

Kvartalsrapport 2013

4. KVARTAL

(FORELØPIG OG UREVIDERT)

FanaSparebank

- bedre råd på veien

Hovedtall Fana Sparebank konsern

	31.12.2013		31.12.2012	
	mill kr	%	mill kr	%
Resultatsammendrag				
Netto rente- og kredittprovisjonsinntekter	273	1,53	231	1,45
Andre driftsinntekter	154	0,86	112	0,70
Sum inntekter	426	2,40	343	2,16
Sum driftskostnader	217	1,22	214	1,34
Driftsresultat før tap	210	1,18	129	0,81
Tap på utlån og garantier	10	0,06	7	0,04
Driftsresultat før skatt	200	1,12	123	0,77
Skattekostnader	58	0,33	33	0,20
Resultat etter skattekostnad	142	0,80	90	0,57
Totalresultat for perioden	176	0,99	111	0,69
Balansetall				
Brutto utlån	15.073		13.783	
Innskudd fra kunder	9.163		9.062	
Gjennomsnittlig forvaltningskapital	17.771		15.928	
Forvaltningskapital	18.752		15.970	
Nøkkeltall				
Kostnadsprosent	1	50,8 %	62,3 %	
Kostnadsprosent (eks netto gevinst/tap finansielle instrumenter)		53,9 %	65,6 %	
Utlånsvekst siste 12 mnd		9,4 %	10,3 %	
Innskuddsvekst siste 12 mnd		1,1 %	7,6 %	
Innskuddsdekning		60,8 %	65,7 %	
Egenkapitalavkastning	2	12,9 %	8,9 %	
Kapitaldekning i %	3	14,55 %	12,55 %	
Kjernekapitaldekning i %	3	13,22 %	12,55 %	
Ren kjernekapitaldekning i %	3	13,22 %	12,55 %	

1) Sum driftskostander i prosent av sum driftsinntekter
2) Totalresultat resultat i prosent av gjennomsnittlig egenkapital
3) Kapitaldekning i % tar hensyn til omarbeidet balanse 01.01.13

Kvartalsregnskap 4. kvartal /foreløpig årsregnskap 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 Sparedata AS. I tillegg inkluderes 86,9 % eierandel i Kinobygg AS. Hovedkontoret til morbanken og alle datterselskap 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 IAS19R ref note 1 Regnskapsprinsipper)

Resultatutvikling

Fana Sparebank konsernet oppnådde et driftsresultat før skatt på 199,5 MNOK ved utgangen av 2013. Dette er en øking på 76,9 MNOK sammenlignet med 2012. I prosent av gjennomsnittlig forvaltningskapital (GFK) utgjør resultatet 1,12 % (0,77 %).

Netto rente- og kredittprovisjonsinntekter ble 272,5 MNOK ved utgangen av 2013, eller 1,53 % av GFK. På samme tid i fjor utgjorde rentenettoen 231,0 MNOK tilsvarende 1,45 % av GFK. Rentenettoen er i 2013 belastet med 7 MNOK i avgift til bankenes sikringsfond. I 2012 var det fritak for denne avgiften.

Andre driftsinntekter beløper seg til 153,6 MNOK inklusive gevinst på 24,2 MNOK fra finansielle instrument, herav realisert gevinst 9,8 MNOK fra nedsalg i Frende Holding AS. I % av GFK utgjør andre driftsinntekter 0,86 %. Ved utgangen av 2012 utgjorde andre driftsinntekter 112,3 MNOK (0,70 % av GFK) inklusive 16,9 MNOK i netto gevinst finansielle instrument. Andre inntekter er også preget av at banken solgte sitt forretningsbygg på Torget i Bergen. Salget realiserte en gevinst på 29 MNOK.

Fana Sparebank har ved utgangen av 2013 totale driftskostnader på 216,5 MNOK. I prosent av GFK utgjør dette 1,22 %. Dette er en marginal økning på 2,5 MNOK i forhold til samme tid i fjor (1,34 %).

Kostnadsprosenten utgjør 50,8 % (62,4 %). Eksklusive netto gevinst finansielle instrument utgjør kostnadsprosenten 53,9 % (65,6 %).

Konsernet har netto tap på utlån og garantier på totalt 10,1 MNOK i 2013. I 2012 hadde banken netto tap på utlån på 6,7 MNOK. Netto tap i 2013 utgjør 0,06 % av GFK (0,04 %). Totalt har konsernet i 2013 13,0 MNOK i nye nedskrivninger (4,9 MNOK). Nedskrivninger på grupper av utlån er redusert med 2,2 MNOK i 2013.

Bankens utvidede resultat, totalresultatet, er preget av flere faktorer. Årets estimatavvik knyttet til bankens pensjonsforpliktelser reduserer totalresultatet med 16,8 MNOK etter skatt. Dette har sin bakgrunn i at pensjonsforpliktelsene er beregnet etter ny dødelighetstariff K2013, som erstatter tidligere tariff K2005. Den nye tariffen har i seg at medlemmer lever lengre, og av den grunn øker bankens pensjonsforpliktelser. Denne endringen behandles som et estimatavvik og reduserer bankens egenkapital, og rapporteres som en reduksjon av bankens totalresultat. Bankens gjenværende beholdning i Frende Holding AS er oppregulert til siste omsetningskurs. Dette resulterer i en verdiøkning på 51,3 MNOK som rapporteres som en del av bankens totalresultat.

Pr. 31.12.2013 utgjør konsernets individuelle nedskrivninger på utlån 30,3 MNOK, en økning på 11 MNOK siden desember 2012. Årets nye nedskrivninger utgjør 13 MNOK. I prosent av brutto utlån utgjør individuelle nedskrivninger 0,20 % (0,14 %). Nedskrivning på grupper av utlån og garantier utgjør 21,3 MNOK ved utgangen av året. I prosent av brutto utlån utgjør nedskrivningene på grupper av utlån og garantier 0,14 % (0,17 %). Gruppenedskrivningene er et estimat, og endringen kan knyttes til ordinær vekst i utlån på både Bedriftsmarked (BM) og Privatmarked (PM). BM har en reduksjon i særskilt identifiserbare grupper av utlån samt en migrering til bedre risikoklasser. I sum har dette ført til en reduksjon i nedskrivninger på grupper av utlån.

Brutto misligholdte engasjement utgjør 110,2 MNOK, eller 0,7 % av brutto utlån. Dette er en reduksjon på 39,2 MNOK siste kvartal. Sammenlignet med 31.12.2012 er det reduksjon i mislighold på 20 MNOK. Totalt er det foretatt nedskrivninger på 30 MNOK knyttet til misligholdte engasjement pr. 31.12.2013.

Konsernet har tapsutsatte engasjement på 0,7 MNOK pr. 31.12.2013. Dette er en reduksjon på 0,3 MNOK i forhold til forrige kvartal. Sammenlignet med 31.12.2012 er det en reduksjon på 3,7 MNOK. Tapsutsatte engasjement utgjør 0,01 % av brutto utlån. Totalt er det foretatt individuelle nedskrivninger på 0,3 MNOK på tapsutsatte engasjement.

Styret er av den oppfatning at de nedskrivninger som er foretatt, er tilstrekkelig for å møte forventede tap pr. 31.12.2013. Konsernets tap på utlån vurderes fortsatt til å være på et lavt nivå.

Balansen

Konsernets forvaltningskapital var ved utgangen av 2013 18,8 MRDNOK. Dette er en økning på 1,8 MRDNOK siden forrige årsskifte. I prosent utgjør økningen 10,5 %. Økningen kommer primært som et resultat av god utlånsvekst.

Totale utlån til kunder er 15,1 MRDNOK inklusive 5,2 MRDNOK som er overført til bankens heleide datterselskap Fana Sparebank Boligkreditt AS. I prosent utgjør økningen 9,4 % siste år (10,3 %). Forretningsområdet privatmarked (PM) økte sine utlån med 11,1 % mens bedriftsmarked (BM) økte sine utlån med 4,9 %. Utlån til BM representerer 26 % av konsernets samlede utlånsmasse.

