhteensä 11 miljoonaa euroa (6), jotka olivat lähes kaksi kertaa edellisvuotta korkeammalla tasolla.

Tammi–kesäkuun korkokulut 70 miljoonaa euroa (43) olivat 64 prosenttia edellisvuotta suuremmat. Kasvu johtui vientiluottojen tulevia nostoja varten tehdystä varainhankinnasta. Finnvera hankki alkuvuonna varoja markkinoilta 1 000 miljoonaa euroa. Yleiseen liikkeeseen laskettujen velkakirjojen määrä oli kesäkuun lopussa 9 675 miljona euroa, mikä oli 15 prosenttia edellisvuoden vastaavaa ajankohtaa suurempi.

Laatimisperiaatteen muutos

Korkotuottojen ja -kulujen kirjaamistapaan on tehty vuoden 2019 alusta muutos siten, että kaikkien varainhankintaan liittyvien koron- ja valuutanvaihtosopimusten korot käsitellään korkokulujen oikaisueränä. Aikaisemmin valuuttamääräisten erien hankintaan erikseen tehtyjen valuutanvaihtosopimusten korot (aiemmin saamisten suojaamiseksi tehtyjen valuutanvaihtosopimusten korot) käsiteltiin korkotuottojen oikaisueränä. Lisäksi vuoden 2019 alusta likviditeetin hallintaa varten tehtyjen koron sekä valuutanvaihtosopimusten korot käsitellään korkotuottojen oikaisueränä, kun aikaisemmin näistä valuutanvaihtosopimusten korot käsiteltiin korkokulujen oikaisueränä. Vertailukauden tiedot tuloslaskelmalla sekä rahavirtalaskelmalla on päivitetty vastaamaan uutta esitystapaa. Laatimisperiaatteen muutoksella ei ole vaikutusta korkokatteeseen.

Palkkiotuotot ja -kulut

Konsernin palkkiotuottojen ja -kulujen nettomäärä kasvoi edellisvuoden vastaavasta jaksosta 5 prosenttia 68 miljoonaan euroon (65).

Palkkiotuotot kasvoivat 10 prosenttia 84 miljoonaan euroon (77). Palkkiotuottoja kasvattivat erityisesti vientitakuu- ja erityistakaustoiminnan palkkiotuotot, jotka kasvoivat 14 prosenttia nostettujen vastuiden määrän kasvun ja merkittävien yksittäisten ennaikaisten takaisinmaksujen vaikutuksesta. Vientiluottojen varauspalkkiot taas laskivat edellisvuoden vastaavasta jaksosta 7 prosenttia nostamattoman vastuukannan pienentyessä. Emoyhtiön vientitakuu- ja erityistakaustoiminnan osuus palkkiotuotoista oli 71 prosenttia (68) sekä pk- ja midcap-rahoituksen 21 prosenttia (22). Palkkiotuotoista vientiluottojen osuus oli 8 prosenttia (10).

Palkkiokulut 16 miljoonaa euroa (12) olivat 38 prosenttia edellisvuotta suuremmat ja muodostuivat pääasiassa emoyhtiö Finnvera Oyj:n ottamien jälleenvakuutusten kuluista. Yhtiö on lisännyt vientitakuuvastuiden uusia jälleenvakuutuksia, mikä kasvatti palkkiokuluja myös alkuvuonna.

Voitot käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot

Konsernin positiiviset arvonmuutokset käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot olivat alkuvuonna 17 miljoonaa euroa (0), josta velkojen, saamistodistusten sekä koron- ja valuutanvaihtosopimusten käyvän arvon muutos oli 19 miljoonaa euroa (0). Pääomasijoitustoiminnan käyvän arvon muutos sekä pääomasijoitustoiminnan ja pk-joukkovelkakirjalainojen myyntivoitot ja -tappiot taas olivat -3 miljoonaa euroa (0). Valuuttatoiminnan nettotuotot olivat miljoona euroa (0).

Finnvera soveltaa suojauslaskentaa velkojen arvostuksessa, kun ne ovat luokiteltavissa suojauslaskennan piiriin kuuluviksi rahoitusveloiksi. Näiden velkojen kirjanpitoarvo oli kesäkuun lopussa 6 068 miljoonaa euroa (4 731). Velat on suojattu markkinakorkojen aiheuttamilta muutoksilta. Luottoriskin muutos ei ole osa suojaussuhdetta. Suojauslaskennan alla olevien velkojen sekä niitä suojaavien johdannaisten yhteenlaskettu käyvän arvon muutoksen aiheuttama tulosvaikutus oli alkuvuonna 3 miljoonaa euroa (1).

Muiden kuin suojauslaskennan piirissä olevien velkojen arvostukseen sovelletaan käyvän arvon optiota, kun velat on suojattu johdannaissopimuksilla. Velat arvostetaan perustuen markkinanoteerauksiin. Luottoriskin osuus velkojen arvonmuutoksesta esitetään laajan tuloksen erissä. Näiden velkojen kirjanpitoarvo oli kesäkuun lopussa 3 607 miljoonaa euroa (3 713). Käyvän arvon option piiriin kuuluvien velkojen ja niitä suojaavien johdannaisten aiheuttama tulosvaikutus oli alkuvuonna 4 miljoonaa euroa (0).

Velkoja suojaavien johdannaisten lisäksi Finnvera on tehnyt yksittäisiä pitkäaikaisia valuutanvaihtosopimuksia (cross currency swap) valuuttamääräisten sitoumusten kattamiseksi. Näiden sopimusten nimellisarvo oli kesäkuun lopussa 1 204 miljoonaa euroa (356) ja käyvän arvon muutoksen aiheuttama tulosvaikutus 13 miljoonaa euroa (-1).

Merkittävä tekijä tulosvaikutukseen oli USD-määräisen varainhankinnan kallistuminen alkuvuonna cross currency swap -markkinalla.

Nimenomaisesti käypään arvoon tuloksen kautta kirjattavien saamistodistusten (käyvän arvon optio) ja niitä suojaavien koronvaihtosopimusten sekä muiden likviditeetin hallintaa varten tehtyjen koronvaihtosopimusten vaikutus tulokseen oli alle miljoona euroa. Vastaavia eritä ei ollut edellisen vuoden vastaavalla jaksolla.

Muut tuotot

Liiketoiminnan muut tuotot olivat 3 miljoonaa euroa edellisen vuoden vastaavaa jaksoa pienemmät, mikä johtui valtiolta viime vuonna saadusta pk-yritysten kehitystoiminnan avustuksesta.

Toimintakulut ja poistot

Konsernin toimintakulut eli hallintokulut ja liiketoiminnan muut kulut olivat tammi–kesäkuussa 23 miljoonaa euroa (24). Poistot olivat 3 miljoonaa euroa (1). Toimintakulujen ja poistojen yhteenlaskettu määrä pieneni edellisvuodesta hieman, mihin vaikutti muiden hallintokulujen pieneneminen.

Hallintokulut olivat edellisvuoden tasolla 23 (23). Hallintokuluista henkilöstökulut olivat 15 miljoonaa euroa (14) ja muut hallintokulut 8 miljoonaa euroa (8). Henkilöstökulut kasvoivat tammi–kesäkuussa 4 prosenttia, mutta muut hallintokulut pienenevät 10 prosenttia ja lähes miljoona euroa. Muiden hallintokulujen pieneneminen johtui IT-, toimisto- ja matkakulujen pienenemisestä.

IFRS 16 Vuokrasopimukset -standardin käyttöönoton vaikutukset

Finnvera otti 1.1.2019 käyttöön IFRS 16 Vuokrasopimukset -standardin, jonka mukaisesti vuokralle otetut kohteet on kirjattu taseeseen käyttöomaisuuseräksi ja vuokrasopimusvelaksi. Käyttöomaisuuserä poistetaan tasapoistoina vuokrakauden kuluessa aikaisemman vuokrakuluksi kirjaamisen sijaan. IFRS 16:n käyttöönotto pienensi vuokrakuluja tammi–kesäkuussa edelliseen vuoteen verrattuna yhteensä miljoona euroa ja kasvatti poistoja vastaavalla määrällä. Finnvera sovelsi standardin siirtymäsäännöstä, jossa perusteella vertailukauden tietoja ei ole oikaistu vastaamaan IFRS 16 -standardia.

Toteutuneet ja odotettavissa olevat tappiot

Konsernin toteutuneet ja odotettavissa olevat luottotappiot olivat yhteensä 9 miljoonaa euroa (27). Valtion ja vuoteen 2018 asti Euroopan aluekehitysrahaston (EAKR) luottotappiokorvauksen jälkeen konsernin vastuuosuus alkuvuoden toteutuneista tappioista oli 2 miljoonaa euroa (15).

Alkuvuoden toteutuneet luottotappiot olivat 14 miljoonaa euroa (28) ja ne pienenevät edellisvuodesta 51 prosenttia. Tappioita kattavat luottotappiokorvaukset olivat 7 miljoonaa euroa (13). Vuoden 2018 alusta käyttöön otetun aiempaa alemman tappiokorvauksen mukaisesti valtion tappiokorvaukset olivat 50 prosenttia toteutuneista tappioista.

Odotettavissa olevien tappioiden muutos oli alkuvuonna positiivinen 5 miljoonaa euroa (1). Pk- ja midcap-rahoituksen odotettavissa olevat tappiot kasvoivat katsauskaudella miljoona euroa ja suuryritykset-liiketoiminnan odotettavissa olevat tappiot vastaavasti pienenevät 6 miljoonaa euroa.

Emoyhtiö Finnvera Oyj:llä on merkittävä takaisinperintäsaaminen brasilialaisen Oi S.A:n vuonna 2016 korvatuista vientitakuista. Kesäkuun lopussa vientitakuu- ja erityistakaustoiminnan takaisinperintäsaamisten kirjanpitoarvo oli 131 miljoonaa euroa (125), josta pääosa oli saamista Oi S.A.:sta.

Odotettavissa olevien tappioiden muutos liiketoiminnoittain

Finnvera noudattaa pankkisektorilla yleisesti käytössä olevia IFRS 9 Rahoitusinstrumentit -standardin yleisperiaatteita odotettavissa olevien luottotappioiden (expected credit loss, ECL) laskennassa. Laskenta on rahoitusinstrumenttikohtainen, ja se perustuu rahoitusinstrumentin luottoriskin merkittävään lisääntymiseen alkuperäisestä myöntöhetkestä. Yksittäiset merkittävät vastuut arvioidaan aina erikseen.

Pk- ja midcap-rahoituksen odotettavissa olevien tappioiden määrä oli edellisen vuoden lopussa 84 miljoonaa euroa. Vastaava odotettavissa olevien tappioiden määrä oli kesäkuun lopussa 85 miljoonaa euroa eli odotettavissa olevat tappiot kasvoivat alkuvuonna miljoona euroa, mikä heikensi tulosta.

Suuryritysten vientitakuiden ja erityistakausten odotettavissa olevat tappiot olivat edellisen vuoden lopussa 51 miljoonaa euroa ja kesäkuun lopussa 43 miljoonaa euroa eli odotettavissa olevat tappiot pienenevät alkuvuonna 8 miljoonaa euroa, mikä paransi tulosta. Lisäksi takaisinperintäsaamisten odotettavissa olevat tappiot kasvoivat 2 miljoonaa euroa.

Ongelmasaamiset

EU-tasolla harmonisoidun laskentatavan mukainen pk- ja midcap-rahoituksen ongelmasaamisten määrä oli kesäkuun lopussa 120 miljoonaa euroa (119). Ongelmasaamisten osuus vastuukannasta oli tehty arvonalentumiskirjaukset huomioiden 5,7 prosenttia (5,5). Ongelmasaamiset suhteessa vastuukantaan olivat 2,8 prosenttia (2,8), kun suhdeluvussa huomioidaan yhtiön valtiolta pk- ja midcap-rahoitukseen saama luottotappiokorvaus.

Viennin rahoituksen ongelmasaamisten määrä oli kesäkuun lopussa 105 miljoonaa euroa (110). Ongelmasaamiset suhteessa vastuukantaan olivat 0,4 prosenttia (0,5).

Pitkän aikavälin itsekannattavuus

Finnveran toiminnalle on asetettu itsekannattavuustavoite, mikä tarkoittaa, että yhtiön toiminnan menot pitää pystyä kattamaan pitkällä aikavälillä yhtiön toiminnasta saatavilla tuloilla. Pk- ja midcap-rahoituksessa itsekannattavuuden tarkastelujaksona pidetään 10 vuotta ja viennin rahoituksessa 20 vuotta.

Finnveran pk- ja midcap-rahoituksen itsekannattavuus on toteutunut 10 vuoden jaksolla, kun kumulatiivista tulosta lasketaan kesäkuun loppuun. Viennin rahoitus on ollut vastaavasti itsekannattavaa 20 toimintavuoden ajan.

