

Kvartalsrapport 2014

Pr. 2.KVARTAL

Hovedtall Fana Sparebank konsern

	30.06.2014		30.06.2013	
	mill kr	%	mill kr	%
Resultatsammendrag				
Netto rente- og kredittprovisjonsinntekter	152	1,58	127	1,47
Andre driftsinntekter	67	0,70	55	0,64
Sum inntekter	219	2,28	182	2,12
Sum driftskostnader	110	1,14	104	1,22
Driftsresultat før tap	110	1,14	77	0,90
Tap på utlån og garantier	7	0,07	6	0,06
Driftsresultat før skatt	103	1,07	72	0,83
Skattekostnader	27	0,28	18	0,21
Resultat etter skattekostnad	76	0,79	53	0,62
Totalresultat for perioden	82	0,86	53	0,62
Balansetall				
Brutto utlån	16.044		14.396	
Innskudd fra kunder	9.559		9.234	
Gjennomsnittlig forvaltningskapital	19.376		17.305	
Forvaltningskapital	20.340		17.935	
Nøkkeltall				
Kostnadsprosent	1	50,0 %	57,5 %	
Kostnadsprosent (eks netto gevinst/tap finansielle instrumenter)		53,0 %	58,7 %	
Utlånsvekst siste 12 mnd		11,5 %	11,3 %	
Innskuddsvekst siste 12 mnd		3,5 %	6,1 %	
Innskuddsdekning		59,6 %	64,1 %	
Egenkapitalavkastning	2	11,1 %	8,2 %	
Kapitaldekning i %		15,2 %	14,2 %	
Kjernekapitaldekning i %		14,0 %	12,8 %	
Ren kjernekapitaldekning i %		12,1 %	12,8 %	
1) Sum driftskostnader i prosent av sum driftsinntekter				
2) Totalresultat i prosent av gjennomsnittlig egenkapital				

Kvartalsregnskap pr. 2. kvartal 2014

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 2013. Kvartalsregnskapet pr. 2. kvartal 2014 er ikke revidert.

Resultatutvikling

Fana Sparebank konsernet oppnådde et driftsresultat før skatt på 103 MNOK I 1. halvår 2014. Dette er en øking på 31,4 MNOK sammenlignet med 1. halvår 2013. I prosent av gjennomsnittlig forvaltningskapital (GFK) utgjør resultatet 1,07 % (0,83 %).

Netto rente- og kredittprovisjonsinntekter ble 152,1 MNOK I 1. halvår 2014, eller 1,58 % av GFK. På samme tid i fjor utgjorde rentenettoen 126,6 MNOK tilsvarende 1,47 % av GFK.

Andre driftsinntekter beløper seg til 67,2 MNOK inklusive nettogevinst finansielle instrument på 12,8 MNOK (3,6 MNOK). I % av GFK utgjør andre driftsinntekter 0,70 %. Pr. 2. kvartal 2013 utgjorde andre driftsinntekter 55 MNOK (0,64 % av GFK).

Fana Sparebank har pr. 2. kvartal 2014 totale driftskostnader på 109,6 MNOK. I prosent av GFK utgjør dette 1,14 %. Dette er en økning på 5,2 MNOK i forhold til samme tid i fjor (1,22 %).

Kostnadsprosenten utgjør 50 % (57,5 %). Eksklusive nettogevinst finansielle instrument utgjør kostnadsprosenten 53 % (58,7 %).

Konsernet har netto tap på utlån og garantier på totalt 6,7 MNOK pr. 2. kvartal 2014. I samme periode i 2013 hadde banken netto tap på utlån på 5,6 MNOK. Netto tap i 2014 utgjør 0,07 % av GFK (0,06 %). Totalt har konsernet 3,1 MNOK i nye individuelle nedskrivninger pr. 1. halvår 2014 (6,8 MNOK). Nedskrivninger på grupper av utlån er økt med 6,6 MNOK i 1. halvår 2014.

Bankens utvidede resultat, totalresultatet, er preget av at Fana Sparebank i 1. kvartal inngikk en avtale om salg av sine aksjer i Nets Holding AS. Den avtalte salgssum gir aksjeposten en verdiøkning på 6,3 MNOK i 1. kvartal 2014. Verdiøkningen rapporteres som en del av bankens totalresultat. Transaksjonen blir endelig gjennomført i juli 2014, og da vil hele den realiserte gevinsten bli en del av bankens driftsresultat og tidligere verdiøkning blir reversert tilsvarende i bankens utvidede resultat.

Pr. 30.6.2014 utgjør konsernets individuelle nedskrivninger på utlån 29,3 MNOK, en økning på 4 MNOK siden juni 2013. I prosent av brutto utlån utgjør individuelle nedskrivninger 0,18 % (0,18 %). Nedskrivning på grupper av utlån og garantier utgjør 27,8 MNOK ved utgangen av 2. kvartal 2014, en økning på 6,5 MNOK siden nyttår. I prosent av brutto utlån utgjør nedskrivningene på grupper av utlån og garantier 0,17 % (0,16 %). Gruppenedskrivninger er et estimat, og økningen skyldes primært økt utlånsvolum samt at det er tatt i bruk en ny beregningsmodell for gruppenedskrivninger. Den generelle kredittrisikoen er vurdert som uendret i 1. halvår.

Brutto misligholdte engasjement utgjør 150 MNOK, eller 0,9 % av brutto utlån. Dette er en økning på 39 MNOK siden nyttår. Misligholdet er uendret sammenlignet med 30.6.2013. Totalt er det foretatt nedskrivninger på 29 MNOK knyttet til misligholdte engasjement pr. 30.6.2014.

Konsernet har tapsutsatte engasjement på 1,3 MNOK pr. 30.6.2014. Dette er nær uendret siste halvår. Sammenlignet med 30.6.2013 er det en reduksjon på 3,8 MNOK. Totalt er det foretatt individuelle nedskrivninger på 0,7 MNOK på tapsutsatte engasjement.

Styret er av den oppfatning at de nedskrivninger som er foretatt, er tilstrekkelig for å møte forventede tap pr. 30.6.2014. Konsernets tap på utlån vurderes fortsatt til å være på et lavt nivå.

Balansen

Konsernets forvaltningskapital var ved utgangen av 2 kvartal 2014 20,3 MRDNOK. Dette er en økning på 2,4 MRDNOK siste 12 måneder. I prosent utgjør økningen 13,4 %. Økningen kommer primært som et resultat av god utlånsvest.

Totalt utlån til kunder er 16 MRDNOK inklusive 5,5 MRDNOK som er overført til bankens heleide datterselskap Fana Sparebank Boligkreditt AS. Økningen i utlån 1. halvår utgjør 6,4 %. Siste 12 måneder har utlånene økt med 11,5 % (11,3 %). Forretningsområdet privatmarked (PM) økte sine utlån med 11,8 % mens bedriftsmarked (BM) økte sine utlån med 10,5 %. Utlån til BM representerer 26 % av konsernets samlede utlånsmasse.

Innskuddene økte med 3,5 % siste 12 måneder (6,1 %). Utviklingen i innskudd og utlån medfører at innskuddsdekningen har falt fra 64 % ved utgangen av 2. kvartal 2013 til 60 % ved utgangen av 2. kvartal 2014.

Veksten i forvaltningskapitalen medfører også vekst i bankens eksterne pengemarkedsfinansiering. Totalt har eksterne pengemarkedsfinansiering økt med 1,6 MRDNOK siste 12 måneder. Utvidelsen er gjort gjennom utstedelser av obligasjoner med fortrinnsrett (OMF) i Fana Sparebank Boligkreditt AS, men også ordinære obligasjonslån og sertifikater er benyttet. Banken innfridde i løpet av 2013 hele bytteordningen med staten. I sum utgjorde dette 770 MNOK.

