


UREVIDERT DELÅRSRAPPORT

1. KVARTAL

2016


SPAREBANKEN MØRE

Hovedtall konsern

Resultat

	1. kv. 2016		1. kv. 2015		2015	
	Mill. kroner	I prosent	Mill. kroner	I prosent	Mill. kroner	I prosent
Netto renteinntekter	250	1,67	255	1,80	1 098	1,89
Netto provisjons- og andre driftsinntekter	42	0,28	47	0,33	193	0,33
Netto avkastning på finansielle investeringer	14	0,09	20	0,14	12	0,02
Sum inntekter	306	2,04	322	2,27	1 303	2,24
Sum driftskostnader	148	0,99	147	1,04	561	0,96
Resultat før tap	158	1,05	175	1,23	742	1,28
Tap på utlån, garantier m.v	-2	-0,01	8	0,06	50	0,09
Resultat før skatt	160	1,06	167	1,17	692	1,19
Skattekostnad	40	0,26	45	0,32	189	0,32
Resultat for perioden	120	0,80	122	0,85	503	0,87

Balanse

Mill. kroner	31.03.2016	Endring i 1. kvartal 2016 i %	31.12.2015	Endring siste 12 mnd. i %	31.03.2015
Forvaltningskapital	60 088	-0,1	60 120	3,2	58 253
Gjennomsnittlig forvaltningskapital	59 925	3,1	58 113	5,7	56 688
Utlån til kunder	51 440	0,3	51 286	2,0	50 454
Brutto utlån til personkunder	35 049	0,7	34 822	6,8	32 806
Brutto utlån til næringsliv og offentlig sektor	16 439	-0,5	16 526	-6,9	17 652
Innskudd fra kunder	29 738	1,2	29 389	4,4	28 477
Innskudd fra personkunder	17 742	-0,5	17 829	3,9	17 072
Innskudd fra næringsliv og offentlig sektor	11 937	3,4	11 550	5,7	11 288

Nøkkeltall

	1. kvartal 2016	1. kvartal 2015	2015
Egenkapitalforrentning (annualisert)	10,0	10,5	10,7
Kostnader i prosent av inntekter	48,4	45,9	43,0
Tap i % av utlån 1.1/periodens start	-0,02	0,06	0,10

Tapsutsatte engasjement i % av utlån (før tapsnedskrivninger)	0,41	0,77	0,47
Tapsutsatte engasjement i % av utlån (etter tapsnedskrivninger)	0,27	0,50	0,32
Innskuddsdekning i %	57,8	56,4	57,3
Likviditetsindikator (Liquidity Coverage Ratio - LCR)	93,0	131,0	123,0
Utlånsvekst i %	2,0	9,5	4,9
Innskuddsvekst i %	4,4	0,2	3,5
Ansvarlig kapital 1) 2)	18,2	17,8	18,1
Kjernekapital i % 1) 2)	16,6	16,1	16,6
Ren kjernekapital i % 1) 2)	14,2	13,6	14,1
Uvektet kjernekapitalandel (Leverage Ratio - LR)	8,0	8,0	8,0
Årsverk	388	380	388
Egenkapitalbevis:			
Resultat pr egenkapitalbevis (konsern) (kroner)	6,05	6,10	25,25
Resultat pr egenkapitalbevis (morbak) (kroner)	12,75	12,90	25,70
Egenkapitalbevisbrøken i % 1.1 (morbak)	49,6	49,6	49,6
Kurs på Oslo Børs	188	229	188
Pris/Bokført verdi (P/B) (konsern) 3)	0,76	0,97	0,74

1) Beregnet etter IRB i Basel II inkl. overgangsregel i Basel I. IRB for massemarked f.o.m. 31.03.15 og IRB-grunnleggende for foretak f.o.m. 30.06.14.

2) Inkl. 50 % av resultatet

3) Inkl. 100 % av resultatet

Kvartalsberetning fra styret

KVARTALSBERETNING FRA STYRET

Samtlige tallstørrelser er knyttet til konsernet. Tallstørrelser i parentes gjelder tilsvarende periode i fjor. Avgift til Bankenes sikringsfond for 2016 er utgiftsført i sin helhet i 1. kvartal 2016. Tallene for 1. kvartal 2015 er gjort sammenlignbare.

Regnskapet er rapportert i henhold til IFRS og delårsrapporten er utarbeidet i samsvar med IAS 34 for delårsrapportering.