Finnveran tuloksen ja pitkän aikavälin itsekannattavuuden toteutumiseen tulevina vuosina vaikuttavat merkittävästi yhtiön riskiä vastaava hinnoittelu sekä vastuukantojen suuruus ja riskisyys. Tulostarkasteluissa on tärkeää huomioida, että kesäkuun lopussa Finnveran vientitakuu- ja erityistakaustoiminnan kokonaisvastuut olivat 23 665 miljoonaa euroa (23 631) sekä pk- ja midcap-yritysten luotto- ja takausvastuut 1 949 miljoonaa euroa (1 974). Näihin vastuisiin nähden vapaa oma pääoma oli noin 5 prosenttia (4) ja oma pääoma noin 6 prosenttia (5).

Tase ja taseen ulkopuoliset vastuut 30.6.2019

Konsernitaseen loppusumma oli kesäkuun lopussa 12 158 miljoonaa euroa (11 039). Tase kasvoi alkuvuonna 10 prosenttia eli 1 119 miljoonaa euroa. Kasvuun vaikuttivat merkittävimmin vientiluottojen nostoja varten tehty varainhankinta ja nostettujen vientiluottojen määrän kasvu. Konsernin luottokanta oli kesäkuun lopussa 7 693 miljoonaa euroa (6 731) eli 14 prosenttia vuoden alkua suurempi. Yleiseen liikkeeseen laskettujen velkakirjojen määrä kasvoi vastaavasti alkuvuonna 10 prosenttia 9 675 miljoonaan euroon (8 783).

Emoyhtiön pk- ja midcap-rahoituksen takauskanta kasvoi alkuvuoden aikana hieman ja oli kesäkuun lopussa 1 137 miljoonaa euroa (1 103).

Vientitakuulain mukaiset vientitakuuvastuut (voimassa olevat kokonaisvastuut ja puolet tarjousvastuista päätöspäivän valuuttakurssilla) olivat kesäkuun lopussa 18 974 miljoonaa euroa (19 108) eli lähes edellisen vuoden lopun tasolla. Emoyhtiön vientitakuu- ja erityistakaustoiminnan kokonaisvastuut (voimassa oleva ja tarjousvastuu yhteensä sisältäen vientitakaukset) olivat 23 665 miljoonaa euroa (23 631), josta nostetut vastuut olivat 11 056 miljoonaa euroa (10 275). Nostettujen vastuiden määrä kasvoi alkuvuonna 8 prosenttia. Taseen ulkopuoliset vientitakuu- ja erityistakaustoiminnan vastuut olivat konsernissa 14 914 miljoonaa euroa (15 800). Kesäkuun lopussa voimassa olleiden jälleenvakuutusten enimmäiskorvausmäärä oli noin 1,4 miljardia euroa eli noin 13 prosenttia nostetuista vastuista.

Valtion toimintalinjausten mukaisesti Finnvera tulee luopumaan pääomasijoitustoiminnasta, joten pääomasijoitustoiminnan varat ja velat on siirretty myytävänä oleviin luovutettaviin varoihin ja velkoihin. Konsernin myytävänä olevat luovutettavat varat olivat kesäkuun lopussa 48 miljoonaa euroa (51) ja vastaavat velat 18 miljoonaa euroa (19).

Konsernilla oli pitkäaikaisia velkoja kesäkuun lopussa yhteensä 9 781 miljoonaa euroa (9 075), joka muodostui lähes kokonaan joukkovelkakirjalainoista.

Konsernin vapaa oma pääoma oli kesäkuun lopussa yhteensä 1 198 miljoonaa euroa (1 126), josta kotimaan toiminnan rahasto oli 266 miljoonaa euroa (244), vientitakuu- ja erityistakaustoiminnan rahasto 773

miljoonaa euroa (756), pääomasijoitustoiminnan rahasto 15 miljoonaa euroa (15) ja kertyneet voittovarot 145 miljoonaa euroa (111).

Vientitakuu- ja erityistakaustoiminnan kertyneiden tappiopuskureiden määrä oli kesäkuun lopussa 1 453 miljoonaa euroa (1 435), kun Finnveran taseessa olevan venti- ja erityistakaustoiminnan rahaston lisäksi huomioidaan valtiontakuurahaston varat 681 miljoonaa euroa (680). Tappiopuskureiden määrä oli 1 879 miljoonaa euroa (1 806) ja 7 prosenttia vastuista (7), kun mukana on myös muu vapaa oma pääoma.

Finnvera-konserni	30.6.2019	31.12.2018	Muutos	Muutos
Tase	Me	Me	Me	%
Osakepääoma	197	197	0	0 %
Ylikurssirahasto ja käyvän arvon rahasto	44	35	9	26 %
Vapaa oma pääoma yhteensä	1 198	1 126	72	6 %
Kotimaan toiminnan rahasto	266	244	22	9 %
Vientitakuu- ja erityistakaustoiminnan rahasto	773	756	17	2 %
Muut	15	15	0	0 %
Kertyneet voittovarot	145	111	34	30 %
Emoyhtiön omistajille kuuluva oma pääoma	1 440	1 358	82	6 %
Taseen loppusumma	12 158	11 039	1 119	10 %

Varainhankinta

Konsernin pitkäaikainen varainhankinta oli alkuvuonna 1 019 miljoonaa euroa (1 861). Pitkäaikaisia lainoja lyhennettiin 710 miljoonaa euroa (161).

Vakavaraisuus

Finnveran yhtiölaissa (443/1998) säädetään kotimaan sekä vientitakuu- ja erityistakaustoiminnan erillisyydestä. Kotimaan toiminnan tappiot katetaan kotimaan toiminnan rahastosta ja vientitakuu- ja erityistakaustoiminnan tappiot vientitakuu- ja erityistakaustoiminnan rahastosta.

Valtiontakuurahastolain (444/1998) mukaan valtio vastaa vientitakuista ja erityistakauksista. Mikäli vientitakuu- ja erityistakaustoiminnan rahaston varat eivät riitä tästä toiminnasta aiheutuvien tappioiden kattamiseen,

tappiot katetaan valtiontakuurahaston varoista, joita täydennetään tarvittaessa valtion budjettiin otettavalla määrärahalta.

Kotimaan toiminnan vakavaraisuus

Valtio on omistajana asettanut Finnvera-konsernin kotimaan toiminnan vakavaraisuuden vähimmäistavoitteeksi 15 prosenttia. Vakavaraisuus lasketaan Finnverassa Basel III:n standardimenetelmän laskentaperiaatteiden mukaisesti. Konsernin kotimaan toiminnan Tier 1 -vakavaraisuussuhde oli kesäkuun lopussa 28,8 prosenttia (27,2) ja leverage ratio oli 24,2 prosenttia (21,1).

Riskipainotetut saamiset olivat konsernin kotimaan toiminnassa kesäkuun lopussa 1 851 miljoonaa euroa (1 889). Näistä varsinaiseen liiketoimintaan liittyviä lainoja ja takauksia oli 1 590 miljoonaa euroa (1 610) eli 86 (85) prosenttia riskipainotetuista saamisista.

Finnvera-konserni, kotimaan toiminta	30.6.2019	31.12.2018	Muutos	Muutos
Vakavaraisuuspääoma	Me	Me	Me	%
Oma pääoma pl. tilikauden voitto	1 314	1 276	38	3 %
Aineettomat hyödykkeet	-9	-9	0	0 %
Vientitakuu- ja erityistakaustoiminnan rahasto	-773	-756	17	2 %
Tilikauden voitto	0	91	-91	-100 %
Vientitakuutoiminnan osuus tilikauden voitosta	0	-88	88	-100 %
Yhteensä	533	514	19	4 %

Finnvera-konserni, kotimaan toiminta	30.6.2019	31.12.2018	Muutos	Muutos
Riskipainotetut erät	Me	Me	Me	%
Saamiset luottolaitoksilta	5	12	-7	-59 %
Saamiset asiakkailta	1 590	1 610	-20	-1 %
Sijoitukset ja johdannaiset	83	95	-11	-12 %
Korko- ja muut saamiset, maksetut ennakot, muut varat	26	29	-3	-11 %
Sitovat luottolupaukset	62	58	4	7 %
Operatiivinen riski	85	85	0	0 %
Yhteensä	1 851	1 889	-38	-2 %

Viennin rahoituksen vakavaraisuus

Finnveran viennin rahoituksen vakavaraisuudelle ei ole asetettu vaatimusta. Viime kädessä valtio vastaa suurista vientitakuutappioista, joita toiminnasta kertyneet omat pääomat ja valtiontakuurahasto eivät riittäisi kattamaan. Pankkitoiminnan kaltainen vakavaraisuuslaskenta sopii viennin rahoitukselle huonosti ottaen huomioon sen erityinen elinkeinopoliittinen tehtävä viennin edistäjänä. Mikäli vakavaraisuus kuitenkin lasketaan siten, että vakavaraisuudessa otetaan huomioon vientitakuu- ja erityistakaustoiminnan rahaston varojen lisäksi valtiontakuurahaston varat, viennin rahoituksen arvioitu Tier 1 -vakavaraisuus olisi 6,6 prosenttia (6,8).

Riskiasema

Pk- ja midcap-rahoituksen vastuukanta oli kesäkuun lopussa 2 292 miljoonaa euroa (2 326), jossa oli laskua 34 miljoonaa euroa vuoden vaihteesta. Uuden rahoituksen kysyntä painottui käyttöpääomarahoitukseen.

Alkuvuonna pk- ja midcap-rahoituksen luottosalkun laatu on pysynyt tavoitteiden mukaisena. Yksittäisiin asiakkaisiin liittyvät riskit sekä järjestämättömien luottojen ja rästien määrät pysyivät kohtuullisella tasolla. Yhtiön rahoituksen painopisteet kohdistuvat aloittavien, kasvavien ja muutostilanteissa olevien yritysten rahoittamiseen. Näihin yrityksiin liittyy usein suurempia toiminnallisia riskejä kuin vakiintuneisiin yrityksiin. Vastuukannan odotettu tappio (EL) pysyi alkuvuonna ennallaan ja oli katsauskauden lopussa 3 prosenttia vastuukannasta. Vastuukannan riskiluokittainen jakauma pysyi myös lähes ennallaan. Vastuista 76 prosenttia on luottoluokitukseltaan keskimääräisessä B2 tai sitä paremmassa luokassa. Toteutuneet ja odotettavissa olevat tappiot olivat 15 miljoonaa euroa (25). Luottotappioiden määrä jäi edellisvuotta selvästi alemmaksi, koska vastaavia satunnaisia erä ei ole ollut kuluva vuotena. Pk- ja midcap-rahoituksen vastuuden keskimääräinen maturiteetti on noin kolme vuotta.

Suuryritykset-liiketoiminnan vastuukanta oli kesäkuun lopussa 23 313 miljoonaa euroa (23 276), jossa on nousua 37 miljoonaa euroa edellisen vuoden lopusta. Voimassa olevien takuiden 18 750 miljoonaa euron ja

sitovien tarjousten 4 563 miljoonaa euron määrästä noin 75 prosenttia oli euro- ja OECD-maista.

Toimialoista suurimmat olivat alus- ja telakka-, tele- sekä metsäteollisuus. Näiden osuus oli yhteensä 84 prosenttia kokonaisvastuista. Vastuista 67 prosenttia oli investointitason tai sitä paremmissa riskiluokissa.

Alkuvuonna merkittäviä vientitakuutappioita ei syntynyt, kuten ei myöskään edellisenä vuonna. Tytäryhtiöistä Suomen Vientiluotto Oy:lle vientiluottojen rahoituksesta syntynyt vastuukanta oli kesäkuun lopussa 13 709 miljoonaa euroa, joka laskee edellisen vuoden loppuun verrattuna 889 miljoonaa euroa. Vastuukantaan sisältyy nostettujen luottojen lisäksi sitovat luottolupaukset ja tarjoukset. Vastuukantaan liittyvät luottoriskit on katettu kokonaan emoyhtiö Finnvera Oyj:n kattamalla vientitakuilla. Nämä vientitakuut sisältyvät edellä mainittuun viennin rahoituksen vastuukantaan. Suuryritykset-liiketoiminnan vastuiden keskimääräinen maturiteetti on noin kuusi vuotta.

Varainhallinnan tilivarat ja sijoitukset ilman saatuja vakuuksia olivat kesäkuun lopussa 3 547 miljoonaa euroa, mikä oli 122 miljoonaa euroa vähemmän kuin edellisvuoden lopussa. Kaikki sijoitukset ovat vähintään investointitason tai sitä paremmissa riskiluokissa ja kaikki pitkäaikaiset, yli 12 kk, sijoitukset ovat kohteissa, joiden luottoluokitus on vähintään A- (S&P ja Fitch) tai A3 (Moody's). Varoista 93 prosenttia oli vähintään A3- (Finnveran riskiluokka) luokitelluissa sijoituskohteissa tai tilipankeissa. Talletusten ja sijoitusten odotettu tappio (EL) oli 2 miljoonaa euroa eli 0,05 prosenttia.