Fana Sparebanks rating på Baa2 fra Moody's ble endret til *negative* fra *stable outlook* i mai. Endringen var av generell karakter, og ble i praksis gjennomført for samtlige norske banker med offisiell rating. Årsaken er forventningen om svakere myndighetsstøtte som følge av at bankene har styrket sine muligheter til å overleve på selvstendig basis som følge av implementering av strengere likviditets- og soliditetskrav. Fana Sparebank Boligkredittselskaps utstedelser av obligasjoner med fortrinnsrett (OMF) ble oppgradert til Aaa fra Aa1 i mars 2014. Offisiell rating er et viktig bidrag for å sikre konsernet finansiering på konkurransedyktige vilkår.

Egenkapital

Innføringen av nye og strengere kapitalkrav medfører at også Fana Sparebank vil ha behov for å styrke kapitaldekningen fremover. Dette vil primært skje ved forbedring av resultatene fra driften. I tillegg styrker konsernet den ansvarlige kapitalen gjennom utstedelse av ansvarlige lån og hybridkapital. Banken utstedte i 2013 et ansvarlig lån på 200 millioner kroner, og dette ble supplert med utstedelse av 200 millioner kroner i et fondsobligasjonslån i juni 2014. Lånet teller som annen kjernekapital, og ble meget godt mottatt i markedet.

Fana Sparebank rapporterer kapitaldekningen etter standardmetoden iht. Basel II. Morbank har en risikovektet kapitaldekning på 17,5 % ved utgangen av 2. kvartal 2014 (13,4 %) og kjernekapitaldekning på 16,0 % (14,8 %). Konsernet har en risikovektet kapitaldekning på 15,2 % (14,2 %). Den rene kjernekapitalen utgjør 12,1 % (12,8 %).

Totalresultatet gir en egenkapitalavkastning pr. 1. halvår 2014 på 11,1 % etter skatt (8,2 %). Isolert for 2. kvartal 2014 er egenkapitalavkastningen 11,8 %.

Andre hendelser/utsikter fremover

De økonomiske utsiktene for norsk økonomi ansees fortsatt å være relativt positive. Rentenivået forventes å holde seg på et lavt nivå på kort og mellomlang sikt. Lave renter påvirker publikums låneetterspørsel, det i kombinasjon med inntektsvekst i husholdningene, er medvirkende faktorer til at boligprisene har utviklet seg bedre enn man forventet tidligere i år.

For Fana Sparebanks del er både lønnsomheten og konsernets evne til å generere inntekter fra kjernevirksomheten styrket gjennom tilførsel av nye kunder samt volumvekst i eksisterende kundeportefølje. Rentemarginene er på ny kommet under press til tross for at etterlevelse av myndighetenes kapitalkrav vil øke finansieringskostnadene til banken. Det rettes fortsatt oppmerksomhet mot 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 til skal ha en kostnadsprosent under 50 %.

Nesttun 13. august 2014

Nils Magne Fjereide
Styrets leder

Peter Frølich
Styrets nestleder

Anne-Merete Ask

Kjerstin Fyllingen

Janne Vangen Solheim

Aase Gjemdal
repr. for ansatte

RESULTATREGNSKAP
(MNOK)

Mor

Konsern

31.12.13	2. kv. 13	2. kv. 14	30.06.13	30.06.14	Note	30.06.14	30.06.13	2. kv. 14	2. kv. 13	13.12.13
514,6	129,2	134,0	254,8	261,8		361,7	323,9	185,2	165,8	673,3
322,2	81,4	80,4	162,8	158,0		209,5	197,4	107,3	99,2	400,8
192,4	47,8	53,6	92,0	103,8		152,1	126,6	77,9	66,6	272,5
6,6	6,4	3,7	6,5	4,1		1,2	2,8	0,8	2,7	2,9
56,2	13,1	14,6	26,5	28,5		55,1	49,3	30,2	26,2	99,2
-6,0	-1,5	-1,5	-3,0	-3,0		-3,0	-3,0	-1,5	-1,5	-6,0
24,9	2,8	7,4	5,2	14,414	8	12,8	3,6	6,3	1,0	24,2
34,2	1,4	0,8	2,7	1,5		1,1	2,3	1,1	1,1	33,2
115,9	22,2	25,0	37,8	45,6		67,2	55,0	36,9	29,6	153,6
308,3	70,0	78,6	129,8	149,4		219,3	181,6	114,8	96,1	426,1
91,3	18,3	17,7	42,9	41,8		60,4	58,4	29,2	26,1	124,1
39,4	10,7	11,1	20,0	22,1		26,4	25,5	14,5	15,2	51,1
10,8	2,7	2,7	5,5	5,4		5,6	5,7	2,8	2,9	11,1
23,6	6,3	6,1	11,3	11,9		17,1	14,8	7,4	6,9	30,3
165,1	38,0	37,6	79,8	81,1		109,6	104,4	53,8	51,1	216,5
143,2	32,0	41,0	50,0	68,3		109,8	77,2	61,0	45,0	209,6
9,7	0,2	1,5	5,6	6,7	3, 4	6,7	5,6	1,5	0,2	10,1
133,5	31,8	39,5	44,5	61,5		103,0	71,6	59,5	44,8	199,5
38,8	6,9	9,2	9,4	14,9		26,9	18,2	15,4	11,7	57,9
94,7	24,8	30,3	35,1	46,7		76,1	53,5	44,1	33,1	141,6

Majoritetsandel av periodens resultat 76,1 53,4 44,1 33,1 141,5
 Minoritetsandel av periodens resultat 0,0 0,1 0,0 0,1 0,0

Totalresultat

94,7	24,8	30,3	35,1	46,7		76,1	53,5	44,1	33,1	141,6
-22,6	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	-23,3
6,3	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	6,5
-16,3	0,0	0,0	0,0	0,0		0,0	0,0	0,0	0,0	-16,8
51,3	-0,1	0,0	-0,4	6,3		6,3	0,0	0,0	-0,4	51,3
51,3	-0,1	0,0	-0,4	6,3		6,3	0,0	0,0	-0,4	51,3
129,7	24,8	30,3	34,6	53,0		82,5	53,5	44,1	32,6	176,1

Majoritetsandel av periodens resultat 82,4 53,4 29,1 32,6 176,0
 Minoritetsandel av periodens resultat 0,0 0,1 -0,1 0,1 0,0

BALANSE
(MNOK)