RESULTAT I 1. KVARTAL 2016

Resultat etter skatt i 1. kvartal 2016 utgjorde 120 mill. kroner, 0,80 % av gjennomsnittlig forvaltningskapital, mot 122 mill. kroner og 0,85 % i tilsvarende kvartal i fjor. Egenkapitalrentabiliteten i 1. kvartal 2016 ble 10,0 % mot 10,5 % i 1. kvartal 2015.

Konsernets målsetting er en egenkapitalrentabilitet på minimum 10 %.

Resultat pr egenkapitalbevis utgjør kroner 6,05 (6,10) for konsernet og kroner 12,75 (12,90) for morbanken.

Styret er tilfreds med Sparebanken Møres resultat for 1. kvartal 2016.

Rentenetto

Netto renteinntekter på 250 mill. kroner er 5 mill. kroner lavere enn for tilsvarende kvartal i fjor. Som andel av forvaltningskapitalen utgjør dette 1,67 %, som er 0,13 p.e. lavere enn i 1. kvartal 2015. Avgift til Bankenes sikringsfond utgjør 27 mill. kroner i 1. kvartal 2016 og 24 mill. kroner i 1. kvartal 2015.

Det generelt lave rentenivået i markedet, sammen med sterk konkurranse både på utlåns- og innskuddssiden, påvirker utviklingen i rentenettoen.

Andre driftsinntekter

Andre driftsinntekter ble 56 mill. kroner, 11 mill. kroner lavere enn i 1. kvartal i fjor. Av gjennomsnittlig forvaltningskapital utgjør andre driftsinntekter 0,37 %, 0,10 p.e. lavere enn tilsvarende periode i 2015. Hovedforklaringen på reduksjonen er reduserte inntekter fra renteforretninger med kunder med 10 mill. kroner. Verdiendring på obligasjonsporteføljen viser en kursgevinst på 1 mill. kroner, mot et kurstab på 7 mill. kroner på samme tid i fjor.

Kostnader

Driftskostnadene i kvartalet utgjorde 148 mill. kroner, noe som er 1 mill. kroner høyere enn i første kvartal i fjor.

Personalkostnadene har økt med 1 mill. kroner sammenlignet med tilsvarende periode i fjor, og utgjør 82 mill. kroner.

Bemanningen i konsernet har økt med 8 årsverk de siste 12 månedene, til 388 årsverk. Andre driftskostnader er uendret fra samme periode i fjor.

Kostnader som andel av inntekter utgjorde 48,4 % i 1. kvartal 2016, som er en økning på 2,5 p.e. sammenlignet med 1. kvartal i fjor.

Tapsnedskrivning og mislighold

I kvartalet er det en inngang på tap på 2 mill. kroner på utlån og garantier. og omregnet på årsbasis utgjør dette -0,01 % av gjennomsnittlig forvaltningskapital. Tilsvarende tall for 1. kvartal i 2015 var 8 mill. kroner (0,06 %). Gruppevis nedskrivninger er uendret i første kvartal, innen personkundesegmentet er det en inngang på tap på 2 mill. kroner og innen næringslivssegmentet er det ingen tap.

Pr utgangen av 1. kvartal 2016 utgjør totale tapsnedskrivninger 334 mill. kroner, tilsvarende 0,65 % av brutto utlån (315 mill. kroner og 0,62 % av brutto utlån). 11 mill. kroner av de individuelle nedskrivningene er knyttet til mislighold over 90 dager (22 mill. kroner), noe som utgjør 0,02 % av brutto utlån (0,04 %). 61 mill. kroner er relatert til øvrige engasjementer (118 mill. kroner), tilsvarende 0,12 % av brutto utlån (0,23 %). Gruppevis nedskrivninger utgjør 262 mill. kroner (176 mill. kroner), og utgjør 0,51 % av brutto utlån (0,35 %).

Netto tapsutsatte engasjement (misligholdte engasjement over 90 dager og ikke-misligholdte engasjement hvor det er foretatt individuell tapsnedskrivning) har de siste 12 månedene hatt en reduksjon på 109 mill. kroner. Pr utgangen av 1. kvartal 2016 fordeler netto tapsutsatte engasjement seg med 96 mill. kroner for næringsliv og 45 mill. kroner for personmarkedet. Totalt utgjør netto tapsutsatte engasjement 0,27 % av brutto utlån (0,50 %).

