

25.4.2013

Kevas delårsrapport 1.1–31.3.2013:

Keva nådde i början av året ett utmärkt resultat trots det svåra läget på marknaderna

Kevas, som ansvarar för finansieringen av pensioner och placeringen av pensionsmedel på kommunsektorn samt sköter hela den offentliga sektorns pensionsärenden, placeringar gav under det första kvartalet en avkastning på 3,8 %, alltså ca 1,3 miljarder euro. Placeringarnas marknadsvärde uppgick vid slutet av mars till 35,8 miljarder euro.

- Det första kvartalet av år 2013 har varit rätt bra och löpt enligt förväntningarna. Vi har under innevarande år fortsatt vår tidigare placeringsfilosofi och vi strävar efter en högklassig placeringsverksamhet på sikt genom att betona betydelsen av riskhantering. Året erbjuder ännu betydande utmaningar för alla liknande placerare som vi, konstaterar verkställande direktör **Merja Ailus**.

Placeringsverksamhetens avkastning enligt marknadsvärdet var i januari-mars 3,8 %. De noterade aktierna och aktiefonderna gav en avkastning på 8,0 % och ränteplaceringarna 1,2 %. Avkastningen av fastighetsplaceringarna (inklusive fastighetsfonderna) var 0,6 %. Av de mindre tillgångsslagen gav kapitalplaceringarna en avkastning på 2,8 %, hedgefonderna 3,4 % och tillgångsplaceringarna 0,1 %.

Ränteplaceringarnas andel av alla placeringstillgångar var 45,9 %, de noterade aktiernas och aktiefondernas 38,7 %, samt fastighetsplaceringarnas 7,5 %. Kapitalplaceringarnas andel var 4,7 %, hedgefondernas 2,4 % och tillgångsplaceringarnas 0,6 % av Kevas samtliga placeringstillgångar.

- När det gäller årets placeringsresultat var förväntningarna inte stora efter det exceptionellt goda året i fjol. I synnerhet ränteplaceringarnas avkastningspotential föreföll vara tämligen anspråkslös vid förhandsbedömningen. Fåtaligheten av alternativa placeringsobjekt förväntades stöda aktiemarknaderna och under det första kvartalet var det också vad som i hög utsträckning hände, bedömer placeringsdirektör **Ari Huotari**.

- I april har oroligheten ökat t.ex. beträffande den globala ekonomiska tillväxten och också euroområdet problem existerar tyvärr fortfarande och är kraftigt närvarande, bedömer Huotari framtidsutsikterna.

Ytterligare information lämnar

Verkställande direktör Merja Ailus, tfn 020 614 2201
Placeringsdirektör Ari Huotari, tfn 020 614 2205
Ekonomidirektör Tom Kåla, tfn 020 614 2211

25.4.2013

De kvartalstal som presenteras i detta meddelande är oreviderade.

Placeringslagens andelar har meddelats som en del utav placeringstillgångarnas riskenliga marknadsvärde.