Mor

Konsern

31.12.13	30.06.13	30.06.14	EIENDELER	Note	30.06.14	30.06.13	31.12.13
127,9	201,4	74,4	KONTANTER, INNSKUDD I N.B.		74,4	201,4	127,9
628,0	413,4	798,3	UTLÅN TIL KREDITTINSTITUSJONER		315,4	168,0	192,8
9.897,5	9.698,3	10.540,8	BRUTTO UTLÅN TIL KUNDER	5	16.044,5	14.395,7	15.073,1
-30,3	-25,3	-29,3	- nedskrivninger på individuelle utlån	3	-29,3	-25,3	-30,3
-19,7	-22,5	-26,2	- nedskrivninger på grupper av utlån	3	-27,6	-23,3	-21,0
9.847,5	9.650,5	10.485,2	NETTO UTLÅN TIL KUNDER		15.987,6	14.347,0	15.021,8
13,3	5,7	12,0	FINANSIELL DERIVATER	6	12,0	05,7	13,3
2.973,0	3.328,5	3.477,8	RENTEBÆRENDE VERDIPAPIRER		3.477,8	2.801,6	2.892,9
306,8	267,3	327,9	AKSJER OG GRUNNFONDSBEVIS		333,5	271,5	312,4
263,0	263,0	263,0	AKSJER I DATTERSELSKAPER		0,0	0,0	0,0
0,0			UTSATT SKATTEFORDEL				
13,0	14,9	15,1	IMMATRIELLE EIENDELER		16,5	15,1	13,3
75,7	86,2	74,7	VARIGE DRIFTSMIDLER		77,3	88,7	78,3
77,3	13,7	18,3	ANDRE EIENDELER		18,3	13,7	77,3
4,1	6,7	8,5	FORSKUDDSBET. OG OPPTJENTE RENTER		27,1	22,3	21,9
14.329,4	14.251,2	15.555,2	SUM EIENDELER		20.339,8	17.934,9	18.751,8
31.12.13	30.06.13	30.06.14	GJELD OG EGENKAPITAL		30.06.14	30.06.13	31.12.13
290,1	716,2	401,3	GJELD TIL KREDITTINSTITUSJONER		390,3	688,7	261,3
9.167,9	9.243,0	9.567,3	INNSKUDD FRA KUNDER		9.559,3	9.234,0	9.162,9
3.169,6	2.739,2	3.642,5	GJELD STIFTET VED UTST. AV VERDIPAPIRE	9	8.297,1	6.372,2	7.499,8
23,2	23,2	40,2	FINANSIELLE DERIVATER	7	40,2	23,2	23,2
20,4	22,8	20,8	ANNEN GJELD		28,6	28,2	26,3
20,2	21,1	20,7	PÅL. KOSTNADER OG FORSK.BET INNTEKTER		25,0	26,8	25,3
30,8	1,0	11,6	BETALBAR SKATT		23,3	9,8	49,8
4,6	3,4	4,3	UTSATT SKATT		4,1	3,2	4,5
46,0	19,8	39,5	AVSETNINGER OG PENSJONSFORPLIKTELSE		40,1	20,4	46,5
199,5	199,5	399,0	ANSVARLIG LÅNEKAPITAL	9	399,0	199,5	199,5
12.972,3	12.989,1	14.147,3	SUM GJELD		18.807,1	16.606,0	17.299,2
1.271,9	1.228,5	1.313,6	MINORITETSINTERESSER		1,1	1,1	1,1
3,2	3,2	5,9	SPAREBANKENS FOND		1.437,3	1.294,3	1.366,2
82,1	30,4	88,4	GAVEFOND		5,9	3,2	3,2
1.357,2	1.262,1	1.407,9	VERDIRENDRING AKSJER TILGJ. FOR SALG		88,4	30,4	82,1
1.357,2	1.262,1	1.407,9	SUM EGENKAPITAL		1.532,7	1.328,986	1.452,542
14.329,4	14.251,2	15.555,2	SUM GJELD OG EGENKAPITAL		20.339,8	17.934,9	18.751,8

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
EK pr 31.12.12	1.195,4	3,6	30,8	1.229,8	1.242,9	3,6	30,8	1,1	1.278,3
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
Gavefond vedtatt forstanderskapsmøte	-5,0	5,0		0,0	-5,0	5,0			0,0
Belastet gavefondet		-2,3		-2,3		-2,3			-2,3
Resultat for perioden	46,7			46,7	76,1				76,1
Utvidet resultat			6,3	6,3			6,3		6,3
EK pr 30.06.14	1.313,6	5,9	88,4	1.407,9	1.437,3	5,9	88,4	1,1	1.532,7

NØKKELTALL morbank hittil i år	30.06.14	31.03.14	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12
Utlånsvekst i % siste 12 mnd	8,69	3,49	2,67	4,59	6,48	13,84	7,66	6,86	6,83
Innskuddsvekst i % siste 12 mnd	3,51	1,29	1,09	7,53	6,09	6,93	7,57	2,56	4,30
Innskudd i % av utlån	90,76	89,59	92,63	94,24	95,31	91,62	94,01	89,23	93,73
Vekst forvaltningskap. i % siste 12 mnd	9,15	-0,35	0,87	6,85	8,39	11,74	9,28	6,46	2,99
Kapitaldekning	17,48	15,66	16,56	16,04	16,43	13,59	14,04	14,14	14,65
EK-avk. (Totalresultat i % av snitt EK)	7,73	6,72	10,03	4,16	5,60	3,25	7,14	6,07	6,20
Kostn. i % av inntekter	54,31	61,52	53,56	61,57	61,45	69,79	63,97	60,19	60,84
Kostn. i % av inntekter ekskl. finans.instr.	60,11	68,24	58,26	64,45	63,99	72,69	68,50	65,51	63,93

NØKKELTALL konsern hittil i år	30.06.14	31.03.14	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12
Utlånsvekst i % siste 12 mnd	11,45	12,09	9,36	9,68	11,26	11,34	10,27	9,46	8,95
Innskuddsvekst i % siste 12 mnd	3,52	1,31	1,12	7,54	6,05	6,89	7,55	2,54	4,29
Innskudd i % av utlån	59,58	58,49	60,79	62,87	64,14	64,76	65,70	62,63	66,13
Vekst forvaltningskap. i % siste 12 mnd	13,41	11,43	10,50	11,22	13,60	11,09	10,80	10,13	6,09
Kapitaldekning	15,18	13,69	14,55	13,80	14,17	12,18	12,55	12,32	12,79
EK-avk. (Totalresultat i % av snitt EK)	11,14	10,58	12,89	7,23	8,20	6,32	8,92	7,52	7,78
Kostn. i % av inntekter	49,96	53,34	50,81	56,54	57,49	62,36	62,35	60,32	61,13
Kostn. i % av inntekter ekskl. finans.instr.	53,04	56,83	53,87	58,19	58,67	64,34	65,58	64,29	63,37

KONTANTSTRØMOPPSTILLING

(i hele MNOK)

MORBANK

KONSERN

	30.06.14	30.06.13	30.06.14	30.06.13
Kontantstrømmer fra operasjonelle aktiviteter				
Rente-og provisjonsinnbetalinger fra kunder	298,2	228,4	398,1	297,5
Netto inn- /utbetalinger av lån til kunder	-621,2	-88,4	-949,2	-642,7
Renteutbetalinger til kunder	-20,0	-110,2	-15,1	-110,2
Netto inn-/utbetalinger av innskudd fra kunder	391,2	273,4	388,2	272,0
Renteinnbetalinger sentralbanken	0,4	0,3	0,4	0,3
Innbetaling av utbytte	4,1	6,5	1,2	2,7
Utbetalt ved investering aksjer holdt for omsetning		-2,4	0,0	-6,8
Innbetalt ved salg aksjer holdt for omsetning	7,5	1,8	7,5	4,7
Utbetalinger drift	-90,1	-69,4	-117,9	-94,2
Utbetalinger skatter	-34,3	-31,2	-53,7	-42,1
Øvrige innt.	0,0	0,0	26,1	22,4
Netto kontantstrømmer fra operasjonelle aktiviteter	-64,2	208,7	-314,5	-296,3
Kontantstrømmer fra investeringsaktiviteter				
Utbetalt ved investering i aksjer tilgjengelig for salg	-19,7	-11,2	-19,7	-11,2
Innbetalt ved salg investering aksjer tilgj. for salg	0,0	1,3	0,0	1,3
Kjøp av varige driftsmidler	-7,1	-1,5	-8,5	-1,5
Salg av varige driftsmidler	0,6	0,0	0,6	0,0
Netto innbet/utbet. ved oms.av rentebæredne vp	-509,1	104,5	-589,2	-253,9
Renteinnt.sertifikater/obl. plasseringer	55,2	45,2	55,0	35,6
Øvrige inntekter fra inv. akt.	-0,8	1,6	-0,8	1,6
Endring EK	0,0	-10,1	0,0	-10,1
Netto kontantstrømmer fra investeringsaktiviteter	-480,9	129,9	-562,5	-238,2
Kontantstrømmer fra finansieringsaktiviteter				
Netto endring gjeld til kredittinst.	30,6	-350,1	48,4	-364,9
Netto inn/utbetalinger på utlån til kreditinst.	-163,0	-2,3	-115,3	1,1
Opptak av sertifikater og obl.gjeld	751,0	849,9	1.800,9	1.951,0
Utbet. ved tilbakebet. av sertifikater og obl.gjeld	-285,5	-940,4	-1.012,9	-1.124,4
Rentebetalinger på finansaktiviteter	-34,7	-41,3	-90,7	-73,9
Opptak av ansvarlig lånekapital	199,1	199,5	199,1	199,5
Rentebetalinger på ansvarlig kapital	-3,6	0,0	-3,6	0,0
Gavefond	-2,3	-2,4	-2,3	-2,4
Netto kontantstrømmer fra finansieringsaktiviteter	491,6	-287,1	823,6	586,0
Netto kontantstrøm for perioden	-53,4	51,5	-53,4	51,5
Netto endring i kontanter:				
Beholdning av kontanter ved periodens begynnelse	127,9	149,9	127,9	149,9
Beholdning av kontanter ved periodens slutt	74,4	201,4	74,4	201,4
Netto endring i kontanter	-53,4	51,5	-53,4	51,5