Utlån- og innskuddsvekst

Ved utgangen av 1. kvartal 2016 utgjorde utlån til kunder 51 440 mill. kroner (50 454 mill. kroner). De siste 12 månedene har det vært en økning i utlån til kunder på 986 mill. kroner, tilsvarende 2,0 %. Utlån til personkunder økte med 6,8 %, mens utlån til næringsliv har hatt en reduksjon på 7,0 % siste 12 måneder. Personmarkedsandelen av utlånenes utgjør ved utgangen av 1. kvartal 2016 67,7 %(64,6 %).

Innskudd fra kunder har de siste 12 månedene økt med 4,4 %. Ved utgangen av 1. kvartal 2016 utgjør innskuddene 29 738 mill. kroner (28 477 mill. kroner). Innskudd fra personmarked har økt med 3,9 % de siste 12 månedene, innskudd fra næringsliv har økt med 5,3 % og innskudd fra det offentlige har økt med 11,5 %. Personmarkedets relative andel av innskuddene utgjør 59,7 %(60,0 %), innskudd fra næringslivsmarkedet 37,3 %(37,4 %) og det offentliges andel av innskuddene utgjør 3,0 %(2,6 %).

Innskudd som andel av utlån utgjør 57,8 % ved utgangen av første kvartal 2016 (56,4 %).

KAPITALDEKNING

Konsernets kapitaldekning ved utgangen av 1. kvartal 2016 ligger over de regulatoriske kapitalkravene, og iht. internt satt minimumsmålsetting for ren kjernekapital på 13,5 %. Inkludert 50 % av resultatet hittil i år utgjør ansvarlig kapital 18,2 %(17,8 %), kjernekapital 16,6 %(16,1 %) og ren kjernekapital utgjør 14,2 %(13,6 %).

Sparebanken Møre har et kapitalkrav knyttet til overgangsordningen vedrørende Basel I-gulvet på 26 mill. kroner ved utgangen av 1. kvartal 2016.

DATTERSELSKAPER

Samlet resultat i bankens tre datterselskaper ble 41 mill. kroner etter skatt i første kvartal 2016 (55 mill. kroner).

Møre Boligkreditt AS er etablert som et ledd i konsernets langsigte finansieringsstrategi, og kreditforetakets hovedmålsetting er å utstede obligasjoner med fortrinnsrett rettet mot nasjonale og internasjonale investorer. Selskapet har hittil hentet inn NOK 15,5 milliarder i finansiering til konsernet. Selskapet har gitt 42 mill. kroner i resultatbidrag i 1. kvartal 2016 (55 mill. kroner).

Møre Eiendomsmegling AS tilbyr tjenester innen eiendomsomsetning til personkunder og næringslivskunder. Selskapet har et underskudd på 1 mill. kroner hittil i 2016 (0 mill. kroner). Det var ved utgangen av kvartalet 18 årsverk i selskapet.

Sparebankeiendom AS har som formål å eie og forvalte bankens egne forretningseiendommer. Selskapet har ikke gitt noe resultatbidrag hittil i 2016 (0 mill. kroner). Det er ingen ansatte i selskapet.

EGENKAPITALBEVIS

Ved utgangen av første kvartal 2016 var det 5 882 eiere av Sparebanken Møres egenkapitalbevis. Antall utstedte egenkapitalbevis er 9 886 954. Eierandelskapitalen utgjør 49,6 % av bankens totale egenkapital. I note 10 finnes en oversikt over de 20 største eierne av bankens egenkapitalbevis.

Pr 31. mars 2016 eide banken 120 485 egne egenkapitalbevis. Disse er anskaffet via Oslo Børs til markedskurs.

UTSIKTENE FRAMOVER

De økonomiske utsiktene for Møre og Romsdal er ikke vesentlig endret de siste månedene. Riktignok forventes veksten i internasjonal økonomi å bli noe lavere i år enn tidligere antatt. På den annen side har oljeprisen steget inneværende år, den norske kronen holder seg svak og Norges Bank har redusert sin styringsrente til 0,50 prosent. Dette vil bidra til å dempe den forventede oppgangen i ledigheten gjennom resten av inneværende år. Produksjonen fortsetter å falle i oljerelaterte næringer, men fallet i oljeinvesteringer forventes å bli mer dempet framover. Samtidig er utviklingen gunstig bl.a. innenfor fiskeri, reiseliv og tradisjonell eksport.

