

Kvartalsrapport 2013

1. KVARTAL

FanaSparebank

- bedre råd på veien

Kvartalsregnskap 1. kvartal 2013

Konsernet Fana Sparebank består av morbanken og de heleide datterselskapene Fana Sparebank Boligkreditt AS, Fana Sparebank Eiendom AS, Fana Sparebank Regnskap AS og Fana Speredata AS. I tillegg inkluderes 86,9 % eierandel i Kinobygg AS. Morbanken og alle datterselskap er i Norge, og hovedkontoret er lokalisert på Nesttun i Bergen.

Alle kommentarer og tall refererer til konsernet med mindre det eksplisitt er oppgitt for morbanken. Tall i parentes gjelder tilsvarende periode i 2012. (Tall for 2012 er omarbeidet i hht ASA19R ref note 1 Regnskapsprinsipper)

Resultatutvikling

Fana Sparebank har et driftsresultat før tap og skatt på 32,2 MNOK pr 1 kvartal 2013. Dette er en reduksjon på 3,6 MNOK sammenlignet med tilsvarende perioden i fjor. Etter tap, men før skatt, utgjør resultatet 26,8 MNOK (35,5 MNOK), som tilsvarer 0,63 % (0,91 %) av gjennomsnittlig forvaltningskapital (GFK). Resultatet er påvirket av endringer som skyldes markedsverdivurderinger av finansielle instrumenter. Effektene svinger over tid og gir for 1. kvartal 2013 et lavere bidrag enn tilsvarende periode i 2012. Konsernets underliggende drift er god.

Netto rente- og kredittprovisjonsinntekter ble 60,0 MNOK ved utgangen av kvartalet, eller 1,41 % av GFK. På samme tid i fjor utgjorde rentenettoen 54,3 MNOK (1,41 %). Økning i rentenettoen utgjør 5,7 MNOK og skyldes i hovedsak god utlånsvekst og lavere innlånskostnader. Rentenettoen er i kvartalet belastet med 1,8 MNOK i avsetning til sikringsfondsavgift, hvilket bankene var fritatt for i 2012.

Andre driftsinntekter beløper seg til 25,4 MNOK. I % av GFK utgjør dette 0,60 %. Ved utgangen av 1. kvartal 2012 utgjorde sum andre driftsinntekter 36,8 MNOK (0,96 % av GFK). I fjor var andre driftsinntekter påvirket av en positiv utvikling i aksjer og andre verdipapirer på 10,3 MNOK for første kvartal, mens tilsvarende poster i år gir et positivt bidrag på 5,4 MNOK. Andre driftsinntekter er også påvirket av utviklingen i markedsverdier på fastrentelån. Banken verdsetter fastrenteutlån til markedsverdi. De siste kvartalene har det skjedd en markert prisoppgang på fastrentelån i markedet som medfører at banken må ta et urealisert tap på fastrenteporteføljen på 3,4 MNOK hittil i år.

Totale driftskostnader utgjør pr. 1. kvartal 53,3 MNOK (55,2 MNOK). I prosent av GFK utgjør dette 1,25 % (1,45 %). Totale driftskostnader er redusert med 1,9 MNOK sammenlignet med 1 kvartal i fjor. Dette skyldes en nedgang i personal- og administrasjonskostnader målt mot tilsvarende periode i fjor.

Kostnadsprosenten utgjør 62,4 % mot 60,7 % i fjor. Når verdipapirgevinster holdes utenfor utgjør kostnadsprosenten 64,3 % (69,0 %).

Konsernet har netto tap på utlån og garantier på totalt 5,3 MNOK hittil i år (0,12 % av GFK). Dette inkluderer en økning i gruppenedskrivninger på utlån og garantier på 0,5 MNOK. På samme tid i fjor hadde konsernet netto tap på utlån på 0,3 MNOK (0,01 % av GFK) inklusiv reduserte nedskrivninger på grupper av utlån på - 0,9 MNOK.

Pr. 1. kvartal utgjør konsernets individuelle nedskrivninger på utlån 23,8 MNOK, en økning på 4,2 MNOK siden 1 kvartal 2012. I prosent av brutto utlån utgjør individuelle nedskrivninger 0,12 % (0,16 %). Nedskrivning på grupper av utlån og garantier utgjør 23,8 MNOK ved utgangen av kvartalet. I prosent av brutto utlån utgjør nedskrivningene på grupper av utlån og garantier 0,12 % (0,15 %). Gruppenedskrivningene er et estimat, og endringen kan knyttes til ordinær vekst i utlån på både Bedriftsmarked (BM) og Privatmarked (PM).

Brutto misligholdte engasjement utgjør 138,9 MNOK, eller 1,0 % av brutto utlån. Dette er en økning på 8,7 MNOK siste kvartal. Totalt er det foretatt nedskrivninger på 23,0 MNOK knyttet til misligholdte engasjement pr. 31.03.2013.

Banken har tapsutsatte engasjement på 1,8 MNOK pr. 1 kvartal 2013. Dette er en reduksjon på 2,6 MNOK siden årsskiftet. Tapsutsatte engasjement utgjør 0,00 % av brutto utlån. Totalt er det foretatt individuelle nedskrivninger på 0,8 MNOK på tapsutsatte engasjement.

Styret er av den oppfatning at de nedskrivninger som er foretatt er tilstrekkelig for å møte forventede tap pr. 31.03.2013.

Balansen

Konsernets forvaltningskapital var ved utgangen av 1. kvartal 17,4 MRD. Dette er en økning på 0,4 MRD siden årsskifte og en økning på 1,7 MRD siste 12 måneder. I prosent utgjør årsveksten 11,0 %. Økningen kommer primært som et resultat av god utlånsvekst.

Totalt utlån til kunder er kommet opp i 14,0 MRD kroner inklusive 4,1 MRD som er overført til bankens heleide datterselskap Fana Sparebank Boligkreditt AS. Siste kvartal er utlånene øket med 0,2 MRD, mens økningen siste 12 måneder utgjør 1,4 MRD. Utlånsveksten er 11,3 % siste 12 måneder. I samme periode er veksten for forretningsområdet privatmarked (PM) 11,6 % mens forretningsområdet bedriftsmarked (BM) har en vekst på 14,9 %.