Noter til regnskapet

(tall i MNOK)

Note 1 Regnskapsprinsipper

Kvartalsregnskapet for konsernet omfatter perioden 01.01.14-30.06.14. Kvartalsregnskapet er utarbeidet i overensstemmelse med IFRS og IAS 34 Interim Financial Reporting. Kvartalsregnskapet er utarbeidet etter de samme regnskapsprinsippene og med samme beregningsmetoder som i siste årsregnskap.

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.

2 kvartal 2014

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	97,9	52,5	11,0	0,0	0,0	-9,3	0,0	152,1
Driftsinntekter	17,2	3,9	16,7	25,7	7,2	1,2	-4,6	67,2
Driftskostnader	56,1	23,3	2,9	21,8	6,2	0,8	-1,6	109,6
Tap	0,4	6,3	0,0	0,0	0,0	0,0	0,0	6,7
Resultat før skatt	58,5	26,8	24,8	3,9	1,0	-8,9	-3,1	103,0

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	11.743,6	4.083,4	160,5	0,0	0,0	0,0	0,0	15.987,6
Andre eiendeler	0,0	0,0	3.814,4	22,6	5,3	529,1	-19,1	4.352,3
Innskudd fra og gjeld til kunder	6.894,3	2.156,5	516,5	0,0	0,0	0,0	-8,0	9.559,3
Annen gjeld og egenkapital	4.849,3	1.926,9	3.458,4	22,6	5,3	529,1	-11,1	10.780,5

2 kvartal 2013

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	81,6	44,4	1,9	0,0	0,0	-1,5	0,0	126,6
Driftsinntekter	17,8	3,6	9,6	21,3	7,2	2,4	-6,9	55,0
Driftskostnader	54,1	23,8	3,0	18,6	6,0	1,0	-2,1	104,4
Tap	1,3	4,3	0,0	0,0	0,0	0,0	0,0	5,6
Resultat før skatt	44,0	19,9	8,6	2,7	1,2	-0,1	-4,8	71,6

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	10.503,7	3.690,8	152,5	0,0	0,0	0,0	0,0	14.347,0
Andre eiendeler	0,0	0,0	3.082,3	20,3	5,7	502,6	-23,0	3.587,9
Innskudd fra og gjeld til kunder	6.503,2	2.139,9	599,9	0,0	0,0	0,0	-9,0	9.234,0
Annen gjeld og egenkapital	4.000,5	1.550,8	2.635,0	20,3	5,7	502,6	-14,0	8.700,9

Note 3 Nedskrivninger på utlån og garantier (MNOK)

Tap på utlån og garantier	MORBANK			KONSERN			
	pr.	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Periodens endring i individuelle nedskrivninger		-0,9	6,0	11,0	-0,9	6,0	11,0
Periodens endring i gruppe nedskrivninger		6,6	0,0	-2,8	6,6	0,0	-2,3
Amortiseringseffekter		0,2	0,5	0,8	0,2	0,5	0,8
Konstaterte tap med tidligere nedskrivninger		2,7	0,4	2,9	2,7	0,4	2,9
Konstaterte tap uten tidligere nedskrivninger		0,2	0,0	0,1	0,2	0,0	0,1
Sum brutto tap		8,7	6,9	12,0	8,7	6,9	12,5
Inngått på tidligere konstaterte tap		-2,0	-1,3	-2,4	-2,0	-1,3	-2,4
Sum tap på utlån og garantier *		6,7	5,6	9,6	6,7	5,6	10,1
* Herav tap på garantier		0,0	0,0	0,0	0,0	0,0	0,0

Utvikling nedskrivninger

	MORBANK			KONSERN			
	pr.	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Individuelle nedskrivninger 01.01		30,3	19,3	19,3	30,3	19,3	19,3
Periodens nye nedskrivninger		3,1	6,8	13,0	3,1	6,8	13,0
Reduksjon i nedskrivninger		-2,5	-0,4	-1,4	-2,5	-0,4	-1,4
Tilbakeføring ved konstatering		-1,5	-0,3	-0,5	-1,5	-0,3	-0,5
Amortiseringseffekter		-0,1	0,0	-0,1	-0,1	0,0	-0,1
Individuelle nedskrivninger		29,3	25,3	30,3	29,3	25,3	30,3
Gruppenedskrivninger 01.01		19,9	22,7	22,7	21,3	23,5	23,5
Nye nedskrivninger på grupper av utlån		6,6	0,0	-2,8	6,6	0,0	-2,3
Gruppenedskrivninger *)		26,5	22,7	19,9	27,8	23,6	21,3
*) Herav avsetning garantier		0,2	0,2	0,2	0,2	0,2	0,2
<i>Individuelle nedskrivninger i % av brutto utlån</i>		0,28 %	0,26 %	0,31 %	0,18 %	0,18 %	0,20 %
<i>Gruppenedskrivninger i % av brutto utlån</i>		0,25 %	0,23 %	0,20 %	0,17 %	0,16 %	0,14 %

Note 4 Misligholdte/tapsutsatte lån (MNOK)

	MORBANK			KONSERN			
	pr.	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Brutto misligholdte engasjement 31-90 dager		55,4	29,2	20,2	58,8	33,7	28,2
Brutto misligholdte engasjement over 90 dager		86,9	113,0	74,8	90,7	115,7	82,0
Sum brutte misligholdte engasjement		142,3	142,2	95,0	149,5	149,5	110,2
- nedskrivninger på individuelle utlån		28,6	23,4	30,0	28,6	23,4	30,0
Netto misligholdte engasjement		113,7	118,9	65,1	120,9	126,1	80,3
<i>Brutto mislighold i % av brutto utlån</i>		1,3 %	1,5 %	1,0 %	0,9 %	1,0 %	0,7 %
<i>Avsetningsgrad</i>		20,1 %	16,4 %	31,5 %	19,1 %	15,6 %	27,2 %
Brutto tapsutsatte engasjement		1,3	5,1	0,7	1,3	5,1	0,7
- nedskrivninger på individuelle utlån		0,7	1,9	0,3	0,7	1,9	0,3
Netto tapsutsatte engasjement		0,5	3,1	0,4	0,5	3,1	0,4
<i>Brutto tapsuts. engas. i % av brutto utlån</i>		0,01 %	0,1 %	0,0 %	0,0 %	0,0 %	0,0 %
<i>Avsetningsgrad</i>		58,7 %	38,5 %	46,4 %	58,7 %	38,5 %	46,4 %

Note 5 Utlån fordelt på sektor og næring.