Det forventes at tapsnivået i Sparebanken Møre vil holde seg lavt inneværende år.

I sum steg arbeidsledigheten i fylket gjennom første kvartal og var i mars på 3,4 prosent, mot 3,3 prosent i landet sett under ett. Deler av Møre og Romsdal er påvirket av aktiviteten i oljesektoren. Som følge av dette er det en viss risiko for at ledigheten også en tid framover vil øke mer i fylket enn i landet som helhet. Lav rente, gunstig kronekurs og en ekspansiv finanspolitikk vil imidlertid dempe oppgangen i ledigheten også i Møre og Romsdal. Vårt fylke har dessuten en høy eksportandel. På lang sikt vil derfor den svake kronekursen kunne bidra til at arbeidsmarkedet utvikler seg bedre i Møre og Romsdal enn i landet som helhet.

Kreditteksten i Norge har den siste tiden vært fallende. Vi opplever fortsatt sterk konkurransen i markedet både for utlån og innskudd, spesielt innenfor personkundemarkedet, men banken er konkurransedyktig og registrerer fortsatt god utlånsvekst i dette markedet. Konkurransen innenfor enkelte næringssektorer er tiltakende. Det forventes at utlånsveksten innenfor personmarkedet vil avta noe gjennom året, mens veksten i næringslivsmarkedet vil holde seg på et lavt nivå. Fokus er hele tiden rettet mot å generere vekst på gode engasjementer med et akseptabelt risikonivå.

Sparebanken Møre har fokus på kostnadseffektiv drift. Resultatet av dette har vært et svært tilfredsstillende nivå på totale kostnader i forhold til inntekter. Fokus vil videreføres, og konsernets kostnadseffektivitet vil for innværende år bli innenfor intern målsetting om maksimum kostnadsandel på 4,5 prosent av inntektene.

Totalt sett forventes det et godt resultat for inneværende år, og en egenkapitalrentabilitet som overstiger måltallet på 10 prosent.

Ålesund, 31. mars 2016

20. april 2016

I STYRET FOR SPAREBANKEN MØRE

LEIF-ARNE LANGØY, styreleder

ROY REITE, styrets nestleder

RAGNA BRENNER BAKERESSET

HENRIK GRUNG

RITA CHRISTINA SÆVIK

ANN MAGRITT BJÅSTAD VIKEBAKK

HELGE KARSTEN KNUDSEN

OLAV ARNE FISKERSTRAND, adm. direktør

Resultat konsern

RESULTAT KONSERN

Beløp i mill. kroner	Note	1. kv. 2016	1. kv. 2015	2015
Renteinntekter		451	524	1 994
Rentekostnader		201	269	896
Netto renteinntekter	9	250	255	1 098
Provisjonsinntekter og inntekter fra banktjenester		44	48	196
Provisjonskostnader og kostnader ved banktjenester		7	7	28
Andre driftsinntekter		5	6	25
Netto provisjons- og andre driftsinntekter		42	47	193
Utbytte		0	0	2
Netto verdiendring på finansielle instrumenter	5	14	20	10
Netto avkastning på finansielle investeringer		14	20	12
Sum inntekter		306	322	1 303
Kostnader ved ytelsjer til ansatte		82	81	309
Administrasjonskostnader		34	36	119
Avskrivninger og avsetninger		8	6	29
Andre driftskostnader		24	24	104
Sum driftskostnader		148	147	561
Resultat før tap		158	175	742
Tap på utlån, garantier m.v.	3	-2	8	50
Resultat før skatt		160	167	692
Skattekostnad		40	45	189
Resultat for perioden		120	122	503
Resultat pr. egenkapitalbevis (kroner)		6,05	6,10	25,25
Utvannet resultat pr. egenkapitalbevis (kroner)		6,05	6,10	25,25
Utbetalt utbytte pr. egenkapitalbevis i perioden (kroner)		11,50	0,00	13,50

UTVIDET RESULTAT KONSERN

Beløp i mill. kroner	1. kv. 2016	1. kv. 2015	2015
Resultat for perioden	120	122	503
Andre inntekter/kostnader som reverseres over ordinært resultat:			
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg (uten skatteeffekt)	-1	-2	48
Andre inntekter/kostnader som ikke reverseres over ordinært resultat:			
Estimatavvik pensjon	0	0	-9
Skatteeffekt av estimatavvik pensjon	0	0	-2
Totalresultat for perioden	119	120	540

