


# Kvartalsrapport 2014

3. KVARTAL


# Hovedtall Fana Sparebank konsern

	3 kv. 2014	3 kv. 2013	Pr 30.09. 2014	Pr 30.09. 2013	Året 2013
<b>Resultatsammendrag i millioner</b>					
Netto rente- og kredittprovisjonsinntekter	77,8	72,1	229,9	198,6	272,5
Andre driftsinntekter	34,7	27,3	101,9	82,3	153,6
Sum inntekter	112,4	99,3	331,8	280,9	426,1
Sum driftskostnader	58,4	54,4	168,0	158,8	216,5
Driftsresultat før tap	54,0	44,9	163,8	122,1	209,6
Tap på utlån og garantier	2,8	2,0	9,5	7,6	10,1
Driftsresultat før skatt	51,2	42,9	154,3	114,5	199,5
Skattekostnader	15,4	15,1	42,3	33,2	57,9
Resultat etter skattekostnad	35,9	27,8	112,0	81,3	141,6
Totalresultat for perioden	11,4	18,0	93,9	71,0	176,1
<b>Resultatsammendrag i % av GFK</b>					
Netto rente- og kredittprovisjonsinntekter	1,52	1,59	1,56	1,51	1,53
Andre driftsinntekter	0,68	0,60	0,69	0,63	0,86
Sum inntekter	2,20	2,19	2,26	2,14	2,40
Sum driftskostnader	1,14	1,20	1,14	1,21	1,22
Driftsresultat før tap	1,06	0,99	1,11	0,93	1,18
Tap på utlån og garantier	0,06	0,04	0,06	0,06	0,06
Driftsresultat før skatt	1,00	0,94	1,05	0,87	1,12
Skattekostnader	0,30	0,33	0,29	0,25	0,33
Resultat etter skattekostnad	0,70	0,61	0,76	0,62	0,80
Totalresultat for perioden	0,22	0,40	0,64	0,54	0,94
<b>Balansetall</b>					
Brutto utlån			16.308	14.641	15.073
Innskudd fra kunder			9.499	9.208	9.163
Forvaltningskapital			20.077	18.316	18.752
Gjennomsnittlig forvaltningskapital			19.644	17.532	17.771
<b>Nøkkeltall</b>					
Utlånsvekst siste 12 mnd			11,4 %	9,7 %	9,4 %
Innskuddsvekst siste 12 mnd			3,2 %	7,5 %	1,1 %
Innskuddsdekning			58,2 %	62,9 %	60,8 %
Kostnadsprosent	1		50,6 %	56,5 %	50,8 %
Kostnadsprosent (ekskl. gevinst /tap finansielle instrumenter)			54,6 %	58,2 %	53,9 %
Egenkapitalavkastning	2		8,4 %	7,2 %	12,9 %
Kapitaldekning i %			15,5 %	13,8 %	14,5 %
Kjernekapitaldekning i %			13,5 %	12,5 %	13,2 %
Ren kjernekapitaldekning i %			11,9 %	12,5 %	13,2 %

1) Sum driftskostnader i prosent av sum driftsinntekter

2) Totalresultat i prosent av gjennomsnittlig egenkapital

<b>Kvartalsvis resultatutvikling - isolert</b>	<b>3. kv. 14</b>	<b>2. kv. 14</b>	<b>1. kv. 14</b>	<b>4. kv. 13</b>	<b>3. kv. 13</b>	<b>2. kv. 13</b>	<b>1. kv. 13</b>	<b>4. kv. 12</b>	<b>3. kv. 12</b>
Rente- og kredittprovisjonsinntekter	186,9	185,2	176,5	175,7	173,7	165,8	158,2	158,3	153,4
Rentekostnader	109,2	107,3	102,2	101,8	101,6	99,2	98,2	95,7	94,9
<b>Netto rente- og kredittprovisjonsinntekter</b>	<b>77,8</b>	<b>77,9</b>	<b>74,2</b>	<b>73,9</b>	<b>72,1</b>	<b>66,6</b>	<b>60,0</b>	<b>62,6</b>	<b>58,5</b>
	0,0								
Utbytte aksjer og egenkapitalbevis	0,2	0,8	0,4	0,0	0,1	2,7	0,1	0,0	0,0
Provisjonsinntekter og gebyrer	24,4	30,2	24,9	26,7	23,3	26,2	23,1	20,9	22,4
Provisjonskostnader	-1,6	-1,5	-1,4	-1,4	-1,5	-1,5	-1,5	-1,5	-1,5
Netto gevinst/tap finansielle instrumenter	11,4	6,3	6,4	16,2	4,3	1,0	2,6	0,9	10,0
Andre inntekter	0,3	1,1	0,0	29,8	1,1	1,1	1,2	0,8	1,1
<b>Andre driftsinntekter</b>	<b>34,7</b>	<b>36,9</b>	<b>30,3</b>	<b>71,3</b>	<b>27,3</b>	<b>29,6</b>	<b>25,4</b>	<b>21,2</b>	<b>32,1</b>
<b>Sum inntekter</b>	<b>112,4</b>	<b>114,8</b>	<b>104,5</b>	<b>145,2</b>	<b>99,3</b>	<b>96,1</b>	<b>85,4</b>	<b>83,8</b>	<b>90,6</b>
	0,0								
Personalkostnader	35,1	29,2	31,2	34,0	31,7	26,1	32,2	32,0	32,3
Administrasjonskostnader	11,9	14,5	11,9	15,5	10,1	15,2	10,3	13,0	11,5
Ordinære avskrivninger	3,0	2,8	2,8	2,5	2,8	2,9	2,9	3,0	2,6
Andre kostnader	8,4	7,4	9,8	5,6	9,8	6,9	7,9	9,5	6,9
<b>Sum driftskostnader</b>	<b>58,4</b>	<b>53,8</b>	<b>55,8</b>	<b>57,7</b>	<b>54,4</b>	<b>51,1</b>	<b>53,3</b>	<b>57,5</b>	<b>53,3</b>
<b>Driftsresultat før tap</b>	<b>54,0</b>	<b>61,0</b>	<b>48,8</b>	<b>87,5</b>	<b>44,9</b>	<b>45,0</b>	<b>32,2</b>	<b>26,3</b>	<b>37,3</b>
Tap på utlån og garantier	2,8	1,5	5,2	2,6	2,0	0,2	5,3	1,2	3,9
<b>Driftsresultat før skatt</b>	<b>51,2</b>	<b>59,5</b>	<b>43,6</b>	<b>84,9</b>	<b>42,9</b>	<b>44,8</b>	<b>26,8</b>	<b>24,5</b>	<b>32,8</b>
Skattekostnad	15,4	15,4	11,5	24,6	15,1	11,7	6,4	5,8	9,2
<b>Resultat etter skattekostnad</b>	<b>35,9</b>	<b>44,1</b>	<b>32,1</b>	<b>60,3</b>	<b>27,8</b>	<b>33,1</b>	<b>20,4</b>	<b>19,3</b>	<b>24,2</b>
Majoritetsandel av periodens resultat	35,7	44,1	32,0	60,3	27,9	33,0	20,4	19,2	24,1
Minoritetsandel av periodens resultat	0,2	0,0	0,0	0,0	-0,1	0,1	0,0	0,0	0,1

<b>Nøkkeltall - Kvartalsvis Isolert</b>	<b>3. kv. 14</b>	<b>2. kv. 14</b>	<b>1. kv. 14</b>	<b>4. kv. 13</b>	<b>3. kv. 13</b>	<b>2. kv. 13</b>	<b>1. kv. 13</b>	<b>4. kv. 12</b>	<b>3. kv. 12</b>
Egenkapitalavkastning (Totalresultat i % av snitt EK)	2,9 %	11,7 %	10,6 %	29,8 %	5,3 %	10,0 %	6,2 %	13,1 %	7,7 %
Rentenetto i % av GFK	1,52	1,58	1,59	1,58	1,59	1,53	1,42	1,49	1,45
Kostn. i % av inntekter	51,9	46,9	53,3	39,7	54,8	53,2	62,4	68,6	58,8
Kostn. i % av inntekter ekskl. finans.instr.	57,8	49,6	56,8	44,7	57,3	53,7	64,3	69,4	66,1
Brutto utlån til kunder	16.308	16.044	15.682	15.073	14.641	14.396	13.991	13.783	13.350
Utlånsvekst i % siste 12 mnd	11,4 %	11,5 %	12,1 %	9,4 %	9,7 %	11,3 %	11,3 %	10,3 %	9,5 %
Innskudd fra kunder	9.499	9.559	9.173	9.163	9.208	9.234	9.055	9.062	8.559
Innskuddsdekning	58,3	59,6	58,5	60,8	62,9	64,1	64,8	65,7	64,1
Innskuddsvekst i % siste 12 mnd	3,2 %	3,5 %	1,3 %	1,1 %	7,5 %	6,1 %	6,9 %	7,6 %	2,5 %
Forvaltningskapital	20.076	20.340	19.343	18.752	18.316	17.935	17.359	16.970	16.466
Gjennomsnitt forvaltningskapital (GFK)	20.287	19.755	18.989	18.503	18.030	17.469	17.152	16.675	16.060
Vekst forvaltningskap. i % siste 12 mnd	9,6 %	13,4 %	11,4 %	10,5 %	11,2 %	13,6 %	11,1 %	10,8 %	10,1 %
Kapitaldekning	15,5 %	15,2 %	13,7 %	14,5 %	13,8 %	14,2 %	12,2 %	12,6 %	12,3 %
Kjernekapital	13,5 %	14,0 %	12,4 %	13,2 %	12,5 %	12,8 %	12,2 %	12,6 %	12,3 %
Ren kjernekapital	11,9 %	12,1 %	12,4 %	13,2 %	12,5 %	12,8 %	12,2 %	12,6 %	12,3 %