Innskudd fra publikum har økte med 0,6 MRD (6,9 %) siste 12 måneder. Utviklingen i innskudd og utlån medfører at innskuddsdekningen har falt fra 65,7 % til 64,8 % siste kvartalet.

Veksten i forvaltningskapitalen medfører også vekst i bankens eksterne pengemarkedsfinansiering. Siden årsskiftet har bankens pengemarkedsinnlån økt fra 5,5 MRD til 5,9 MRD. Utvidelsen er gjort gjennom utstedelser av ordinære sertifikat- og obligasjonslån.

Egenkapital

Fana Sparebank rapporterer kapitaldekningen etter standardmetoden iht. Basel II. Morbank har en kapitaldekning på 13,59 % ved utgangen av kvartalet (15,12 %). Konsernet har en kapitaldekning på 12,18 % (13,17 %). Perioderesultatet er ikke inkludert i beregningen.

Totalresultatet gir en egenkapitalavkastning etter skatt på 6,32 % (8,85 %).

Andre hendelser/utsikter fremover

I februar 2013 ble Fana Sparebank tildelt offisiell rating på Baa2 fra Moody's Investors Service. Denne ratingen er resultatet av en prosess som har pågått siden 3. kvartal 2012, og som har som langsiktig mål å sikre banken fremtidig kapitaltilgang tilpasset nye regulatoriske forhold. Rating av morbanken blir fulgt opp av tilsvarende prosesser med datterselskapet Fana Sparebank Boligkreditt AS. Endelig rating av boligkreditselskapet forventes å bli klart i løpet av 2. kvartal 2013.

De økonomiske utsiktene for 2013 virker noe mer stabile enn det som har vært tilfellet de senere år. Fortsatt lav rente og utsikter til en noe høyere grad av stabilitet i eurolandene bidrar til mer ro, og dermed lavere kredittrisikopåslag, enn for ett år siden. Det er betydelig fokus på bankenes soliditet og evne til å stå i mot perioder med svak tilgang på likviditet. Dette gjelder så vel nasjonalt som internasjonalt. For å møte de bebudede kravene har bankene begynt langsiktige tiltak for å styrke egenkapitalen. Ett av flere virkemidler er gjennom økte kundemarginer, noe som oppleves som utfordrende i en sterk konkurransesituasjon. Fana Sparebank er særlig opptatt av å gjøre nødvendige tilpasninger med et langsiktig perspektiv for øyet.

Styret har i samarbeid med administrasjonen opprettholdt sterkt fokus på bankens kostnadsprosent. I dette ligger både stram kontroll med kostnader, optimal organisering og forbedring av bankens inntektsgrunnlag.

Nesttun 31.mars 2013
7. mai 2013

Nils Magne Fjereide
Styrets leder

Peter Frølich
Styrets nestleder

Anne-Merete Ask

Janniche Daae Tønjum

Tom Rønning

Aase Gjerdal
repr. for ansatte

RESULTATREGNSKAP
(MNOK)

Mor			Konsern			
1) 31.12.12	1) 31.03.12	31.03.13	Note	31.03.13	1) 31.03.12	1) 31.12.12
496,2	128,1	125,6		158,2	157,1	620,1
311,2	81,8	81,3		98,2	102,8	389,1
185,0	46,3	44,2		60,0	54,3	231,0
5,9	0,1	0,1		0,1	0,1	2,0
51,4	12,4	13,4		23,1	26,3	96,0
-5,7	-1,4	-1,5		-1,5	-1,4	-5,7
17,0	10,7	2,4	0,0	2,6	11,0	16,9
3,5	0,7	1,3		1,2	0,8	3,1
72,1	22,5	15,6		25,4	36,8	112,3
257,1	68,8	59,8		85,4	91,1	343,3
91,3	24,0	24,6		32,2	33,6	123,0
38,1	9,2	9,4		10,3	11,7	49,2
10,2	2,4	2,7		2,9	2,9	11,0
24,9	5,6	5,0		7,9	7,1	30,9
164,4	41,2	41,7		53,3	55,2	214,0
92,6	27,6	18,1		32,2	35,8	129,3
6,5	0,3	5,3	3, 4	5,3	0,3	6,7
86,1	27,3	12,7		26,8	35,5	122,6
21,2	6,7	2,5		6,4	9,0	32,5
64,9	20,6	10,2		20,4	26,5	90,1
				20,4	26,5	90,0
				0,0	0,0	0,1
Totalresultat						
64,9	20,1	10,2		20,4	26,5	90,1
28,9					-0,4	28,9
-8,1						-8,1
0,3	0,0	-0,3		-0,3	0,0	0,3
86,0	20,1	9,9		20,1	26,1	111,2
				20,0	26,1	111,1
				0,0	0,0	0,1

BALANSE
(MNOK)

Mor			Konsern			
31.12.12	31.03.12	31.03.13	Note	31.03.13	31.03.12	31.12.12
149,9	181,0	68,1		68,1	181,0	149,9
377,7	518,9	521,3		347,9	310,9	135,8
9.640,3	8.690,5	9.901,8		13.991,4	12.559,0	13.783,4
-19,3	-19,6	-23,8	3	-23,8	-19,6	-19,3
-22,4	-18,3	-22,9	3	-23,8	-19,0	-23,3
9.598,6	8.652,7	9.855,1		13.943,9	12.520,4	13.740,8
17,4	23,7	21,2	5	21,2	23,7	17,4
3.429,5	3.068,6	3.474,1		2.573,0	2.218,6	2.534,5
252,7	224,3	255,3		260,2	228,7	257,0
263,0	263,0	263,0				
16,4	14,1	15,8		16,1	14,1	16,5
88,7	88,2	87,8		90,4	93,3	91,5
08,5	10,2	13,9		13,9	10,2	08,5
03,1	05,4	6,3		24,5	25,0	17,7
14.205,6	13.050,0	14.581,9		17.359,0	15.625,9	16.969,7
31.12.12	31.03.12	31.03.13		31.03.13	31.03.12	31.12.12
971,8	1.281,5	966,5		957,3	1.260,8	959,1
9.069,1	8.476,0	9.063,7		9.054,7	8.471,2	9.061,5
2.825,8	2.008,9	3.219,2	8	5.930,5	4.563,1	5.539,6
28,5	16,2	28,7	6	28,7	16,2	28,5
13,6	35,6	12,8		21,0	43,2	18,7
16,9	17,8	21,6		26,2	22,0	22,3
18,3	4,5	8,2		20,4	9,1	29,4
3,8	-6,5	2,9		2,9	-6,6	3,9
27,9	49,9	20,9		20,8	50,9	27,8
12.975,8	11.883,8	13.344,6		16.062,5	14.429,9	15.690,8
				01,1	1,0	1,1
1.195,4	1.129,9	1.203,6		1.261,8	1.158,7	1.243,4
3,6	5,8	3,2		3,2	5,8	3,6
30,8	30,5	30,5		30,5	30,5	30,8
1.229,8	1.166,2	1.237,3		1.296,5	1.196,0	1.278,9
14.205,6	13.050,0	14.581,9		17.359,0	15.625,9	16.969,7