Balanse konsern

BALANSE KONSERN

Eiendeler

Beløp i mill. kroner	Note	31.03.2016	31.03.2015	31.12.2015
Kontanter og fordringer på Norges Bank	<u>5 6 9</u>	424	126	1 054
Utlån til og fordringer på kreditinstitusjoner	<u>5 6 9</u>	1 024	949	1 205
Utlån til og fordringer på kunder	<u>2 3 4 5 7 9</u>	51 440	50 454	51 286
Sertifikater, obligasjoner og andre rentebærende verdipapirer	<u>5 7 9</u>	5 187	4 627	4 735
Finansielle derivater	<u>5 7</u>	1 351	1 009	1 234
Aksjer og andre verdipapirer	<u>5 7</u>	167	123	168
Eiendel ved utsatt skatt		50	31	50
Immaterielle eiendeler		49	20	48
Varige driftsmidler		239	281	259
Andre eiendeler		157	633	81
Sum eiendeler		60 088	58 253	60 120

Forpliktelser og egenkapital

Beløp i mill. kroner	Note	31.03.2016	31.03.2015	31.12.2015
Lån og innskudd fra kreditinstitusjoner	<u>5 6 9</u>	1 201	569	1 058
Innskudd fra kunder	<u>2 5 7 9</u>	29 738	28 477	29 389
Utstedte sertifikater og obligasjoner	<u>5 6</u>	21 473	21 625	21 918
Finansielle derivater	<u>5 7</u>	654	639	592
Andre forpliktelser		577	699	590
Påløpte kostnader og mottatte ikke opptjente inntekter		72	94	75
Andre avsetninger og forpliktelser		35	69	59
Fondsobligasjoner	<u>5 6</u>	834	860	826
Ansvarlige lån	<u>5 6</u>	501	524	501
Sum forpliktelser		55 085	53 556	55 008
Egenkapitalbevis	<u>10</u>	989	989	989
Beholdning av egne egenkapitalbevis		-12	-11	-13
Overkurs		354	354	354
Innskutt egenkapital		1 331	1 332	1 330
Grunnfondskapital		2 183	2 049	2 183

Gavefond	125	125	125
Utjevningsfond	935	799	935
Verdireguleringsfond	82	34	82
Annen egenkapital	228	238	457
Totalresultat for perioden	119	120	0
Opptjent egenkapital	3 672	3 365	3 782
Sum egenkapital	5 003	4 697	5 112
Sum forpliktelser og egenkapital	60 088	58 253	60 120

Egenkapitaloppstilling konsern

KONSERN 31.03.2016	Sum egen- kapital	Egen- kapital- bevis	Overs- kurs	Grunn- fond	Gave- fond	Utjev- nings- fond	Verdi- reguler- ingsfond	Annен egen- kapital
Egenkapital pr 31.12.15	5 112	976	354	2 183	125	935	82	457
Endring egne egenkapitalbevis	1	1						
Utdelt utbyttemidler til egenkapitalbeviseierne	-114							-114
Utdelt utbyttemidler til lokalsamfunnet	-115							-115
Totalresultat for perioden	119							119
Egenkapital pr 31.03.16	5 003	977	354	2 183	125	935	82	347
KONSERN 31.03.2015	Sum egen- kapital	Egen- kapital- bevis	Overs- kurs	Grunn- fond	Gave- fond	Utjev- nings- fond	Verdi- reguler- ingsfond	Annен egen- kapital
Egenkapital pr 31.12.14	4 845	978	353	2 048	125	799	34	507
Endring egne egenkapitalbevis	2		1	1				
Utdelt utbyttemidler til egenkapitalbeviseierne	-133							-133
Utdelt utbyttemidler til lokalsamfunnet	-136							-136
Totalresultat for perioden	120							120
Egenkapital pr 31.03.15	4 697	978	354	2 049	125	799	34	358
KONSERN 31.12.2015	Sum egen- kapital	Egen- kapital- bevis	Overs- kurs	Grunn- fond	Gave- fond	Utjev- nings- fond	Verdi- reguler- ingsfond	Annен egen- kapital
Egenkapital pr 31.12.14	4 845	978	353	2 048	125	799	34	507
Endring egne egenkapitalbevis	-2	-2	1	-2		1		
Utdelt utbyttemidler til egenkapitalbeviseierne	-133							-133
Utdelt utbyttemidler til lokalsamfunnet	-136							-136
Egenkapital før årets resultatdisponering	4 573	976	354	2 046	125	800	34	238
Tilført grunnfondet	142				142			
Tilført utjevningsfondet	140					140		
Tilført annen egenkapital	-9							-9
Foreslått utbyttemidler til egenkapitalbeviseierne	114							114
Foreslått utbyttemidler til lokalsamfunnet	115							115
Resultat for regnskapsåret	503	0	0	142	0	140	0	220
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg	48							48
Estimatavvik pensjoner	-9			-5		-4		
Skatteeffekt av estimatavvik pensjoner	-2			-1		-1		
Sum andre inntekter og kostnader fra utvidet resultat	37	0	0	-6	0	-5	48	0
Totalresultat for perioden	540	0	0	137	0	135	48	220
Egenkapital pr 31.12.15	5 112	976	354	2 183	125	935	82	457