## Kvartalsrapport pr. 3. 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 Speredata 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. 3. kvartal 2014 er ikke revidert.

### Resultat 3. kvartal 2014

Bankens totalresultat for 3. kvartal isolert utgjør 11,4 MNOK etter skatt (18 MNOK). Resultatet gir en egenkapitalavkastning etter skatt på 2,9 % (5,3 %). Totalresultatet er preget av endringer i bankens pensjonsforpliktelser.

Bankens pensjonsforpliktelser har økt i perioden på grunn av endrede aktuarmessige forutsetninger. Det er spesielt en fallende diskonteringsrente som bidrar til økte forpliktelser. Endringen i forpliktelser belaster bankens egenkapital med totalt 17,5 MNOK etter skatt, og presenteres som en reduksjon av bankens totalresultat. I 3. kvartal i 2013 ble totalresultatet belastet med 9,9 MNOK etter skatt som en konsekvens av endrede aktuarmessige forutsetninger.

Driftsresultatet isolert for 3. kvartal 2014 utgjør 35,9 MNOK etter skatt. Dette er en forbedring på 8,1 MNOK i forhold til 3. kvartal 2013. Driftsresultatet i kvartalet preges av en gevinst på 7,2 MNOK knyttet til salg av aksjer i Nets Holding AS.

Konsernets rentenetto for 3. kvartal 2014 utgjør 77,8 MNOK en økning på 5,7 MNOK sammenlignet med samme periode i fjor. Rentenettoen utgjør 1,52 % av gjennomsnittlig forvaltning (1,59 %). Andre inntekter har økt fra 27,3 MNOK i 3. kvartal 2013 til 34,7 i 3. kvartal 2014. Økningen kan primært knyttes til salget av aksjene i Nets Holding AS.

Konsernets driftskostnader utgjør 58,4 MNOK i 3. kvartal 2014, en økning på 4 MNOK sammenlignet med 3. kvartal 2013. Det er økte lønnskostnader i konsernets datterselskap samt økte pensjonskostnader i bank virksomheten som primært bidrar til de økte driftskostnadene. 1,5 MNOK av pensjonskostnadene betraktes som en engangskostnad.

Det er bokført 2,8 MNOK i netto tap på utlån i 3. kvartal 2014 (2,0 MNOK).

I forbindelse med salget av aksjene i Nets Holding AS blir tidligere bokført verdiøkning reversert over bankens totalresultat. I sum utgjør dette 6,9 MNOK. Den realiserte gevinsten blir, som tidligere nevnt, en del av bankens driftsresultat.

### Resultatutvikling hittil i år

Fana Sparebank konsernet oppnådde et driftsresultat før skatt på 154,3 MNOK pr. 3. kvartal 2014. Dette er en øking på 39,8 MNOK sammenlignet med pr. 3. kvartal 2013. I prosent av gjennomsnittlig forvaltningskapital (GFK) utgjør resultatet 1,05 % (0,87 %).

Netto rente- og kredittprovisjonsinntekter ble 229,9 MNOK pr. september 2014, eller 1,56 % av GFK. På samme tid i fjor utgjorde rentenettoen 198,6 MNOK tilsvarende 1,51 % av GFK.

Andre driftsinntekter beløper seg til 101,9 MNOK inklusive nettogevinst finansielle instrument på 24,1 MNOK (8,0 MNOK). I % av GFK utgjør andre driftsinntekter 0,69 %. Pr. 3. kvartal 2013 utgjorde andre driftsinntekter 82,3 MNOK (0,63 % av GFK).

Fana Sparebank har pr. 3. kvartal 2014 totale driftskostnader på 168,0 MNOK. I prosent av GFK utgjør dette 1,14 %. Dette er en økning på 9,2 MNOK i forhold til samme tid i fjor (1,21 %).

Kostnadsprosenten utgjør 50,6 % (56,5 %). Eksklusive nettogevinst finansielle instrument utgjør kostnadsprosenten 54,6 % (58,2 %).

Konsernet har netto tap på utlån og garantier på totalt 9,5 MNOK pr. 3. kvartal 2014. I samme periode i 2013 hadde banken netto tap på utlån på 7,6 MNOK. Netto tap i 2014 utgjør 0,06 % av GFK (0,06 %). Totalt har konsernet 6,4 MNOK i nye individuelle nedskrivninger pr. september 2014 (11,2 MNOK). Nedskrivninger på grupper av utlån er økt med 6,9 MNOK pr. 3. kvartal 2014.

Banken gjorde i 1. kvartal en avtale om salg av bankens aksjer i Nets Holding AS. Den avtalte salgssum resulterte i en verdiøkning på aksjene på 6,3 MNOK i 1. kvartal 2014. Verdiøkningen ble bokført som en del av bankens totalresultat. Transaksjonen ble endelig realisert i juli 2014, og da ble den realiserte gevinsten på til sammen 7,2 MNOK en del av bankens driftsresultat. Tidligere verdiøkning, til sammen 6,9 MNOK, ble samtidig reversert over bankens totalresultat.

Konsernets individuelle nedskrivninger økte med 2,2 MNOK i tredje kvartal (3,5 MNOK). Pr. 30.9.2014 utgjør konsernets individuelle nedskrivninger på utlån 31,5 MNOK (28,8 MNOK). I prosent av brutto utlån utgjør individuelle nedskrivninger 0,19 % (0,20 %). Nedskrivning på grupper av utlån og garantier økte med 0,4 MNOK i tredje kvartal (-1,5 MNOK) og utgjør 28,2 MNOK ved utgangen av 3. kvartal 2014 (22 MNOK). I prosent av brutto utlån utgjør nedskrivningene på grupper av utlån og garantier 0,17 % (0,15 %). 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 pr. september.

Siste kvartal er brutto mislighold redusert med 14 MNOK, og utgjør totalt 136 MNOK, eller 0,8% av brutto utlån pr. tredje kvartal (150 MNOK). Totalt er det foretatt nedskrivninger på 31 MNOK knyttet til misligholdte engasjement pr. 30.9.2014.

Konsernet har tapsutsatte engasjement på 1,2 MNOK pr. 30.9.2014 (4,4 MNOK). Dette er nær uendret siste kvartal. 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. 30.9.2014. Konsernets tap på utlån vurderes fortsatt til å være på et lavt nivå.

## Balansen

Konsernets forvaltningskapital var ved utgangen av 3 kvartal 2014 20,1 MRDNOK. Dette er en økning på 1,8 MRDNOK siste 12 måneder. I prosent utgjør økningen 9,6 %. Økningen kommer primært som et resultat av god utlånsvekst.

Totalt utlån til kunder er 16,3 MRDNOK inklusive 5,7 MRDNOK som er overført til bankens heleide datterselskap Fana Sparebank Boligkreditt AS. Siden nyttår har utlån økt med 1,2 MRDNOK, eller 8,2 %. Siste 12 måneder har utlånene økt med 11,4 % (9,7 %). Forretningsområdet privatmarked (PM) økte sine utlån med 11,2 % mens bedriftsmarked (BM) økte sine utlån med 11,5 %. Utlån til BM representerer 26 % av konsernets samlede utlånsmasse.

Innskuddene økte med 3,2 % siste 12 måneder (7,5 %). Utviklingen i innskudd og utlån medfører at innskuddsdekningen har falt fra 62,9 % ved utgangen av 3. kvartal 2013 til 58,2 % ved utgangen av 3. kvartal 2014.