1) Tall i sammenligningskolonner er omarbeidet i hht IAS19R

KONTANTSTRØMOPPSTILLING

(i hele MNOK)

	MORBANK		KONSERN	
	31.03.13	31.03.12	31.03.13	31.03.12
Kontantstrømmer fra operasjonelle aktiviteter				
Rente-og provisjonsinnbetalinger fra kunder	107,8	102,7	140,4	131,6
Netto inn- /utbetalinger av lån til kunder	-270,8	264,0	-217,4	-55,4
Renteutbetalinger til kunder	-5,8	-19,1	-5,8	-19,1
Netto inn-/utbetalinger av innskudd fra kunder	-62,9	37,4	-64,3	38,8
Renteinnbetalinger sentralbanken	0,2	0,2	0,2	0,2
Innbetaling av utbytte	0,1	0,1	0,1	0,1
Utbetalt ved investering aksjer holdt for omsetning	-2,4	8,2	-5,9	8,1
Innbetalt ved salg aksjer holdt for omsetning	1,8		5,0	
Utbetalinger drift	-29,8	-28,4	-42,6	-49,9
Utbetalinger skatter	-17,5	-28,6	-20,3	-30,1
Øvrige innt.	0,0	0,0	9,6	13,9
Netto kontantstrømmer fra operasjonelle aktiviteter	-279,5	336,4	-201,1	38,3
Kontantstrømmer fra investeringsaktiviteter				
Utbetalt ved investering i aksjer tilgjengelig for salg	0,0	-3,8	0,0	-3,8
Innbetalt ved salg investering aksjer tilgj. for salg	1,4		1,4	
Kjøp av varige driftsmidler	-1,3	-2,1	-1,3	0,0
Salg av varige driftsmidler	0,0	0,0	0,0	
Netto innbet/utbet. ved oms.av rentebæredne vp	-27,6	71,8	-16,6	71,8
Renteinnt.sertifikater/obl. plasseringer	8,2	21,5	3,3	14,2
Øvrige inntekter fra inv. akt.	0,3	0,7	0,3	0,7
Endring EK IAS 19R	-10,1		-10,1	
Netto kontantstrømmer fra investeringsaktiviteter	-29,2	88,2	-23,0	80,8
Kontantstrømmer fra finansieringsaktiviteter				
Netto endring gjeld til kredittinst.	0,5	-15,3	4,0	-15,8
Netto inn/utbetalinger på utlån til kreditinst.	-129,0	-321,6	-197,5	-301,0
Opptak av sertifikater og obl.gjeld	650,0	149,8	650,0	549,0
Utbet. ved tilbakebet. av sertifikater og obl.gjeld	-264,3	-187,0	-264,3	-287,2
Rentebetalinger på finansaktiviteter	-27,9	-9,5	-47,4	-23,1
Gavefond	-2,4	-0,4	-2,4	-0,4
Netto kontantstrømmer fra finansieringsaktiviteter	226,8	-384,0	142,3	-78,5
Netto kontantstrøm for perioden	-81,8	40,6	-81,8	40,6
Netto endring i kontanter:				
Beholdning av kontanter ved periodens begynnelse	149,9	140,4	149,9	140,4
Beholdning av kontanter ved periodens slutt	68,1	181,0	68,1	181,0
Netto endring i kontanter	-81,8	40,6	-81,8	40,6

Endringer i egenkapitalen
(MNOK)

MORBANK
KONSERN

	Spare- bankens fond	Gavefond	Verdiendr. aksjer tilgj. for salg	Sum	Spare- bankens fond	Gavefond	Verdiendr. aksjer tilgj. for salg	Min.int.	Sum
Rapportert EK 31.12.11	1.144,3	4,2	30,5	1.179,0	1.167,2	4,2	30,5	1,0	1.202,9
Omregning av 31.12.11 ved innføring av ASA19R 1)	-45,2			-45,2	-45,2				-45,2
Skatteeffekt ved innregning av korridor	12,7			12,7	12,7				12,7
Omregnet EK pr 01.01.12	1.111,7	4,2	30,5	1.146,4	1.134,6	4,2	30,5	1,0	1.170,3
Gavefond vedtatt forstanderskapsmøte	-2,0	2,0		0,0	-2,0	2,0			0,0
Belastet gavefondet		-2,6		-2,6		-2,6			-2,6
Resultat 2012 omregnet IFRS	64,9			64,9	81,9			0,1	82,0
Utvidet resultat	20,8		0,3	21,1	28,9		0,3		29,2
EK pr 31.12.12	1.195,4	3,6	30,8	1.229,8	1.243,4	3,6	30,8	1,1	1.278,9
Gavefond vedtatt forstanderskapsmøte	-2,0	2,0		0,0	-2,0	2,0			0,0
Belastet gavefondet		-2,4		-2,4		-2,4			-2,4
Resultat for perioden	10,2		-0,3	9,9	20,4		-0,3	0,0	20,1
EK pr 31.03.13	1.203,6	3,2	30,5	1.237,3	1.261,8	3,2	30,5	1,1	1.296,6

