

Bankens strategi for å være attraktiv i kapitalmarkedet

Swedbank Oslo, 19. januar 2017

Runar Sandanger

Sparebanken Møre

Utlånsfordeling pr. 30.09.2016

Annet (8,8 %) inneholder:

Finansiell tj.ytelse	1,5 %	Verftsindustri	1,0 %	Fiskeindustri	1,6 %
Annen industri	1,3 %	Handel	1,0 %	Diverse	0,4 %
Bygg og anlegg	1,2 %	Jordbruk	0,7 %	Møbelindustri	0,1 %

EAD Supply/offshore	NOK mill
Lav risiko	946
Middels risiko	745
Høy risiko	424
Sum	2115

Status ved inngangen til 2017

- Ved inngangen til 2017 framstår Sparebanken Møre som svært godt kapitalisert, med en sunn finansiell struktur og tilpasset balanse. Resultatene har vært stabilt gode og tapene lave de siste årene
- De økonomiske utsiktene for Møre og Romsdal er gode og vi ser økt aktivitet
 - ✓ en svak krone,
 - ✓ lave renter
 - ✓ ekspansiv finanspolitikk
 - ✓ oppgangen i oljeprisen
- Stor evne og vilje til omstilling i det lokale næringslivet

Formelle rammer (1)

Bankens ambisjoner på IR-området er nedfelt i vår strategiplan **Møre 2020:**

- Kapital- og likviditetssituasjon som gir oss mulighet å betjene lokale kunder og ha handlefrihet i forhold til marked, konkurrenter og myndigheter
- Betyggende ansvarlig kapital og likviditetsstatus i samsvar med krav og markedspraksis samt styrets vurderinger
- Langsiktig finansiering og diversifisering av finansieringen
 - ✓ Nye emisjoner fra Møre Boligkreditt AS skal ha Aaa-rating
 - ✓ Rating av morbank skal ikke være dårligere enn for sammenlignbare banker
- Investorpleie i samsvar med investorkalender
- Levere iht utbyttestrategien

Formelle rammer (2)

Bankens IR-arbeid er basert på dokumentet **Retningslinjer for rapportering av finansiell og annen informasjon - Sparebanken Møre**

- Retningslinjene revideres årlig og vedtas av styret. Siste revisjon var 14.12.2016

IR-politikk

Sparebanken Møre skal synliggjøre bankens totale verdier, herunder både økonomiske og andre verdier. Vår investorpleie skal bygge opp under våre kjerneverdier; **engasjert, nær og solid.**

Sparebanken Møre følger Oslo Børs' IR-anbefaling

- ✓ høy kvalitet
- ✓ transparens
- ✓ likebehandling

sbm.no er viktig

✕ Investor Relations

> Børsmeldinger
> Eierstyring og selskap... ⊕ Egenkapitalbevis
> IR-politikk
> Møre Boligkreditt AS

> Obligasjonsavtaler
> Rating ⊕ In English
> Kontakter IR

Investor Relations

Vår investorpleie skal bygge opp under Sparebanken Møres
kjerneverdier; engasjert, nær og solid

Finanskalender

Regnskap	Andre datoer
4. kvartal 2016	26.01.17
Årsrapport 2016	30.03.17
1. kvartal 2017	27.04.17
2. kvartal 2017	10.08.17
3. kvartal 2017	19.10.17

Børsindeks

Sparebanken Møre er notert på Oslo Børs med ticker MORG

255,00
2,51 mrd.

Siste
Markedsverdi

Q3 2016 Rapporter

Delårsrapport 3. kvartal
[Se rapporten](#) eller [last ned PDF](#)

I Norge «kjenner» vi ikke fremmedkapitalinvestorene men vi mener å vite hvem de er

- Største antall registrerte eiere i ett av bankens seniorlån er 42
- Største antall registrerte eiere i ett av Møre Boligkreditt AS OMF-lån er 54

Likviditet og høy analytikerdekning

Sparebanken Møre ønsker å bidra til god markedslikviditet for bankens egenkapitalbevis (MORG).

- ✓ Vedlikeholde og utvikle en bredt sammensatt investorbasis i MORG, gjennom synliggjøring av status og utvikling i konsernets balanse og resultat, åpenhet, etterprøvnbarhet og gjennom generell transparens
- ✓ Sparebanken Møres aktive utnyttelse av fullmakt til erverv av egne egenkapitalbevis
- ✓ Markedspleie
- ✓ Analytikerdekning

Meglerhus	Analytiker	Telefon
Arctic Securities ASA	Joakim Svingen	21 01 32 36
DNB Markets	Håkon Astrup	22 94 89 12
Fondsfinans ASA	Geir A. Kristiansen	23 11 30 11
EVA Dimensions	Neil Fonseca	
Nordea Equity Research	Thomas Svendsen	22 48 79 21
Norne Securities ASA	Giedrius Jacunskas	24 04 66 60
Pareto Securities	Sindre Sunde	22 87 87 04
SEB	Christoffer Adams	21 00 85 14
Sparebank1 Markets	Nils Christian Øyen	24 14 74 44
Swedbank	Bengt Kirkøyen	23 23 82 65

Grunnleggende for attraktivitet

Utøvelse og synliggjøring er viktig, men:

- Betyggende soliditet og gode økonomiske resultater er en forutsetning for markedsfinansiering og tillit fra egenkapitalbevisinvestorene
- Gode resultater og sterk soliditet er således en nødvendig betingelse for å kunne
 - ✓ sikre en god verdiutvikling og investorbasis i MORG
 - ✓ opprettholde betryggende likviditetssituasjon
 - ✓ vedlikeholde god markedstilgang i fremmedkapitalmarkedet
 - ✓ fortsatt ha konkurransedyktig prising i markedet for finansielle instrumenter

Utbyttestrategien ligger fast

Sparebanken Møre har som målsetting å oppnå økonomiske resultater som gir god og stabil avkastning på bankens egenkapital. Resultatene skal sikre eierne av egenkapitalen en konkurransedyktig langsiktig avkastning i form av utbytte og verdistigning på egenkapitalen

Egenkapitaleiernes andel av nettoresultatet som avsettes til utbyttmidler tilpasses bankens egenkapitalsituasjon

Sparebanken Møres resultatdisponering skal påse at alle egenkapitaleiere sikres likebehandling

Gitt Sparebanken Møres strategiske plan og stipulert egenkapitalavkastning, forventes den normaliserte utbyttegraden å være i området 40 - 50 %

Høy og stabil avkastning

Rapportert ROE

- Mer stabilitet i resultatene for Sparebanken Møre enn hos peers
 - ✓ Contract banking og en enkel og ryddig balanse
 - ✓ Core banking med fokus på tradisjonell bankdrift
 - ✓ Bevisst balanse mellom lån til næringslivs- og personkunde-markedet
- Avkastningstallene realisert med høyere kapital enn andre banker

Fortsatt lavt nivå, men stabil relativ MORG-prising

➤ God kursutvikling for MORG i 2016

➤ Men over tid ser vi små forskjeller i verdsetting av regionbankene

SPAREBANKEN MØRE