Kontantstrømoppstilling konsern

Beløp i mill. kroner	31.03.2016	31.03.2015	31.12.2015
Kontantstrømmer fra operasjonelle aktiviteter			
Renteinnbetalinger, provisjonsinnbetalinger og gebyrer	472	555	2 109
Renteutbetalinger, provisjonsutbetalinger og gebyrer	-99	-154	-524
Innbetalinger av utbytte og konsernbidrag	0	0	2
Driftsutbetalinger	-126	-122	-532
Utbetalinger av skatt	-103	-90	-202
Netto inn-/utbetaling på utlån til og fordringer på andre finansinstitusjoner	181	212	-44
Netto inn-/utbetaling av nedbetalingslån/leasing til kunder	-165	-1 080	-2 922
Netto inn-/utbetaling av benyttede rammekreditter	18	-495	485
Netto inn-/utbetaling av innskudd fra kunder	350	88	1 000
Netto kontantstrøm fra operasjonelle aktiviteter	528	-1 086	-628
Kontantstrømmer fra investeringsaktiviteter			
Renteinnbetalinger på sertifikater, obligasjoner og andre verdipapirer	25	28	104
Innbetaling ved salg av sertifikater, obligasjoner og andre verdipapirer	194	422	1 483
Utbetaling ved kjøp av sertifikater, obligasjoner og andre verdipapirer	-643	-326	-1 512
Innbetaling ved salg av driftsmidler m.v.	17	0	4
Utbetaling ved tilgang av driftsmidler m.v.	-5	-12	-43
Netto inn-/utbetaling av øvrige eiendeler	-198	-631	-283
Netto kontantstrøm fra investeringsaktiviteter	-610	-519	-247
Kontantstrømmer fra finansieringsaktiviteter			
Renteutbetalinger på utstedte verdipapirer og ansvarlig lånekapital	-105	-118	-455
Netto inn-/utbetaling av innskudd fra Norges Bank og andre finansinstitusjoner	143	21	511
Innbetaling ved utstedelse av verdipapirgjeld	0	2 802	7 056
Utbetaling ved innløsning av verdipapirgjeld	-498	-1 010	-5 107
Utbetalinger av utbytte	-114	0	-133
Netto inn-/utbetaling av øvrig gjeld	26	-42	-21
Netto kontantstrømmer av finansieringsaktiviteter	-548	1 653	1 851
Netto endring likvider	-630	48	976
Likviditetsbeholdning 01.01	1 054	78	78
Likviditetsbeholdning 31.03/31.12	424	126	1 054

Note 1

REGNSKAPSPrINSIPPER

Generelt

Konsernets delårsregnskap er utarbeidet i henhold til vedtatte IFRS-standarder godkjent av EU pr. 31.03.2016. Delårsrapporten er utarbeidet i samsvar med IAS 34 for delårsrapportering.

Regnskapet presenteres i norske kroner, som også er morbankens og datterselskapenes funksjonelle valuta.

Delårsrapporten er utarbeidet i tråd med de regnskapsprinsipper og målemetoder som er benyttet i årsregnskapet for 2015. Det har ikke vært noen endringer eller trådt i kraft noen nye standarder så langt i 2016.

Det henvises til årsrapporten for 2015 for ytterligere beskrivelse av regnskapsprinsipper.