1) Se note 1 Regnskapsprinsipper

NØKKELTALL morbank hittil i år	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11	30.09.11	30.06.11	31.03.11
Utlånsvekst i % siste 12 mnd	13,84	7,66	6,86	6,83	0,02	5,76	3,82	1,67	-9,63
Innskuddsvekst i % siste 12 mnd	6,93	7,57	2,56	4,30	3,94	2,84	7,73	9,99	10,69
Innskudd i % av utlån	91,62	94,01	89,23	93,73	96,93	94,09	92,96	96,00	93,27
Vekst forvaltningskap. i % siste 12 mnd	11,74	9,28	6,46	2,99	2,97	3,59	1,88	1,75	2,24
Kapitaldekning *	13,59	14,17	14,14	14,65	15,12	15,09	13,94	14,50	14,84
EK-avk. (Totalresultat i % av snitt EK)	3,25	7,14	6,07	6,20	6,97	3,98	4,19	5,42	4,04
Kostn. i % av inntekter	69,79	63,97	60,19	60,84	59,86	71,31	66,49	62,70	72,07
Kostn. i % av inntekter ekskl. verdipapirer	72,69	68,50	65,51	63,93	70,84	64,99	61,20	61,51	71,87

NØKKELTALL konsern hittil i år	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11	30.09.11	30.06.11	31.03.11
Utlånsvekst i % siste 12 mnd	11,34	10,27	9,46	8,95	7,49	8,96	10,42	9,01	9,62
Innskuddsvekst i % siste 12 mnd	6,89	7,55	2,54	4,29	3,91	2,59	7,71	9,98	10,73
Innskudd i % av utlån	64,76	65,70	62,63	66,13	67,03	67,19	66,85	69,08	69,35
Vekst forvaltningskap. i % siste 12 mnd	11,09	10,80	10,13	6,09	7,72	7,55	10,04	14,16	16,50
Kapitaldekning *	12,18	12,66	12,32	12,79	13,17	13,34	12,28	12,73	13,19
EK-avk. (Totalresultat i % av snitt EK)	6,32	8,96	7,78	7,78	8,85	4,60	4,87	6,35	5,50
Kostn. i % av inntekter	62,36	62,35	60,32	61,13	60,66	73,21	69,02	64,97	71,74
Kostn. i % av inntekter ekskl. verdipapirer	64,34	65,58	64,29	63,37	68,99	67,97	64,48	64,02	71,97

Morbank

Regnskapsposter i % av GFK	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11	30.09.11	30.06.11	31.03.11
Rente- og kredittprovisjoner	3,56	3,75	3,81	3,89	4,01	3,80	3,73	3,65	3,67
Rentekostnader	2,30	2,35	2,39	2,47	2,56	2,33	2,27	2,20	2,19
Netto rente	1,25	1,40	1,41	1,42	1,45	1,47	1,46	1,45	1,48
Andre driftsinntekter	0,44	0,54	0,60	0,56	0,71	0,28	0,31	0,46	0,36
Driftskostnader	1,18	1,26	1,23	1,22	1,31	1,25	1,21	1,19	1,33
Driftsresultat før tap	0,51	0,68	0,78	0,76	0,85	0,50	0,57	0,71	0,52
Tap på utlån og garantier	0,15	0,05	0,06	0,02	0,01	-0,03	0,01	0,02	0,01
Resultat før skatt	0,36	0,63	0,73	0,73	0,84	0,56	0,58	0,71	0,53
Resultat etter skatt	0,29	0,48	0,54	0,55	0,63	0,36	0,38	0,49	0,36

Konsern

Regnskapsposter i % av GFK	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11	30.09.11	30.06.11	31.03.11
Rente- og kredittprovisjoner	3,71	3,90	3,93	4,01	4,09	3,87	3,80	3,72	3,73
Rentekostnader	2,30	2,45	2,50	2,58	2,68	2,48	2,41	2,34	2,31
Netto rente	1,41	1,45	1,43	1,43	1,41	1,39	1,39	1,38	1,42
Andre driftsinntekter	0,60	0,70	0,78	0,77	0,96	0,54	0,58	0,75	0,71
Driftskostnader	1,25	1,36	1,35	1,36	1,45	1,42	1,38	1,39	1,53
Driftsresultat før tap	0,75	0,80	0,86	0,84	0,92	0,52	0,59	0,75	0,60
Tap på utlån og garantier	0,12	0,04	0,05	0,02	0,01	-0,03	0,01	0,02	0,01
Resultat før skatt	0,63	0,76	0,82	0,82	0,91	0,57	0,60	0,75	0,62
Resultat etter skatt	0,48	0,56	0,59	0,60	0,68	0,37	0,39	0,51	0,43

Noter til regnskapet

(tall i MNOK)

Note 1 Regnskapsprinsipper

Kvartalsregnskapet for konsernet omfatter perioden 01.01.13-31.03.13. Kvartalsregnskapet er utarbeidet i overensstemmelse med IFRS og IAS 34 Interim Financial Reporting. Med unntak av endringer i IAS 19 Ytelser til ansatte, er kvartalsregnskapet utarbeidet etter de samme regnskapsprinsippene og med samme beregningsmetoder som i siste årsregnskap. Konsernet har tatt i bruk revidert IAS 19 fra 01. januar 2013, men implementeringen er foretatt med retrospektiv virkning fra 01. januar 2012 for sammenligningsformål.

Innføring av IAS 19R innebærer at regnskapsføring av estimatavvik ved hjelp av "korridor metoden" ikke lenger er tillatt. Endringen i IAS 19 innebærer en ny klassifisering av pensjonskostnaden i resultatregnskapet. Vi får tre komponenter, pensjonsopptjening, netto rentekostnad og estimatavvik, som føres henholdsvis som pensjonskostnad og rentekostnad i ordinært resultat, mens alt estimatavvik innregnes mot egenkapitalen over utvidet resultat i den perioden det oppstår. Ved beregning av pensjonskostnad angir standarden at diskonteringsrenten skal benyttes ved beregning av avkastningen på midlene. Isolert sett vil dette gi en høyere pensjonskostnad i resultatregnskapet.