Veksten i forvaltningskapitalen medfører også vekst i bankens eksterne pengemarkedsfinansiering. Totalt har ekstern pengemarkedsfinansiering økt med 1,1 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 godt mottatt i markedet.

Fana Sparebank rapporterer kapitaldekningen etter standardmetoden iht. CRD IV f.o.m. q3 2014 (tidligere Basel II). Morbank har en risikovektet kapitaldekning på 17,7 % ved utgangen av 3. kvartal 2014 (16,0 %) og kjernekapitaldekning på 15,4 % (14,4 %). Konsernet har en risikovektet kapitaldekning på 15,5 % (13,8 %). Den rene kjernekapitalen utgjør 11,9 % (12,5 %).

Totalresultatet gir en egenkapitalavkastning pr. 3.kvartal 2014 på 8,4 % etter skatt (7,2 %). Isolert for 3. kvartal 2014 er egenkapitalavkastningen 2,9 % (2013: 5,3).

## Andre hendelser/utsikter fremover

En lang og stabil oppgangsperiode i norsk økonomi er blitt avløst av økende usikkerhet og utsikter til korreksjoner og nødvendig tilpasning i næringslivet. Det er særlig signaler om redusert investeringsvekst innen energisektoren som har preget mediebildet. Sektoren har særlig stor betydning for Vestlandet og de mange virksomhetene som direkte og indirekte er knyttet opp til den. Finansmarkedet er påvirket ved at Norges Bank har gitt uttrykk for at det lave rentenivået forventes å fortsette lenger enn tidligere antatt. Signalet er at næringslivet fortsatt trenger stimulans for å øke investeringslysten. Lave rentenivåer bidrar på den annen side til at betjeningsevnen hos lånekundene er god.

I oktober, etter rapporteringsperiodens avslutning, har det vært uro på verdens børser, og de norske markedene har vært preget av en relativt kraftig korreksjon. Både aksjer og renteinstrumenter har merket dette.

Blant de direkte tiltakene som har fulgt av den forsterkede uroen, er at banken har dels varslet og dels gjennomført justeringer både i utlåns- og innskuddsrentene. En annen følge er tendenser til avtagende kredittvekst, og dette er forhold som raskt merkes i bankvirksomheten. Når det i tillegg er vedvarende sterk konkurranse i bankmarkedet, må banken ha særlig fokus på å vise god omstillings- og tilpasningsevne for ikke å tape styringsfart.

Utsiktene fremover har fått elementer av usikkerhet over seg. Det vil kunne påvirke adferd både hos privatkunder og innen enkelte næringslivssektorer, men de fundamentale forholdene ved norsk økonomi synes likevel å være gode. Styrets og administrasjonens arbeid med å sikre banken best mulige fremtidsmuligheter gjennom kostnadskontroll, god inntektsutvikling og streben etter å gi våre kunder den beste bankopplevelsen fortsetter.

Nesttun 27. oktober 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

Året 2013	3. kv. 13	3. kv. 14	Pr. 30.09. 2013	Pr. 30.09. 2014	Note	Pr. 30.09. 2014	Pr. 30.09. 2013	3. kv. 14	3. kv. 13	Året 2013
514,6	129,6	135,9	384,4	397,6		548,6	497,6	186,9	173,7	673,3
322,2	80,0	81,8	242,8	239,8		318,7	299,0	109,2	101,6	400,8
<b>192,4</b>	<b>49,6</b>	<b>54,0</b>	<b>141,6</b>	<b>157,8</b>		<b>229,9</b>	<b>198,6</b>	<b>77,8</b>	<b>72,1</b>	<b>272,5</b>
6,6	0,1	0,0	6,6	4,1		1,4	2,9	0,2	0,1	2,9
56,2	14,6	15,4	41,1	44,0		79,4	72,5	24,4	23,3	99,2
-6,0	-1,5	-1,6	-4,5	-4,5		-4,5	-4,5	-1,6	-1,5	-6,0
24,9	3,7	11,1	8,8	25,5	8	24,1	8,0	11,4	4,3	24,2
34,2	1,3	0,9	4,0	2,4		1,4	3,4	0,3	1,1	33,2
<b>115,9</b>	<b>18,1</b>	<b>25,9</b>	<b>55,9</b>	<b>71,5</b>		<b>101,9</b>	<b>82,3</b>	<b>34,7</b>	<b>27,3</b>	<b>153,6</b>
<b>308,3</b>	<b>67,7</b>	<b>80,0</b>	<b>197,5</b>	<b>229,3</b>		<b>331,8</b>	<b>280,9</b>	<b>112,4</b>	<b>99,3</b>	<b>426,1</b>
91,3	24,4	26,6	67,3	68,4		95,5	90,0	35,1	31,7	124,1
39,4	9,0	10,3	29,1	32,3		38,3	35,6	11,9	10,1	51,1
10,8	2,7	2,7	8,2	8,1		8,6	8,6	3,0	2,8	11,1
23,6	5,7	6,4	17,0	18,3		25,5	24,6	8,4	9,8	30,3
<b>165,1</b>	<b>41,9</b>	<b>46,0</b>	<b>121,6</b>	<b>127,1</b>		<b>168,0</b>	<b>158,8</b>	<b>58,4</b>	<b>54,4</b>	<b>216,5</b>
<b>143,2</b>	<b>25,9</b>	<b>34,0</b>	<b>75,9</b>	<b>102,2</b>		<b>163,8</b>	<b>122,1</b>	<b>54,0</b>	<b>44,9</b>	<b>209,6</b>
9,7	1,8	2,8	7,4	9,5	3, 4	9,5	7,6	2,8	2,0	10,1
<b>133,5</b>	<b>24,0</b>	<b>31,2</b>	<b>68,5</b>	<b>92,7</b>		<b>154,3</b>	<b>114,5</b>	<b>51,2</b>	<b>42,9</b>	<b>199,5</b>
38,8	10,0	10,1	19,4	25,0		42,3	33,2	15,4	15,1	57,9
<b>94,7</b>	<b>14,0</b>	<b>21,1</b>	<b>49,1</b>	<b>67,7</b>		<b>112,0</b>	<b>81,3</b>	<b>35,9</b>	<b>27,8</b>	<b>141,6</b>

Majoritetsandel av periodens resultat	111,787	81,2	35,7	27,9	141,5
Minoritetsandel av periodens resultat	0,2	0,0	0,2	-0,1	0,0

## Totalresultat

<b>94,7</b>	<b>14,0</b>	<b>21,1</b>	<b>49,1</b>	<b>67,7</b>	<b>Resultat for perioden</b>	<b>112,0</b>	<b>81,3</b>	<b>35,9</b>	<b>27,8</b>	<b>141,6</b>
-22,6	-13,7	-24,0	-13,7	-24,0	Estimatavvik pensjoner	-24,0	-13,7	-24,0	-13,7	-23,3
6,3	3,8	6,5	3,8	6,5	Skatteeffekt estimatavvik pensjoner	6,5	3,8	6,5	3,8	6,5
-16,3	-44,9	-17,5	-9,9	-17,5	<b>Sum øvrige resultatposter som ikke vil bli reklassifisert til resultatet</b>	-17,5	-9,9	-17,5	-9,9	-16,8
51,3	0,0	-6,9	-0,4	-0,6	Endring aksjer tilgjengelig for salg	-0,6	-0,4	-6,9	0,0	51,3
51,3	0,0	-6,9	-0,4	-0,6	<b>Sum øvrige resultatposter som senere kan bli reklassifisert til resultatet</b>	-0,6	-0,4	-6,9	0,0	51,3
<b>129,7</b>	<b>4,2</b>	<b>-3,4</b>	<b>38,8</b>	<b>49,6</b>	<b>Totalresultat for perioden</b>	<b>93,9</b>	<b>71,0</b>	<b>11,4</b>	<b>18,0</b>	<b>176,1</b>

Majoritetsandel av periodens resultat	93,7	71,0	11,2	17,9	176,0
Minoritetsandel av periodens resultat	0,2	0,0	0,2	0,1	0,0