Note 2

UTLÅN OG INNSKUDD ETTER SEKTOR OG NÆRING

KONSERN		Utlån		
Sektor/næring		31.03.2016	31.03.2015	31.12.2015
Jordbruk og skogbruk		365	427	373
Fiske og fangst		2 921	3 297	3 186
Industri		1 836	2 343	1 794
Bygg og anlegg		609	660	600
Varehandel og hotell		566	626	517
Supply/Offshore		1 127	1 232	1 189
Eiendomsdrift		6 006	6 251	6 133
Faglig/finansiell tjenesteytelse		843	985	892
Transport, privat/offentlig tjenesteytelse		2 020	1 660	1 708
Offentlig forvaltning		20	44	2
Utlandet		126	127	132
Sum næringsliv/offentlig		16 439	17 652	16 526
Personkunder		35 049	32 806	34 822
Verdijustering utlån til virkelig verdi		192	186	180
Oppjente, ikke forfalte renter		94	125	99
Sum		51 774	50 769	51 627
Individuelle nedskrivninger		-72	-139	-79
Gruppevise nedskrivninger		-262	-176	-262
Sum netto utlån		51 440	50 454	51 286
Utlån med flytende rente (amortisert kost)		46 645	45 942	46 290
Utlån med fast rente (virkelig verdi)		5 129	4 827	5 337

KONSERN		Innskudd		
Sektor/næring		31.03.2016	31.03.2015	31.12.2015
Jordbruk og skogbruk		211	182	176
Fiske og fangst		683	429	641
Industri		985	1 057	1 122
Bygg og anlegg		477	450	470

Varehandel og hotell	638	658	738
Supply/Offshore	651	584	503
Eiendomsdrift	1 324	1 593	1 370
Faglig/finansiell tjenesteytelse	1 880	1 372	1 720
Transport, privat/offentlig tjenesteytelse	2 340	1 586	2 172
Offentlig forvaltning	842	755	898
Utlandet	6	8	5
Andre	1 900	2 614	1 735
Sum næringsliv/offentlig	11 937	11 288	11 550
Personkunder	17 742	17 072	17 829
Verdijustering innskudd til virkelig verdi	1	3	2
Påløpte renter	58	114	8
Sum	29 738	28 477	29 389
Innskudd med flytende rente (amortisert kost)	29 071	27 961	28 875
Innskudd med fast rente (virkelig verdi)	667	516	514

Note 3

TAP PÅ UTLÅN OG GARANTIER

Spesifikasjon av periodens tapskostnad

	1. kv. 2016	1. kv. 2015	31.12.2015
Periodens endring i individuelle nedskrivninger på utlån og garantiansvar	-7	-4	-60
Periodens endring i nedskrivninger på grupper av utlån	0	10	96
Konstaterte tap i perioden med tidligere individuelle nedskrivninger	6	3	13
Konstaterte tap i perioden uten tidligere individuelle nedskrivninger	1	1	13
Inngang på tidligere konstaterte tap	2	2	12
Periodens tapskostnad	-2	8	50

Individuelle nedskrivninger på utlån

	1. kv. 2016	1. kv. 2015	31.12.2015
Individuell nedskrivning til dekning av tap på utlån 01.01	79	141	141
Konstaterte tap i perioden med tidligere individuell nedskrivning	6	3	13
Økning i individuelle nedskrivninger i perioden	0	3	9
Nye individuelle nedskrivninger i perioden	3	8	22
Tilbakeføring av individuelle nedskrivninger i perioden	4	10	80
Individuell nedskrivning til dekning av tap på utlån ved utgangen av perioden	72	139	79

Nedskrivning på grupper av utlån

	1. kv. 2016	1. kv. 2015	31.12.2015
Nedskrivninger på grupper av utlån 01.01	262	166	166
Endring i perioden	0	10	96
Nedskrivning på grupper av utlån ved utgangen av perioden	262	176	262

Individuelle avsetninger på garantiansvar

	1. kv. 2016	1. kv. 2015	31.12.2015
Individuelle avsetninger 01.01	0	2	2
Ny avsetning i perioden	0	0	0
Tilbakeføring av avsetninger i perioden	0	1	2
Individuell avsetning ved utgangen av perioden	0	1	0

Note 4

TAPSUTSATTE ENGASJEMENT

Sum av misligholdte engasjement over 3 mnd. og øvrige ikke-misligholdte engasjement med individuell tapsnedskrivning