Innskuddene økte med 1,1 % siste år (7,6 %). Utviklingen i innskudd og utlån medfører at innskuddsdekningen har falt fra 65,7 % ved utgangen av 2012 til 60,8 ved utgangen av 2013.

Veksten i forvaltningskapitalen medfører også vekst i bankens eksterne pengemarkedsfinansiering. Totalt har eksterne pengemarkedsfinansiering økt med 1,2 MRDNOK i 2013. Utvidelsen er gjort gjennom utstedelser av obligasjoner med fortrinnsrett (OMF) i Fana Sparebank Boligkreditt AS, men også ordinære obligasjonslån og sertifikater er benyttet. Banken har i 2013 innfridd hele bytteordningen med staten. I sum utgjorde dette 770 MNOK.

Fana Sparebank er tildelt Baa2 i offisiell rating fra Moody's. Fana Sparebank boligkredittselskaps utstedelser av obligasjoner med fortrinnsrett (OMF) er tildelt rating Aa1. Offisiell rating er et viktig bidrag for å sikre konsernet finansiering på konkurransedyktige vilkår.

Egenkapital

2013 har vært preget av innføring av nye og strengere kapitalkrav. På generell basis vil det være behov for en styrking av egenkapitalen for å møte nye lovkrav til kapital og buffere. Som et ledd i denne tilpasningsprosessen gjennomførte Fana Sparebank, i juni 2013, en vellykket emisjon på 200 MNOK i ansvarlig lån.

Fana Sparebank rapporterer kapitaldekningen etter standardmetoden iht. Basel II. Morbank har en risikovektet kapitaldekning på 16,56 % ved utgangen av 2013 (14,04 %) og kjernekapitaldekning på 14,93 % (14,04 %). Konsernet har en risikovektet kapitaldekning på 14,55 % (12,55 %). Den rene kjernekapitalen utgjør 13,22 % (12,55 %).

Totalresultatet gir en egenkapitalavkastning etter skatt på 12,9 % (8,9 %).

Andre hendelser/utsikter fremover

Det var et lite fall i boligprisene i 2013. Dette kan skyldes en generell oppbremsing i norsk økonomi, litt lavere lønnsvekst og høye boligpriser over tid. Det legges likevel til grunn at fundamentale forhold ved den norske økonomien, herunder beskjeden arbeidsledighet og et vedvarende lavt rentenivå, vil dempe eventuelle negative konsekvenser hos publikum

Konsernets evne til å generere inntekter fra kjernevirksomheten er blitt styrket gjennom volumvekst og økte marginer. Når de realøkonomiske effektene av finanskrisen er i ferd med å bli avløst av de internasjonale tiltakene for å styrke bankenes likviditet og soliditet, forventes det at det vil bli rettet økt oppmerksomhet på en normalisering av prisingen av kundeinnskudd.

Styrets og administrasjonens fokus på bankens kostnadsnivå fortsetter. Lav kostnadsvekst kombinert med positiv utvikling i konsernets inntjening vil være vesentlige bidrag for å sikre konsernets langsiktige mål. Det er målsatt at banken over tid skal tilstrebe seg å holde kostnadsprosenten under femti.

Nesttun 31.desember 2013
11. februar 2014

Nils Magne Fjereide
Styrets leder

Peter Frølich
Styrets nestleder

Anne-Merete Ask

Jannicke Daae Tønjum

Tom Rønning

Aase Gjerdal
repr. for ansatte

RESULTATREGNSKAP
(MNOK)

Mor				Konsern					
4. kv. 12	4. kv. 13	31.12.12	31.12.13	Note	31.12.13	31.12.12	4. kv. 13	4. kv. 12	
125,5	130,2	496,2	514,6		673,3	620,1	175,7	158,3	
78,0	79,5	311,2	322,2		400,8	389,1	101,8	95,7	
47,5	50,8	185,0	192,4		272,5	231,0	73,9	62,6	
0,0	0,0	5,9	6,6		2,9	2,0	0,0	0,0	
12,7	15,1	51,4	56,2		99,2	96,0	26,7	20,9	
-1,5	-1,4	-5,7	-6,0		-6,0	-5,7	-1,4	-1,5	
1,1	16,0	17,0	24,9	8	24,2	16,9	16,2	0,9	
1,2	30,2	3,5	34,2		33,2	3,1	29,8	0,8	
13,5	60,0	72,1	115,9		153,6	112,3	71,3	21,2	
61,0	110,7	257,1	308,3		426,1	343,3	145,2	83,8	
25,9	24,0	91,3	91,3		124,1	123,0	34,0	32,0	
10,0	10,3	38,1	39,4		51,1	49,2	15,5	13,0	
2,9	2,6	10,2	10,8		11,1	11,0	2,5	3,0	
7,7	6,6	24,9	23,6		30,3	30,9	5,6	9,5	
46,4	43,5	164,4	165,1		216,5	214,0	57,7	57,5	
14,6	67,3	92,6	143,2		209,6	129,3	87,5	26,3	
1,1	2,3	6,5	9,7	3, 4	10,1	6,7	2,6	1,2	
13,5	65,0	86,1	133,5		199,5	122,6	84,9	25,1	
2,5	19,4	21,2	38,8		57,9	32,5	24,6	5,8	
11,0	45,6	64,9	94,7		141,6	90,1	60,3	19,3	
					Majoritetsandel av periodens resultat	141,5	90,0	60,3	19,3
					Minoritetsandel av periodens resultat	0,0	0,1	0,0	0,0
Totalresultat									
11,0	45,6	64,9	94,7		141,6	90,1	60,3	19,3	
30,1	-8,9	28,9	-22,6		-23,3	28,2	-9,6	30,1	
-8,4	2,5	-8,1	6,3		6,5	-7,9	2,7	-8,4	
					Sum øvrige resultatposter som ikke vil bli reklassifisert til resultatet	-16,8	20,3	-6,9	21,7
21,7	-6,4	20,8	-16,3		51,3	0,3	51,7	0,3	
0,3	51,7	0,3	51,3		51,3	0,3	51,7	0,3	
					Sum øvrige resultatposter som senere kan bli reklassifisert til resultatet	51,3	0,3	51,7	0,3
33,1	90,9	86,0	129,7		176,1	110,7	105,1	41,3	
					Majoritetsandel av periodens resultat	176,0	110,6	105,1	
					Minoritetsandel av periodens resultat	0,0	0,1	-0,1	

BALANSE
(MNOK)

Mor			Konsern		
31.12.12	31.12.13	EIENDELER	Note	31.12.13	31.12.12
149,9	127,9	KONTANTER, INNSKUDD I N.B.		127,9	149,9
377,7	628,0	UTLÅN TIL KREDITTINSTITUSJONER		192,8	135,8
9.598,6	9.847,5	NETTO UTLÅN TIL KUNDER		15.021,8	13.740,8
17,4	13,3	FINANSIELL DERIVATER	6	13,3	17,4
3.429,5	2.973,0	RENTEBÆRENDE VERDIPAPIRER		2.892,9	2.534,5
252,7	306,8	AKSJER OG GRUNNFONDSBEVIS		312,4	257,0
263,0	263,0	AKSJER I DATTERSELSKAPER		0,0	0,0
16,4	13,0	IMMATRIELLE EIENDELER		13,3	16,5
88,7	75,7	VARIGE DRIFTSMIDLER		78,3	91,5
8,5	77,3	ANDRE EIENDELER		77,3	08,5
3,1	4,1	FORSKUDDSBET. OG OPPTJENTE RENTER		21,9	17,7
14.205,6	14.329,4	SUM EIENDELER		18.751,8	16.969,7
31.12.12	31.12.13	GJELD OG EGENKAPITAL	Note	31.12.13	31.12.12
971,8	290,1	GJELD TIL KREDITTINSTITUSJONER		261,3	959,1
9.069,1	9.167,9	INNSKUDD FRA KUNDER		9.162,9	9.061,5
2.825,8	3.169,6	GJELD STIFTET VED UTST. AV VERDIPAPIR	9	7.499,8	5.539,6
28,5	23,2	FINANSIELLE DERIVATER	7	23,2	28,5
13,6	20,4	ANNEN GJELD		26,3	18,7
16,9	20,2	PÅL. KOSTNADER OG FORSK.BET INNTEKTER		25,3	22,3
18,3	30,8	BETALBAR SKATT		49,8	29,4
3,8	4,6	UTSATT SKATT		4,5	3,7
27,9	46,0	AVSETNINGER OG PENSJONSFORPLIKTELSE		46,5	28,5
0,0	199,5	ANSVARLIG LÅNEKAPITAL		199,5	0,0
12.975,8	12.972,3	SUM GJELD		17.299,2	15.691,3
1.195,4	1.271,9	MINORITETSINTERESSER		1,1	1,1
3,6	3,2	SPAREBANKENS FOND		1.366,2	1.242,9
30,8	82,1	GAVEFOND		3,2	3,6
1.229,8	1.357,2	SUM EGENKAPITAL		1.452,5	1.278,4
14.205,6	14.329,4	SUM GJELD OG EGENKAPITAL		18.751,8	16.969,7