**BALANSE**  
(MNOK)

Mor

Konsern

31.12.13	30.09.13	30.09.14	EIENDELER	Note	30.09.14	30.09.13	31.12.13
127,9	180,9	73,7	KONTANTER, INNSKUDD I N.B.		73,7	180,9	127,9
628,0	597,4	817,4	UTLÅN TIL KREDITTINSTITUSJONER		247,8	168,3	192,8
9.897,5	9.776,5	10.604,8	BRUTTO UTLÅN TIL KUNDER	5	16.308,1	14.641,4	15.073,1
-30,3	-28,8	-31,5	- nedskrivninger på individuelle utlån	3	-31,5	-28,8	-30,3
-19,7	-20,7	-26,6	- nedskrivninger på grupper av utlån	3	-27,9	-21,8	-21,0
9.847,5	9.726,9	10.546,7	NETTO UTLÅN TIL KUNDER		16.248,6	14.590,8	15.021,8
13,3	7,9	14,7	FINANSIELL DERIVATER	6	14,7	7,9	13,3
2.973,0	3.445,5	3.067,8	RENTEBÆRENDE VERDIPAPIRER		3.032,7	2.963,3	2.892,9
306,8	265,8	316,3	AKSJER OG GRUNNFONDSBEVIS		316,6	270,6	312,4
263,0	263,0	263,0	AKSJER I DATTERSELSKAPER			0,0	0,0
0,0	0,2	2,1	UTSATT SKATTEFORDEL		2,3	0,4	
13,0	14,0	15,8	IMMATRIELLE EIENDELER		17,4	14,1	13,3
75,7	85,3	74,0	VARIGE DRIFTSMIDLER		76,6	87,8	78,3
77,3	8,6	22,2	ANDRE EIENDELER		22,2	8,6	77,3
4,1	5,0	4,0	FORSKUDDSBET. OG OPPTJENTE RENTER		23,9	23,3	21,9
<b>14.329,4</b>	<b>14.600,5</b>	<b>15.217,8</b>	<b>SUM EIENDELER</b>		<b>20.076,5</b>	<b>18.316,1</b>	<b>18.751,8</b>
31.12.13	30.09.13	30.09.14	GJELD OG EGENKAPITAL		30.09.14	30.09.13	31.12.13
290,1	726,4	333,7	GJELD TIL KREDITTINSTITUSJONER		307,0	715,5	261,3
9.167,9	9.213,6	9.510,8	INNSKUDD FRA KUNDER		9.498,8	9.208,0	9.162,9
3.169,6	3.080,0	3.396,0	GJELD STIFTET VED UTST. AV VERDIPAPIRE	9	8.124,1	6.707,6	7.499,8
23,2	19,9	41,4	FINANSIELLE DERIVATER	7	41,4	19,9	23,2
20,4	22,2	18,2	ANNEN GJELD		26,3	27,2	26,3
20,2	28,4	28,6	PÅL. KOSTNADER OG FORSK.BET INNTEKTER		32,8	32,9	25,3
30,8	10,7	21,7	BETALBAR SKATT		38,4	24,6	49,8
4,6	0,0	0,0	UTSATT SKATT		0,0	0,0	4,5
46,0	33,5	63,9	AVSETNINGER OG PENSJONSFORPLIKTELSE		64,5	33,9	46,5
199,5	199,5	399,1	ANSVARLIG LÅNEKAPITAL	9	399,1	199,5	199,5
<b>12.972,3</b>	<b>13.334,2</b>	<b>13.813,3</b>	<b>SUM GJELD</b>		<b>18.532,4</b>	<b>16.969,1</b>	<b>17.299,2</b>
1.271,9	1.232,7	1.317,1	MINORITETSINTERESSER		1,3	1,1	1,1
3,2	3,2	5,9	SPAREBANKENS FOND		1.455,4	1.312,3	1.366,2
82,1	30,4	81,5	GAVEFOND		5,9	3,2	3,2
			VERDIRENDRING AKSJER TILGJ. FOR SALG		81,5	30,4	82,1
<b>1.357,2</b>	<b>1.266,2</b>	<b>1.404,5</b>	<b>SUM EGENKAPITAL</b>		<b>1.544,1</b>	<b>1.347,0</b>	<b>1.452,5</b>
<b>14.329,4</b>	<b>14.600,5</b>	<b>15.217,8</b>	<b>SUM GJELD OG EGENKAPITAL</b>		<b>20.076,5</b>	<b>18.316,1</b>	<b>18.751,8</b>


## Endringer i egenkapitalen

(MNOK)

### MORBANK

Morbank	Spare- bankens fond	Gavefond	Verdiendr. aksjer tilgj. for salg	Sum
<b>Egenkapital pr 31.12.12</b>	<b>1.195,4</b>	<b>3,6</b>	<b>30,8</b>	<b>1.229,8</b>
Gavefond vedtatt forstanderskapsmøte	-2,0	2,0		0,0
Belastet gavefondet		-2,4		-02,4
Resultat for perioden	49,1			49,1
Utvidet resultat	-9,9		-0,4	-10,3
<b>Egenkapital pr 30.09.13</b>	<b>1.232,7</b>	<b>3,2</b>	<b>30,4</b>	<b>1.266,2</b>
<b>Egenkapital pr 31.12.13</b>	<b>1.271,9</b>	<b>3,2</b>	<b>82,1</b>	<b>1.357,2</b>
Gavefond vedtatt forstanderskapsmøte	-5,0	5,0		0,0
Belastet gavefondet		-2,3		-2,3
Resultat for perioden	67,7			67,7
Utvidet resultat	-17,5		-0,6	-18,1
<b>Egenkapital pr 30.09.14</b>	<b>2.549,8</b>	<b>9,1</b>	<b>111,9</b>	<b>2.670,8</b>

### KONSERN

	Spare- bankens fond	Gavefond	Verdiendr. aksjer tilgj. for salg	Min.int.	Sum
<b>Egenkapital pr 31.12.12</b>	<b>1.242,9</b>	<b>3,6</b>	<b>30,8</b>	<b>1,1</b>	<b>1.278,4</b>
Gavefond vedtatt forstanderskapsmøte	-2,0	2,0			0,0
Belastet gavefondet		-2,4			-02,4
Resultat for perioden	81,3			0,0	81,3
Utvidet resultat	-9,9		-0,4		-10,3
<b>Egenkapital pr 30.09.13</b>	<b>1.312,3</b>	<b>3,2</b>	<b>30,4</b>	<b>1,1</b>	<b>1.347,0</b>
<b>Egenkapital pr 31.12.13</b>	<b>1.366,2</b>	<b>3,2</b>	<b>82,1</b>	<b>1,089</b>	<b>1.452,5</b>
Gavefond vedtatt forstanderskapsmøte	-5,0	5,0			0,0
Belastet gavefondet		-2,3			-2,3
Resultat for perioden	111,8			0,2	112,0
Utvidet resultat	-17,5		-0,6		-18,1
<b>Egenkapital pr 30.09.14</b>	<b>2.767,7</b>	<b>9,1</b>	<b>111,9</b>	<b>2,4</b>	<b>2.891,1</b>

**KONTANTSTRØMOPPSTILLING**  
(i hele MNOK)

MORBANK

KONSERN

	30.09.14	30.09.13	30.09.14	30.09.13
<b>Kontantstrømmer fra operasjonelle aktiviteter</b>				
Rente-og provisjonsinnbetalinger fra kunder	424,3	345,4	575,3	458,6
Netto inn- /utbetalinger av lån til kunder	-680,9	-172,7	-1.208,5	-894,6
Renteutbetalinger til kunder	-30,8	-43,2	-30,8	-43,1
Netto inn-/utbetalinger av innskudd fra kunder	206,2	151,2	199,2	153,3
Renteinnbetalinger sentralbanken	0,6	0,5	0,6	0,5
Innbetaling av utbytte	4,1	6,6	1,4	2,9
Utbetalt ved investering aksjer holdt for omsetning		-2,4	0,0	-7,0
Innbetalt ved salg aksjer holdt for omsetning	7,5	8,8	13,1	12,1
Utbetalinger drift	-124,7	-111,9	-165,7	-153,6
Utbetalinger skatter	-34,3	-35,0	-53,9	-46,2
Øvrige innt.	0,0	0,0	34,5	30,9
<b>Netto kontantstrømmer fra operasjonelle aktiviteter</b>	<b>-227,9</b>	<b>147,2</b>	<b>-634,8</b>	<b>-486,2</b>
<b>Kontantstrømmer fra investeringsaktiviteter</b>				
Utbetalt ved investering i aksjer tilgjengelig for salg	-20,0	-15,0	-20,0	-15,0
Innbetalt ved salg investering aksjer tilgj. for salg	12,3	1,3	12,3	1,3
Kjøp av varige driftsmidler	-9,8	-2,7	-11,7	-2,7
Salg av varige driftsmidler	0,6	0,3	0,6	0,3
Netto innbet/utbet. ved oms.av rentebæredne vp	-94,7	-8,6	-139,6	-409,0
Renteinnt.sertifikater/obl. plasseringer	76,2	67,3	76,0	54,9
Øvrige inntekter fra inv. akt.	2,6	3,9	2,6	3,9
<b>Netto kontantstrømmer fra investeringsaktiviteter</b>	<b>-32,9</b>	<b>46,5</b>	<b>-79,8</b>	<b>-366,4</b>
<b>Kontantstrømmer fra finansieringsaktiviteter</b>				
Netto endring gjeld til kredittinst.	46,3	-366,5	48,4	-364,7
Netto inn/utbetalinger på utlån til kredittinst.	-186,8	-174,6	-52,4	12,6
Opptak av sertifikater og obl.gjeld	901,2	1.249,9	2.102,0	2.695,5
Utbet. ved tilbakebet. av sertifikater og obl.gjeld	-686,2	-998,6	-1.491,2	-1.532,6
Rentebetalinger på finansaktiviteter	-56,8	-68,1	-135,2	-122,4
Opptak av ansvarlig lånekapital	199,1	199,5	199,1	199,5
Rentebetalinger på ansvarlig kapital	-8,0	-1,8	-8,0	-1,8
Gavefond	-2,3	-2,4	-2,3	-2,4
<b>Netto kontantstrømmer fra finansieringsaktiviteter</b>	<b>206,6</b>	<b>-162,8</b>	<b>660,5</b>	<b>883,6</b>
<b>Netto kontantstrøm for perioden</b>	<b>-54,2</b>	<b>31,0</b>	<b>-54,2</b>	<b>31,0</b>
Netto endring i kontanter:				
Beholdning av kontanter ved periodens begynnelse	127,9	149,9	127,9	149,9
Beholdning av kontanter ved periodens slutt	73,7	180,9	73,7	180,9
Netto endring i kontanter	-54,2	31,0	-54,2	31,0