(MNOK)

Næringssektor	MORBANK			KONSERN		
	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Primærnæringer, jordbruk, skogbruk m.m.	11,7	15	13,7	12,6	16	14,5
Industri & Bergverk	132,4	151	142,9	142,6	157	151,4
Kraft, vannforsyning, bygg og anlegg	176,3	106	133,1	197,5	123	150,1
Varehandel, Hotell og Restaurantvirks.	123,0	112	105,8	138,4	127	121,8
Transport	108,5	155	117,0	136,7	182	145,2
Omsetning og drift av fast eiendom	2.944,1	2.637	2.601,9	2.950,2	2.645	2.610,4
Utvikling byggeprosjekter	254,4	197	207,2	255,8	202	208,6
Tjenesteytende næringer ellers	546,4	523	637,1	613,7	594	696,7
Lønnstager m.m.	6.195,5	5.758	5.899,9	11.543,8	10.301	10.931,0
Sum utlån kunder nom. verdier 31.12	10.492,4	9.654	9.858,6	15.991,3	14.347	15.029,8
Utlån kredittinstitusjoner	798,3	413	628,0	315,4	168	192,8

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

Note 6 Finansielle derivater eiendeler

(MNOK)

	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Merverdi derivater knyttet til funding	11,3	5,5	12,6	11,3	5,5	12,6
Andre finansielle derivater(Eksportfinans)	0,7	0,2	0,8	0,7	0,2	0,8
Sum finansielle derivater	12,0	5,7	13,3	12,0	5,7	13,3

Note 7 Finansielle derivater gjeld

(MNOK)

	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Mindreverdi derivater knyttet til utlån	29,1	23,2	23,2	29,1	23,2	23,2
Mindreverdi derivater knyttet til verdipapirer	11,1		0,0	11,1		0,0
Sum finansielle derivater	40,2	23,2	23,2	40,2	23,2	23,2

Note 8 Netto gevinst / tap på finansielle instrumenter

(MNOK)

	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Netto gevinst/tap rentebærende verdipapirer	10,2	4,5	6,7	10,0	3,3	4,7
Netto gevinst/tap aksjer	2,8	3,1	11,1	2,8	3,1	12,5
Netto gev./tap aksjer tilgj. for salg	0,0	0,3	10,1	0,0	0,1	10,1
Netto gevinst/tap valuta	0,6	0,8	1,5	0,6	0,8	1,5
Netto gevinst/tap på finansielle derivater	-0,5	3,7	5,9	-0,5	3,7	5,9
Netto verdiendring utlån	8,6	-6,1	-7,8	8,6	-6,1	-7,8
Netto verdiendring funding	-7,2	-1,2	-3,5	-8,7	-1,2	-3,6
Netto verdiendring innskudd	0,0	0,1	0,8	0,0	0,1	0,8
Netto kursgev. / tap på finansielle instr.	14,4	5,2	24,9	12,8	3,6	24,2

Note 9 Gjeld stiftet ved utstedelse av verdipapirer og ansvarlig lånekapital

(MNOK)

	MORBANK			KONSERN		
	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Sertifikater og obligasjoner til amortisert kost	3.324,8	2.463,6	3.003,8	8.581,4	6.146,6	7.534,1
Egenbeholdning sert. og obl.	0,0	-33,0	-150,0	-602,0	-83,0	-350,0
Sum sertifikater og obligasjoner til amort. kost	3.324,8	2.430,6	2.853,8	7.979,4	6.063,6	7.184,1
Obligasjoner til virkelig verdi	304,0	304,0	309,5	304,0	304,0	309,5
Egenbeholdning obligasjoner til virkelig verdi	0,0	0,0	0,0	0,0	0,0	0,0
Verdiregulering	13,6	4,6	6,2	13,6	4,6	6,2
Sum obligasjoner vurdert til virkelig verdi	317,6	308,6	315,8	317,6	308,6	315,8
Sum gjeld stiftet ved utstedelse av verdipapirer	3.642,5	2.739,2	3.169,6	8.297,1	6.372,2	7.499,8

Morbank			Forfalt/	Endring egen-	Øvrige	
Endring gjeld stiftet ved utstedelse av verdipapirer	30.06.2014	Emitert	innløst	beholdning	endringer	31.12.2013
Sertifikater og obligasjoner til amortisert kost	3.324,8	750,0	-435,5	150,0	6,5	2.853,8
Obligasjoner til virkelig verdi	304,0				-5,5	309,5
Verdiregulering	13,6				7,4	6,2
Sum gjeld stiftet ved utstedelse av verdipapirer	3.642,5	750,0	-435,5	150,0	8,4	3.169,6

Konsern			Forfalt/	Endring egen-	Øvrige	
Endring gjeld stiftet ved utstedelse av verdipapirer	30.06.2014	Emitert	innløst	beholdning	endringer	31.12.2013
Sertifikater og obligasjoner til amortisert kost	7.979,446	1.800,0	-839,5	-171,8	6,8	7.184,0
Obligasjoner til virkelig verdi	304,0	0,0	0,0	0,0	-5,5	309,5
Verdiregulering	13,6	0,0	0,0	0,0	7,4	6,2
Sum gjeld stiftet ved utstedelse av verdipapirer	8.297,1	1.800,0	-839,5	-171,8	8,7	7.499,8

			Forfalt/	Endring egen-	Øvrige	
Endring ansvarlig lånekapital og fondsobligasjoner	30.06.2014	Emitert	innløst	beholdning	endringer	31.12.2013
Ansvarlig lånekapital til amortisert kost	199,5	0,0	0,0	0,0	0,0	199,5
Fondsobligasjoner til amortisert kost	199,5	200,0			-0,5	0,0
Verdiregulering	0,0	0,0	0,0	0,0	0,0	0,0
Sum gjeld stiftet ved utstedelse av verdipapirer	399,0	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 6,2 MNOK i provisjonsinntekt fra Fana Sparebank Boligkreditt AS for drift av selskapet hittil i år. Fana Sparebank Boligkreditt AS har 5,5 milliarder i brutto utlån, hvorav 4,6 milliarder er finansiert ved utstedelse av obligasjoner med fortrinnsrett. Banken har pr 2 kvartal inntekstført 0,2 MNOK i renteinntekter på obligasjoner eid av banken og utstedt av Fana Sparebank Boligkreditt AS. Pr kvartalsskiftet står banken ikke som eier av obligasjoner med fortrinnsrett 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 30.06 er rammekreditten opptrukket med MNOK 483. Fana Sparebank Boligkreditt AS er konsolidert i bankens konsernregnskap.