1) Tall i sammenligningskolonner er omarbeidet i hht IAS19R

KONTANTSTRØMOPPSTILLING
(MNOK)

	MORBANK		KONSERN	
	31.12.13	31.12.12	31.12.13	31.12.12
Kontantstrømmer fra operasjonelle aktiviteter				
Rente-og provisjonsinnbetalinger fra kunder	413,2	437,8	571,9	561,7
Netto inn- /utbetalinger av lån til kunder	-306,7	-802,6	-1339,3	-1400,7
Renteutbetalinger til kunder	-225,4	-226,2	-225,2	-226,0
Netto inn-/utbetalinger av innskudd fra kunder	141,9	566,0	144,5	564,6
Renteinnbetalinger sentralbanken	0,7	0,7	0,7	0,7
Innbetaling av utbytte	6,6	5,7	2,9	1,8
Utbetalt ved investering aksjer holdt for omsetning	-2,5	-8,0	-7,1	-13,2
Innbetalt ved salg aksjer holdt for omsetning	11,8	3,2	14,5	8,3
Utbetalinger drift	-124,5	-149,6	-177,7	-201,0
Utbetalinger skatter	-31,6	-27,2	-42,9	-31,2
øvrige innt.	0,0	0,0	42,0	44,2
Netto kontantstrømmer fra operasjonelle aktiviteter	-116,5	-200,2	-1015,5	-690,8
Kontantstrømmer fra investeringsaktiviteter				
Utbetalt ved investering i aksjer tilgjengelig for salg	-15,0	-28,9	-15,0	-28,9
Innbetalt ved salg investering aksjer tilgj. for salg	22,4	0,0	22,4	0,0
Kjøp av varige driftsmidler	-3,3	-12,6	-3,6	-8,6
Salg av varige driftsmidler	38,4	0,0	38,4	-2,3
Netto innbet/utbet. ved oms.av rentebæredne vp	468,3	-274,0	-332,0	-179,0
Renteinnt.sertifikater/obl. plasseringer	84,8	100,2	70,2	75,9
Øvrige inntekter fra inv. akt.	4,8	3,5	4,8	3,5
Endring EK IAS 19R	-26,4		-26,9	
Netto kontantstrømmer fra investeringsaktiviteter	574,2	-211,9	-241,6	-139,3
Kontantstrømmer fra finansieringsaktiviteter				
Netto endring gjeld til kredittinst.	-718,0	-212.734	-734,1	-205,2
Netto inn/utbetalinger på utlån til kreditinst.	-202,1	-49.506	-8,9	5,0
Opptak av sertifikater og obl.gjeld	2.259,2	1.900.333	4.159,2	2.607,0
Utbet. ved tilbakebet. av sertifikater og obl.gjeld	-1.915,5	-1.115.426	-2.220,6	-1.412,9
Rentebetalinger på finansaktiviteter	-96,7	-98.437	-154,0	-151,6
Opptak av ansvarlig lånekapital	199,5	0,0	199,5	0,0
Rentebetalinger på ansvarlig kapital	-3,6	0,0	-3,6	0,0
Gavefond	-2,4	-2.621	-2,4	-2,6
Netto kontantstrømmer fra finansieringsaktiviteter	-479,7	421,6	1235,1	839,7
Netto kontantstrøm for perioden	-22,1	9,5	-22,1	9,5
Netto endring i kontanter:				
Beholdning av kontanter ved periodens begynnelse	149,9	140,4	149,9	140,4
Beholdning av kontanter ved periodens slutt	127,9	149,9	127,9	149,9
Netto endring i kontanter	-22,1	9,5	-22,1	9,5

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	-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	90,1			0,1	90,2
Utvidet resultat	20,8		0,3	21,1	20,3		0,3		20,6
EK pr 31.12.12	1.195,4	3,6	30,8	1.229,8	1.242,9	3,6	30,8	1,1	1.278,4
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	94,7			94,7	141,6			0,0	141,6
Utvidet resultat	-16,3		51,3	35,0	-16,3		51,3		35,0
EK pr 31.12.13	1.271,9	3,2	82,1	1.357,2	1.366,2	3,2	82,1	1,1	1.452,5

NØKKELTALL morbank hittil i år	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11
Utlånsvekst i % siste 12 mnd	2,67	4,59	6,48	13,84	7,66	6,86	6,83	0,02	5,76
Innskuddsvekst i % siste 12 mnd	1,09	7,53	6,09	6,93	7,57	2,56	4,30	3,94	2,84
Innskudd i % av utlån	92,63	94,24	95,31	91,62	94,01	89,23	93,73	96,93	94,09
Vekst forvaltningskap. i % siste 12 mnd	0,87	6,85	8,39	11,74	9,28	6,46	2,99	2,97	3,59
Kapitaldekning	16,56	16,04	16,43	13,59	14,04	14,14	14,65	15,12	15,09
EK-avk. (Totalresultat i % av snitt EK)	10,03	4,16	5,60	3,25	7,14	6,07	6,20	6,97	3,98
Kostn. i % av inntekter	53,56	61,57	61,45	69,79	63,97	60,19	60,84	59,86	71,31
Kostn. i % av inntekter ekskl. finans.instr.	58,26	64,45	63,99	72,69	68,50	65,51	63,93	70,84	64,99

NØKKELTALL konsern hittil i år	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11
Utlånsvekst i % siste 12 mnd	9,36	9,68	11,26	11,34	10,27	9,46	8,95	7,49	8,96
Innskuddsvekst i % siste 12 mnd	1,12	7,54	6,05	6,89	7,55	2,54	4,29	3,91	2,59
Innskudd i % av utlån	60,79	62,87	64,14	64,76	65,70	62,63	66,13	67,03	67,19
Vekst forvaltningskap. i % siste 12 mnd	10,50	11,22	13,60	11,09	10,80	10,13	6,09	7,72	7,55
Kapitaldekning	14,55	13,80	14,17	12,18	12,55	12,32	12,79	13,17	13,34
EK-avk. (Totalresultat i % av snitt EK)	12,89	7,23	8,20	6,32	8,92	7,52	7,78	8,85	4,60
Kostn. i % av inntekter	50,81	56,54	57,49	62,36	62,35	60,32	61,13	60,66	73,21
Kostn. i % av inntekter ekskl. finans.instr.	53,87	58,19	58,67	64,34	65,58	64,29	63,37	68,99	67,97

Noter til regnskapet

(tall i MNOK)

Note 1 Regnskapsprinsipper

Kvartalsregnskapet for konsernet omfatter perioden 01.01.13 - 31.12.13. Kvartalsregnskapet er utarbeidet i overensstemmelse med IFRS og IAS 34 Delårsrapportering. Nye eller endrede regnskapsstandarder som er trådt i kraft i 2013 og som har betydning for konsernet er omtalt nedenfor. Forøvrig benyttes samme regnskapsprinsipper og beregningsmetoder som i siste årsregnskap, med unntak av for pensjonsforutsetningen. Når det gjelder pensjonsforpliktelsene er denne endret pr 01.01 som beskrevet under. I tillegg er det for året foretatt nye aktuarielle beregninger for forpliktelsen pr 31.12. I beregninger er den nye dødelighetstariffen K2013 lagt til grunn, samt nye forutsetninger fra Norsk Regnskapsstiftelse pr 31.12.13. Tidligere er K2005 benyttet. Ny dødelighetstariff medfører en økning i brutto pensjonsforpliktelse.