Yhtiö suojaa korko- ja valuuttariskiä johdannaisilla, joiden nimellisarvo oli kesäkuun lopussa 13 172 miljoonaa euroa, mikä oli noin 15 prosenttia enemmän kuin edellisen vuoden lopussa. Kaikkien johdannaissopimusten vastapuolten luottoluokitus oli vähintään A- (S&P ja Fitch) tai A3 (Moody's). Johdannaisten vastapuoliriskiä rajoitetaan vakuussopimuksin.

Varainhallintaan liittyvät merkittävimmät markkinariskit olivat vuoden 2019 kesäkuussa varainhallintapolitiikan mukaisissa riskirajoissa. Näistä merkittävin oli sijoitussalkun hintariski 49 miljoonaa euroa. Varainhankinnan rakenteellisesta rahoitusvajeesta johtuva varainhankinnan

kustannusriski oli 48 miljoonaa euroa, taseen korkoherkkyys 200 korkopisteen muutokselle 17 miljoonaa euroa ja avoin valuuttaposition 4 miljoonaa euroa.

Hallinto

Henkilöstö

Kesäkuun lopussa konsernin palveluksessa oli 383 henkilöä (30.6.2018: 386), joista vakituksessa työsuhteessa oli 335 (347) ja määräaikaisessa 48 (39). Määräaikaisista työntekijöistä kesätyöntekijöitä oli 25 (22). Konsernin keskimääräinen henkilöstömäärä oli katsauskaudella 363 henkilöä (376) ja henkilöstökulut 15 miljoonaa euroa (14).

Hallintoneuvosto, hallitus ja tilintarkastaja

Finnveran yhtiökokous valitsi 29.3.2019 uusia jäseniä yhtiön hallitukseen ja hallintoneuvostoon.

Hallituksen uusiksi jäseniksi valittiin ylijohtaja Antti Neimala ja metsänhoitaja Pekka Nuutila. Neimala valittiin hallituksen I varapuheenjohtajaksi.

Finnveran hallituksen puheenjohtajana jatkaa EKP:n Pankkivalvonnan neuvoston jäsen Pentti Hakkarainen ja II varapuheenjohtajana ylijohtaja Terhi Järvikare. Jäseninä jatkavat KTM Ritva Laukkanen, ekonomi Pirkko Rantanen-Kervinen ja yrittäjäneuvos Antti Zitting.

Hallintoneuvostoon valittiin uusina jäseninä KTM Anette Vaini-Antila ja henkilöstön edustaja rahoituspäällikkö Jaana Möntti.

Hallintoneuvoston puheenjohtajana jatkaa kansanedustaja Antti Rantakangas. Jäseninä jatkavat kansainvälisten asioiden asiantuntija Pia Björkbacka, kansanedustaja Eeva-Johanna Eloranta, agrologi Lasse Hautala, maanviljelijä Timo Kalli, kansanedustaja Pia Kauma, asiantuntija Leila Kurki, yo-merkonomi Anne Louhelainen, toimitusjohtaja Kari Luoto, johtaja, pääekonomisti Veli-Matti Mattila, Euroopan parlamentin jäsen Ville Niinistö, toimitusjohtaja Carita Orlando, yrittäjä Eero Suutari ja johtaja Tommi Toivola.

Varapuheenjohtaja Krista Kiuru erosi Finnveran hallintoneuvoston varapuheenjohtajan tehtävästä 5.6.2019 alkaen tultuaan valituksi valtioneuvoston jäseneksi. Euroopan parlamenttiin valittu Laura Huhtasaari erosi Finnveran hallintoneuvoston jäsenyydestä 1.7.2019 alkaen.

Yhtiökokous valitsi 29.3.2019 varsinaiseksi tilintarkastajaksi KPMG Oy Ab:n ja päävastuulliseksi tilintarkastajaksi KHT Marcus Töttermanin.

Muutoksia Finnveran johtoryhmässä

KTM, MMK Tapio Jordan nimitettiin 15.4.2019 alkaen Finnveran luottopäätösyksikön johtajaksi ja johtoryhmän jäseneksi. DI Minna Kaarto nimitettiin 1.6.2019 alkaen Finnveran kehitysjohtajaksi (CDO, chief digitalisation officer) ja johtoryhmän jäseneksi.

Muut katsauskauden tapahtumat

Finnvera COSME-takaushjelman välittäjäksi

Finnvera ja Euroopan investointirahasto (EIR) ovat allekirjoittaneet sopimuksen, jonka myötä Finnverasta tulee COSME-takaushjelman välittäjä. Pankkien kautta hoidettava uusi tuote on tarkoitus ottaa käyttöön syksyllä. Ohjelman puitteissa Finnvera voi myöntää enintään 150 000 euron lainaan vakuudettoman 80 prosentin suuruisen takauksen.

Finnvera laskee liikkeeseen miljardin euron joukkovelkakirjalainan

Finnvera laskee liikkeeseen miljardin euron 10 vuoden joukkovelkakirjalainan 2.4.2019. Kyseessä oli Finnveran ensimmäinen joukkovelkakirjalainan liikkeeseenlasku kuluvana vuonna. Liikkeeseenlasku onnistui hyvin, ja yli 90 sijoittajan merkintöjen kokonaismäärä ylitti 2,8 miljardia euroa. Joukkovelkakirjalaina laskettiin liikkeeseen Finnveran EMTN-lainaohjelman (Euro Medium Term Note) puitteissa, jolloin sillä on valtion takaus ja sen luokitus vastaa Suomen valtion pitkäaikaiselle velalle annettua luokitusta.

Finnvera palkittiin vuoden vientitakuulaitoksena

Finnvera palkittiin kesäkuussa 2019 vuoden parhaana vientitakuulaitoksena maailmassa vienninrahoitukseen erikoistuneen kansainvälisen analytiikkatalo TXF:n kyselytutkimuksessa. Tutkimukseen osallistui 300 viejien, ostajien ja pankkien edustajaa eri puolilta maailmaa. Tuloksissa

korostuivat erityisesti Finnveran toimialaymmärrys ja joustavuus. Vientiyritykset ovat kiitelleet Finnveraa nopeudesta vastaamisessa ja joustavuudesta. Pankit arvostavat sitä, että vientitakuu ja rahoitus tulevat samasta paikasta.

Uusia aluejohtajia nimitettiin

KTM Anna Karppinen nimitettiin Finnveran Etelä-Suomen aluejohtajaksi 1.1.2019 alkaen. Karppinen on toiminut Etelä-Suomen alueen rahoituspäällikkönä vuodesta 2015 alkaen. Finnveran Etelä-Suomen alueeseen kuuluvat Helsingin ja Lappeenrannan toimipisteet, jotka kattavat Uudenmaan, Kymenlaakson ja Etelä-Karjalan maakunnat. Finnveran Pohjois-Suomen alueen aluejohtajaksi nimitettiin KTM Pasi Vartiainen 1.3.2019 alkaen. Pohjois-Suomen alueeseen kuuluvat Oulun, Kajaanin ja Rovaniemen toimipisteet, jotka kattavat Keski- ja Pohjois-Pohjanmaan, Kainuun ja Lapin maakunnat.

Finnvera siirtää kotimaan perintätoimintojaan Intrum Oy:lle

Finnvera siirtää kotimaan perintätoimintojaan 1.10.2019 lähtien Intrum Oy:n hoidettavaksi. Finnveran kotimaan perintäryhmästä siirtyy 11 henkilöä Intrumin palvelukseen liikkeenluovutuksella niin sanottuina vanhoina työntekijöinä. Intrum perustaa toimipisteen Kuopioon. Intrum valittiin palveluntarjoajaksi julkisen kilpailutuksen kautta, ja sopimus allekirjoitettiin 14.5.2019. Vastuu perinnästä ja sen ohjauksesta säilyy Finnveralla.

Finnveran vuosikertomukselle kunniamaininta informatiivisuudesta

Viestinnän ammattilaisten verkosto ProCom ry antoi vuosittaisessa vuosikertomusarviossaan Finnveralle informatiivisimman vuosikertomuksen kunniamaininnan. Arvion mukaan informaatioarvoltaan laadukas raportointi palvelee oivaltavalla tavalla sidosryhmien tiedontarpeita. Sekä vuosikatsaus että toimintakertomus ja tilinpäätös arvioitiin korkeatasoisiksi ja yksityiskohtaiseksi liitetietoineen.

Katsauskauden jälkeiset tapahtumat

Finnveraan nimitettiin pääekonomisti

VTM Timo Lindholm on nimitetty 26.8.2019 alkaen Finnveran pääekonomistiksi. Tehtävä on yhtiössä uusi. Finnveran vastuukanta on kuluneiden 15 vuoden aikana yli kaksinkertaistunut. Pääekonomistin tehtävänä on analysoida Finnveran toiminnan vaikuttavuutta ja merkitystä Suomen viennin ja pk-yritysten kannalta ja käydä tähän liittyvää keskustelua tärkeiden sidosryhmien kanssa.

Rahoituksen näkymät

Suomen talouden kasvun odotetaan hidastuvan vuonna 2019. Suomen Pankki laski kesäkuussa kasvuennustettaan, ja ennusteen mukaan bruttokansantuote kasvaa tänä vuonna 1,6 prosenttia.

Finnveran tavoitteena on kohdentaa pk- ja midcap-rahoitusta erityisesti aloittaviin, kasvaviin, kansainvälistyviin ja muutoshakuisiin yrityksiin sekä omistajanvaihdoksiin. Talouskasvun hidastuminen saattaa kiristää pankkien rahoitustarjontaa, jolloin Finnveran tehtävä rahoitusmarkkinoiden täydentäjänä korostuu. Finnvera ottaa käyttöön syksyllä uuden rahoitustuotteen, jonka avulla pystymme aiempaa paremmin vastaamaan pienten kasvuyritysten rahoitustarpeisiin. Strategian mukaisesti tavoitteena on kasvattaa viennin rahoitusta käyttävien pk-yritysten määrää sekä tarjota edelleen vientikauppojen rahoituksen ja riskeihin varautumisen neuvontapalveluja. Tämän odotetaan lisäävän viennin rahoituksen kysyntää tänä vuonna. Yritysten omistajanvaihdosten vauhdittaminen jatkuu, ja niihin liittyvän rahoituksen kysynnän odotetaan pysyvän korkealla.

Viennin rahoituksen kysyntä on kasvanut alkuvuonna. Vientitakuiden ja -luottojen kysynnän odotetaan jatkuvan vahvana vuonna 2019 ja keskittyvän edelleen alus- ja telakka, tele- ja metsäsektoreille. Kokonaiskysyntään vaikuttaa edellisten vuosien tapaan yksittäisten suurten hankkeiden toteutuminen. Alueellisesti vahvinta kysynnän oletetaan olevan Yhdysvalloissa ja Latinalaisessa Amerikassa sekä enenevässä määrin myös muilla kehittyvillä markkinoilla. Vientitakuulaitosten rooli

vientikauppojen rahoittamisessa kasvaa tyypillisesti taloudellisten ja poliittisten epävarmuustekijöiden noustessa.

Laaja tuloslaskelma

(1 000 e)	Liite	Konserni	
		1-6 2019	1-6 2018
Korkotuotot	4		
– Korkotuotot luotonannosta asiakkaille		76 046	58 238
– Asiakkaille ohjattu korkotuki		112	226
– Muut korkotuotot ¹		12 708	6 926
Korkotuotot yhteensä		88 866	65 390
Korkokulut ¹		-69 935	-42 644
Korkokate		18 931	22 746
Palkkiotuotot ja -kulut netto	5	68 098	65 144
Voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot	6	16 694	132
Sijoitustoiminnan nettotuotot		131	-65
Liiketoiminnan muut tuotot		107	3 576
Hallintokulut yhteensä		-22 623	-22 879
– Henkilöstökulut		-15 096	-14 489
– Muut hallintokulut		-7 527	-8 390
Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä		-2 756	-1 323
Liiketoiminnan muut kulut		-226	-1 561
Toteutuneet ja odotettavissa olevat luottotappiot, netto	2	-1 525	-14 629
– Toteutuneet luottotappiot		-13 970	-28 458
– Luottotappiokorvaus valtiolta		7 214	12 679
– Odotettavissa olevat luottotappiot	2, 3	5 231	1 150
Liikevoitto		76 831	51 141
Tuloverot		-4 533	-1 950
Tilikauden voitto		72 297	49 191
Muut laajan tuloksen erät			

¹ Vertaluvuoden luvut on päivitetty vastaamaan päivitettyä laadintaperiaatetta koskien johdannaisten allokaatiota korkotuottojen ja korkokulujen välillä. Muutoksella ei ole vaikutusta korkokatteeseen.