Note 11 Klassifikasjon av finansielle instrumenter i balansen
Pr 30.06.14

	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi			
Morbank					
Kontanter			74,4		74,4
Utlån til kredittinstitusjoner			798,3		798,3
Utlån til kunder		1.294,7	9.190,6		10.485,2
Finansielle derivater	12,0				12,0
Rentebærende verdipapir		3.477,8			3.477,8
Aksjer og egenkapitalbevis	9,2	17,0		301,8	327,9
Sum finansielle eiendeler	21,1	4.789,4	10.063,3	301,8	14.873,9
Gjeld til kredittinstitusjoner			401,3		401,3
Innskudd fra kunder		466,6	9.100,7		9.567,3
Gjeld stiftet ved utstedelse av verdipapirer		317,6	3.324,8		3.642,5
Finansielle derivater	40,2				40,2
Ansvarlig lånekapital			399,0		399,0
Sum finansiell gjeld	40,2	784,2	13.225,8	0,0	14.050,3

	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Totalt
	Trading	Bestemt regnskapsført til virkelig verdi			
Konsern					
Kontanter			74,4		74,4
Utlån til kredittinstitusjoner			315,4		315,4
Utlån til kunder		1.294,7	14.692,9		15.987,6
Finansielle derivater	12,0				12,0
Rentebærende verdipapir		3.477,8			3.477,8
Aksjer og egenkapitalbevis	14,8	17,0		301,8	333,5
Sum finansielle eiendeler	26,7	4.789,4	15.082,8	301,8	19.898,9
Gjeld til kredittinstitusjoner			390,3		390,3
Innskudd fra kunder		466,6	9.092,7		9.559,3
Gjeld stiftet ved utstedelse av verdipapirer		317,6	7.979,4		8.297,1
Finansielle derivater	40,2				40,2
Ansvarlig lånekapital			399,0		399,0
Sum finansiell gjeld	40,2	784,2	17.861,5	0,0	18.686,0

Note 12 Virkelig verdi av finansielle instrumenter til amortisert kost

	30.06.2014		30.06.2013	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
Morbank				
Kontanter	74,4	74,4	201,4	201,4
Utlån til kredittinstitusjoner	798,3	798,3	413,4	413,4
Utlån til kunder	9.190,6	9.190,6	8.345,1	8.345,1
Rentebærende verdipapir	0,0	0,0	401,8	403,2
Sum finansielle eiendeler	10.063,3	10.063,3	9.361,7	9.363,0
Gjeld til kredittinstitusjoner	401,3	401,3	716,2	716,2
Innskudd fra kunder	9.100,7	9.100,7	8.651,7	8.651,7
Gjeld stiftet ved utstedelse av verdipapir	3.324,8	3.349,6	2.430,6	2.555,2
Ansvarlig lånekapital	399,0	402,4	199,5	199,5
Sum finansiell gjeld	13.225,8	13.254,0	11.998,0	12.122,7

	30.06.2014		30.06.2013	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
Konsern				
Kontanter	74,4	74,4	201,4	201,4
Utlån til kredittinstitusjoner	315,4	315,4	168,0	168,0
Utlån til kunder	14.692,9	14.692,9	13.014,4	13.014,4
Sum finansielle eiendeler	15.082,8	15.082,8	13.383,9	13.383,9
Gjeld til kredittinstitusjoner	390,3	390,3	688,7	688,7
Innskudd fra kunder	9.092,7	9.092,7	8.642,7	8.642,7
Gjeld stiftet ved utstedelse av verdipapir	7.979,4	8.042,3	6.063,6	6.106,8
Ansvarlig lånekapital	399,0	402,4	199,5	199,5
Sum finansiell gjeld	17.861,5	17.927,7	15.594,6	15.637,8

Verdsettelsehierarki for finansielle instrumenter til amortisert kost

Morbank	Nivå 1 *	Nivå 2	Nivå 3	Sum
Finansielle eiendeler				
Kontanter	0,0	74,4	0,0	74,4
Utlån til kredittinstitusjoner	0,0	798,3	0,0	798,3
Utlån til kunder	0,0	0,0	9.190,6	9.190,6
Sum	0,0	872,8	9.190,6	10.063,3

Finansielle forpliktelser				
Gjeld til kredittinstitusjoner	0,0	401,3	0,0	401,3
Innskudd	0,0	9.100,7	0,0	9.100,7
Gjeld stiftet ved utstedelse av verdipapir	0,0	3.349,6	0,0	3.349,6
Ansvarlig lånekapital	0,0	402,4	0,0	402,4
Sum	0,0	13.254,0	0,0	13.254,0

Konsern	Nivå 1	Nivå 2	Nivå 3	Sum
Finansielle eiendeler				
Kontanter	0,0	74,4	0,0	74,4
Utlån til kredittinstitusjoner	0,0	315,4	0,0	315,4
Utlån til kunder	0,0	0,0	14.692,9	14.692,9
Sum	0,0	389,9	14.692,9	15.082,8

Finansielle forpliktelser				
Gjeld til kredittinstitusjoner	0,0	390,3	0,0	390,3
Innskudd	0,0	9.092,7	0,0	9.092,7
Gjeld stiftet ved utstedelse av verdipapir	0,0	8.042,3	0,0	8.042,3
Ansvarlig lånekapital	0,0	402,4	0,0	402,4
Sum	0,0	17.927,7	0,0	17.927,7

* se note 13 for definisjon av nivåene

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.

Det har ikke vært overføringer av finansielle instrumenter fra et nivå til et annet i perioden.

Pr 30.06.14

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	1.294,7	1.294,7
Rentebærende verdipapirere	842,0	2.635,8	0,0	3.477,8
Finansielle derivater	0,0	12,0	0,0	12,0
Aksjer	26,2	0,0	301,8	327,9
Sum	868,2	2.647,8	1.596,4	5.112,4

Finansielle forpliktelser

Innskudd	0,0	466,6	0,0	466,6
Verdipapirgjeld	0,0	317,6	0,0	317,6
Finansielle derivater	0,0	40,2	0,0	40,2
Sum	0,0	824,5	0,0	824,5

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	1.294,655	1.294,7
Rentebærende verdipapirere	842,0	2.635,8	0,0	3.477,8
Finansielle derivater	0,0	12,0	0,0	12,0
Aksjer	31,7	0,0	301,8	333,5
Sum	873,8	2.647,8	1.596,4	5.117,9

Finansielle forpliktelser

Innskudd	0,0	466,6	0,0	466,6
Verdipapirgjeld	0,0	317,6	0,0	317,6
Finansielle derivater	0,0	40,2	0,0	40,2
Sum	0,0	824,5	0,0	824,5

Finansielle instrumenter verdsatt til virkelig verdi for nivå 3.

	Utlån til	
	kunder	Aksjer
Morbank og konsern		
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
Tilgang	71,4	19,7
Avgang / Forfalt	-82,0	0,0
Netto gevinst/tap	-0,2	0,0
Overført til/fra nivå 1 eller 2	0,0	0,0
Verdiendring	8,6	6,3
Balanseført verdi per 31.03.14	1.294,7	301,8

Note 14 Ansvarlig kapital

(MNOK)