Endring IAS 1 - Presentasjon av finansregnskap

Endringene i IAS 1 medfører ny gruppering av poster som presenteres som resultatelementer over totalresultatet. Resultatelementene i totalresultatet grupperes med utgangspunkt i om postene skal reklassifiseres til ordinært resultat på et framtidig tidspunkt eller om postene ikke skal reklassifiseres (er endelig). Endringen har kun betydning for presentasjonen og har ingen innvirkning på konsernets finansielle stilling eller resultat.

IFRS 13 - Virkelig verdimåling

IFRS 13 angir prinsipper og veiledning for måling av virkelig verdi for eiendeler og forpliktelser. Standarden endrer ikke når det er påkrevd eller tillatt å benytte virkelig verdimåling. De nye reglene påvirker ikke konsernets resultat eller balanse, men standarden krever økte noteopplysninger både i kvartals- og årsregnskapet.

Endring IAS 19 - Ytelser til ansatte

Innføring av IAS 19R innebærer at regnskapsføring av estimatavvik ved hjelp av "korridormetoden" 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 har tatt i bruk revidert IAS 19 fra 01. januar 2013, men implementeringen er foretatt med retrospektiv virkning fra 01. januar 2012 for sammenligningsformål. 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.

Regnskapet er ikke endelig revidert.

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

Totalresultat	Endring 2012				Året 2012		
	1. kvartal	2. kvartal	3. kvartal	4. kvartal	Rapportert	Effekt IAS 19	Omarbeidet
Estimatavvik og utsatt skatt over totalresultatet	-0,4	-0,4	-0,4	21,7	0,3	20,0	20,3

Balanse	01.01.12			31.12.12			
	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet	
Pensjonsforpliktelse		11,5	45,2	56,7	13,7	14,8	28,4
Utsatt skatt		4,3	-12,7	-8,3	7,8	-4,1	3,7

Egenkapital	01.01.12			31.12.12			
	Rapportert	Effekt IAS 19	Omarbeidet	Rapportert	Effekt IAS 19	Omarbeidet	
Sum egenkapital	1.202,9		-32,6	1.170,3	1.289,0	-10,6	1.278,4

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. Forretningssegmentene 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.

4 kvartal 2013

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	173,2	92,8	8,3	0,1	0,0	-1,8	0,0	272,5
Driftsinntekter	58,2	14,7	15,7	43,1	12,3	16,7	-7,2	153,6
Driftskostnader	113,2	47,6	6,6	39,6	12,3	1,8	-4,6	216,4
Tap	2,8	7,3	0,0	0,0	0,0	0,0	0,0	10,1
Resultat før skatt	115,4	52,5	17,4	3,7	0,0	13,1	-2,6	199,6

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	11.127,0	3.734,4	160,5	0,0	0,0	0,0	0,0	15.021,8
Andre eiendeler	0,0	0,0	3.208,0	18,9	4,0	515,1	-16,0	3.729,9
Innskudd fra og gjeld til kunder	6.480,0	2.165,0	522,9	0,0	0,0	0,0	-5,0	9.162,9
Annen gjeld og egenkapital	4.646,9	1.569,4	2.845,5	18,9	4,0	515,1	-11,0	9.588,8

4 kvartal 2012

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	148,7	75,4	4,9	0,1	0,0	1,8	0,0	231,1
Driftsinntekter	33,5	6,5	18,8	43,4	12,2	6,4	-8,6	112,3
Driftskostnader	113,3	46,6	6,4	38,5	12,0	2,1	-4,9	214,0
Tap	3,2	3,5	0,0	0,0	0,0	0,0	0,0	6,7
Resultat før skatt	64,1	31,0	17,4	5,0	0,2	6,1	-3,7	122,7

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	10.020,6	3.720,3	0,1	0,0	0,0	0,0	-0,3	13.740,8
Andre eiendeler	0,0	0,0	2.786,5	19,5	4,6	435,7	-17,5	3.228,8
Innskudd fra og gjeld til kunder	6.192,7	2.002,3	874,1	0,0	0,0	0,0	-7,7	9.061,5
Annen gjeld og egenkapital	3.827,9	1.718,0	1.912,5	19,5	4,6	435,7	-10,1	7.908,2

Note 3 Nedskrivninger på utlån og garantier

(MNOK)

Tap på utlån og garantier	MORBANK		KONSERN	
	pr. 31.12.13	31.12.12	31.12.13	31.12.12
Periodens endring i individuelle nedskrivninger	11,0	-1,6	11,0	-1,6
Periodens endring i gruppe nedskrivninger	-2,7	3,3	-2,3	3,5
Amortiseringseffekter	0,8	1,0	0,8	1,0
Konstaterte tap med tidligere nedskrivninger	2,9	4,9	2,9	4,9
Konstaterte tap uten tidligere nedskrivninger	0,1	1,0	0,1	1,0
Sum brutto tap	12,0	8,5	12,5	8,7
Inngått på tidligere konstaterte tap	-2,4	-2,0	-2,4	-2,0
Sum tap på utlån og garantier *	9,7	6,5	10,1	6,7
* Herav tap på garantier	0,0	0,0	0,0	0,0

Utvikling nedskrivninger

	MORBANK		KONSERN	
	pr. 31.12.13	31.12.12	31.12.13	31.12.12
Individuelle nedskrivninger 01.01	19,3	20,9	19,3	20,9
Periodens nye nedskrivninger	13,0	4,9	13,0	4,9
Reduksjon i nedskrivninger	-1,4	-2,7	-1,4	-2,7
Tilbakeføring ved konstatering	-0,5	-3,9	-0,5	-3,9
Amortiseringseffekter	-0,1	0,1	-0,1	0,1
Individuelle nedskrivninger	30,3	19,3	30,3	19,3
Gruppenedskrivninger 01.01	22,7	19,3	23,5	20,1
Nye nedskrivninger på grupper av utlån	-2,8	3,3	-2,3	3,5
Gruppenedskrivninger *)	19,9	22,7	21,3	23,5
*) Herav avsetning garantier	0,2	0,2	0,2	0,2
<i>Individuelle nedskrivninger i % av brutto utlån</i>	0,31 %	0,20 %	0,20 %	0,14 %
<i>Gruppenedskrivninger i % av brutto utlån</i>	0,20 %	0,24 %	0,14 %	0,17 %

Note 4 Misligholdte/tapsutsatte lån

(MNOK)

	MORBANK		KONSERN	
	pr. 31.12.13	31.12.12	31.12.13	31.12.12
Brutto misligholdte engasjement 31-90 dager	20,2	12,2	28,2	15,3
Brutto misligholdte engasjement over 90 dager	74,8	114,9	82,0	114,9
Sum brutte misligholdte engasjement	95,0	127,1	110,2	130,2
- nedskrivninger på individuelle utlån	30,0	18,1	30,0	18,1
Netto misligholdte engasjement	65,1	109,0	80,3	112,1
<i>Brutto mislighold i % av brutto utlån</i>	1,0 %	1,3 %	0,7 %	0,9 %
<i>Avsetningsgrad</i>	31,5 %	14,2 %	27,2 %	13,9 %
Brutto tapsutsatte engasjement	0,7	4,4	0,7	4,4
- nedskrivninger på individuelle utlån	0,3	1,2	0,3	1,2
Netto tapsutsatte engasjement	0,4	3,2	0,4	3,2
<i>Brutto tapsuts. engas. i % av brutto utlån</i>	0,01 %	0,0 %	0,0 %	0,0 %
<i>Avsetningsgrad</i>	46,4 %	26,6 %	46,4 %	26,6 %

Note 5 Utlån fordelt på sektor og næring.