(1 000 e)	Liite	Konserni	
		1-6 2019	1-6 2018
Erät joita ei myöhemmin siirretä tulosvaikutteisiksi			
– Etuuspohjaisten eläkkeiden uudelleenarvostus			
– Käypään arvoon arvostettavien velkojen luottoriskin muutos		5 641	-12 534
Erät jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
– Sijoitusten käyvän arvon muutos		3 644	-2 833
Muut laajan tuloksen erät yhteensä		9 284	-15 367
Tilikauden laaja tulos yhteensä		81 582	33 824
Tilikauden voiton jakautuminen emoyhtiön omistajille		72 297	49 191
Tilikauden laajan tuloksen jakautuminen emoyhtiön omistajille		81 582	33 824

Tase

(1 000 e)	Liite	Konserni	
		30.6.2019	31.12.2018
VARAT			
Saamiset luottolaitoksilta	7		
– Vaadittaessa maksettavat		417 874	1 028 060
– Sijoitustilit ja määräaikaisten talletukset		368 322	43 668
– Muut		35 573	36 349
		821 768	1 108 078
Saamiset asiakkailta	7		
– Luotot		7 693 251	6 730 888
– Takaussaamiset		19 431	19 984
– Saamiset vienti- ja erityistakaustoiminnasta		131 307	125 419
		7 843 988	6 876 292
Sijoitukset			
– Saamistodistukset	6, 7, 8	2 780 988	2 645 970
Muut osakkeet ja osuudet	6, 7, 8, 9	13 723	18 752
		2 794 710	2 664 722
Johdannaissopimukset	6, 7, 8	439 113	101 741
Aineettomat hyödykkeet		8 853	8 841
Aineelliset hyödykkeet			
– Muut aineelliset hyödykkeet		13 629	1 084
		13 629	1 084
Muut varat			
– Luottotappiossaamiset valtiolta		7 210	10 951
– Muut		10 589	12 181
		17 799	23 132
Siirtosaamiset ja maksetut ennakot	7	169 469	199 585
Verosaamiset		996	4 869
Myytävänä olevat luovutettavat varat	7	47 884	50 905
VARAT YHTEENSÄ		12 158 209	11 039 249

(1 000 e)	Liite	Konserni	
		30.6.2019	31.12.2018
VELAT			
Velat luottolaitoksille	7, 10	0	171 943
Velat muille yhteisöille			
– Muut rahoitusvelat	7, 10	89 500	96 958
Yleiseen liikkeeseen lasketut velkakirjat	6, 7, 8, 10, 11	9 675 301	8 782 823
Johdannaissopimukset	7, 8	31 710	81 288
Varaukset	2, 3	41 819	44 135
Muut velat	7	74 107	93 392
Siirtovelat ja saadut ennakot	7	787 939	384 324
Verovelat		527	376
Pääomalainat	7	0	7 500
Myytävänä olevat luovutettavat velat	7	17 771	18 558
Velat yhteensä		10 718 675	9 681 297
OMA PÄÄOMA			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma		196 605	196 605
Ylikurssirahasto		51 036	51 036
Käyvän arvon rahasto		-6 602	-15 886
Vapaat rahastot			
– Kotimaan toiminnan rahasto		265 822	244 152
– Vientitakuu- ja erityistakaustoiminnan rahasto		772 541	755 674
– Muut		15 252	15 252
Kertyneet voittovarot		144 879	111 119
Vapaa oma pääoma		1 198 494	1 126 197
Emoyhtiön omistajille kuuluva oma pääoma		1 439 534	1 357 952
Oma pääoma yhteensä		1 439 534	1 357 952
VELAT JA OMA PÄÄOMA YHTEENSÄ		12 158 209	11 039 249

Oman pääoman muutoslaskelma

(1 000 e)	Osakepääoma	Ylikurssirahasto	Käyvän arvon rahasto	Kotimaan toiminnan rahasto	Vientitakuu- ja erityistakaus-toiminnan rahasto	Pääomasijoitus-toiminnan rahasto	Voittovarot	Oma pääoma yhteensä
Konsernin oma pääoma 2019								
Emoyrityksen omistajille kuuluva oma pääoma								
Raportoitu oman pääoman erä 31.12.2018	196 605	51 036	-15 886	244 152	755 674	15 252	111 119	1 357 952
Edellisen tilikauden tuloksen siirto rahastoihin				21 670	16 868		-38 538	
Käypään arvoon arvostettavien velkojen luottoriskin muutos			5 641					5 641
Käypään arvoon laajan tuloksen kautta kirjattavien sijoitusten käyvän arvon muutos			3 644					3 644
Tilikauden tulos							72 297	72 297
Konsernin oma pääoma yhteensä 30.6.2019	196 605	51 036	-6 602	265 822	772 542	15 252	144 879	1 439 534

(1 000 e)	Osakepääoma	Ylikurssirahasto	Käyvän arvon rahasto	Kotimaan toiminnan rahasto	Vientitakuu- ja erityistakaus-toiminnan rahasto	Pääomasijoitus-toiminnan rahasto	Voittovarot	Oma pääoma yhteensä
Konsernin oma pääoma 2018								
Emoyrityksen omistajille kuuluva oma pääoma								
Raportoitu oman pääoman erä 31.12.2017	196 605	51 036	4 534	213 734	687 681	15 252	145 403	1 314 245
IAS 39 -standardin arvonlennusten peruutukset 1.1.							86 780	86 780
IFRS 9 -standardin mukaiset odotettavissa olevat luottotappiot 1.1.							-141 531	-141 531
Käypään arvoon laajan tuloksen kautta kirjattavien sijoitusten arvonlennus (IFRS 9)			807					807
Käypään arvoon arvostettavien velkojen luottoriskin muutos 1.1. (IFRS 9)			-20 352				20 352	0
Velkojen arvostuskorjaus 1.1. liikkeelle lasketuista veloista							-434	-434
Rahoitusvarojen luokittelun muutos (IFRS 9)			-191				191	0
Oikaistu oma pääoma 1.1.2018	196 605	51 036	-15 203	213 734	687 681	15 252	110 761	1 259 866
Edellisen tilikauden voiton/tappion siirto rahastoihin				30 418	67 993		-98 411	
Muut muutokset edellisten tilikausien voittovaroihin								
Laajan tuloksen kautta kirjattavien etuusperusteisten eläkkeiden uudelleen arvostus								
Käypään arvoon arvostettavien velkojen luottoriskin muutos			-1 708					-1 708
Käypään arvoon laajan tuloksen kautta kirjattavien sijoitusten käyvän arvon muutos			-2 815					-2 815
Tilikauden tulos							49 191	49 191
Konsernin oma pääoma yhteensä 30.6.2018	196 605	51 036	-19 726	244 152	755 674	15 252	61 541	1 304 534

Rahavirtalaskelma

(1 000 e)	Konserni	
	1-6 2019	1-6 2018
Liiketoiminnan rahavirta		
Myönnettyjen luottojen nostot	-1 920 058	-1 182 123
Myönnettyjen luottojen takaisinmaksut ³	973 363	508 521
Tehdyt sijoitukset	-642	-979
Luovutustulot sijoituksista	7 073	1 500
Saadut korot ^{2,3}	73 228	60 094
Maksetut korot ²	-52 587	-37 699
Palkkiotuotoista saadut maksut ³	101 416	97 421
Liiketoiminnan muista tuotoista saadut maksut ³	1 028	3 421
Maksut liiketoiminnan kuluista ³	-29 328	-50 243
Maksetut korvaukset (-) ja saatu takaisinperintä (+), netto ³	-9 034	-10 179
Luottotappiokorvaukset valtiolta netto	10 955	6 027
Maksetut/palautetut verot	-1 288	-1 579
Liiketoiminnan rahavirta (A)	-845 873	-605 818
Investointien rahavirta		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1 476	-1 849
Aineellisten ja aineettomien hyödykkeiden luovutustulot	0	32
Investoinnit lyhytaikaisiin ja muihin likvideihin sijoituksiin ¹	-2 906 980	-3 629 939
Luovutustulot lyhytaikaisista ja muista likvideistä sijoituksista ¹	2 775 489	3 658 732
Investoinnit muihin sijoituksiin	-622	-730
Luovutustulot muista sijoituksista	292	903
Saadut osingot investoinneista	7	0
Investointien rahavirta (B)	-133 291	27 148
Rahoituksen rahavirta		
Pitkäaikaisten lainojen nostot	1 019 318	1 857 993
Pitkäaikaisten lainojen takaisinmaksut	-708 740	-160 932
Lyhytaikaisten lainojen lisäys (+) / vähennys (-), netto	0	0
Maksut vuokrasopimusveloista	-1 070	0
Pääomalainojen nostot	0	3 342
Pääomalainojen ja palautusvelvollisten velkojen takaisinmaksut valtiolle	-27 500	0
Annetut (-) / saadut (+) vakuudet johdannaisista, netto	407 780	-53 430
Rahoituksen rahavirta (C)	689 788	1 646 973
Rahavirtojen muutos (A+B+C) lisäys (+) / (vähennys-)	-289 376	1 068 303
Rahavarat tilikauden alussa ¹	1 074 454	821 445
Rahavarojen valuuttakurssimuutokset ¹	4 780	7 383
Rahavarat tilikauden lopussa ¹	789 857	1 897 132

¹ Rahavarat koostuvat luottolaitoksissa olevista pankki- ja sijoitustilivaroista sekä lyhytaikaisista talletuksista, joiden juoksuaika on enintään kolme kuukautta hankinta-ajankohdasta lukien. Rahavarat sisältyvät taseessa eriin "Saamiset luottolaitoksilta - Vaadittaessa maksettavat", sekä "Saamiset luottolaitoksilta - Sijoitustilit ja määräaikaisten talletukset".

² Johdannaisten vaikutusta "Saadut korot" ja "Maksetut korot" eriin on päivitetty vastaamaan tuloslaskelman laadintaperiaatteen muutosta 2019 vuoden alusta. Vertailuvuoden tieto on päivitetty vastaamaan uutta esitystapaa.

³ Vertailuvuoden tietojen osalta on tehty korjaus liiketoiminnan rahavirran sisällä olevien erien välillä konsernin osalta.

(1 000 e)	Konserni	
	30.6.2019	30.6.2018
Rahavarat tilikauden lopussa		
Pankki- ja sijoitustilit	614 857	1 725 576
Lyhytaikaiset talletukset	175 000	171 556
Yhteensä	789 857	1 897 132

Rahoituksesta johtuvat velkojen muutokset

(1 000 e)	1-6 2019						
	Avaava saldo 1.1.	Nostot	Takaisinmaksut	Käypien arvojen muutokset	Valuuttakurssi-muutokset	Muut muutokset	Loppu-saldo 30.6.
Velat luottolaitoksille	171 943	220 675	-396 661		4 042		0
Velat muille yhteisöille	96 958		-7 458				89 500
Yleiseen liikkeeseen lasketut velkakirjat	8 782 823	1 010 347	-500 000	374 118	4 781	3 233	9 675 301
Pääomalainat	23 367		-7 500				15 867
Annetut vakuudet johdannaisista ¹	-62 260	51 460					-10 800
Saadut vakuudet johdannaisista ²	61 700	356 320					418 020
Yhteensä	9 074 531	1 638 802	-911 619	374 118	8 823	3 233	10 187 888

(1 000 e)	Konserni 1-6 2018						
	Avaava saldo 1.1.	Nostot	Takaisinmaksut	Käypien arvojen muutokset	Valuuttakurssi-muutokset	Muut muutokset	Loppu-saldo 30.6.
Velat luottolaitoksille	187 609		-12 109		5 438		180 938
Velat muille yhteisöille	1 773 680		-148 822	-183	26 702		1 651 376
Yleiseen liikkeeseen lasketut velkakirjat	6 483 055	1 843 821		88 168	-12 173	2 325	8 405 197
Pääomalainat	20 025	3 342					23 367
Annetut vakuudet johdannaisista ¹	-79 100		-61 100				-140 200
Saadut vakuudet johdannaisista ²	34 130	7 670					41 800
Yhteensä	8 419 400	1 854 833	-222 032	87 985	19 967	2 325	10 162 478

¹ Sisältyy tilinpäätöksessä taseen riville "Siirtosaamiset ja maksetut ennakot".

² Sisältyy tilinpäätöksessä taseen riville "Siirtovelat ja saadut ennakot".

Liitetiedot

Puolivuositiedon laatimisperiaatteet

Finnvera-konserniin kuuluu emoyhtiö Finnvera Oyj ja sen tytäryhtiöt Suomen Vientiluotto Oy, Veraventure Oy ja EAKR-Aloitusrahasto Oy. Finnvera-konsernin ja emoyhtiö Finnvera Oyj:n tilinpäätökset laaditaan kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti. Tuloslaskelma esitetään IAS 1 Tilinpäätöksen esittäminen -standardin mukaan.