Konsernet hadde ved utgangen av 2012 et estimatavvik på 14,0 MNOK før skatt. Beløpet etter skatt er ført mot egenkapitalen pr 01.01.13

Tabellene under viser omregningseffekter knyttet til implementeringen av IAS19R for konsernet

Resultatregnskap	Endring 2012				1. kvartal 2012			Året 2012		
	1. kvartal	2. kvartal	3. kvartal	4. kvartal	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet
Personalkostnader, redusert	0,6	0,6	0,6	0,6	34,1	0,6	33,6	125,3	2,4	123,0
Skattekostnad, økning	0,2	0,2	0,2	0,2	8,8	0,2	9,0	31,8	0,7	32,5
Resultat for perioden, økning	0,4	0,4	0,4	0,4	26,1	0,4	26,5	88,4	1,7	90,1

Totalresultat	Endring 2012				1. kvartal 2012			Året 2012		
	1. kvartal	2. kvartal	3. kvartal	4. kvartal	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet
Estimatavvik og utsatt skatt over totalresultatet	-0,4	-0,4	-0,4	22,1	0,0	-0,4	-0,4	0,3	20,8	21,1

Balanse	01.01.12			31.03.12			31.12.12			
	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet	
Pensjonsforpliktelse		11,5	45,2	56,8	11,7	45,3	57,0	13,7	14,0	27,7
Utsatt skatt		4,3	-12,7	-8,3	6,1	-12,7	-6,6	7,8	-3,9	3,9

Egenkapital	01.01.12			31.03.12			31.12.12		
	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet
Sum egenkapital	1.202,9	-32,6	1.170,3	1.228,6	-32,6	1.196,0	1.289,0	-10,1	1.278,9

Regnskapet er ikke endelig revidert.

NOTE 2: SEGMENTRAPPORTERING

Konsernets virksomhetsområder er inndelt i 3 driftssegmenter for bankdrift: Privatmarked, Bedriftsmarked, Finans. I tillegg blir datterselskapene Fana Sparebank Eiendom AS og Fana Sparebank Regnskap AS rapportert som egne driftssegmenter. Ufordelt er inntekter og kostnader, samt strategiske investeringer som ikke direkte kan henføres til segmentene.

Fana Sparebank Boligkreditt AS blir internt i all hovedsak rapportert som en del av segmentet Privatmarked.

Konsernets øverste beslutningstaker er administrerende banksjef.

Segmentinndelingen baserer seg på bankens interne rapporteringssystemer. Forrettingssegmentene for bankdrift bygger på bankens interne organisasjonskart og kundene blir plassert inn i de ulike forretningssegmenter på bakgrunn av virksomhet.

Konserninterne transaksjoner, investeringer og mellomværende elimineres.

1 kvartal 2013

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Eliminering	Sum
Netto rente og kredittprov.	38,1	20,5	-0,2	0,0	0,0	1,5	0,0	60,0
Driftsinntekter	9,0	1,8	1,8	8,8	3,8	1,5	-1,1	25,4
Driftskostnader	27,9	12,8	1,6	8,5	3,2	0,5	-1,1	53,3
Tap	1,0	4,3	0,0	0,0	0,0	0,0	0,0	5,3
Resultat før skatt	18,2	5,3	0,0	0,3	0,6	2,5	-0,1	26,8

1 kvartal 2012

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Eliminering	Sum
Netto rente og kredittprov.	36,0	16,8	1,6	0,0	0,0	0,0	0,0	54,3
Driftsinntekter	8,0	1,5	3,1	12,8	3,7	8,6	-1,0	36,8
Driftskostnader	29,3	10,7	1,4	11,0	3,4	0,5	-1,0	55,2
Tap	1,3	-1,0	0,0	0,0	0,0	0,0	0,0	0,3
Resultat før skatt	13,4	8,5	3,3	1,9	0,3	8,1	0,0	35,5

1 kvartal 2013

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Eliminering	Sum
Netto utlån	10.149,2	3.794,8	0,0	0,0	0,0	0,0	-1	13.943,9
Andre eiendeler			2.841,9	19,4	5,7	566,9	-18,6	3.415,1
Innskudd fra og gjeld til kunder	6.245,9	1.994,2	823,7	0,0	0,0	0,0	-9,1	9.054,7
Annen gjeld og egenkapital	3.903,3	1.800,6	2.018,2	19,4	5,7	566,9	-9,7	8.304,3

1 kvartal 2012

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Eliminering	Sum
Netto utlån	9.096,3	3.426,1	0,0	0,0	0,0	0,0	-2,0	12.520,4
Andre eiendeler	0,0	0,0	2.226,0	24,6	5,0	864,4	-14,5	3.105,5
Innskudd fra og gjeld til kunder	6.127,3	1.772,9	575,9	0,0	0,0	0,0	-4,8	8.471,2
Annen gjeld og egenkapital	2.969,0	1.653,2	1.650,1	24,6	5,2	864,4	-11,9	7.154,7

Note 3 Nedskrivninger på utlån og garantier

MORBANK

Tap på utlån og garantier	pr.	MORBANK		
		31.03.13	31.03.12	31.12.12
Periodens endring i individuelle nedskrivninger		4,5	-1,3	-1,6
Periodens endring i gruppe nedskrivninger		0,5	-0,9	3,3
Amortiseringseffekter		0,2	0,2	1,0
Konstaterte tap med tidligere nedskrivninger		0,3	2,6	4,9
Konstaterte tap uten tidligere nedskrivninger		0,0	0,4	1,0
Sum brutto tap		5,6	1,1	8,5
Inngått på tidligere konstaterte tap		-0,2	-0,7	-2,0
Sum tap på utlån og garantier *		5,3	0,3	6,5
* Herav tap på garantier		0,0	0,0	0,0

KONSERN

	pr.	KONSERN		
		31.03.13	31.03.12	31.12.12
Periodens endring i individuelle nedskrivninger		4,5	-1,3	-1,6
Periodens endring i gruppe nedskrivninger		0,5	-0,9	3,5
Amortiseringseffekter		0,2	0,2	1,0
Konstaterte tap med tidligere nedskrivninger		0,3	2,6	4,9
Konstaterte tap uten tidligere nedskrivninger		0,0	0,4	1,0
Sum brutto tap		5,6	1,1	8,7
Inngått på tidligere konstaterte tap		-0,2	-0,7	-2,0
Sum tap på utlån og garantier *		5,3	0,3	6,7
* Herav tap på garantier		0,0	0,0	0,0