(MNOK)

Næringssektor	MORBANK		KONSERN	
	31.12.13	31.12.12	31.12.13	31.12.12
Primærnæringer, jordbruk, skogbruk m.m.	13,7	13,0	14,5	13,9
Industri & Bergverk	142,9	104,6	151,4	110,9
Kraft, vannforsyning, bygg og anlegg	133,1	105,3	150,1	116,4
Varehandel, Hotell og Restaurantvirks.	105,8	101,1	121,8	115,7
Transport	117,0	236,3	145,2	250,9
Omsetning og drift av fast eiendom	2.601,9	2.590,1	2.610,4	2.598,8
Utvikling byggeprosjekter	207,2	212,7	208,6	215,9
Tjenesteytende næringer ellers	637,1	406,4	696,7	478,5
Lønnstager m.m.	5.899,9	5.827,9	10.931,0	9.836,5
Sum utlån kunder nom. verdier 31.12	9.858,6	9.597,5	15.029,8	13.737,5
Utlån kredittinstitusjoner	628,0	377,7	192,8	135,7

*) Før verdiendring på lån til virkelig verdi, påløpte renter og amortiseringer

Note 6 Finansielle derivater eiendeler

(MNOK)

	31.12.13	31.12.12	31.12.13	31.12.12
Merverdi derivater knyttet til funding	12,6	14,4	12,6	14,4
Andre finansielle derivater(Eksportfinans)	0,8	2,9	0,8	2,9
Sum finansielle derivater	13,3	17,4	13,3	17,4

Note 7 Finansielle derivater gjeld

(MNOK)

	31.12.13	31.12.12	31.12.13	31.12.12
Mindreverdi derivater knyttet til utlån	23,2	28,5	23,2	28,5
Andre finansielle derivater(Eksportfinans)	0,0	0,0	0,0	0,0
Sum finansielle derivater	23,2	28,5	23,2	28,5

Note 8 Netto gevinst / tap på finansielle instrumenter

(MNOK)

	31.12.13	31.12.12	31.12.13	31.12.12
Netto gevinst/tap rentebærende verdipapirer	6,7	19,8	4,7	19,8
Netto gevinst/tap aksjer	11,1	5,6	12,5	5,5
Netto gev./tap aksjer tilgj. for salg	10,1	-2,5	10,1	-2,5
Netto gevinst/tap valuta	1,5	1,2	1,5	1,2
Netto gevinst/tap på finansielle derivater	5,9	-13,0	5,9	-13,0
Netto verdiendring utlån	-7,8	3,3	-7,8	3,3
Netto verdiendring funding	-3,5	3,0	-3,6	3,0
Netto verdiendring innskudd	0,8	-0,4	0,8	-0,4
Netto kursgev. / tap på finansielle instr.	24,9	17,0	24,2	16,9

Note 9 Gjeld stiftet ved utstedelse av verdipapirer og ansvarlig lånekapital

(MNOK)

	MORBANK		KONSERN	
	31.12.13	31.12.12	31.12.13	31.12.12
Sertifikater og obligasjoner til amortisert kost	3.003,8	2.410,8	7.534,1	5.321,7
Egenbeholdning sert. og obl.	-150,0	0,0	-350,0	-197,0
Sum sertifikater og obligasjoner til amort. kost	2.853,8	2.410,8	7.184,1	5.124,7
Obligasjoner til virkelig verdi	309,5	410,4	309,5	410,4
Egenbeholdning obligasjoner til virkelig verdi	0,0	0,0	0,0	0,0
Verdiregulering	6,2	4,5	6,2	4,5
Sum obligasjoner vurdert til virkelig verdi	315,8	414,9	315,8	414,9
Sum gjeld stiftet ved utstedelse av verdipapirer	3.169,6	2.825,8	7.499,8	5.539,6

Endring gjeld stiftet ved utstedelse av verdipapirer, morbank	31.12.2013	Emitert	Forfalt/ innløst	Endring		31.12.2012
				egenbeholdning	Øvrige endringer	
Sertifikater og obligasjoner til amortisert kost	2.853,8	1.960,0	-1.364,5	-150,0	-2,5	2.410,8
Obligasjoner til virkelig verdi	309,5	300,0	-400,0	0,0	-0,9	410,4
Verdiregulering	6,2	0,0	0,0	0,0	1,7	4,5
Sum gjeld stiftet ved utstedelse av verdipapirer	3.169,6	2.260,0	-1.764,5	-150,0	-1,7	2.825,8

Endring gjeld stiftet ved utstedelse av verdipapirer, konsern	31.12.2013	Emitert	Forfalt/ innløst	Endring		31.12.2012
				egenbeholdning	Øvrige endringer	
Sertifikater og obligasjoner til amortisert kost	7.184,0	3.860,0	-1.649,6	-153,0	1,9	5.124,7
Obligasjoner til virkelig verdi	309,5	300,0	-400,0	0,0	-0,9	410,4
Verdiregulering	6,2	0,0	0,0	0,0	1,7	4,5
Sum gjeld stiftet ved utstedelse av verdipapirer	7.499,8	4.160,0	-2.049,6	-153,0	2,7	5.539,6

Endring gjeld stiftet ved utstedelse av ansvarlig lån	31.12.2013	Emitert	Forfalt/ innløst	Endring		31.12.2012
				egenbeholdning	Øvrige endringer	
Ansvarlig lånekapital til amortisert kost	199,5	200,0	0,0	0,0	-0,5	0,0
Verdiregulering	0,0	0,0	0,0	0,0	0,0	0,0
Sum gjeld stiftet ved utstedelse av verdipapirer	199,5	200,0	0,0	0,0	-0,5	0,0

Note 10 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 11,3 MNOK i provisjonsinntekt fra Fana Sparebank Boligkreditt AS for drift av selskapet hittil i år. Fana Sparebank Boligkreditt AS har 5,2 milliarder i brutto utlån, hvorav 4,4 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 0,08 milliard pr 31.12.13. Banken har i 2013 inntekstført 14,6 MNOK i renteinntekter på obligasjoner eid av banken og utstedt av Fana Sparebank Boligkreditt AS. Det er etablert en årlig rullerende rammekredittavtale mellom Fana Sparebank Boligkreditt AS og Fana Sparebank på 800 MNOK. Avtalen skal sikre finansiering til Fana Sparebank Boligkreditt ved ervervelse av boliglån og oppgjør ved forfall av OMF'er. Pr 31.12 er rammekreditten opptrukket med MNOK 436. Fana Sparebank Boligkreditt AS er konsolidert i bankens konsernregnskap.

Note 11 Klassifikasjon av finansielle instrumenter i balansen

Pr 31.12.13	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Finansielle instrumenter som holdes til forfall	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi				
Morbank						
Kontanter			127,9			127,9
Utlån til kredittinstitusjoner			628,0			628,0
Utlån til kunder		1.297,0	8.550,6			9.847,5
Finansielle derivater	13,3					13,3
Rentebærende verdipapir		2.973,0				2.973,0
Aksjer og egenkapitalbevis	15,3	15,7		275,8		306,8
Sum finansielle eiendeler	28,6	4.285,7	9.306,4	275,8	0,0	13.620,7
Gjeld til kredittinstitusjoner			290,1			290,1
Innskudd fra kunder		513,9	8.654,0			9.167,9
Gjeld stiftet ved utstedelse av verdipapirer		315,8	2.853,8			3.169,6
Finansielle derivater	23,2					23,2
Ansvarlig lånekapital			199,5			199,5
Sum finansiell gjeld	23,2	829,7	11.997,5	0,0	0,0	12.850,3