Puolivuositiedon laatimisperiaatteet on laadittu IAS 34 Osavuositiedot -standardin mukaisesti siten kuin EU on sen hyväksynyt. Puolivuositiedon laatimisperiaatteet ei sisällä kaikkea tietoa ja liitetietoja, joita kansainväliset IFRS -standardit (International Financial Reporting Standards) edellyttävät. Tilinpäätöksen laatimisperiaatteet on esitetty konsernin vuoden 2018 tilinpäätöksessä lukuun ottamatta IFRS 16 Vuokrasopimukset -standardia, joka on tullut voimaan 1.1.2019 alkaen. Lisäksi vuoden 2019 alusta luotonannon suojaamiseksi tehtyjen koronvaihtosopimusten korot käsitellään korkokulujen oikaisueränä yhdessä velkojen suojaamiseksi tehtyjen koronvaihtosopimusten korkojen kanssa. Puolivuositiedosta on luettava yhdessä konsernitiilinpäätöksen 2018 kanssa. Puolivuositiedon sisältää vain konsernia koskevat tiedot.

Finnveran hallitus on hyväksynyt puolivuositiedon 22.8.2019 ajalta 1.1.–30.6.2019. Puolivuositiedon on tilintarkastamaton.

Puolivuositiedon on julkaistu suomen ja englannin kielellä. Mikäli kieliversioiden välillä esiintyy ristiriitaisuuksia, noudatetaan puolivuositiedon suomenkielistä versiota. Finnvera-konsernin toimintakertomus ja tilinpäätös sekä puolivuositiedon ovat luettavissa Finnveran verkkosivuilla osoitteessa www.finnvera.fi/tulosraportit

Vuoden 2019 alusta muutetut laatimisperiaatteet

Vuoden 2019 alusta kaikkien varainhankintaan liittyvien koron- ja valuutanvaihtosopimusten korot käsitellään korkokulujen oikaisueränä. Aikaisemmin valuuttamääräisten erien hankintaan erikseen tehtyjen valuutanvaihtosopimusten korot (aiemmin saamisen suojaamiseksi tehtyjen valuutanvaihtosopimusten korot) käsiteltiin korkotuottojen oikaisueränä.

Lisäksi vuoden 2019 alusta likviditeetin hallintaa varten tehtyjen koron- sekä valuutanvaihtosopimusten korot käsitellään korkotuottojen oikaisueränä, kun aikaisemmin näistä valuutanvaihtosopimusten korot käsiteltiin korkokulujen oikaisueränä.

Vertailuvuoden tiedot tuloslaskelmalla sekä rahavirtalaskelmalla on päivitetty vastaamaan uutta esitystapaa. Laatimisperiaatteen muutoksella ei ole vaikutusta korkokatteeseen.

Vuoden 2019 alusta Finnvera-konserni luokittelee nimenomaisesti tietyt koron- ja valuutanvaihtosopimuksilla suojatut rahoitusvarat käypään arvoon tulosvaikutteisesti arvostettaviksi kirjanpidollisen epäsymmetrian vähentämiseksi (käyvän arvon optio). Finnvera-konsernilla ei ole aikaisemmin ollut käyvän arvon option mukaisesti kirjattavia rahoitusvaroja.

Vuoden 2019 alusta käyttöönotetut uudet ja muuttuneet IFRS-standardit

Finnvera on ottanut käyttöön 1.1.2019 alkaen IFRS 16 Vuokrasopimukset -standardin, joka korvasi IAS 17 Leasing-sopimukset -standardin. Finnverassa on sovellettu siirtymäsäännöstöä, jossa vertailuvuoden tietoja ei oikaista vastaamaan IFRS 16 Vuokrasopimukset -standardia. Standardin käyttöönottohetkellä käyttöoikeusomaisuuserä on kirjattu yhtä suurena eränä kuin vuokrasopimusvelka.

IFRS 16 -standardin mukaan vuokralle ottajien on kirjattava taseeseen käyttöomaisuuseräksi ja vuokrasopimusvelaksi kaikki vuokrasopimukset. Vuokrasopimuksista syntyvät omaisuuserät ja velat arvostetaan tulevaisuudessa toteutuvien vuokratulujen nykyarvoon. Käyttöomaisuuserä poistetaan tasapoistoina vuokratulujen kuluessa. Korkokulut vuokrasopimusveloista kirjataan tuloslaskelmalla korkokuluksi käyttäen efektiivisen koron menetelmää, joka vaikuttaa näin korkokatteen pienentymiseen. Finnvera-konsernissa IFRS 16 -standardin ulkopuolelle on jätetty arvoltaan vähäiset omaisuuserät sekä alle vuoden pituiset vuokrasopimukset. Vuokranantajien osalta ei ole merkittäviä muutoksia.

Rahavirtalaskelmalla vuokrasopimusvelan pääomaa koskeva osuus esitetään *Rahoituksen rahavirrassa* erässä *Maksut vuokrasopimusveloista* ja koron osuus esitetään *Liiketoiminnan rahavirrassa* erässä *Maksetut korot*. Ne vuokrien maksut, joita ei IFRS 16 -standardin tuoman helpotusten vuoksi kirjata taseeseen, kirjataan *Hallintokuluihin* tai *Liiketoiminnan muihin kuluihin* tasaerinä vuokra-ajan kuluessa. Taseeseen 1.1.2019 merkittyjen vuokrasopimusvelkojen painotettu keskimääräinen lisäluoton korko on 0,7 prosenttia. Finnveralla ei ole merkittäviä vuokrasopimuksia, joissa se toimisi vuokralle antajana.

Taulukko 1: IFRS 16 -standardin siirtymähetken vaikutukset 1.1.2019 avaavaan taseeseen ja raportointihetken 30.6.2019

Käyttöoikeusomaisuuserä (Me) (varat)	1.1.2019 (IFRS 16)	30.6.2019 (IFRS 16)
Toimistokiinteistöt	13,7	12,6
Autot	0,1	0,1
Koneet ja laitteet	0,01	0,001
Yhteensä	13,8	12,7
Vuokrasopimusvelka (Me) (velat)	1.1.2019 (IFRS 16)	30.6.2019 (IFRS 16)
Toimistokiinteistöt	13,7	12,7
Autot	0,1	0,1
Koneet ja laitteet	0,01	0,001
Yhteensä	13,8	12,8

Taulukko 2: IFRS 16:n tuloslaskelmavaikutus 30.6.2019

Tuloslaskelmaerä (Me)	1.1.–30.6.2019
Korkokulut	-0,05
Poistot	-1,16
Vuokrakulut	1,12
Liikevoitto	-0,09
Muutos laskennallisessa verosaamisessa	-
Tilikauden voitto	-0,09

Taulukko 3: Vuokrasopimusvelkojen ja vuokrasopimukseen liittyvien sitoumusten välinen täsmäytys siirtymähetkellä 1.1.2019

Erä	Me
Vuokrasopimukseen liittyvät sitoumukset 31.12.2018	7,0
Vuokrasopimukset, jotka eivät ole vielä alkaneet, mutta joihin yhtiö on sitoutunut	
Muuttuviin vuokriin perustuvat vuokrasopimukset, joita ei sisällytetä vuokrasopimusvelkaan	
Sovelletut helpotukset taseeseen merkitsemisestä	
Diskonttauksen vaikutukset	0,08
Muut muutokset	6,8
Vuokrasopimusvelat 1.1.2019	13,8

Taulukossa 3 esitetyssä kohdassa *Muut muutokset* on sisällytetty IFRS 16 -standardin mukaisten vuokrasopimusten velkojen nykyarvo sekä toimistokiinteistöjen vuokrasopimusten jatkokaudet.

Muilla 1.1.2019 alkaen voimaan tulleilla IFRS-standardien muutoksilla ei ole merkitystä konsernin puolivuositilinpäätöksessä raportointikaudella.

Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät keskeiset epävarmuustekijät

Kansainvälisen tilinpäätöskäytännön (IFRS) mukaan laadittu puolivuositilinpäätös edellyttää, että yhtiön johto tekee arvioita ja oletuksia, jotka vaikuttavat puolivuositilinpäätöksessä raportoitujen varojen ja velkojen eriin sekä tuottojen ja kulujen määriin. Toteutuneet erät saattavat olla erilaisia näihin arvioihin verrattuna.

Finnvera-konsernissa keskeiset arviot ja oletukset liittyvät asiakkaiden laina- ja muiden saamisten, takaus- ja vientitakuuvastuiden, vientiluottojen, takaussaamisten ja viennin rahoituksen takaisinperintäsaamisten odotettavissa olevien tappioiden arviointiin, IFRS 16 -standardin mukaisessa käyttöoikeusomaisuuserien laskennassa harkinnan varaisten muuttujien, kuten vuokrasopimusten keston ja lisäluoton koron määrittämiseen sekä Finnveran

pääomasijoitustoimintaa harjoittavien tytäryhtiöiden kautta tehtyjen pääomasijoitusten ja rahoitusinstrumenttien käypien arvojen määrittämiseen.

Odotettavissa olevien tappioiden kirjaaminen edellyttää johdon parasta arviota ECL-laskentaan vaikuttavista epävarmuustekijöistä, kuten esimerkiksi luottotappioiden todennäköisyyksistä, makrotaloudellisista skenaarioista ja niiden painotuksista raportointikauden päättämispäivänä. Tämän puolivuositilinpäätöksen laatimisen yhteydessä johdon tekemät konsernin laatimisperiaatteisiin ja keskeisimpiin epävarmuustekijöihin liittyneet arviot ovat vastaavia, joita sovellettiin vuoden 2018 konsernitilinpäätöksessä huomioiden IFRS 16 -standardin vuokravelvoitteisiin liittyvät muuttujat.

1 Segmentti-informaatio

Finnveran segmentti-informaatio perustuu yhtiön sisäiseen liiketoiminta-aluejakoon ja organisaatorakenteeseen. Asiakasyritykset on jaettu liiketoiminta-alueisiin niiden koon ja kehitysvaiheen rahoitustarpeen mukaisesti. Kullekin liiketoiminta-alueelle on rakennettu oma palvelukonseptinsa. Yhtiön segmentit ovat paikalliset pienyritykset, kotimarkkinayritykset, kasvavat ja kansainvälistyvät yritykset, viennin rahoitus ja pääomasijoitustoiminta. Segmentit ja segmenttilaskennan periaatteet on kuvattu tarkemmin vuoden 2018 tilinpäätöksessä.

Konsernin tulos segmenteittäin

(1 000 e)	Paikalliset pienyritykset	Kotimarkkinayritykset	Kv-kasvuyritykset	Viennin rahoitus	Pääomasijoitustoiminta	Konserni yhteensä
1-6/2019						
Korkokate	3 828	7 263	4 347	3 202	290	18 931
Palkkiotuotot ja kulut (netto)	3 070	8 943	7 171	48 915		68 098
Voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä	-11	-135	-23	20 052	-3 189	16 694
Sjoitustoiminnan nettotuotot			54	71	7	131
Liiketoiminnan muut tuotot	19	49	27	51	-38	107
Hallintokulut	-4 012	-6 879	-4 921	-6 531	-280	-22 623
Poistot ja arvonalentumiset	-754	-960	-616	-425		-2 756
Liiketoiminnan muut kulut	-61	-86	-47	-33		-226
Toteutuneet ja odotettavissa olevat luottotappiot, netto	-3 306	-402	-3 788	5 934	36	-1 525
– Toteutuneet tappiot	-4 632	-5 789	-3 355	-193		-13 970
– Luottotappiokorvaus valtiolta	2 316	3 410	1 488			7 214
– Odotettavissa olevat luottotappiot (lisäys - / pienennys +)	-989	1 977	-1 921	6 128	36	5 231
Liikevoitto	-1 227	7 794	2 203	71 236	-3 175	76 831
Verot				-5 353	820	-4 533
Tilikauden voitto	-1 227	7 794	2 203	65 883	-2 356	72 297
1-6/2018 ¹						
Korkokate	3 865	9 150	4 569	5 107	55	22 746
Palkkiotuotot ja kulut (netto)	2 934	9 764	6 849	45 598	0	65 144
Voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä			-1 525	92	1 564	132
Sjoitustoiminnan nettotuotot					-65	-65
Liiketoiminnan muut tuotot	1 189	1 204	1 190	34	-41	3 576
Hallintokulut	-4 234	-6 635	-5 214	-6 546	-252	-22 879
Poistot ja arvonalentumiset	-109	-568	-277	-370		-1 323
Liiketoiminnan muut kulut	-437	-495	-342	-287	0	-1 561
Toteutuneet ja odotettavissa olevat luottotappiot, netto	-9 539	-17 516	-2 383	14 844	-35	-14 629
– Toteutuneet tappiot	-4 094	-10 721	-12 472	-1 171		-28 458
– Luottotappiokorvaus valtiolta	2 457	4 613	5 609			12 679
– Odotettavissa olevat luottotappiot (lisäys - / pienennys +)	-7 902	-11 408	4 479	16 016	-35	1 150
Liikevoitto	-6 331	-5 095	2 868	58 473	1 225	51 141
Verot				-1 872	-78	-1 950
Tilikauden voitto	-6 331	-5 095	2 868	56 601	1 147	49 191

¹ Konsernin vertailuvuoden esittämistapaa on muutettu vastaamaan liiketoiminta-alueittaista tulosta siten, että liiketoiminta-alueiden tuloslaskelmaerät sisältävät sisäiset eliminoinnit.