Utvikling nedskrivninger

	pr.	MORBANK		
		31.03.13	31.03.12	31.12.12
Individuelle nedskrivninger 01.01		19,3	20,9	20,9
Periodens nye nedskrivninger		5,1	2,4	4,9
Reduksjon i nedskrivninger		-0,3	-1,2	-2,7
Tilbakeføring ved konstatering		-0,3	-2,5	-3,9
Amortiseringseffekter		0,0	0,0	0,1
Individuelle nedskrivninger		23,8	19,6	19,3
Gruppenedskrivninger 01.01		22,7	19,3	19,3
Nye nedskrivninger på grupper av utlån		0,5	-0,9	3,3
Gruppenedskrivninger *)		23,1	18,5	22,7
*) Herav avsetning garantier		0,2	0,2	0,2
<i>Individuelle nedskrivninger i % av brutto utlån</i>		0,24 %	0,23 %	0,20 %
<i>Gruppenedskrivninger i % av brutto utlån</i>		0,23 %	0,21 %	0,24 %

	pr.	KONSERN		
		31.12.12	31.03.12	31.12.12
Individuelle nedskrivninger 01.01		19,3	20,9	20,9
Periodens nye nedskrivninger		5,1	2,4	4,9
Reduksjon i nedskrivninger		-0,3	-1,2	-2,7
Tilbakeføring ved konstatering		-0,3	-2,5	-3,9
Amortiseringseffekter		0,0	0,0	0,1
Individuelle nedskrivninger		23,8	19,6	19,3
Gruppenedskrivninger 01.01		23,5	20,1	20,1
Nye nedskrivninger på grupper av utlån		0,5	-0,9	3,5
Gruppenedskrivninger *)		24,0	19,2	23,5
*) Herav avsetning garantier		0,2	0,2	0,2
<i>Individuelle nedskrivninger i % av brutto utlån</i>		0,17 %	0,17 %	0,14 %
<i>Gruppenedskrivninger i % av brutto utlån</i>		0,17 %	0,16 %	0,17 %

Note 4 Misligholdte/tapsutsatte lån

MORBANK

	pr.	MORBANK		
		31.03.13	31.03.12	31.12.12
Brutto misligholdte engasjement *)		138,9	133,3	127,1
- nedskrivninger på individuelle utlån		23,0	15,5	18,1
Netto misligholdte engasjement		115,9	117,8	109,0
<i>Brutto mislighold i % av brutto utlån</i>		0,0	0,0	0,0
<i>Avsetningsgrad</i>		0,0	0,0	0,0
Brutto tapsutsatte engasjement		1,8	7,3	4,4
- nedskrivninger på individuelle utlån		0,8	4,1	1,2
Netto tapsutsatte engasjement		1,0	3,2	3,2
<i>Brutto tapsuts. engas. i % av brutto utlån</i>		0,02 %	0,1 %	0,0 %
<i>Avsetningsgrad</i>		43,6 %	56,2 %	26,6 %

KONSERN

	pr.	KONSERN		
		31.03.13	31.03.12	31.12.12
Brutto misligholdte engasjement *)		138,9	139,3	130,2
- nedskrivninger på individuelle utlån		23,0	15,5	18,1
Netto misligholdte engasjement		115,9	123,8	112,1
<i>Brutto mislighold i % av brutto utlån</i>		0,0	0,0	0,0
<i>Avsetningsgrad</i>		0,0	0,0	0,0
Brutto tapsutsatte engasjement		1,8	7,3	4,4
- nedskrivninger på individuelle utlån		0,8	4,1	1,2
Netto tapsutsatte engasjement		1,0	3,2	3,2
<i>Brutto tapsuts. engas. i % av brutto utlån</i>		0,0 %	0,1 %	0,0 %
<i>Avsetningsgrad</i>		43,6 %	56,2 %	26,6 %

*) Mislighold over 30 dager

Morbank
Konsern
Note 5 Finansielle derivater eiendeler

	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Merverdi derivater knyttet til funding	21,1	23,7	14,4	21,1	23,7	14,4
Andre finansielle derivater(Eksportfinans)	0,1	0,0	2,9	0,1	0,0	2,9
Sum finansielle derivater	21,2	23,7	17,4	21,2	23,7	17,4

Note 6 Finansielle derivater gjeld

	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Mindreverdi derivater knyttet til utlån	28,7	15,9	28,5	28,7	15,9	28,5
Andre finansielle derivater(Eksportfinans)	0,0	0,3	0,0	0,0	0,3	0,0
Sum finansielle derivater	28,7	16,2	28,5	28,7	16,2	28,5

Note 7 Netto gevinst / tap på finansielle instrumenter

	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Netto gevinst/tap rentebærende verdipapirer	2,2	6,1	19,8	2,2	6,1	19,8
Netto gevinst/tap aksjer	3,2	4,2	5,6	3,4	4,7	5,5
Netto gev./tap aksjer tilgj. for salg	0,3	0,0	-2,5	0,3	0,0	-2,5
Netto gevinst/tap valuta	0,3	0,3	1,2	0,3	0,3	1,2
Netto gevinst/tap på finansielle derivater	1,9	1,0	-13,0	1,9	1,0	-13,0
Netto verdiendring utlån	-3,4	-0,1	3,3	-3,4	-0,1	3,3
Netto verdiendring funding	-2,3	0,0	2,6	-2,3	-0,2	2,6
Netto verdiendring innskudd	0,1	-0,8		0,1	-0,8	0,0
Netto kursgev. / tap på finansielle instr.	2,4	10,7	17,0	2,6	11,0	16,9