	MORBANK			KONSERN		
	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Sparebankenes fond	1.266,9	1.193,4	1.271,9	1.266,9	1.193,4	1.271,9
Gavefond	5,9	3,2	3,2	5,9	3,2	3,2
Fond for urealiserte gevinster	88,4	30,4	82,1	88,4	30,4	82,1
Annen egenkapital				94,3	47,9	94,3
Urealiserte verdiendringer vp tilgj.for salg	-75,8	-17,8	-69,5	-75,8	-17,8	-69,5
Sum fond og lignende som inngår i kjernekapitalen	1.285,4	1.209,2	1.287,7	1.379,7	1.257,1	1.382,0
Fradrag i kjernekapital						
Immatrielle eiendeler/utsatt skattefordel	-15,1	-14,9	-13,0	-16,5	-15,1	-13,3
Utsatt skattefordel						
50 % fradrag av bokførte verdier i andre finansinstitusjoner	-118,0	-88,5	-109,8	-118,0	-88,5	-109,8
Sum fradrag i kjernekapital	-133,1	-103,4	-122,8	-134,5	-103,6	-123,1
Sum ren kjernekapital	1.152,4	1.105,8	1.164,9	1.245,2	1.153,5	1.258,9
Annen kjernekapital						
fondsobligasjoner	199,5	0,0	0,0	199,5	0,0	0,0
Sum annen kjernekapital	199,5	0,0	0,0	199,5	0,0	0,0
Sum kjernekapital	1.351,8	1.105,8	1.164,9	1.444,8	1.153,5	1.258,9
Tilleggs kapital						
45 % av urealisert gevinst vp tilgj.for salg	39,8	13,7	37,0	39,8	13,7	37,0
Ansvarlig lånekapital	199,5	199,5	199,5	199,5	199,5	199,5
50 % fradrag av bokførte verdier i andre finansinstitusjoner	-118,0	-88,5	-109,8	-118,0	-88,5	-109,8
Sum netto tilleggs kapital	121,3	124,7	126,6	121,4	124,7	126,6
Sum netto ansvarlig kapital	1.473,1	1.230,5	1.291,5	1.566,1	1.278,2	1.385,5
Risikovektet volum	8.427,6	7.494,8	7.800,9	10.313,7	9.026,0	9.523,9
Samlet minimumskrav til ansvarlig kapital	1.053,4	599,6	975,1	1.289,2	722,1	1.190,5
Ren kjernekapital	13,67 %	14,75 %	14,93 %	12,07 %	12,78 %	13,22 %
Kjernekapitaldekning	16,04 %	14,75 %	14,93 %	14,01 %	12,78 %	13,22 %
Kapitaldekning	17,48 %	16,42 %	16,56 %	15,18 %	14,16 %	14,55 %
Spesifikasjon av minimumskrav til ansvarlig kapital						
	30.06.14	30.06.13	31.12.13	30.06.14	30.06.13	31.12.13
Standardmetoden						
Lokale og regionale myndigheter	6,1	1,5	3,2	6,1	1,5	3,2
Offentlig eide foretak	0,0	0,0	0,0	0,0	0,0	0,0
Institusjoner	101,2	54,4	95,9	55,7	28,4	51,4
Foretak	396,4	220,6	371,9	396,4	220,5	371,8
Massemarkedssegment	7,0	4,9	7,1	7,0	4,9	7,1
Engasjementer med pantessikkerhet i eiendom	360,4	220,3	339,7	616,4	361,0	580,6
Forfalte engasjementer	8,3	8,9	6,0	8,8	9,1	6,9
Obligasjoner med fortrinnsrett	16,2	9,7	12,7	16,2	5,5	11,7
Andeler i verdipapirfond	55,0	29,4	53,7	55,0	29,4	53,7
Øvrige engasjement	74,3	29,0	57,2	76,6	30,1	59,4
Samlet kapitalkrav for kreditt-motparts- og forringelsesrisiko: (Standardmetoden)	1.024,8	578,7	947,4	1.238,1	690,3	1.145,9
Samlet kapitalkrav for operasjonell risiko (Basismetode)	61,4	36,9	57,6	84,1	47,8	74,7
Fradrag						
Ansvarlig kapital i andre finansinstitusjoner/annet	29,5	14,2	27,5	29,5	14,2	27,5
Nedskrivninger på grupper av utlån og garantier	3,3	1,8	2,5	3,5	1,9	2,7
Sum minimumskrav til ansvarlig kapital	1.053,4	599,6	975,1	1.289,2	722,1	1.190,5

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

Minimumskravet til ansvarlig kapital i 2014 er definert som lovkrav inklusive bufferkrav = 12,5 %

Kvartalsvis resultatutvikling - isolert	2. kv. 14	1. kv. 14	4. kv. 13	3. kv. 13	2. kv. 13	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12
Rente- og kredittprovisjonsinntekter	185,2	176,5	175,7	173,7	165,8	158,2	158,3	153,4	151,3
Rentekostnader	107,3	102,2	101,8	101,6	99,2	98,2	95,7	94,9	95,7
Netto rente- og kredittprovisjonsinntekter	77,9	74,2	73,9	72,1	66,6	60,0	62,6	58,5	55,7
Utbytte aksjer og egenkapitalbevis	0,8	0,4	0,0	0,1	2,7	0,1	0,0	0,0	1,9
Provisjonsinntekter og gebyrer	30,2	24,9	26,7	23,3	26,2	23,1	20,9	22,4	26,3
Provisjonskostnader	-1,5	-1,4	-1,4	-1,5	-1,5	-1,5	-1,5	-1,5	-1,4
Netto gevinst/tap finansielle instrumenter	6,3	6,4	16,2	4,3	1,0	2,6	0,9	10,0	-5,0
Andre inntekter	1,1	0,0	29,8	1,1	1,1	1,2	0,8	1,1	0,3
Andre driftsinntekter	36,9	30,3	71,3	27,3	29,6	25,4	21,2	32,1	22,2
Sum inntekter	114,8	104,5	145,2	99,3	96,1	85,4	83,8	90,6	77,8
Personalkostnader	29,2	31,2	34,0	31,7	26,1	32,2	32,0	32,3	25,2
Administrasjonskostnader	14,5	11,9	15,5	10,1	15,2	10,3	13,0	11,5	12,9
Ordinære avskrivninger	2,8	2,8	2,5	2,8	2,9	2,9	3,0	2,6	2,6
Andre kostnader	7,4	9,8	5,6	9,8	6,9	7,9	9,5	6,9	7,4
Sum driftskostnader	53,8	55,8	57,7	54,4	51,1	53,3	57,5	53,3	48,0
Driftsresultat før tap	61,0	48,8	87,5	44,9	45,0	32,2	26,3	37,3	29,8
Tap på utlån og garantier	0,0	1,5	5,2	2,6	2,0	0,2	5,3	1,2	3,9
Driftsresultat før skatt	59,5	43,6	84,9	42,9	44,8	26,8	24,5	32,8	28,1
Skattekostnad	0,0	15,4	11,5	24,6	15,1	11,7	6,4	5,8	9,2
Resultat etter skattekostnad	44,1	32,1	60,3	27,8	33,1	20,4	19,3	24,2	20,2
Majoritetsandel av periodens resultat	44,1	32,0	60,3	27,9	33,0	20,4	19,2	24,1	20,2
Minoritetsandel av periodens resultat	0,0	0,0	0,0	-0,1	0,1	0,0	0,0	0,1	0,0
Gjennomsnitt forvaltningskapital (GFK)	19.755	18.989	18.503	18.030	17.469	17.152	16.675	16.060	15.547
Resultatutvikling i % GFK - isolert	2. kv. 14	1. kv. 14	4. kv. 13	3. kv. 13	2. kv. 13	1. kv. 13	4. kv. 12	3. kv. 12	2. kv. 12
Rente- og kredittprovisjonsinntekter	3,76	3,77	3,77	3,82	3,81	3,74	3,78	3,80	3,91
Rentekostnader	2,18	2,18	2,18	2,24	2,28	2,32	2,28	2,35	2,47
Netto rente- og kredittprovisjonsinntekter	1,58	1,59	1,58	1,59	1,53	1,42	1,49	1,45	1,44
Utbytte aksjer og egenkapitalbevis	0,02	0,01	0,00	0,00	0,06	0,00	0,00	0,00	0,05
Provisjonsinntekter og gebyrer	0,61	0,53	0,57	0,51	0,60	0,55	0,50	0,56	0,68
Provisjonskostnader	-0,03	-0,03	-0,03	-0,03	-0,03	-0,04	-0,04	-0,04	-0,04
Netto gevinst/tap finansielle instrumenter	0,13	0,14	0,35	0,10	0,02	0,06	0,02	0,25	-0,13
Andre inntekter	0,02	0,00	0,64	0,02	0,03	0,03	0,02	0,03	0,01
Andre driftsinntekter	0,75	0,65	1,53	0,60	0,68	0,60	0,51	0,80	0,57
Sum inntekter	2,33	2,23	3,11	2,19	2,21	2,02	2,00	2,24	2,01
Personalkostnader	0,59	0,67	0,73	0,70	0,60	0,76	0,76	0,80	0,65
Administrasjonskostnader	0,29	0,26	0,33	0,22	0,35	0,24	0,31	0,28	0,33
Ordinære avskrivninger	0,06	0,06	0,05	0,06	0,07	0,07	0,07	0,06	0,07
Andre kostnader	0,15	0,21	0,12	0,22	0,16	0,19	0,23	0,17	0,19
Sum driftskostnader	1,09	1,19	1,24	1,20	1,17	1,26	1,37	1,32	1,24
Driftsresultat før tap	1,24	1,04	1,88	0,99	1,03	0,76	0,63	0,92	0,77
Tap på utlån og garantier	0,03	0,11	0,05	0,04	0,01	0,13	0,03	0,10	0,03
Driftsresultat før skatt	1,21	0,93	1,82	0,94	1,03	0,63	0,58	0,81	0,73
Skattekostnad	0,31	0,25	0,53	0,33	0,27	0,15	0,14	0,23	0,22
Resultat etter skattekostnad	0,90	0,68	1,29	0,61	0,76	0,48	0,46	0,60	0,52
Majoritetsandel av periodens resultat	0,89	0,68	1,29	0,61	0,76	0,48	0,46	0,60	0,52
Minoritetsandel av periodens resultat	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Resultatutvikling - akkumulert	30.06.14	31.03.14	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12
Rente- og kredittprovisjonsinntekter	361,7	176,5	673,3	497,6	323,9	158,2	620,1	461,8	308,4
Rentekostnader	209,5	102,2	400,8	299,0	197,4	98,2	389,1	293,4	198,5
Netto rente- og kredittprovisjonsinntekter	152,1	74,2	272,5	198,6	126,6	60,0	231,0	168,4	110,0
Utbytte aksjer og egenkapitalbevis	1,2	0,4	2,9	2,9	2,8	0,1	2,0	2,0	2,0
Provisjonsinntekter og gebyrer	55,1	24,9	99,2	72,5	49,3	23,1	96,0	75,0	52,6
Provisjonskostnader	-3,0	-1,4	-6,0	-4,5	-3,0	-1,5	-5,7	-4,2	-2,7
Netto gevinst/tap finansielle instrumenter	12,8	6,4	24,2	8,0	3,6	2,6	16,9	16,0	6,0
Andre inntekter	1,1	0,0	33,2	3,4	2,3	1,2	3,1	2,2	1,1
Andre driftsinntekter	67,2	30,3	153,6	82,3	55,0	25,4	112,3	91,0	58,9
Sum inntekter	219,3	104,5	426,1	280,9	181,6	85,4	343,3	259,5	168,9
Personalkostnader	60,4	31,2	124,1	90,0	58,4	32,2	123,0	91,0	58,7
Administrasjonskostnader	26,4	11,9	51,1	35,6	25,5	10,3	49,2	36,2	24,7
Ordinære avskrivninger	5,6	2,8	11,1	8,6	5,7	2,9	11,0	8,0	5,4
Andre kostnader	17,1	9,8	30,3	24,6	14,8	7,9	30,9	21,4	14,4
Sum driftskostnader	109,6	55,8	216,5	158,8	104,4	53,3	214,0	156,5	103,2
Driftsresultat før tap	109,8	48,8	209,6	122,1	77,2	32,2	129,3	103,0	65,6
Tap på utlån og garantier	6,7	5,2	10,1	7,6	5,6	5,3	6,7	5,4	1,5
Driftsresultat før skatt	103,0	43,6	199,5	114,5	71,6	26,8	122,6	97,5	64,1
Skattekostnad	26,9	11,5	57,9	33,2	18,2	6,4	32,5	26,7	17,4
Resultat etter skattekostnad	76,1	32,1	141,6	81,3	53,5	20,4	90,1	70,9	46,7