2 Toteutuneet ja odotettavissa olevat luottotappiot (IFRS 9) sekä valtion luottotappiokorvaus

Toteutuneet ja odotettavissa olevat luottotappiot ¹ (1 000 e)	Konserni	
	30.6.2019	30.6.2018
Toteutuneet luottotappiot	-13 970	-28 458
- Luotoista	-5 431	-16 472
- Takauksista	-8 997	-10 406
- Vienti- ja erityistakauksista	458	-1 580
Saatu luottotappiokorvaus valtiolta	7 214	12 679
Odotettavissa olevien luottotappioiden muutos, vähennys(+)/lisäys(-), netto	5 231	1 150
- Odotettavissa olevat luottotappiot, brutto 31.12.	157 092	141 602
- Odotettavissa olevat luottotappiot, brutto 30.6.	151 861	140 452
Yhteensä	-1 525	-14 629

1 Valtio korvaa Finnveralle toteutuneista pk- ja midcap-rahoituksen luotto- ja takaustappioista 50 prosenttia. Luottotappiokorvaus on huomioitu laskettaessa IFRS 9:n mukaisia odotettavissa olevia luottotappioita.

2.1 Odotettavissa olevien luottotappioiden muutos 30.6.2019

Rahoitusvarat (1 000 e)	Konserni		
	Odotettavissa olevat luottotappiot 31.12.	Odotettavissa olevat luottotappiot 30.6.	Odotettavissa olevien luottotappioiden muutos 30.6.
Saamiset luottolaitoksilta	-176	-131	45
Saamiset asiakkailta ²	-111 167	-108 256	2 911
Muut varat	-239	-212	27
Siirtosaamiset ja maksetut ennakot	-1 418	-1 510	-92
Myytävänä olevat luovutettavat varat yhteensä	-43	-38	5
Odotettavissa olevien luottotappioiden muutos, vähennys(+)/lisäys(-)	-113 044	-110 148	2 895

2 Suuryritykset-yksikön takaisinperintäsaamiset on vuoteen 2018 saakka esitetty yhtenä eränä taseessa, vuodesta 2019 alkaen suuryritykset-yksikön takaisinperintäsaamiset on jaettu konserniin taseessa IFRS 9:n mukaisesti bruttona oleviin takaisinperintäsaamisiin ja niistä kirjattaviin odotettavissa oleviin luottotappioihin. Vertailuvuosi liitetiedossa on korjattu vastaamaan uudistettua esitystapaa. Muutoksella ei ole tulosvaikutusta.

Rahoitusvelat (1 000 e)	Konserni		
	Odotettavissa olevat luottotappiot 31.12.	Odotettavissa olevat luottotappiot 30.6.	Odotettavissa olevien luottotappioiden muutos 30.6.
Varaukset	43 415	41 099	2 316
Oma pääoma – Käyvän arvon rahasto	633	614	20
Odotettavissa olevien luottotappioiden muutos, vähennys(+)/lisäys(-)	44 048	41 713	2 336
Odotettavissa olevien luottotappioiden muutos, vähennys(+)/lisäys(-), netto			5 231

2.2 Odotettavissa olevien luottotappioiden muutokset tasojen välillä 30.6.2019 ¹

2.2.1 Pk- ja midcap-rahoituksen odotettavissa olevien luottotappioiden muutokset tasojen välillä

Pk- ja midcap-rahoitus (1 000 e)	Konserni			
	Taso 1	Taso 2	Taso 3	Yhteensä
Odotettavissa olevat luottotappiot 31.12.2018	20 251	13 509	49 859	83 619
ECL-muutos ko. tasolla raportointijakson aikana	-1 563	-1 349	-3 059	-5 972
Siirtymät tasolle 1 tasoilta 2 ja 3	-	-1 542	-2 220	-3 761
Siirtymät tasolle 2 tasoilta 1 ja 3	-590	-	-940	-1 529
Siirtymät tasolle 3 tasoilta 1 ja 2	-187	-928	-	-1 115
Lisäykset tasolta 1	-	3 165	5 356	8 520
Lisäykset tasolta 2	245	-	5 547	5 792
Lisäykset tasolta 3	120	165	-	285
Odotettavissa olevat tappiot uusista rahoituksista	7 726	467	5 610	13 804
Rahoituksien takaisinmaksut/takauksien päättymiset	-4 676	-1 059	-9 277	-15 012
Odotettavissa olevat luottotappiot 30.6.2019	21 326	12 427	50 876	84 630

¹ Tasojen siirtymät esitetään vain liiketoiminnan kannalta merkittävimmistä eristä.

2.2.2 Vientitakuiden ja vientiluottojen odotettavissa olevien luottotappioiden muutokset tasojen välillä

Suuryritykset-rahoitus ¹ (1 000 e)	Konserni			
	Taso 1	Taso 2	Taso 3	Yhteensä
Odotettavissa olevat luottotappiot 31.12.2018	13 717	33 508	4 014	51 238
ECL-muutos ko. tasolla raportointijakson aikana	-1 472	-581	-1 360	-3 413
Siirtymät tasolle 1 tasoilta 2 ja 3	-	-	-	
Siirtymät tasolle 2 tasoilta 1 ja 3	-	-	-	
Siirtymät tasolle 3 tasoilta 1 ja 2	-	-	-	
Lisäykset tasolta 1	-	-	-	
Lisäykset tasolta 2	-	-	-	
Lisäykset tasolta 3	-	-	-	
Uudet vientitakuut tai uudet vientiluotot	1 150	-	-	1 150
Päätyneet vientitakuut tai vientiluoton takaisinmaksu	-652	-	-	-652
Laskentaparametrien muutoksien vaikutus ²	1 595	-5 473	-1 343	-5 221
Odotettavissa olevat luottotappiot 30.6.2019	14 337	27 454	1 311	43 103

¹ Suuryritykset-rahoituksen odotettavissa olevat luottotappiot sisältävät sekä emoyhtiön vientitakuisiin kohdistuvat varaukset että Suomen Vientiluotto Oy:n myöntämiin luottoihin kohdistuvat odotettavissa olevat luottotappiot. Suomen Vientiluotto Oy:n vientiluottojen luottoriskin kattaa emoyhtiö Finnvera Oyj:n vientitakuu. Pk- ja midcap-rahoituksen vienti- ja erityistakauksien odotettavissa olevat luottotappiot sisältyvät taulukkoon 2.2.1.

² Laskentaparametrien muutosvaikutukset sisältävät PIT-PD-arvojen ja diskonttokorkojen päivitykset.

2.3 Pääomien jakautuminen riskiluokittain 30.6.2019

2.3.1 Saamiset luottolaitoksilta riskiluokittain ja niiden odotettavissa olevat luottotappiot ¹

(1 000 e)	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
Saamisen riskiluokka				
A1				
A2	64 125			64 125
A3	353 859			353 859
B1	368 322			368 322
B2				
B3				
C				
D				
Yhteensä ¹	786 306			786 306
Odotettavissa olevat luottotappiot ¹	-118			-118

Toteutuneet luottotappiot

¹ Taulukko 2.3.1 ei sisällä sulkutilillä olevia varoja 4 000 tuhatta euroa, joita ei sisällytetä konsernin tilivaroihin, eikä Suomen Vientiluotto Oy:n nostettuja vientiluottoja 31 586 tuhatta euroa, joihin konsernissa kohdistuu odotettavissa olevia luottotappioita. Vientitakuutoimintaan kohdistuvat odotettavissa olevat luottotappiot sisältyvät kokonaisuudessaan taulukkoon 2.2.2.

2.3.2 Saamiset asiakkailta riskiluokittain ja niiden odotettavissa olevat luottotappiot

(1 000 e)	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
Saamisen riskiluokka				
A1				
A2	2 471			2 471
A3	19 919	205	14	20 138
B1	121 332	2 847	2 350	126 528
B2	387 707	15 073	13 770	416 550
B3	93 668	62 962	22 835	179 465
C	655	15 639	5 413	21 708
D		309	103 081	103 390
Yhteensä ¹	625 752	97 035	147 463	870 250
Odotettavissa olevat luottotappiot ¹	5 623	7 532	69 295	82 450
Toteutuneet luottotappiot	8	-1 515	-3 924	-5 431

¹ Taulukko 2.3.2 ei sisällä Suomen Vientiluotto Oy:n luottoja 6 992 431 (5 980 625) tuhatta euroa ja luottoihin kohdistuvia odotettavissa olevia luottotappioita, jonka määrä raportointihetkellä on -25 819 (-29 757) tuhatta euroa. Suomen Vientiluotto Oy:n luottoihin liittyvät odotettavissa olevat luottotappiot sisältyvät taulukkoon 2.3.4.

2.3.3 Käypään arvoon laajan tuloksen kautta arvostetut sijoitukset ja pk- ja midcap-rahoituksen joukkovelkakirjaluotot riskiluokittain ja niiden odotettavissa olevat luottotappiot

(1 000 e)	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
Saamisen riskiluokka				
A1	56 150			56 150
A2	758 934			758 934
A3	727 557			727 557
B1	1 211 539			1 211 539
B2	5 400			5 400
B3	5 000			5 000
C				
D				
Yhteensä	2 764 580			2 764 580
Odotettavissa olevat luottotappiot	-614			-614
Toteutuneet luottotappiot				

2.3.4 Taseen ulkopuoliset erät riskiluokittain ja niiden odotettavissa olevat luottotappiot

(1 000 e)	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
Taseen ulkopuolisten vastuiden riskiluokka				
A1	350			350
A2	41 547			41 547
A3	2 782 767			2 782 767
B1	7 743 330			7 743 330
B2	6 431 213			6 431 213
B3	956 176	55 520		1 011 696
C	349	132 271		132 620
D	350		9 989	10 339
Ei riskiluokkaa	200 272			200 272
Yhteensä	18 156 354	187 791	9 989	18 354 134
Odotettavissa olevat luottotappiot ¹	-29 775	-32 328	-4 815	-66 919
Toteutuneet luottotappiot ²	-194	-98	-8 246	-8 539

¹ Taulukko 2.3.4 sisältää pk- ja midcap-rahoituksen takauksiin, vienti- ja erityistakauksiin, sitoviin rahoituslupauksiin, takaustarjouksiin ja emoyhtiön vientitakuihin kohdistuvat varaukset.

² Toteutuneet luottotappiot perustuvat emoyhtiön toteutuneisiin luottotappioihin, jotka sisältää myös muita tappioeriä kuin takauksen pääomasta aiheutuneita luottotappioita.

2.3.5 Korkosaamiset, palkkiotuottosaamiset ja muut saamiset riskiluokittain ja niiden odotettavissa olevat luottotappiot (1 000 e)

Saamisen riskiluokka	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
A1				
A2	7			7
A3	115	2		117
B1	539	5	29	573
B2	2 381	95	72	2 547
B3	635	355	296	1 286
C	30	102	179	311
D	39		2 992	3 031
Ei luokitusta	10 622			10 622
Yhteensä ¹	14 367	559	3 568	18 494
Odotettavissa olevat luottotappiot	-277	-21	-1 423	-1 722
Toteutuneet luottotappiot ²				

¹ Taulukko 2.3.5 sisältää vain odotettavissa olevien luottotappioiden laskentaan sisältyvät saamiset.

² Toteutuneet luottotappiot korkosaamisista ja palkkiotuottosaamisista sisältyvät taulukoissa 2.3.2 ja 2.3.4 esitettäviin toteutuneisiin tappioihin.

2.3.6 Myytävänä olevat luovutettavat varat tasoittain ja niiden odotettavissa olevat luottotappiot ¹

(1 000 e)	Konserni 30.6.2019			
	Taso 1	Taso 2	Taso 3	Yhteensä
Tase-erä				
Saamiset luottolaitoksilta	3 543			3 543
Saamiset asiakkailta - Luotot	442			442
Yhteensä	3 986			3 986
Odotettavissa olevat luottotappiot	-38			-38
Toteutuneet luottotappiot	-199			-199

¹ EAKR-Aloitusrahasto Oy:n myytävänä olevat varat yllä olevassa taulukossa 2.3.6 sisältävät vain ne erät, joista on kirjattu IFRS 9:n mukainen odotettavissa oleva luottotappio. Taulukko 2.3.6 ei sisällä EAKR-Aloitusrahasto Oy:n osake- ja osakkuussijoituksia, jotka ovat 30 242 (34 516) tuhatta euroa, emoyhtiön omistamia pääomapanoksia 13 695 (13 365) tuhatta euroa, jotka myös kuuluvat myytävänä oleviin luovutettaviin varoihin.