Note 8 Gjeld stiftet ved utstedelse av verdipapirer

	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Sertifikater og obligasjoner vurdert til amortisert kost	2.661,8	1.608,0	2.410,8	5.570,1	4.162,1	5.321,7
Egenbeholdning sert. og obl.	-126,0	-22,0	0,0	-323,0	-22,0	-197,0
Sum sertifikater og obligasjoner til amort. kost	2.535,8	1.586,0	2.410,8	5.247,1	4.140,1	5.124,7
Obligasjoner vurdert til virkelig verdi	714,9	415,0	410,4	714,9	415,0	410,4
Egenbeholdning obligasjoner vurdert til virkelig verdi	-38,0	0,0	0,0	-38,0	0,0	0,0
Verdiregulering	6,5	7,9	4,5	6,5	7,9	4,5
Sum obligasjoner vurdert til virkelig verdi	683,4	422,9	414,9	683,4	422,9	414,9
Sum gjeld stiftet ved utstedelse av verdipapirer	3.219,2	2.008,9	2.825,8	5.930,5	4.563,1	5.539,6

Note 9 Transaksjoner med nærstående parter

Transaksjoner med nærstående parter foretas i samsvar med vanlige forretningsmessige vilkår og prinsipper.

Fana Sparebank eier 100% i Fana Sparebank Boligkreditt AS.

Fana Sparebank har mottatt 2,5 MNOK i provisjonsinntekt fra Fana Sparebank Boligkreditt AS for drift av selskapet hittil i år. Fana Sparebank Boligkreditt AS har 4,1 milliarder i brutto utlån, hvorav 3,6 milliarder er finansiert ved utstedelse av obligasjoner med fortrinnsrett. Fana Sparebank står som eier av obligasjoner med fortrinnsrett utstedt av Fana Sparebank Boligkreditt til en verdi av 0,9 milliard pr 31.03.13. Banken har inntekstført 4,9 MNOK i renteinntekter på OMF'ene pr 1 kvartal 2013.

Det er etablert en årlig rullerende rammekredittavtale mellom Fana Sparebank Boligkreditt AS og Fana Sparebank på NOK 800.000.000. Avtalen skal sikre finansiering til Fana Sparebank Boligkreditt ved ervervelse av boliglån og oppgjør ved forfall av OMF'er.

Fana Sparebank Boligkreditt AS er konsolidert i bankens konsernregnskap.

Note 10 Ansvarlig kapital

(MNOK)

	MORBANK			KONSERN		
	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Sparebankenes fond	1.193,4	1.142,3	1.205,5	1.193,4	1.142,3	1.205,5
Gavefond	3,2	5,8	3,6	3,2	5,8	3,6
Fond for urealiserte gevinster	30,5	30,5	30,8	30,5	30,5	30,8
Annen egenkapital				48,2	22,8	48,0
Urealiserte verdiendringer vp tilgj.for salg	-17,9	-19,8	-17,7	-17,9	-19,8	-17,7
Sum fond og lignende som inngår i kjernekapitalen	1.209,2	1.158,8	1.222,3	1.257,4	1.181,6	1.270,2
Fradrag i kjernekapital						
Immatrielle eiendeler	15,8	14,1	16,4	16,1	14,1	16,5
Sum fradrag	15,8	14,1	16,4	16,1	14,1	16,5
Sum kjernekapital	1.193,4	1.144,6	1.205,9	1.241,3	1.167,4	1.253,7
Tilleggskapital						
45 % av urealisert gevinst vp tilgj.for salg	13,7	13,7	13,9	13,7	13,7	13,9
Sum tillegg	13,7	13,7	13,9	13,7	13,7	13,9
Fradrag i kjerne og tilleggskapital						
Ansvarlig kapital i andre finansinstitusjoner	166,9	147,2	166,9	166,9	147,2	166,9
Herav fradrag i tilleggskapital	13,7	13,7	13,9	13,7	13,7	13,9
Herav fradrag i kjernekapital	153,2	133,5	153,0	153,2	133,5	153,0
Sum netto ansvarlig kapital/kjernekapital	1.040,2	1.011,2	1.052,8	1.088,2	1.034,0	1.100,7
Risikovektet volum	7.652,4	6.686,2	7.429,5	8.936,3	7.853,4	8.691,0
Samlet kapital krav	612,2	534,9	594,4	714,9	628,3	695,3
Kapitaldekning - ren kjernekapital	13,59 %	15,12 %	14,17 %	12,18 %	13,17 %	12,66 %
Spesifikasjon av samlet kapitalkrav						
	31.03.13	31.03.12	31.12.12	31.03.13	31.03.12	31.12.12
Standardmetoden						
Lokale og regionale myndigheter	2,2	0,3	0,7	2,2	0,3	0,7
Institusjoner	54,5	62,4	51,5	29,4	36,8	25,5
Foretak	220,9	164,5	218,0	220,8	164,5	218,0
Massemarkedssegment	5,9	7,4	5,5	5,9	7,4	5,5
Engasjementer med pantesikkerhet i eiendom	226,2	205,2	218,4	349,0	320,7	342,9
Forfalte engasjementer	6,6	7,4	10,2	6,6	7,4	10,2
Obligasjoner med fortrinnsrett	12,9	11,5	13,5	5,7	4,7	6,3
Andeler i verdipapirfond	29,4	26,9	28,5	29,4	26,9	28,5
Øvrige engasjement	32,1	24,7	25,4	33,5	26,4	26,5
Samlet kapitalkrav for kreditt-motparts- og forringelsesrisiko: (Standardmetoden)	590,5	510,4	571,7	682,4	595,2	664,1
Samlet kapitalkrav for operasjonell risiko (Basismetode)	36,9	37,8	37,8	47,8	46,4	46,4
Fradrag						
Ansvarlig kapital i andre finansinstitusjoner/annet	13,4	11,8	13,4	13,4	11,8	13,4
Nedskrivninger på grupper av utlån og garantier	1,8	1,5	1,8	1,9	1,5	1,9
Sum kapitalkrav	612,2	534,9	594,4	714,9	628,3	695,3

Kapitaldekningen er basert på at banken fører regnskapet etter IFRS og rapporterer kapitaldekningen etter Basel II - standardmetode.

Resultatet 1. kvartal er ikke tatt med i beregningen.