Pr 31.12.13	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Finansielle instrumenter som holdes til forfall	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi				
Konsern						
Kontanter			127,9			127,9
Utlån til kredittinstitusjoner			192,8			192,8
Utlån til kunder		1.297,0	13.724,8			15.021,8
Finansielle derivater	13,3					13,3
Rentebærende verdipapir		2.892,9				2.892,9
Aksjer og egenkapitalbevis	20,9	15,7		275,8		312,4
Sum finansielle eiendeler	34,2	4.205,6	14.045,5	275,8	0,0	18.285,3
Gjeld til kredittinstitusjoner			261,3			261,3
Innskudd fra kunder		513,9	8.649,0			9.162,9
Gjeld stiftet ved utstedelse av verdipapirer		315,8	7.184,1			7.499,8
Finansielle derivater	23,2					23,2
Ansvarlig lånekapital			199,5			199,5
Sum finansiell gjeld	23,2	829,7	16.294,0	0,0	0,0	17.146,8

Pr 31.12.12	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Finansielle instrumenter som holdes til forfall	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi				
Morbank						
Kontanter			149,9			149,9
Utlån til kredittinstitusjoner			377,7			377,7
Utlån til kunder		1.207,8	8.390,8			9.598,6
Finansielle derivater	17,4					17,4
Rentebærende verdipapir		2.629,4			800,0	3.429,5
Aksjer og egenkapitalbevis	14,5	16,4		221,8		252,7
Sum finansielle eiendeler	31,9	3.853,7	8.918,5	221,8	800,0	13.604,1
Gjeld til kredittinstitusjoner			971,8			971,8
Innskudd fra kunder		929,8	8.139,4			9.069,1
Gjeld stiftet ved utstedelse av verdipapirer		414,9	2.410,8			2.825,8
Finansielle derivater	28,5					28,5
Sum finansiell gjeld	28,5	1.344,7	11.522,0	0,0	0,0	12.895,2

Pr 31.12.12	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Finansielle instrumenter som holdes til forfall	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi				
Konsern						
Kontanter			149,9			149,9
Utlån til kredittinstitusjoner			135,8			135,8
Utlån til kunder		1.207,8	12.533,0			13.740,8
Finansielle derivater	17,4					17,4
Rentebærende verdipapir		2.534,5				2.534,5
Aksjer og egenkapitalbevis	14,5	20,7		221,8		257,0
Sum finansielle eiendeler	31,9	3.763,1	12.818,7	221,8	0,0	16.613,6
Gjeld til kredittinstitusjoner			959,1			959,1
Innskudd fra kunder		929,8	8.131,7			9.061,5
Gjeld stiftet ved utstedelse av verdipapirer		414,9	5.124,7			5.539,6
Finansielle derivater	28,5					28,5
Sum finansiell gjeld	28,5	1.344,7	14.215,5	0,0	0,0	15.588,7

Note 12 Virkelig verdi av finansielle instrumenter til amortisert kost

	<u>31.12.2013</u>		<u>31.12.2012</u>	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
Morbank				
Kontanter	127,9	127,9	149,9	149,9
Utlån til kredittinstitusjoner	628,0	628,0	377,7	377,7
Utlån til kunder	8.550,6	8.550,6	8.390,8	8.390,8
Rentebærende verdipapir	0,0	0,0	800,0	801,0
Sum finansielle eiendeler	9.306,4	9.306,4	9.718,5	9.719,5
Gjeld til kredittinstitusjoner	290,1	290,1	971,8	971,8
Innskudd fra kunder	8.654,0	8.654,0	8.139,4	8.139,4
Gjeld stiftet ved utstedelse av verdipapir	2.853,8	2.871,6	2.410,8	2.420,9
Ansvarlig lånekapital	199,5	197,3	0,0	0,0
Sum finansiell gjeld	11.997,5	12.013,0	11.522,0	11.532,0

	<u>31.12.2013</u>		<u>31.12.2012</u>	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
Konsern				
Kontanter	127,9	127,9	149,9	149,9
Utlån til kredittinstitusjoner	192,8	192,8	135,8	135,8
Utlån til kunder	13.724,8	13.724,8	12.533,0	12.533,0
Sum finansielle eiendeler	14.045,5	14.045,5	12.818,7	12.818,7
Gjeld til kredittinstitusjoner	261,3	261,3	959,1	959,1
Innskudd fra kunder	8.649,0	8.649,0	8.131,7	8.131,7
Gjeld stiftet ved utstedelse av verdipapir	7.184,1	7.385,5	5.128,4	5.157,0
Ansvarlig lånekapital	199,5	197,3	000,0	000,0
Sum finansiell gjeld	16.094,4	16.295,8	14.219,2	14.247,8

Note 13 Verdssettelseshierarki for finansielle instrumenter til virkelig verdi

Tabellen nedenfor analyserer finansielle instrumenter balanseført til virkelig verdi etter verdsettelsesmetode.

De forskjellige nivåene blir definert som følger:

Nivå 1. Virkelig verdi måles ved bruk av kvoterte priser fra aktive markeder for identiske finansielle instrumenter.

I denne kategorien inngår børsnoterte aksjer og fondsandeler, samt sertifikater og obligasjoner som omsettes i aktive markeder.

Nivå 2. Virkelig verdi måles med bruk av andre observerbare markedsdata enn det som benyttes på nivå 1, enten direkte priser eller indirekte utledet av priser som er observerbare i markedet.

I denne kategorien inngår sertifikater og obligasjoner som ikke omsettes i et aktivt marked, derivater, innskudd og verdipapirgjeld som holdes til forfall.

Nivå 3. Virkelig verdi måles med bruk av input som ikke baseres på observerbare markedsdata (ikke observerbar input.)

I kategorien inngår fastrenteutlån til kunder og aksjer som ikke omsettes i et aktivt marked.

Pr 31.12.13

Morbank	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
Finansielle eiendeler				
Utlån til kunder	0,0	0,0	1.297,0	1.297,0
Rentebærende verdipapirere	928,4	2.044,6	0,0	2.973,0
Finansielle derivater	0,0	13,3	0,0	13,3
Aksjer	31,0	0,0	275,8	306,8
Sum	959,4	2.057,9	1.572,8	4.590,0

Finansielle forpliktelser

Innskudd	0,0	513,9	0,0	513,9
Verdipapirgjeld	0,0	315,8	0,0	315,8
Finansielle derivater	0,0	23,2	0,0	23,2
Sum	0,0	852,9	0,0	852,9

Konsern

	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
Finansielle eiendeler				
Utlån til kunder	0,0	0,0	1.297,0	1.297,0
Rentebærende verdipapirere	928,4	1.964,5	0,0	2.892,9
Finansielle derivater	0,0	13,3	0,0	13,3
Aksjer	36,6	0,0	275,8	312,4
Sum	965,0	1.977,8	1.572,8	4.515,5

Finansielle forpliktelser

Innskudd	0,0	513,9	0,0	513,9
Verdipapirgjeld	0,0	315,8	0,0	315,8
Finansielle derivater	0,0	23,2	0,0	23,2
Sum	0,0	852,9	0,0	852,9

Pr 31.12.12

Morbank	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
Finansielle eiendeler				
Utlån til kunder	0,0	0,0	1.207,8	1.207,8
Rentebærende verdipapirere	840,9	1.788,5	0,0	2.629,4
Finansielle derivater	0,0	17,4	0,0	17,4
Aksjer	27,1	0,0	225,6	252,7
Sum	868,0	1.805,9	1.433,5	4.107,3

Finansielle forpliktelser

Innskudd	0,0	929,8	0,0	929,8
Verdipapirgjeld	0,0	414,9	0,0	414,9
Finansielle derivater	0,0	28,5	0,0	28,5
Sum	0,0	1.373,2	0,0	1.373,2

Konsern	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
Finansielle eiendeler				
Utlån til kunder	0,0	0,0	1.207,8	1.207,8
Rentebærende verdipapirere	636,5	1.888,6	0,0	2.525,1
Finansielle derivater	0,0	07,4	0,0	07,4
Aksjer	31,4	0,0	225,6	257,0
Sum	667,9	1.896,1	1.433,5	3.997,4
Finansielle forpliktelser				
Innskudd	0,0	929,8	0,0	929,8
Verdipapirgjeld	0,0	414,9	0,0	414,9
Finansielle derivater	0,0	28,5	0,0	28,5
Sum	0,0	1.373,2	0,0	1.373,2

Finansielle instrumenter verdsatt til virkelig verdi for nivå 3.