## Noter til regnskapet

(tall i MNOK)

### Note 1 Regnskapsprinsipper

Kvartalsregnskapet for konsernet omfatter perioden 01.01.14-30.09.14. 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, Kapitalmarked. 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.

#### 3 kvartal 2014

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	146,3	78,0	12,1	0,0	0,0	-6,6	0,0	229,9
Driftsinntekter	27,1	5,7	20,3	35,4	9,7	9,4	-5,7	101,9
Driftskostnader	87,6	36,8	4,4	31,2	9,5	1,2	-2,8	168,0
Tap	0,7	8,9	0,0	0,0	0,0	0,0	0,0	9,5
Resultat før skatt	85,2	38,1	28,0	4,2	0,2	1,6	-2,9	154,3

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	11.973,3	4.275,3	0,0	0,0	0,0	0,0	0,0	16.248,6
Andre eiendeler	0,0	0,0	3.543,8	20,6	4,4	280,4	-21,4	3.827,9
Innskudd fra og gjeld til kunder	6.811,4	2.180,9	518,5	0,0	0,0	0,0	-12,0	9.498,8
Annen gjeld og egenkapital	5.161,9	2.094,4	3.025,3	20,6	4,4	280,4	-9,4	10.577,7

#### 3 kvartal 2013

Resultat	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto rente og kredittprov.	126,2	68,1	5,3	0,0	0,0	-1,0	0,0	198,6
Driftsinntekter	27,6	5,4	9,3	30,7	9,6	6,4	-6,6	82,3
Driftskostnader	83,5	35,9	4,6	27,5	9,0	1,4	-3,0	158,8
Tap	2,3	5,3	0,0	0,0	0,0	0,0	0,0	7,6
Resultat før skatt	67,9	32,3	10,1	3,2	0,6	3,9	-3,6	114,5

Balanse	PM	BM	Finans	Eiendoms- megling	Regnskaps- tjenester	Ufordelt	Elimine- ring	Sum
Netto utlån	10.757,6	3.833,2	0,0	0,0	0,0	0,0	0,0	14.590,8
Andre eiendeler	0,0	0,0	3.237,8	17,3	4,0	480,7	-14,5	3.725,3
Innskudd fra og gjeld til kunder	6.472,9	2.204,4	536,3	0,0	0,0	0,0	-5,5	9.208,0
Annen gjeld og egenkapital	4.284,8	1.628,7	2.701,5	17,3	4,0	480,7	-9,0	9.108,0

**Note 3 Nedskrivninger på utlån og garantier**  
(MNOK)

	MORBANK					KONSERN				
	pr. 30.09. 2014	pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013	pr. 30.09. 2014	pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013
<b>Tap på utlån og garantier</b>										
Periodens endring i individuelle nedskrivninger	1,3	9,6	2,2	3,5	11,0	1,3	9,6	2,2	3,5	11,0
Periodens endring i gruppe nedskrivninger	6,9	-1,7	0,3	-1,7	-2,7	6,9	-1,5	0,3	-1,5	-2,3
Amortiseringseffekter	0,7	0,6	0,4	0,2	0,8	0,7	0,6	0,4	0,2	0,8
Konstaterte tap med tidligere nedskrivninger	2,7	0,6	0,0	0,2	2,9	2,7	0,6	0,0	0,2	2,9
Konstaterte tap uten tidligere nedskrivninger	0,2	0,0	0,0	0,0	0,1	0,2	0,0	0,0	0,0	0,1
<b>Sum brutto tap</b>	<b>11,7</b>	<b>9,1</b>	<b>3,0</b>	<b>2,2</b>	<b>12,0</b>	<b>11,7</b>	<b>9,3</b>	<b>3,0</b>	<b>2,4</b>	<b>12,5</b>
Inngått på tidligere konstaterte tap	-2,2	-1,7	-0,2	-0,4	-2,4	-2,2	-1,7	-0,2	-0,4	-2,4
<b>Sum tap på utlån og garantier *</b>	<b>9,5</b>	<b>7,4</b>	<b>2,8</b>	<b>1,8</b>	<b>9,7</b>	<b>9,5</b>	<b>7,6</b>	<b>2,8</b>	<b>2,0</b>	<b>10,1</b>
* Herav tap på garantier	0,0	0,0			0,0	0,0	0,0			0,0
<b>Utvikling nedskrivninger</b>										
	pr. 30.09. 2014	pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013	pr. 30.09. 2014	pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013
Individuelle nedskrivninger 01.01	30,3	19,3	0,0	0,0	19,3	30,3	19,3	0,0	0,0	19,3
Periodens nye nedskrivninger	6,4	11,2	3,3	4,4	13,0	6,4	11,2	3,3	4,4	13,0
Reduksjon i nedskrivninger	-3,5	-1,2	-1,0	-0,8	-1,4	-3,5	-1,2	-1,0	-0,8	-1,4
Tilbakeføring ved konstatering	-1,5	-0,3	0,0	0,0	-0,5	-1,5	-0,3	0,0	0,0	-0,5
Amortiseringseffekter	-0,1	-0,1	0,0	-0,1	-0,1	-0,1	-0,1	0,0	-0,1	-0,1
<b>Individuelle nedskrivninger</b>	<b>31,5</b>	<b>28,8</b>	<b>2,2</b>	<b>3,5</b>	<b>30,3</b>	<b>31,5</b>	<b>28,8</b>	<b>2,2</b>	<b>3,5</b>	<b>30,3</b>
Gruppenedskrivninger 01.01	19,9	22,7	0,0	0,0	22,7	21,3	23,5	0,0	0,0	23,5
Nye nedskrivninger på grupper av utlån	6,9	-1,7	0,4	-1,7	-2,8	6,9	-1,5	0,4	-1,5	-2,3
<b>Gruppenedskrivninger *)</b>	<b>26,8</b>	<b>20,9</b>	<b>0,4</b>	<b>-1,7</b>	<b>19,9</b>	<b>28,2</b>	<b>22,0</b>	<b>0,4</b>	<b>-1,5</b>	<b>21,3</b>
*) Herav avsetning garantier	0,2	0,2	0,0	0,0	0,2	0,2	0,2	0,0	0,0	0,2
<i>Individuelle nedskrivninger i % av brutto utlån</i>	0,30 %	0,30 %			0,31 %	0,19 %	0,20 %			0,20 %
<i>Gruppenedskrivninger i % av brutto utlån</i>	0,25 %	0,21 %			0,20 %	0,17 %	0,15 %			0,14 %