Kvartalsvis regnskapstall morbank	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12	1. kv. 12	4. kv. 11	3. kv. 11	2. kv. 11	1. kv. 11
RENTE- OG KREDITTPROVISJONSINNEKTER	125,6	125,5	122,0	120,6	128,1	130,4	125,3	115,6	113,9
RENTEKOSTNADER	81,3	78,0	75,4	76,0	81,8	81,7	77,4	70,6	68,0
NETTO RENTE- OG KREDITTPROV. INNEKTER	44,2	47,5	46,6	44,6	46,3	48,7	47,9	45,0	45,9
UTBYTTE AKSJER OG GRUNNFONDSBEVIS	0,1	0,0	0,0	5,8	0,1	0,4	0,0	6,1	0,4
PROVISJONSINNEKTER OG GEBYRER	13,4	12,7	13,4	12,8	12,4	13,0	13,6	12,9	12,0
PROV.KOSTN. OG KOSTN. VED BANKTJEN.	-1,5	-1,5	-1,5	-1,4	-1,4	-1,7	-1,7	-1,5	-1,5
NETTO KURSGEVINSTER/TAP	2,4	1,1	9,8	-4,5	10,7	-7,1	-12,3	-2,2	-0,2
ANDRE INNEKTER	1,3	1,2	0,9	0,6	0,7	1,3	1,5	2,2	0,6
ANDRE DRIFTSINNEKTER	15,6	13,5	22,6	13,4	22,5	5,9	1,1	17,5	11,3
SUM DRIFTSINNEKTER	59,8	61,0	69,3	58,0	68,8	54,6	49,0	62,5	57,2
PERSONALKOSTNADER	24,6	25,9	23,4	18,0	24,0	24,9	23,9	15,7	23,8
ADMINISTRASJONSKOSTNADER	9,4	10,0	9,2	9,8	9,2	10,3	7,9	9,6	9,3
ORDINÆRE AVSKRIVNINGER	2,7	2,9	2,4	2,4	2,4	1,9	1,9	1,9	1,9
ANDRE DRIFTSKOSTNADER	5,0	7,7	5,9	5,8	5,6	7,4	6,0	6,6	6,2
DRIFTSKOSTNADER	41,7	46,4	40,9	35,9	41,2	44,4	39,8	33,8	41,2
DRIFTSRESULTAT FØR TAP	18,1	14,6	28,4	22,0	27,6	10,2	9,3	28,7	16,0
NETTO GEV(-)/TAP PÅ UTLÅN OG GAR.	5,3	1,1	3,9	1,2	0,3	-5,0	-0,5	1,1	0,4
RESULTAT FØR SKATT	12,7	13,5	24,5	20,9	27,3	15,2	9,7	27,6	15,6
SKATTEKOSTNAD	2,5	2,5	6,9	5,1	6,7	5,2	4,5	7,9	4,4
RESULTAT ETTER SKATTEKOSTNAD	10,2	11,0	17,5	15,8	20,6	10,0	5,2	19,7	11,2

Kvartalsvis regnskapstall konsern	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12	1. kv. 12	4. kv. 11	3. kv. 11	2. kv. 11	1. kv. 11
RENTE- OG KREDITTPROVISJONSINNEKTER	158,2	158,3	153,4	151,3	157,1	182,5	148,0	135,4	131,6
RENTEKOSTNADER	98,2	95,7	94,9	95,7	102,8	128,6	95,6	86,1	81,5
NETTO RENTE- OG KREDITTPROV. INNEKTER	60,0	62,6	58,5	55,7	54,3	53,9	52,4	49,3	50,0
UTBYTTE AKSJER OG GRUNNFONDSBEVIS	0,1	0,0	0,0	1,9	0,1	0,0	0,0	4,0	0,4
PROVISJONSINNEKTER OG GEBYRER	23,1	20,9	22,4	26,3	26,3	24,1	22,7	26,4	25,5
PROV.KOSTN. OG KOSTN. VED BANKTJEN.	-1,5	-1,5	-1,5	-1,4	-1,4	-1,7	-1,7	-1,5	-1,5
NETTO KURSGEVINSTER/TAP	2,6	0,9	10,0	-5,0	11,0	-6,9	-12,8	-2,5	0,2
ANDRE INNEKTER	1,2	0,8	1,1	0,3	0,8	0,8	1,2	2,2	0,6
ANDRE DRIFTSINNEKTER	25,4	21,2	32,1	22,2	36,8	16,4	9,4	28,6	25,2
SUM DRIFTSINNEKTER	85,4	83,8	90,6	77,8	91,1	70,3	61,8	77,9	75,2
PERSONALKOSTNADER	32,2	32,0	32,3	25,2	33,6	33,3	32,6	22,0	32,4
ADMINISTRASJONSKOSTNADER	10,3	13,0	11,5	12,9	11,7	13,3	9,9	12,5	11,6
ORDINÆRE AVSKRIVNINGER	2,9	3,0	2,6	2,6	2,9	2,1	2,1	2,1	2,1
ANDRE DRIFTSKOSTNADER	7,9	9,5	6,9	7,4	7,1	9,1	7,0	9,0	7,9
DRIFTSKOSTNADER	53,3	57,5	53,3	48,0	55,2	57,8	51,5	45,5	54,0
DRIFTSRESULTAT FØR TAP	32,2	26,3	37,3	29,8	35,8	12,5	10,3	32,4	21,3
NETTO GEV(-)/TAP PÅ UTLÅN OG GAR.	5,3	1,2	3,9	1,2	0,3	-4,8	-0,5	1,1	0,4
RESULTAT FØR SKATT	26,8	25,1	33,4	28,7	35,5	17,3	10,8	31,3	20,8
SKATTEKOSTNAD	6,4	5,8	9,2	8,5	9,0	5,7	4,9	9,6	5,7
RESULTAT ETTER SKATTEKOSTNAD	20,4	19,3	24,2	20,2	26,5	11,6	5,8	21,7	15,1

NESTTUN - LAGUNEN - SENTRUM - ÅSANE - STRAUME

A Østre Nesttunvei 1 | 5221 Nesttun | T 55 91 98 00 | F 55 91 99 10
E post@fanasporebank.no | www.fanasporebank.no | Org.nr. 937 896 859