Morbank og konsern	Utlån til	
	kunder	Aksjer
Inng. balanse 01.01.12	571,0	200,1
Tilgang	713,1	28,9
Avgang / Forfalt	-76,8	-1,5
Netto gevinst/tap	0,5	-1,0
Overført til/fra nivå 1 eller 2	0,0	0,0
Verdiendring	0,0	-0,9
Balanseført verdi per 31.12.12	1.207,8	225,6
Tilgang	194,0	15,0
Avgang / Forfalt	-96,6	-26,4
Netto gevinst/tap	-0,5	9,8
Overført til/fra nivå 1 eller 2	0,0	0,0
Verdiendring	-7,8	51,8
Balanseført verdi per 31.12.13	1.297,0	275,8

Sensitivitetsanalyse nivå 3

	Markedsverdi	Effekt av alternativ forutsetning
31.12.13	31.12.13	
Utlån	1.297,0	-3,6
Aksjer	275,8	-27,6

For å vise sensitiviteten i utlånsporteføljen er markedsrenten for beregning av mer/mindreverdier på fastrenteutlån økt med 10 basispunkter. Dette gir en redusert markedsverdi på 3,8 MNOK, men denne vil få en motpost i markedsverdi på derivater knyttet til fastrenteutlånene. For aksjer vil et fall i aksjemarkedet på 10% gi en redusert markedsverdi på 27,6 MNOK.

Note 14 Ansvarlig kapital

(MNOK)

	MORBANK		KONSERN	
	31.12.13	31.12.12	31.12.13	31.12.12
Sparebankenes fond	1.271,9	1.195,4	1.271,9	1.195,4
Gavefond	3,2	3,6	3,2	3,6
Fond for urealiserte gevinster	82,1	30,8	82,1	30,8
Annen egenkapital			94,3	48,0
Urealiserte verdiendringer vp tilgj.før salg	-69,5	-17,7	-69,5	-17,7
Sum fond og lignende som inngår i kjernekapitalen	1.287,7	1.212,2	1.382,0	1.260,1
Fradrag i kjernekapital				
Immatrielle eiendeler/utsatt skattefordel	-13,0	-16,4	-13,3	-16,5
Utsatt skattefordel				
50 % fradrag av bokførte verdier i andre finansinstitusjoner	-109,8	-153,0	-109,8	-153,0
Sum fradrag i kjernekapital	-122,8	-169,4	-123,1	-169,6
Sum netto kjernekapital/ren kjernekapital	1.164,9	1.042,7	1.258,9	1.090,6
Tilleggskapital				
45 % av urealisert gevinst vp tilgj.før salg	37,0	13,9	37,0	13,9
Ansvarlig lånekapital	199,5	0,0	199,5	0,0
50 % fradrag av bokførte verdier i andre finansinstitusjoner	-109,8	-13,9	-109,8	-13,9
Sum netto tilleggskapital	126,6	0,0	126,6	0,0
Sum netto ansvarlig kapital	1.291,5	1.042,7	1.385,5	1.090,6
Risikovektet volum	7.800,9	7.429,5	9.523,9	8.691,0
Samlet minimumskrav til ansvarlig kapital	624,1	594,4	761,9	695,3
Kapitaldekning	16,56 %	14,04 %	14,55 %	12,55 %
Kjernekapitaldekning	14,93 %	14,04 %	13,22 %	12,55 %
Ren kjernekapital	14,93 %	14,04 %	13,22 %	12,55 %
Spesifikasjon av minimumskrav til ansvarlig kapital				
	31.12.13	31.12.12	31.12.13	31.12.12
Standardmetoden				
Lokale og regionale myndigheter	2,0	0,7	2,0	0,7
Offentlig eide foretak	0,0		0,0	
Institusjoner	61,4	51,5	32,9	25,5
Foretak	238,0	218,0	238,0	218,0
Massemarkedssegment	4,6	5,5	4,6	5,5
Engasjementer med pantesikkerhet i eiendom	217,4	218,4	371,6	342,9
Forfalte engasjementer	3,8	10,2	4,4	10,2
Obligasjoner med fortrinnsrett	8,1	13,5	7,5	6,3
Andeler i verdipapirfond	34,4	28,5	34,4	28,5
Øvrige engasjement	36,6	25,4	38,0	26,5
Samlet kapitalkrav for kreditt-motparts- og forringelsesrisiko: (Standardmetoden)	606,3	571,7	733,4	664,1
Samlet kapitalkrav for operasjonell risiko (Basismetode)	36,9	37,8	47,8	46,4
Fradrag				
Ansvarlig kapital i andre finansinstitusjoner/annet	17,6	13,4	17,6	13,4
Nedskrivinger på grupper av utlån og garantier	1,6	1,8	1,7	1,9
Sum minimumskrav til ansvarlig kapital	624,1	594,4	761,9	695,3

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

Kvartalsvis resultatutvikling - isolert	4. kv. 13	3. kv. 13	2. kv. 13	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12	1. kv. 12	4. kv. 11
Rente- og kredittprovisjonsinntekter	175,7	173,7	165,8	158,2	158,3	153,4	151,3	157,1	182,5
Rentekostnader	101,8	101,6	99,2	98,2	95,7	94,9	95,7	102,8	128,6
Netto rente- og kredittprovisjonsinntekter	73,9	72,1	66,6	60,0	62,6	58,5	55,7	54,3	53,9
Utbytte aksjer og egenkapitalbevis	0,0	0,1	2,7	0,1	0,0	0,0	1,9	0,1	0,0
Provisjonsinntekter og gebyrer	26,7	23,3	26,2	23,1	20,9	22,4	26,3	26,3	24,1
Provisjonskostnader	-1,4	-1,5	-1,5	-1,5	-1,5	-1,5	-1,4	-1,4	-1,7
Netto gevinst/tap finansielle instrumenter	16,2	4,3	1,0	2,6	0,9	10,0	-5,0	11,0	-6,9
Andre inntekter	29,8	1,1	1,1	1,2	0,8	1,1	0,3	0,8	0,8
Andre driftsinntekter	71,3	27,3	29,6	25,4	21,2	32,1	22,2	36,8	16,4
Sum inntekter	145,2	99,3	96,1	85,4	83,8	90,6	77,8	91,1	70,3
Personalkostnader	34,0	31,7	26,1	32,2	32,0	32,3	25,2	33,6	33,3
Administrasjonskostnader	15,5	10,1	15,2	10,3	13,0	11,5	12,9	11,7	13,3
Ordinære avskrivninger	2,5	2,8	2,9	2,9	3,0	2,6	2,6	2,9	2,1
Andre kostnader	5,6	9,8	6,9	7,9	9,5	6,9	7,4	7,1	9,1
Sum driftskostnader	57,7	54,4	51,1	53,3	57,5	53,3	48,0	55,2	57,8
Driftsresultat før tap	87,5	44,9	45,0	32,2	26,3	37,3	29,8	35,8	12,5
Tap på utlån og garantier	2,6	2,0	0,2	5,3	1,2	3,9	1,2	0,3	-4,8
Driftsresultat før skatt	84,9	42,9	44,8	26,8	24,5	32,8	28,1	34,9	20,6
Skattekostnad	24,6	15,1	11,7	6,4	5,8	9,2	8,5	9,0	5,7
Resultat etter skattekostnad	60,3	27,8	33,1	20,4	19,3	24,2	20,2	26,5	11,6
Majoritetsandel av periodens resultat	60,3	27,9	33,0	20,4	19,2	24,1	20,2	26,5	11,6
Minoritetsandel av periodens resultat	0,0	-0,1	0,1	0,0	0,0	0,1	0,0	0,0	0,0
Gjennomsnitt forvaltningskapital (GFK)	18.503	18.030	17.469	17.152	16.675	16.060	15.547	15.455	15.136