3 IFRS 9 -standardin mukaiset odotettavissa olevat luottotappiot tase-erittäin 30.6.2019

	Konserni		
	Tase 30.6.2019 ennen odotettavissa olevia luottotappioita	IFRS 9:n mukaiset odotettavissa olevat luottotappiot 30.6.2019	Tase 30.6.2019 odotettavissa olevien luottotappioiden jälkeen
Vastaavaa (1 000 e)			
Saamiset luottolaitoksilta	821 899	-131	821 768
Saamiset asiakkailta	7 952 245	-108 256	7 843 988
Muut varat	18 011	-212	17 799
Siirtosaamiset ja maksetut ennakot	170 979	-1 510	169 469
Myytävänä olevat luovutettavat varat	47 922	-38	47 884
Yhteensä	9 011 056	-110 148	8 900 908

Vastattavaa (1 000 e)	IFRS 9:n mukaiset odotettavissa olevat luottotappiot
Varaukset	41 099
Oma pääoma – Käyvän arvon rahasto ¹	614
Yhteensä	41 713

¹ Taulukkoon 3 Oma pääoma – Käyvän arvon rahasto on sisällytetty käyvän arvon rahastoon kirjatut odotettavissa olevat luottotappiot sijoituksista ja pk- ja midcap-rahoituksen jvk-lainoista, jotka arvostetaan käypään arvoon laajan tuloksen kautta (FVOCI).

4 Korkotuotot käypään arvoon tulosvaikutteisesti arvostettavista eristä

(1 000 e)	Konserni	
	30.6.2019	30.6.2018
Käypään arvoon tulosvaikutteisesti arvostettavista eristä	8 104	498
Muut korkotuotot	80 762	64 892
Yhteensä	88 866	65 390

5 Toimitus- ja käsittelymaksut sekä muut palkkiot IFRS 15 -standardin mukaisesti

(1 000 e)	Konserni	
	30.6.2019	30.6.2018
Toimitus- ja käsittelymaksut vientitakuista	676	765
Toimitus- ja käsittelymaksut pk- ja midcap-rahoituksesta	2 165	2 199
Muut palkkiot	1 049	1 093
Yhteensä	3 890	4 057

6 Voitot ja tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot

(1 000 e)	Konserni		
	Myyntivoitot ja -tappiot	Käyvänarvon muutokset	Yhteensä
30.6.2019			
Käypään arvoon tulosvaikutteisesti kirjattavista eristä			
Johdannaissopimuksista		397 413	397 413
Yleiseen liikkeeseen lasketuista velkakirjoista		-379 758	-379 758
Saamistodistuksista		1 609	1 609
Osakkeista ja osuuksista	1 248	-4 437	-3 189
Yhteensä	1 248	14 827	16 075
Rahoitusinsrumenttiluokittain, IFRS 9			
Jaksotettu hankintameno, käyvän arvon suojaus		-294 137	-294 137
Valinnaisesti käypään arvoon tulosvaikutteisesti kirjattavat erät		-84 012	-84 012
Pakollisesti käypään arvoon tulosvaikutteisesti kirjattavat erät	1 248	392 976	394 224
Käypään arvoon tulosvaikutteisesti kirjattavista eristä yhteensä	1 248	14 827	16 075
Valuuttatoiminnan nettotuotot(+)/ kulut (-)			619
Käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot yhteensä			16 694

30.6.2018

Käypään arvoon tulosvaikutteisesti kirjattavista eristä			
Johdannaissopimuksista		19 675	19 675
Käypään arvoon arvostettavista veloista ¹		-19 438	-19 438
Saamistodistuksista (pk-rahoitus)	-1 528		-1 528
Osakkeista ja osuuksista ¹	-486	2 049	1 564
Yhteensä	-2 014	2 287	273

¹ Korjattu käypään arvoon tulosvaikutteisesti kirjattavien erien välistä jaottelua.

Rahoitusinsrumenttiluokittain, IFRS 9

Jaksotettu hankintameno, käyvän arvon suojaus		-30 770	-30 770
Valinnaisesti käypään arvoon tulosvaikutteisesti kirjattavat erät		11 332	11 332
Pakollisesti käypään arvoon tulosvaikutteisesti kirjattavat erät	-2 014	21 724	19 711
Käypään arvoon tulosvaikutteisesti kirjattavista eristä yhteensä	-2 014	2 287	273
Valuuttatoiminnan nettotuotot (+) / kulut (-)			-141
Käypään arvoon tulosvaikutteisesti kirjattavista eristä ja valuuttatoiminnan nettotuotot yhteensä			132

7 Rahoitusinstrumenttien luokittelu ja käyvät arvot

(1 000 e) Rahoitusvarat	Jaksotettu hankinta- meno	Käypään arvoon tulosvaikutteisesti kirjattavat			Yhteensä	Käypä arvo ³
		Pakolliset	Nimenomaisesti luokiteltu käypään arvoon tuloksen kautta (käyvän arvon optio)	Käypään arvoon laajan tuloksen kautta		
30.6.2019						
Saamiset luottolaitoksilta	821 768			821 768	822 674	
Saamiset asiakkailta	7 843 988			7 843 988	7 945 032	
Lyhytaikaiset saamistodistukset	1 045 735			1 045 735	1 045 735	
Joukkovelkakirjasijoitukset			137 282	1 597 971	1 735 253	
Johdannaissopimukset		439 113		439 113	439 113	
Muut osakkeet ja osuudet ¹		13 723		13 723	13 723	
Myytävänä olevat luovutettavat varat ²	3 947	43 936		47 884	47 884	
Muut rahoitusvarat	166 024			166 024	166 024	
Yhteensä	9 881 462	496 772	137 282	1 597 971	12 113 487	12 215 437

(1 000 e) Rahoitusvarat	Jaksotettu hankinta- meno	Käypään arvoon tulosvaikutteisesti kirjattavat			Yhteensä	Käypä arvo ³
		Pakolliset	Nimenomaisesti luokiteltu käypään arvoon tuloksen kautta (käyvän arvon optio)	Käypään arvoon laajan tuloksen kautta		
31.12.2018						
Saamiset luottolaitoksilta	1 108 078			1 108 078	1 108 332	
Saamiset asiakkailta	6 876 292			6 876 292	6 969 621	
Lyhytaikaiset saamistodistukset	1 077 708			1 077 708	1 077 708	
Joukkovelkakirjasijoitukset				1 568 262	1 568 262	
Johdannaissopimukset		101 741		101 741	101 741	
Muut osakkeet ja osuudet ¹		18 752		18 752	18 752	
Myytävänä olevat luovutettavat varat ²	3 015	47 881		50 896	50 896	
Muut rahoitusvarat	187 986			187 986	187 986	
Yhteensä	9 253 079	168 375		1 568 262	10 989 716	11 083 299

¹ Konsernin ja emoyhtiön osakkeisiin ja osuuksiin sisältyy 13,7 milj. euroa konsernin ulkopuolisia sijoituksia listaamattomiin yhtiöihin. Osakkeiden arvostus on esitetty hankintamenon mukaisesti, mikä konsernin arvion mukaan vastaa osakkeiden käypää arvoa.

² Konsernin myytävänä olevaan omaisuuserään sisältyy 13,4 milj. euroa käypään arvoon arvostettavia pääomasijoituksia Innovestor Kasvurahasto Ky:ssä. Näiden arvo on sijoituksiin liittyvien pääomalaina- ja muiden sopimusehtojen perusteella sidottu sijoitusten hankintameno siten, että sijoitusten hankintameno vastaa niiden käypää arvoa.

³ Käyvät arvot saamisille, joita ei arvosteta käypään arvoon kirjanpidossa, on määritelty seuraavien periaatteiden mukaisesti. Lyhytaikaisten saamisten käypä arvo perustuu samaan kuin niiden kirjanpitoarvo lyhyen maturiteetin vuoksi, pitkäaikaisten saamisten käypä arvo perustuu diskontattuihin rahavirtoihin (Taso 2).

(1 000 e) Rahoitusvelat	Jaksotettu hankinta- meno	Käypään arvoon tulos- vaikutteisesti kirjattavat			Yhteensä	Käypä arvo ³
		Pakolliset	Nimenomaisesti luokiteltu käypään arvoon tuloksen kautta (käyvän arvon optio)	Käypään arvoon laajan tuloksen kautta		
30.6.2019						
Velat luottolaitoksille	0			0	0	
Velat muille yhteisöille	89 500			89 500	98 050	
Yleiseen liikkeeseen lasketut velkakirjat	6 068 044		3 607 257	9 675 301	9 690 851	
Johdannaissopimukset		31 710		31 710	31 710	
Muut rahoitusvelat	547 059			547 059	547 059	
Pääomalainat	0			0	0	
Myytävänä olevat luovutettavat velat	17 771			17 771	17 771	
Yhteensä	6 722 375	31 710	3 607 257	10 361 342	10 385 442	

(1 000 e) Rahoitusvelat	Jaksotettu hankinta- meno	Käypään arvoon tulos- vaikutteisesti kirjattavat			Yhteensä	Käypä arvo ³
		Pakolliset	Nimenomaisesti luokiteltu käypään arvoon tuloksen kautta (käyvän arvon optio)	Käypään arvoon laajan tuloksen kautta		
31.12.2018						
Velat luottolaitoksille	171 943			171 943	174 985	
Velat muille yhteisöille	96 958			96 958	105 840	
Yleiseen liikkeeseen lasketut velkakirjat	4 770 129		4 012 694	8 782 823	8 803 176	
Johdannaissopimukset		81 288		81 288	81 288	
Muut rahoitusvelat	171 470			171 470	171 470	
Pääomalainat	7 500			7 500	7 500	
Myytävänä olevat luovutettavat velat	15 867			15 867	15 867	
Yhteensä	5 233 867	81 288	4 012 694	9 327 849	9 360 126	

³ Käyvät arvot velkaerille, joita ei arvosteta käypään arvoon kirjanpidossa, on määritelty seuraavien periaatteiden mukaisesti. Lyhytaikaisten velkojen käypä arvo perustuu samaan kuin niiden kirjanpitoarvo lyhyen maturiteetin vuoksi, pitkäaikaisten velkojen käypä arvo perustuu diskontattuihin rahavirtoihin (Taso 2). Suojauslaskennan alla olevien yleiseen liikkeeseen laskettujen velkakirjojen käyvät arvot perustuvat kolmannen osapuolen määrittämiin kauden päättymispäivän hintoihin (Taso 2).

8 Rahoitusinstrumenttien käypään arvoon arvostamisen hierarkia

(1 000 e)	Konserni			
	Taso 1	Taso 2	Taso 3	Yhteensä
Rahoitusvarat 30.6.2019				
Käypään arvoon tulosvaikutteisesti kirjattavat				
– Joukkovelkakirjasijoitukset		137 282		137 282
– Johdannaissopimukset		439 113		439 113
– Sijoitukset osakkuusyrytyksissä			13 723	13 723
– Myytävänä olevat omaisuuserät			43 936	43 936
Käypään arvoon laajan tuloksen kautta kirjattavat				
– Joukkovelkakirjasijoitukset		1 597 971		1 597 971
Yhteensä		2 174 366	57 659	2 232 025
Rahoitusvelat 30.6.2019				
Käypään arvoon tulosvaikutteisesti kirjattavat				
– Yleiseen liikkeeseen lasketut velkakirjat		3 607 257		3 607 257
– Johdannaissopimukset		31 710		31 710
Yhteensä		3 638 967		3 638 967

(1 000 e)	Konserni			
	Taso 1	Taso 2	Taso 3	Yhteensä
Rahoitusvarat 31.12.2018				
Käypään arvoon tulosvaikutteisesti kirjattavat				
– Johdannaissopimukset		101 741		101 741
– Sijoitukset osakkuusyrytyksissä	5 030		13 723	18 752
– Myytävänä olevat omaisuuserät			47 881	47 881
Käypään arvoon laajan tuloksen kautta kirjattavat				
– Joukkovelkakirjasijoitukset		1 568 262		1 568 262
Yhteensä	5 030	1 670 003	61 604	1 736 637
Rahoitusvelat 31.12.2018				
Käypään arvoon tulosvaikutteisesti kirjattavat				
– Yleiseen liikkeeseen lasketut velkakirjat		4 012 694		4 012 694
– Johdannaissopimukset		81 288		81 288
Yhteensä		4 093 981		4 093 981

Hierarkiatasot

Taso 1:

Aktiivisilla markkinoilla kaupankäynnin kohteena olevat noteeratut osake- ja rahastosijoitukset arvostetaan markkinahintoihin.

Taso 2:

Koron ja valuutanvaihtosopimusten sekä valuuttatermiinien käyvät arvot on määritelty rahavirtojen nykyarvoon perustuvalla menetelmällä, jossa laskentaperusteena käytetään kauden päättymispäivän markkinakorkoja ja muuta markkinainformaatiota. Käyvät arvot yleiseen liikkeeseen lasketuille joukkovelkakirjoille, jotka eivät ole suojauslaskennan alla, perustuvat kolmannen osapuolen määrittämiin kauden päättymispäivän hintoihin. Joukkovelkakirjasijoitusten käyvät arvot perustuvat kolmannen osapuolen määrittämiin kauden päättymispäivän hintoihin tai kauden päättymispäivän markkinakorolla diskontattuun arvoon.