Gjennomsnitt forvaltningskapital (GFK)	19.376	18.989	17.771	17.532	17.305	17.152	15.928	15.683	15.483
--	--------	--------	--------	--------	--------	--------	--------	--------	--------

Resultatutvikling i % GFK - akkumulert	30.06.14	31.03.14	31.12.13	30.09.13	30.06.13	31.03.13	31.12.12	30.09.12	30.06.12
Rente- og kredittprovisjonsinntekter	3,76	3,77	3,79	3,79	3,77	3,74	3,89	3,93	4,01
Rentekostnader	2,18	2,18	2,26	2,28	2,30	2,32	2,44	2,50	2,58
Netto rente- og kredittprovisjonsinntekter	1,58	1,59	1,53	1,51	1,47	1,42	1,45	1,43	1,43
Utbytte aksjer og egenkapitalbevis	0,01	0,01	0,02	0,02	0,03	0,00	0,01	0,02	0,03
Provisjonsinntekter og gebyrer	0,57	0,53	0,56	0,55	0,57	0,55	0,60	0,64	0,68
Provisjonskostnader	-0,03	-0,03	-0,03	-0,03	-0,03	-0,04	-0,04	-0,04	-0,04
Netto gevinst/tap finansielle instrumenter	0,13	0,14	0,14	0,06	0,04	0,06	0,11	0,14	0,08
Andre inntekter	0,01	0,00	0,19	0,03	0,03	0,03	0,02	0,02	0,01
Andre driftsinntekter	0,70	0,65	0,86	0,63	0,64	0,60	0,70	0,78	0,77
Sum inntekter	2,28	2,23	2,40	2,14	2,12	2,02	2,16	2,21	2,19
Personalkostnader	0,63	0,67	0,70	0,69	0,68	0,76	0,77	0,77	0,76
Administrasjonskostnader	0,28	0,26	0,29	0,27	0,30	0,24	0,31	0,31	0,32
Ordinære avskrivninger	0,06	0,06	0,06	0,07	0,07	0,07	0,07	0,07	0,07
Andre kostnader	0,18	0,21	0,17	0,19	0,17	0,19	0,19	0,18	0,19
Sum driftskostnader	1,14	1,19	1,22	1,21	1,22	1,26	1,34	1,33	1,34
Driftsresultat før tap	1,14	1,04	1,18	0,93	0,90	0,76	0,81	0,88	0,85
Tap på utlån og garantier	0,07	0,11	0,06	0,06	0,06	0,13	0,04	0,05	0,02
Driftsresultat før skatt	1,07	0,93	1,12	0,87	0,83	0,63	0,77	0,83	0,83
Skattekostnad	0,28	0,25	0,33	0,25	0,21	0,15	0,20	0,23	0,23
Resultat etter skattekostnad	0,79	0,68	0,80	0,62	0,62	0,48	0,57	0,60	0,61
Majoritetsandel av periodens resultat	0,79	0,68	0,80	0,62	0,62	0,48	0,57	0,60	0,61
Minoritetsandel av periodens resultat	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Erklæring fra styret og adm. banksjef iht verdipapirhandelloven § 5-6

Vi erklærer etter beste overbevisning at kvartalsregnskapet pr. 2. kvartal 2014 er utarbeidet i samsvar med gjeldende regnskapsstandarder og at opplysningene i regnskapet gir et rettviseende bilde av foretakets og konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet.

Vi erklærer også at kvartalsrapporten gir en rettviseende oversikt over utviklingen, resultatet og stillingen til foretaket og konsernet, sammen med en beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer foretaket står overfor.

Nesttun, 30. juni 2014

13. august 2014

I styret for Fana Sparebank

Nils Magne Fjereide
Styrets leder

Peter Frølich
Styrets nestleder

Anne-Merete Ask
Styremedlem

Kjerstin Fyllingen
Styremedlem

Janne Vangen Solheim
Styremedlem

Aase Gjemdal
Repr. for ansatte

Lisbet K. Nærø
Adm. banksjef

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