Resultatutvikling i % GFK - isolert	4. kv. 13	3. kv. 13	2. kv. 13	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12	1. kv. 12	4. kv. 11
Rente- og kredittprovisjonsinntekter	3,77	3,82	3,81	3,74	3,78	3,80	3,91	4,09	4,78
Rentekostnader	2,18	2,24	2,28	2,32	2,28	2,35	2,47	2,68	3,37
Netto rente- og kredittprovisjonsinntekter	1,58	1,59	1,53	1,42	1,49	1,45	1,44	1,41	1,41
Utbytte aksjer og egenkapitalbevis	0,00	0,00	0,06	0,00	0,00	0,00	0,05	0,00	0,00
Provisjonsinntekter og gebyrer	0,57	0,51	0,60	0,55	0,50	0,56	0,68	0,68	0,63
Provisjonskostnader	-0,03	-0,03	-0,03	-0,04	-0,04	-0,04	-0,04	-0,04	-0,04
Netto gevinst/tap finansielle instrumenter	0,35	0,10	0,02	0,06	0,02	0,25	-0,13	0,29	-0,18
Andre inntekter	0,64	0,02	0,03	0,03	0,02	0,03	0,01	0,02	0,02
Andre driftsinntekter	1,53	0,60	0,68	0,60	0,51	0,80	0,57	0,96	0,43
Sum inntekter	3,11	2,19	2,21	2,02	2,00	2,24	2,01	2,37	1,84
Personalkostnader	0,73	0,70	0,60	0,76	0,76	0,80	0,65	0,87	0,87
Administrasjonskostnader	0,33	0,22	0,35	0,24	0,31	0,28	0,33	0,31	0,35
Ordinære avskrivninger	0,05	0,06	0,07	0,07	0,07	0,06	0,07	0,07	0,06
Andre kostnader	0,12	0,22	0,16	0,19	0,23	0,17	0,19	0,18	0,24
Sum driftskostnader	1,24	1,20	1,17	1,26	1,37	1,32	1,24	1,44	1,52
Driftsresultat før tap	1,88	0,99	1,03	0,76	0,63	0,92	0,77	0,93	0,33
Tap på utlån og garantier	0,05	0,04	0,01	0,13	0,03	0,10	0,03	0,01	-0,13
Driftsresultat før skatt	1,82	0,94	1,03	0,63	0,58	0,81	0,73	0,91	0,54
Skattekostnad	0,53	0,33	0,27	0,15	0,14	0,23	0,22	0,23	0,15
Resultat etter skattekostnad	1,29	0,61	0,76	0,48	0,46	0,60	0,52	0,69	0,30
Majoritetsandel av periodens resultat	1,29	0,61	0,76	0,48	0,46	0,60	0,52	0,69	0,30
Minoritetsandel av periodens resultat	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Resultatutvikling - akkumulert	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11
Rente- og kredittprovisjonsinntekter	673,3	497,6	323,9	158,2	620,1	461,8	308,4	157,1	570,5
Rentekostnader	400,8	299,0	197,4	98,2	389,1	293,4	198,5	102,8	364,9
Netto rente- og kredittprovisjonsinntekter	272,5	198,6	126,6	60,0	231,0	168,4	110,0	54,3	205,6
Utbytte aksjer og egenkapitalbevis	2,9	2,9	2,8	0,1	2,0	2,0	2,0	0,1	4,8
Provisjonsinntekter og gebyrer	99,2	72,5	49,3	23,1	96,0	75,0	52,6	26,3	98,7
Provisjonskostnader	-6,0	-4,5	-3,0	-1,5	-5,7	-4,2	-2,7	-1,4	-6,4
Netto gevinst/tap finansielle instrumenter	24,2	8,0	3,6	2,6	16,9	16,0	6,0	11,0	-22,0
Andre inntekter	33,2	3,4	2,3	1,2	3,1	2,2	1,1	0,8	4,4
Andre driftsinntekter	153,6	82,3	55,0	25,4	112,3	91,0	58,9	36,8	79,6
Sum inntekter	426,1	280,9	181,6	85,4	343,3	259,5	168,9	91,1	285,2
Personalkostnader	124,1	90,0	58,4	32,2	123,0	91,0	58,7	33,6	120,3
Administrasjonskostnader	51,1	35,6	25,5	10,3	49,2	36,2	24,7	11,7	47,2
Ordinære avskrivninger	11,1	8,6	5,7	2,9	11,0	8,0	5,4	2,9	8,3
Andre kostnader	30,3	24,6	14,8	7,9	30,9	21,4	14,4	7,1	32,9
Sum driftskostnader	216,5	158,8	104,4	53,3	214,0	156,5	103,2	55,2	208,8
Driftsresultat før tap	209,6	122,1	77,2	32,2	129,3	103,0	65,6	35,8	76,4
Tap på utlån og garantier	10,1	7,6	5,6	5,3	6,7	5,4	1,5	0,3	-3,7
Driftsresultat før skatt	199,5	114,5	71,6	26,8	122,6	97,5	64,1	34,9	80,2
Skattekostnad	57,9	33,2	18,2	6,4	32,5	26,7	17,4	9,0	26,0
Resultat etter skattekostnad	141,6	81,3	53,5	20,4	90,1	70,9	46,7	25,9	54,2

Gjennomsnitt forvaltningskapital (GFK)	17.771	17.532	17.305	17.152	15.928	15.683	15.483	15.455	14.748
--	--------	--------	--------	--------	--------	--------	--------	--------	--------

Resultatutvikling i % GFK - akkumulert	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12	31.03.12	31.12.11
Rente- og kredittprovisjonsinntekter	3,79	3,79	3,77	3,74	3,89	3,93	4,01	4,09	3,87
Rentekostnader	2,26	2,28	2,30	2,32	2,44	2,50	2,58	2,68	2,47
Netto rente- og kredittprovisjonsinntekter	1,53	1,51	1,47	1,42	1,45	1,43	1,43	1,41	1,39
Utbytte aksjer og egenkapitalbevis	0,02	0,02	0,03	0,00	0,01	0,02	0,03	0,00	0,03
Provisjonsinntekter og gebyrer	0,56	0,55	0,57	0,55	0,60	0,64	0,68	0,68	0,67
Provisjonskostnader	-0,03	-0,03	-0,03	-0,04	-0,04	-0,04	-0,04	-0,04	-0,04
Netto gevinst/tap finansielle instrumenter	0,14	0,06	0,04	0,06	0,11	0,14	0,08	0,29	-0,15
Andre inntekter	0,19	0,03	0,03	0,03	0,02	0,02	0,01	0,02	0,03
Andre driftsinntekter	0,86	0,63	0,64	0,60	0,70	0,78	0,77	0,96	0,54
Sum inntekter	2,40	2,14	2,12	2,02	2,16	2,21	2,19	2,37	1,93
Personalkostnader	0,70	0,69	0,68	0,76	0,77	0,77	0,76	0,87	0,82
Administrasjonskostnader	0,29	0,27	0,30	0,24	0,31	0,31	0,32	0,31	0,32
Ordinære avskrivninger	0,06	0,07	0,07	0,07	0,07	0,07	0,07	0,07	0,06
Andre kostnader	0,17	0,19	0,17	0,19	0,19	0,18	0,19	0,18	0,22
Sum driftskostnader	1,22	1,21	1,22	1,26	1,34	1,33	1,34	1,44	1,42
Driftsresultat før tap	1,18	0,93	0,90	0,76	0,81	0,88	0,85	0,93	0,52
Tap på utlån og garantier	0,06	0,06	0,06	0,13	0,04	0,05	0,02	0,01	-0,03
Driftsresultat før skatt	1,12	0,87	0,83	0,63	0,77	0,83	0,83	0,91	0,54
Skattekostnad	0,33	0,25	0,21	0,15	0,20	0,23	0,23	0,23	0,18
Resultat etter skattekostnad	0,80	0,62	0,62	0,48	0,57	0,60	0,61	0,68	0,37
Majoritetsandel av periodens resultat	0,80	0,62	0,62	0,48	0,57	0,60	0,61	0,68	0,37
Minoritetsandel av periodens resultat	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

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