Taso 3:

Pääomasijoitustoimintaa harjoittavien tytäryhtiöiden pääomasijoitusten käyvän arvon määrittelyn pohjana on IPEV:n (International Equity and Venture Capital Valuation Guidelines) aikaisen vaiheen yritysten arvostusperiaatteet ja suositukset. Valtion toimintalinjausten mukaisesti Finnvera luopuu pääomasijoitustoiminnasta merkittävilta osin.

9 Erittely hierarkiatason 3 tapahtumista

TASO 3, Rahoitusvarat (1 000 e)	Konserni	
	30.6.2019	31.12.2018
Käypään arvoon tulosvaikutteisesti kirjattavat		
Saldo 1.1.	61 604	33 259
Tuloslaskelmaan kirjatut voitot ja tappiot yhteensä	-2 953	590
Hankinnat	971	3 512
Myynnit	-2 280	-2 342
Siirrot tasolle 3	317	26 585
Siirrot pois tasolta 3		0
Muu	0	0
Saldo kauden lopussa	57 659	61 604
Tuloslaskelman voitot ja tappiot niistä instrumenteista, jotka ovat vielä konsernin hallussa.	-4 437	383

10 Velat luottolaitoksille ja muille yhteisöille

(1 000 e)	Konserni 2019	
	Nimellisarvo	Kirjanpitoarvo
Velat luottolaitoksille ja muille yhteisöille		
Velat 1.1.2019	268 902	268 902
Nostetut	220 675	220 675
Takaisinmaksut	-404 119	-404 119
Käyvän arvon muutokset		
Valuuttakurssimuutokset	4 042	4 042
Velat 30.6.2019	89 500	89 500

(1 000 e)	Konserni 2018	
	Nimellisarvo	Kirjanpitoarvo
Velat luottolaitoksille ja muille yhteisöille		
Velat 1.1.2018	1 961 097	1 961 290
Nostetut		
Takaisinmaksut	-276 925	-276 925
Ennenaikainen takaisinmaksu Suomen Valtiolle ¹	-1 461 474	-1 461 474
Käyvän arvon muutokset		-193
Valuuttakurssimuutokset	46 204	46 204
Velat 31.12.2018	268 902	268 902

¹ Suomen Vientiluotto Oy maksoi vuoden 2018 aikana ennenaikaisesti takaisin jälleenrahoitusluottoja Suomen valtiolle 1 461 miljoonaa euroa.

11 Yleiseen liikkeeseen lasketut velkakirjat

Liikkeeseenlaskija ja ISIN (1 000 e)	Korko	Nimellisarvo (tuhatta)	Valuutta	Liikkeeseen- laskupäivä	Eräpäivä	Kirjanpitoarvo	
						30.6.2019	31.12.2018
Finnvera Oyj - XS1951364915	2,800 %	30 000	AUD	14.2.2019	14.8.2029	19 748	0
Finnvera Oyj - XS1062104978	0,875 %	500 000	EUR	29.4.2014	29.4.2019	0	502 203
Finnvera Oyj - XS1140297000	0,625 %	750 000	EUR	19.11.2014	19.11.2021	771 499	769 991
Finnvera Oyj - XS1392927072	0,500 %	1 000 000	EUR	13.4.2016	13.4.2026	1 033 453	1 029 615
Finnvera Oyj - XS1294518318	0,625 %	1 000 000	EUR	22.9.2015	22.9.2022	1 036 860	993 000
Finnvera Oyj - XS1613374559	1,125 %	750 000	EUR	17.5.2017	17.5.2032	821 042	755 400
Finnvera Oyj - XS1613374559	1,125 %	100 000	EUR	3.7.2017	17.5.2032	109 472	100 720
Finnvera Oyj - XS1613374559	1,125 %	150 000	EUR	6.9.2017	17.5.2032	164 208	151 080
Finnvera Oyj - XS1791423178	1,250 %	1 000 000	EUR	14.3.2018	14.7.2033	1 121 866	1 025 300
Finnvera Oyj - XS1904312318	0,750 %	500 000	EUR	7.11.2018	7.8.2028	532 830	502 075
Finnvera Oyj - XS1979447064	0,375 %	1 000 000	EUR	9.4.2019	9.4.2029	1 023 010	0
Finnvera Oyj - XS1538285807	1,910 %	1 500 000	SEK	20.12.2016	20.12.2028	154 866	151 400
Finnvera Oyj - XS1538285807	1,910 %	1 500 000	SEK	23.1.2017	20.12.2028	154 866	151 400
Finnvera Oyj - XS1538285807	1,910 %	500 000	SEK	23.1.2017	20.12.2028	51 622	50 467
Finnvera Oyj - XS1110448138	1,875 %	500 000	USD	16.9.2014	16.9.2019	438 886	433 880
Finnvera Oyj - XS1241947768	2,375 %	500 000	USD	4.6.2015	4.6.2025	446 081	421 664
Finnvera Oyj - XS1692488262	1,875 %	1 000 000	USD	5.10.2017	5.10.2020	877 988	860 568
Finnvera Oyj - XS1845379152	3,000 %	1 000 000	USD	27.6.2018	27.6.2023	917 005	884 061
Yhteensä						9 675 301	8 782 823

(1 000 e)	Konserni 2019	
	Nimellisarvo	Kirjanpitoarvo
Yleiseen liikkeeseen lasketut velkakirjat		
Velat 1.1.2019	8 711 391	8 782 823
Liikkeeseen lasketut velkakirjat	1 030 000	1 010 347
Takaisinmaksut	-500 000	-500 000
Käyvän arvon muutokset		374 118
Valuuttakurssimuutokset	6 149	4 781
Muut muutokset		3 233
Velat 30.6.2019	9 247 540	9 675 301
Keskikorko ¹		0,86 %

(1 000 e)	Konserni 2018	
	Nimellisarvo	Kirjanpitoarvo
Yleiseen liikkeeseen lasketut velkakirjat		
Velat 1.1.2018	6 476 367	6 483 055
Liikkeeseen lasketut velkakirjat	2 360 882	2 339 406
Takaisinmaksut	-190 594	-190 594
Käyvän arvon muutokset		83 563
Valuuttakurssimuutokset	64 737	62 099
Muut muutokset		5 293
Velat 31.12.2018	8 711 391	8 782 823
Keskikorko ¹		1,10 %

¹ Konsernin keskikorko on laskettu kaikkien korollisten lainojen keskikorkona.

Ottolainaus on arvostettu käypään arvoon silloin, kun se on suojattu johdannaissopimuksilla (käyvän arvon optio). Suojauslaskennan alla olevat velat arvostetaan käypään arvoon markkinakorkojen muutoksen osalta. Eräpäivinä veloista maksetaan nimellisarvon mukainen määrä. Käypään arvoon tulosvaikuttavasti kirjattavien velkojen luottoriskin osuus käyvän arvon muutoksesta on laskettu markkinainformaation pohjalta. Yleiseen liikkeeseen lasketut velkakirjat ovat Suomen valtion takaamia ja Suomen valtion luottoriski ei ole muuttunut.

12 Taseen ulkopuoliset sitoumukset

Vienti- ja erityistakausten taseen ulkopuolisiin sitoumuksiin sisältyvä korkovastuu on eriytetty omiksi erikseen riveillä G ja H. Konsernin korkovastuu ei sisällä konsernin sisäistä korkovastuuta tytäryhtiö Suomen Vientiluotto Oy:lle.

Taseen ulkopuoliset sitoumukset vastuiden tilan mukaan -taulukossa vastuut on jaoteltu niiden sopimusvaiheen mukaan. Taseen ulkopuoliset sitoumukset liiketoiminnoittain -taulukossa vastuut on eriytetty ensimmäisen taulukon luvuista liiketoiminnoittain ja sopimusvaiheen mukaan.

(1 000 e)	Konserni	
	30.6.2019	31.12.2018
Taseen ulkopuoliset sitoumukset vastuiden tilan mukaan:		
Voimassa olevat nostetut vastuut (A+D+G)	4 560 813	4 897 526
Voimassa olevat nostamattomat vastuut (B+E+F+H)	6 917 762	8 163 559
Tarjousvastuut (C+I)	4 696 484	3 957 321
Taseen ulkopuoliset sitoumukset yhteensä	16 175 058	17 018 406

(1 000 e)	Konserni	
	30.6.2019	31.12.2018
Taseen ulkopuoliset sitoumukset liiketoiminnoittain		
Kotimaan toiminta		
A) Voimassaolevat takaukset	1 137 292	1 102 902
B) Sitovat rahoituslupaukset	33 325	38 679
C) Takaustarjoukset	90 163	76 661
Kotimaan toiminta yhteensä	1 260 780	1 218 242
Vientitakuut, erityistakaukset ja viennin sitovat rahoituslupaukset		
Voimassa olevat vastuut (nostetut ja nostamattomat)		
D) Nostetut vientitakuut ja erityistakaukset, ei tytäryhtiön vientiluottoa	3 255 769	3 591 776
E) Nostamattomat vientitakuut ja erityistakaukset, ei tytäryhtiön vientiluottoa	494 063	529 643
F) Konserni: tytäryhtiön (SVL) myöntämät nostamattomat vientiluotot (sitovat rahoituslupaukset)	6 373 599	7 560 129
G) Vientitakuiden ja erityistakausten korkovastuu, nostettu	167 751	202 848
H) Vientitakuiden ja erityistakausten korkovastuu, nostamaton	16 775	35 108
Tarjousvastuut		
I) Vientitakuut ja erityistakaukset	4 606 321	3 880 660
Vientitakuut, erityistakaukset ja viennin sitovat rahoituslupaukset yhteensä ¹	14 914 278	15 800 165
Taseen ulkopuoliset sitoumukset yhteensä	16 175 058	17 018 406

A) Kotimaan takausvastuilla tarkoitetaan Valtion erityisrahoitusyhtiön luotto- ja takaustoiminnasta annetun lain (18.6.1998/445) 4§:n ja 4a§:n mukaisia vastuita. Vastuut ovat voimassa olevia vastuusitoumuksia.

F) Tytäryhtiön myöntämiin rahoituslupauksiin liittyy aina emoyhtiön antama vientitakuu. Konsernin luvussa on esitetty Suomen Vientiluotto Oy:n (SVL) myöntämien vientiluottojen käyttämättömät luottojärjestelyt (sitovat rahoituslupaukset).

G) ja H) Finnvera korvaa taattuihin saataviin sisältyvän koron erääntyneelle määrälle eräpäivään saakka luottoasiakirjojen mukaisesti. Mikäli Finnvera maksaa korvauksen ennen eräpäivää, korkoa maksetaan vain korvauksen maksupäivään saakka.

Konsernin korkovastuu ei sisällä konsernin sisäistä korkovastuuta tytäryhtiö Suomen Vientiluotto Oy:lle.

¹ Vientitakuilla ja erityistakauksilla tarkoitetaan valtioneuvoston asetuksen (18.6.1998/444) mukaisia vastuita.

Vientitakuiden vastuumäärä esitettynä vientitakuulain mukaisilla laskentaperiaatteilla

(1 000 e)	30.6.2019	31.12.2018
Vientitakuulain mukainen vastuu	18 973 843	19 107 574

Finnveran vientitakuiden ja suojausjärjestelyjen yhteenlaskettu vastuu saa olla enintään 27 miljardia euroa.

Vientitakuulain mukaiseen vastuuseen laskentaan mukaan vain vientitakuulain perusteella myönnetty vastuu ja vastuuna ilmoitetaan voimassa oleva vastuu (vain pääomamäärä) ja tarjousvastuusta puolet. Valuuttamääräiset erät muutetaan euromääräisiksi sitoumuksen myöntämishetken kurssiin.

13 Tunnusluvut ja niiden laskentakaavat

	30.6.2019	31.12.2018
Omavaraisuusaste, %	11,8	12,3
Kulu-tuotto-suhde, %	24,6	29,3

Tunnuslukujen laskentakaavat

Omavaraisuusaste, % $\frac{\text{oma pääoma} + \text{vähemmistön osuus} + \text{tilinpäätössiirtojen kertymä laskennallisella verovelalla vähennettynä}}{\text{taseen loppusumma}} \times 100$

Kulu-tuotto-suhde, % $\frac{\text{hallintokulut} + \text{poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä} + \text{liiketoiminnan muut kulut}}{\text{korkokate} + \text{nettopalkkiotuotot} + \text{voitot/tappiot käypään arvoon tulosvaikutteisesti kirjattavista eristä} + \text{sijoitustoiminnan nettotuotot} + \text{liiketoiminnan muut tuotot}} \times 100$

Finnvera parantaa ja monipuolistaa suomalaisten yritysten rahoitusmahdollisuuksia lainoin, takauksin ja vienninrahoituspalveluin. Valtionyhtiönä Finnvera täydentää rahoitusmarkkinoita ja edistää yritystoiminnan ja viennin kehitystä.

finnvera.fi

 FINNVERA