**Note 4 Misligholdte/tapsutsatte lån**  
(MNOK)

	MORBANK			KONSERN		
	pr. 30.09. 2014	pr 30.09. 2013	Året 2013	pr. 30.09. 2014	pr 30.09. 2013	Året 2013
Brutto misligholdte engasjement 31-90 dager	22,2	19,0	20,2	23,6	19,0	28,2
Brutto misligholdte engasjement over 90 dager	107,1	127,4	74,8	112,3	130,9	82,0
Sum brutte misligholdte engasjement	129,3	146,4	95,0	135,9	149,9	110,2
- nedskrivninger på individuelle utlån	30,8	20,0	30,0	30,8	20,0	30,0
<b>Netto misligholdte engasjement</b>	<b>98,5</b>	<b>126,5</b>	<b>65,1</b>	<b>105,1</b>	<b>129,9</b>	<b>80,3</b>
<i>Brutto mislighold i % av brutto utlån</i>	1,2 %	1,5 %	1,0 %	0,8 %	1,3 %	0,7 %
<i>Avsetningsgrad</i>	23,8 %	13,6 %	31,5 %	22,7 %	9,8 %	27,2 %
Brutto tapsutsatte engasjement	1,2	4,4	0,7	1,2	4,4	0,7
- nedskrivninger på individuelle utlån	0,7	1,2	0,3	0,7	1,2	0,3
<b>Netto tapsutsatte engasjement</b>	<b>0,5</b>	<b>3,3</b>	<b>0,4</b>	<b>0,5</b>	<b>3,3</b>	<b>0,4</b>
<i>Brutto tapsuts. engas. i % av brutto utlån</i>	0,01 %	0,0 %	0,0 %	0,01 %	0,0 %	0,0 %
<i>Avsetningsgrad</i>	59,1 %	26,1 %	46,4 %	59,1 %	26,1 %	46,4 %

**Note 5 Utlån fordelt på sektor og næring.**

(MNOK)

Næringssektor	MORBANK			KONSERN		
	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013
Primærnæringer, jordbruk, skogbruk m.m.	10	17	14	11	18	15
Industri & Bergverk	121	146	143	132	155	151
Kraft, vannforsyning, bygg og anlegg	188	122	133	205	139	150
Varehandel, hotell og restaurantvirks.	135	103	106	150	118	122
Transport	94	119	117	122	150	145
Omsetning og drift av fast eiendom	2.995	2.624	2.602	3.001	2.631	2.610
Utvikling byggeprosjekter	249	194	207	251	199	209
Tjenesteytende næringer ellers	529	555	637	601	616	697
Lønnstagere m.m.	6.236	5.862	5.900	11.783	10.577	10.931
<b>Sum utlån kunder nom. verdier 31.12</b>	<b>10.557</b>	<b>9.742</b>	<b>9.859</b>	<b>16.255</b>	<b>14.603</b>	<b>15.030</b>
<b>Utlån kredittinstitusjoner</b>	<b>816</b>	<b>597</b>	<b>628</b>	<b>246</b>	<b>168</b>	<b>193</b>

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

**Note 6 Finansielle derivater eiendeler**

(MNOK)

	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013
Merverdi derivater knyttet til funding	13,9	7,5	12,6	13,9	7,5	12,6
Andre finansielle derivater( Eksportfinans)	0,8	0,4	0,8	0,8	0,4	0,8
<b>Sum finansielle derivater</b>	<b>14,7</b>	<b>7,9</b>	<b>13,3</b>	<b>14,7</b>	<b>7,9</b>	<b>13,3</b>

**Note 7 Finansielle derivater gjeld**

(MNOK)

	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013	Pr. 30.09. 2014	Pr 30.09. 2013	Året 2013
Mindreverdi derivater knyttet til utlån	28,3	19,9	23,2	28,3	19,9	23,2
Mindreverdi derivater knyttet til verdipapirer	13,1		0,0	13,1		0,0
<b>Sum finansielle derivater</b>	<b>41,4</b>	<b>19,9</b>	<b>23,2</b>	<b>41,4</b>	<b>19,9</b>	<b>23,2</b>

**Note 8 Netto gevinst / tap på finansielle instrumenter**

(MNOK)

	MORBANK					KONSERN				
	Pr. 30.09. 2014	Pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013	Pr. 30.09. 2014	Pr 30.09. 2013	3. kv. 2014	3. kv. 2013	Året 2013
Netto gevinst/tap rentebærende verdipapirer	14,7	7,7	4,5	3,1	6,7	14,5	6,4	4,6	3,1	4,7
Netto gevinst/tap aksjer	1,8	5,7	-1,0	2,6	11,1	2,2	6,2	-0,6	3,1	12,5
Netto gev./tap aksjer tilgj. for salg	7,2	0,3	7,2	0,0	10,1	7,2	0,3	7,2	0,2	10,1
Netto gevinst/tap valuta	1,0	1,2	0,4	0,4	1,5	1,0	1,2	0,4	0,4	1,5
Netto gevinst/tap på finansielle derivater	0,4	6,4	0,8	2,8	5,9	0,4	6,4	0,8	2,8	5,9
Netto verdiendring utlån	8,7	-12,4	0,2	-6,3	-7,8	8,7	-12,4	0,2	-6,3	-7,8
Netto verdiendring funding	-8,4	-0,9	-1,2	0,3	-3,5	-10,0	-0,9	-1,3	0,3	-3,6
Netto verdiendring innskudd	0,1	0,8	0,1	0,8	0,8	0,1	0,8	0,1	0,8	0,8
<b>Netto kursgevinst / tap på finansielle instrumenter</b>	<b>25,5</b>	<b>8,8</b>	<b>11,1</b>	<b>3,7</b>	<b>24,9</b>	<b>24,1</b>	<b>8,0</b>	<b>11,4</b>	<b>4,3</b>	<b>24,2</b>

**Note 9 Gjeld stiftet ved utstedelse av verdipapirer og ansvarlig lånekapital**

(MNOK)

	MORBANK			KONSERN		
	30.09.14	30.09.13	31.12.13	30.09.14	30.09.13	31.12.13
Sertifikater og obligasjoner til amortisert kost	3.275,3	2.867,1	3.003,8	8.651,5	6.575,1	7.534,1
Egenbeholdning sert. og obl.	-200,0	-98,0	-150,0	-848,0	-178,4	-350,0
<b>Sum sertifikater og obligasjoner til amort. kost</b>	<b>3.075,3</b>	<b>2.769,1</b>	<b>2.853,8</b>	<b>7.803,5</b>	<b>6.396,7</b>	<b>7.184,1</b>
Obligasjoner til virkelig verdi	306,8	306,8	309,5	306,8	306,8	309,5
Egenbeholdning obligasjoner til virkelig verdi	0,0	0,0	0,0	0,0	0,0	0,0
Verdiregulering	13,9	4,1	6,2	13,9	4,1	6,2
<b>Sum obligasjoner vurdert til virkelig verdi</b>	<b>320,7</b>	<b>310,9</b>	<b>315,8</b>	<b>320,7</b>	<b>310,9</b>	<b>315,8</b>
<b>Sum gjeld stiftet ved utstedelse av verdipapirer</b>	<b>3.396,0</b>	<b>3.080,0</b>	<b>3.169,6</b>	<b>8.124,1</b>	<b>6.707,6</b>	<b>7.499,8</b>

Morbank			Forfalt/	Endring egen-	Øvrige	
Endring gjeld stiftet ved utstedelse av verdipapirer	30.09.2014	Emitert	innløst	beholdning	endringer	31.12.2013
Sertifikater og obligasjoner til amortisert kost	3.075,3	900,0	-635,5	-50,0	7,0	2.853,8
Obligasjoner til virkelig verdi	306,8				-2,7	309,5
Verdiregulering	13,9				7,6	6,2
<b>Sum gjeld stiftet ved utstedelse av verdipapirer</b>	<b>3.396,0</b>	<b>900,0</b>	<b>-635,5</b>	<b>-50,0</b>	<b>11,9</b>	<b>3.169,6</b>

Konsern			Forfalt/	Endring egen-	Øvrige	
Endring gjeld stiftet ved utstedelse av verdipapirer	30.09.2014	Emitert	innløst	beholdning	endringer	31.12.2013
Sertifikater og obligasjoner til amortisert kost	7.803,5	2.100,0	-990,5	-498,0	8,0	7.184,0
Obligasjoner til virkelig verdi	306,8	0,0	0,0	0,0	-2,7	309,5
Verdiregulering	13,9	0,0	0,0	0,0	7,6	6,2
<b>Sum gjeld stiftet ved utstedelse av verdipapirer</b>	<b>8.124,1</b>	<b>2.100,0</b>	<b>-990,5</b>	<b>-498,0</b>	<b>12,9</b>	<b>7.499,8</b>

Endring ansvarlig lånekapital og fondsobligasjoner	30.09.2014	Emitert	Forfalt/	Endring egen-	Øvrige	
			innløst	beholdning	endringer	31.12.2013
Ansvarlig lånekapital til amortisert kost	199,6	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
<b>Sum gjeld stiftet ved utstedelse av verdipapirer</b>	<b>399,1</b>	<b>200,0</b>	<b>0,0</b>	<b>0,0</b>	<b>-0,5</b>	<b>199,5</b>

**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 9,52 MNOK i provisjonsinntekt fra Fana Sparebank Boligkreditt AS for drift av selskapet hittil i år. Fana Sparebank Boligkreditt AS har 5,7 milliarder i brutto utlån, hvorav 4,8 milliarder er finansiert ved utstedelse av obligasjoner med fortrinnsrett. Banken har pr 3 kvartal inntekstført

0,2 MNOK i renteinntekter på obligasjoner eid av banken og utstedt av Fana Sparebank Boligkreditt AS.

Pr kvartalsskiftet står banken som eier av obligasjoner med fortrinnsrett utstedt av Fana Sparebank Boligkreditt AS med 35 MNOK.

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

erhvervelse av boliglån og oppgjør ved forfall av OMF'er. Pr 30.09 er rammekreditten opptrukket med 570 MNOK.

Fana Sparebank Boligkreditt AS er konsolidert i bankens konsernregnskap.

**Note 11 Klassifikasjon av finansielle instrumenter i balansen**
**Pr 30.09.14**

	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Totalt
	Trading	Bestemt regn- skapsført til virkelig verdi			
<b>Morbank</b>					
Kontanter			73,7		73,7
Utlån til kredittinstitusjoner			817,4		817,4
Utlån til kunder		1.281,4	9.265,4		10.546,7
Finansielle derivater	14,7				14,7
Rentebærende verdipapir		3.067,8			3.067,8
Aksjer og egenkapitalbevis	9,9	16,4		290,0	316,3
<b>Sum finansielle eiendeler</b>	<b>24,6</b>	<b>4.365,6</b>	<b>10.156,5</b>	<b>290,0</b>	<b>14.546,6</b>
Gjeld til kredittinstitusjoner			333,7		333,7
Innskudd fra kunder		450,9	9.059,9		9.510,8
Gjeld stiftet ved utstedelse av verdipapirer		320,7	3.075,3		3.396,0
Finansielle derivater	41,4				41,4
Ansvarlig lånekapital			399,1		399,1
<b>Sum finansiell gjeld</b>	<b>41,4</b>	<b>771,6</b>	<b>12.868,0</b>	<b>0,0</b>	<b>13.680,9</b>

	Finansielle instrumenter til virkelig verdi over resultatet		Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter tilgjengelig for salg	Totalt
	Trading	Bestemt regn- skapsført til virkelig verdi			
<b>Konsern</b>					
Kontanter			73,7		73,7
Utlån til kredittinstitusjoner			247,8		247,8
Utlån til kunder		1.281,4	14.967,3		16.248,6
Finansielle derivater	14,7				14,7
Rentebærende verdipapir		3.032,7			3.032,7
Aksjer og egenkapitalbevis	10,2	16,4		290,0	316,6
<b>Sum finansielle eiendeler</b>	<b>24,9</b>	<b>4.330,4</b>	<b>15.288,7</b>	<b>290,0</b>	<b>19.644,1</b>
Gjeld til kredittinstitusjoner			307,0		307,0
Innskudd fra kunder		450,9	9.047,9		9.498,8
Gjeld stiftet ved utstedelse av verdipapirer		320,7	7.803,5		8.124,1
Finansielle derivater	41,4				41,4
Ansvarlig lånekapital			399,1		399,1
<b>Sum finansiell gjeld</b>	<b>41,4</b>	<b>771,6</b>	<b>17.557,4</b>	<b>0,0</b>	<b>18.370,4</b>

**Note 12 Virkelig verdi av finansielle instrumenter til amortisert kost**

	30.09.2014		30.09.2013	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
<b>Morbank</b>				
Kontanter	73,7	73,7	180,9	180,9
Utlån til kredittinstitusjoner	817,4	817,4	597,4	597,4
Utlån til kunder	9.265,4	9.265,4	8.426,4	8.426,4
Rentebærende verdipapir	0,0	0,0	0,0	0,0
<b>Sum finansielle eiendeler</b>	<b>10.156,5</b>	<b>10.156,5</b>	<b>9.204,8</b>	<b>9.204,8</b>
Gjeld til kredittinstitusjoner	333,7	333,7	726,4	726,4
Innskudd fra kunder	9.059,9	9.059,9	8.674,2	8.674,2
Gjeld stiftet ved utstedelse av verdipapir	3.075,3	3.097,8	2.769,1	2.788,6
Ansvarlig lånekapital og fondsobl.	399,1	406,5	199,5	199,2
<b>Sum finansiell gjeld</b>	<b>12.868,0</b>	<b>12.897,9</b>	<b>12.369,3</b>	<b>12.388,4</b>

	30.09.2014		30.09.2013	
	Balanseført verdi	Virkelig verdi	Balanseført verdi	Virkelig verdi
<b>Konsern</b>				
Kontanter	73,7	73,7	180,9	180,9
Utlån til kredittinstitusjoner	247,8	247,8	168,3	168,3
Utlån til kunder	14.967,3	14.967,3	13.290,3	13.290,3
<b>Sum finansielle eiendeler</b>	<b>15.288,7</b>	<b>15.288,7</b>	<b>13.639,5</b>	<b>13.639,5</b>
Gjeld til kredittinstitusjoner	307,0	307,0	715,5	715,5
Innskudd fra kunder	9.047,9	9.047,9	8.668,7	8.668,7
Gjeld stiftet ved utstedelse av verdipapir	7.803,5	7.870,3	6.397,1	6.439,8
Ansvarlig lånekapital	399,1	406,5	199,5	199,2
<b>Sum finansiell gjeld</b>	<b>17.557,4</b>	<b>17.631,7</b>	<b>15.980,8</b>	<b>16.023,2</b>

**Verdsettelsehierarki for finansielle instrumenter til amortisert kost**

<b>Morbank</b>	Nivå 1 *	Nivå 2	Nivå 3	Sum
<b>Finansielle eiendeler</b>				
Kontanter	0,0	73,7	0,0	73,7
Utlån til kredittinstitusjoner	0,0	817,4	0,0	817,4
Utlån til kunder	0,0	0,0	9.265,4	9.265,4
<b>Sum</b>	<b>0,0</b>	<b>891,1</b>	<b>9.265,4</b>	<b>10.156,5</b>
<b>Finansielle forpliktelser</b>				
Gjeld til kredittinstitusjoner	0,0	333,7	0,0	333,7
Innskudd	0,0	9.059,9	0,0	9.059,9
Gjeld stiftet ved utstedelse av verdipapir	0,0	3.097,8	0,0	3.097,8
Ansvarlig lånekapital	0,0	406,5	0,0	406,5
<b>Sum</b>	<b>0,0</b>	<b>12.897,9</b>	<b>0,0</b>	<b>12.897,9</b>
<b>Konsern</b>				
<b>Finansielle eiendeler</b>				
Kontanter	0,0	73,7	0,0	73,7
Utlån til kredittinstitusjoner	0,0	247,8	0,0	247,8
Utlån til kunder	0,0	0,0	14.967,3	14.967,3
<b>Sum</b>	<b>0,0</b>	<b>321,5</b>	<b>14.967,3</b>	<b>15.288,7</b>
<b>Finansielle forpliktelser</b>				
Gjeld til kredittinstitusjoner	0,0	307,0	0,0	307,0
Innskudd	0,0	9.047,9	0,0	9.047,9
Gjeld stiftet ved utstedelse av verdipapir	0,0	7.870,3	0,0	7.870,3
Ansvarlig lånekapital	0,0	406,5	0,0	406,5
<b>Sum</b>	<b>0,0</b>	<b>17.631,7</b>	<b>0,0</b>	<b>17.631,7</b>

\* se note 13 for definisjon av nivåene


### Note 13 Verdsettelseshierarki 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 30.09.14

<b>Morbank</b>	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
<b>Finansielle eiendeler</b>				
Utlån til kunder	0,0	0,0	1.281,4	1.281,4
Rentebærende verdipapirere	610,7	2.457,1	0,0	3.067,8
Finansielle derivater	0,0	14,7	0,0	14,7
Aksjer	26,3	0,0	290,0	316,3
<b>Sum</b>	<b>637,0</b>	<b>2.471,8</b>	<b>1.571,4</b>	<b>4.680,2</b>

#### Finansielle forpliktelser

Innskudd	0,0	450,9	0,0	450,9
Verdipapirgjeld	0,0	320,7	0,0	320,7
Finansielle derivater	0,0	41,4	0,0	41,4
<b>Sum</b>	<b>0,0</b>	<b>812,9</b>	<b>0,0</b>	<b>812,9</b>

<b>Konsern</b>	<i>Nivå 1</i>	<i>Nivå 2</i>	<i>Nivå 3</i>	<i>Sum</i>
<b>Finansielle eiendeler</b>				
Utlån til kunder	0,0	0,0	1.281,4	1.281,4
Rentebærende verdipapirere	610,7	2.422,0	0,0	3.032,7
Finansielle derivater	0,0	14,7	0,0	14,7
Aksjer	26,6	0,0	290,0	316,6
<b>Sum</b>	<b>637,3</b>	<b>2.436,7</b>	<b>1.571,4</b>	<b>4.645,4</b>

#### Finansielle forpliktelser

Innskudd	0,0	450,9	0,0	450,9
Verdipapirgjeld	0,0	320,7	0,0	320,7
Finansielle derivater	0,0	41,4	0,0	41,4
<b>Sum</b>	<b>0,0</b>	<b>812,9</b>	<b>0,0</b>	<b>812,9</b>

#### Finansielle instrumenter verdsatt til virkelig verdi for nivå 3.

<b>Morbank og konsern</b>	<b>Utlån til kunder</b>	<b>Aksjer</b>
<b>Balanseført verdi per 31.12.12</b>	<b>1.207,8</b>	<b>225,6</b>
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
<b>Balanseført verdi per 31.12.13</b>	<b>1.297,0</b>	<b>275,8</b>
Tilgang	83,3	20,0
Avgang / Forfalt	-107,4	-12,3
Netto gevinst/tap	-0,2	7,2
Overført til/fra nivå 1 eller 2	0,0	0,0
Verdiendring	8,7	-0,6
<b>Balanseført verdi per 30.09.14</b>	<b>1.281,4</b>	<b>290,0</b>


**Note 14 Ansvarlig kapital**

(MNOK)

	MORBANK			KONSERN		
	30.09.14	30.09.13	31.12.13	30.09.14	30.09.13	31.12.13
	Basel III	Basel II	Basel II	Basel III	Basel II	Basel II
Sparebankenes fond	1.249,4	1.183,6	1.271,9	1.249,4	1.183,6	1.271,9
Gavefond	5,9	3,2	3,2	5,9	3,2	3,2
Fond for urealiserte gevinster	81,5	30,4	82,1	81,5	30,4	82,1
Annen egenkapital				94,3	47,9	94,3
Urealiserte verdiendringer vp tilgj.for salg	-68,9	-17,8	-69,5	-68,9	-17,8	-69,5
Sum fond og lignende som inngår i kjernekapitalen	1.267,9	1.199,4	1.287,7	1.362,2	1.247,3	1.382,0
<b>Fradrag i ren kjernekapital</b>						
Basel III - Verdijustering for krav om forsvarlig verdsett.	-4,7			-4,7		
Immatrielle eiendeler/utsatt skattefordel	-15,8	14,0	-13,0	-17,4	14,1	-13,3
Utsatt skattefordel		0,2			0,2	
50 % fradrag av bokførte verdier i andre finansinstitusjoner		89,7	-109,8		89,7	-109,8
Basel III - Finansfradrag - uvesentlige eierandeler	-4,1			-3,5		
Basel III - Finansfradrag - vesentlige eierandeler	-102,8			-93,5		
Sum fradrag i ren kjernekapital	-127,4	103,9	-122,8	-119,1	104,0	-123,1
<b>Sum ren kjernekapital</b>	<b>1.140,5</b>	<b>1.095,5</b>	<b>1.164,9</b>	<b>1.243,1</b>	<b>1.143,3</b>	<b>1.258,9</b>
<b>Annen kjernekapital</b>						
fondsobligasjoner	199,5	0,0	0,0	199,5	0,0	0,0
Basel III - Finansfradrag - uvesentlige eierandeler	-35,8			-30,6		
Sum annen kjernekapital	163,8	0,0	0,0	168,9	0,0	0,0
<b>Sum kjernekapital</b>	<b>1.304,3</b>	<b>1.095,5</b>	<b>1.164,9</b>	<b>1.412,0</b>	<b>1.143,3</b>	<b>1.258,9</b>
<b>Tilleggskapital</b>						
45 % av urealisert gevinst vp tilgj.for salg		13,7	37,0		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		-89,7	-109,8		-89,7	-109,8
Basel III - 36 % av urealiserte gevinster vp tilgj.for salg	24,8			24,8		
Basel III - Finansfradrag - uvesentlige eierandeler	-24,5			-21,0		
Sum netto tilleggskapital	199,8	123,5	126,6	203,3	123,5	126,6
<b>Sum netto ansvarlig kapital</b>	<b>1.504,1</b>	<b>1.219,0</b>	<b>1.291,5</b>	<b>1.615,4</b>	<b>1.266,7</b>	<b>1.385,5</b>
Risikovektet volum	8.478,2	7.600,1	7.800,9	10.450,1	9.175,9	9.523,9
Samlet minimumskrav til ansvarlig kapital	1.144,6	950,0	975,1	1.410,8	1.147,0	1.190,5
<b>Ren kjernekapital</b>	<b>13,45 %</b>	<b>14,41 %</b>	<b>14,93 %</b>	<b>11,90 %</b>	<b>12,46 %</b>	<b>13,22 %</b>
<b>Kjernekapitaldekning</b>	<b>15,38 %</b>	<b>14,41 %</b>	<b>14,93 %</b>	<b>13,51 %</b>	<b>12,46 %</b>	<b>13,22 %</b>
<b>Kapitaldekning</b>	<b>17,74 %</b>	<b>16,04 %</b>	<b>16,56 %</b>	<b>15,46 %</b>	<b>13,80 %</b>	<b>14,55 %</b>
<b>Spesifikasjon av minimumskrav til ansvarlig kapital</b>						
	30.09.14	30.09.13	31.12.13	30.09.14	30.09.13	31.12.13
<b>Standardmetoden</b>						
Lokale og regionale myndigheter	3,9	2,2	2,0	3,9	2,2	2,0
Offentlig eide foretak	0,0	0,4	0,0	0,0	0,4	0,0
Institusjoner	69,1	61,5	61,4	41,5	33,1	32,9
Foretak	244,9	213,2	238,0	244,8	213,1	238,0
Massemarkedssegment	4,3	4,7	4,6	4,3	4,7	4,6
Engasjementer med pantesikkerhet i eiendom	237,3	224,8	217,4	407,1	370,5	371,6
Forfalte engasjementer	6,2	8,7	3,8	6,5	9,2	4,4
Obligasjoner med fortrinnsrett	9,1	11,1	8,1	8,8	7,2	7,5
Andeler i verdipapirfond	20,2	31,6	34,4	20,2	31,6	34,4
Øvrige engasjement	43,7	28,9	36,6	44,8	30,3	38,0
Samlet kapitalkrav for kreditt-motparts- og forringelsesrisiko: (Standardmetoden)	638,7	587,1	606,3	782,0	702,4	733,4
Samlet kapitalkrav for operasjonell risiko (Basismetode)	39,3	36,9	36,9	53,8	47,8	47,8
Basel III - CVA tillegg	0,2	0,0	0,0	0,2	0,0	0,0
<b>Fradrag (basel II)</b>						
Ansvarlig kapital i andre finansinstitusjoner/annet		14,4	17,6		14,4	17,6
Nedskrivninger på grupper av utlån og garantier		1,7	1,6		1,8	1,7
<b>Sum minimumskrav til ansvarlig kapital (8 %)</b>	<b>678,3</b>	<b>608,0</b>	<b>624,1</b>	<b>836,0</b>	<b>734,1</b>	<b>761,9</b>
<b>Bufferkrav:</b>						
Bevaringsbuffer (2,5 %)	212,0	190,0	195,0	261,3	229,4	238,1
Motsyklisk buffer (0 %)	0,0	0,0	0,0	0,0	0,0	0,0
Systemrisikobuffer (3 % fra 1.7.2014)	254,3	152,0	156,0	313,5	183,5	190,5
<b>Samlet bufferkrav i ren kjernekapital</b>	<b>466,3</b>	<b>342,0</b>	<b>351,0</b>	<b>574,8</b>	<b>412,9</b>	<b>428,6</b>
<b>Minimumskrav til ansvarlig kapital</b>	<b>1.144,6</b>	<b>950,0</b>	<b>975,1</b>	<b>1.410,8</b>	<b>1.147,0</b>	<b>1.190,5</b>

Kapitaldekningen er basert på at banken fører regnskapet etter IFRS og rapporterer kapitaldekningen etter standardmetoden 1. 7. 2014 trådte nytt regelverk i kraft. CRD IV / Basel III erstattet Basel II. Etter overgangsregler vil full implementering være gjeldende fra 1. januar 2019.


NESTTUN - LAGUNEN - SENTRUM - ÅSANE - STRAUME


FanaSparebank

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