KONSERN	31.03.2016			31.03.2015			31.12.2015		
	Sum	PM	NL	Sum	PM	NL	Sum	PM	NL
Engasjement før individuelle tapsnedskrivninger:									
Misligholdte engasjement over 3 mnd.	56	31	25	90	54	36	74	39	35
Ikke misligholdte engasjement med tapsnedskrivninger	157	27	130	300	30	270	170	28	142
Sum engasjement før individuelle tapsnedskrivninger	213	58	155	390	84	306	244	67	177
Individuelle tapsnedskrivninger på:									
Misligholdte engasjement over 3 mnd.	11	3	8	22	8	14	14	2	12
Ikke misligholdte engasjement med tapsnedskrivninger	61	10	51	118	13	105	65	10	55
Sum individuelle tapsnedskrivninger	72	13	59	140	21	119	79	12	67
Engasjement etter individuelle tapsnedskrivninger:									
Misligholdte engasjement over 3 mnd.	45	28	17	68	46	22	60	37	23
Ikke misligholdte engasjement med tapsnedskrivninger	96	17	79	182	17	165	105	18	87
Sum tapsutsatte engasjement etter individuelle tapsnedskr.	141	45	96	250	63	187	165	55	110
Sum tapsutsatte eng. før individuelle tapsnedskr. i % av utlån	0,41	0,17	0,94	0,77	0,26	1,71	0,47	0,19	1,07
Sum tapsutsatte eng. etter individuelle tapsnedskr. i % av utlån	0,27	0,13	0,58	0,50	0,19	1,05	0,32	0,15	0,67

Note 5

KLASSIFIKASJON AV FINANSIELLE INSTRUMENTER

Finansielle eiendeler og forpliktelser balanseføres på det tidspunkt konsernet blir part i instrumentenes kontraktsmessige betingelser. En finansiell eiendel fraregnes når de kontraktsmessige rettene til kontantstrømmene fra den finansielle eiendelen utløper, eller selskapet overfører den finansielle eiendelen på en slik måte at risiko- og fortjenestepotensialet ved den finansielle eiendelen i det alt vesentlige blir overført. Finansielle forpliktelser fraregnes på det tidspunkt rettighetene til de kontraktsmessige betingelsene er innfridd, kansellert eller utløpt.

KLASSIFISERING

Konsernets beholdning av finansielle instrument klassifiseres ved første gangs regnskapsføring i henhold til IAS 39. Bankens klasser av finansielle instrumenter og målegrunnlag for disse:

- finansielle eiendeler og derivater holdt for handelsformål (tradingportefølje)
- finansielle eiendeler og forpliktelser vurdert til virkelig verdi med verdiendringer over resultatet
- instrumenter som holdes tilgjengelig for salg vurdert til virkelig verdi med verdiendringer presentert som andre inntekter og kostnader i totalresultatoppstillingen
- utlån og fordringer
- finansielle forpliktelser vurdert til amortisert kost

Finansielle eiendeler og derivater holdt for handelsformål

Finansielle derivater er kontrakter som er inngått for å nøytraliser en allerede aktuell rente- eller valutarisiko banken har påtatt seg. Finansielle derivater bokføres til virkelig verdi med verdiendring over resultatet, og balanseføres brutto pr. kontrakt som henholdsvis eiendel eller gjeld.

Konsernets kriterier for klassifisering av tradingportefølje er følgende:

- posisjoner i finansielle instrumenter som konsernet innehar for egen regning med henblikk på videresalg og/eller som konsernet har ervervet for på kort sikt å dra fordel av reelle og/eller forventede forskjeller mellom kjøps- og salgspris eller andre pris- og rentevariasjoner
- posisjoner som konsernet sitter med for å sikre andre deler av tradingporteføljen
- andre engasjementer som er knyttet til posisjoner som inngår i tradingporteføljen

Konsernets handelsportefølje av aksjer er definert inn i denne gruppen og vurderes til virkelig verdi over resultatet.

Finansielle eiendeler og forpliktelser vurdert til virkelig verdi med verdiendringer over resultatet

Konsernets beholdning av obligasjoner i likviditetsporteføljen er klassifisert til virkelig verdi med verdiendringer over resultatet da denne porteføljen styres basert på virkelig verdi. Beholdningen av fastrenteutlån og -innskudd er klassifisert for å unngå regnskapsmessig misforhold sett i forhold til underliggende renteswapper.

Tap og gevinst som følge av verdiendringer på de eiendeler og gjeld som måles til virkelig verdi med verdiendringer over resultatet blir regnskapsført i den perioden de oppstår.

Instrumenter som holdes tilgjengelig for salg vurdert til virkelig verdi med verdiendringer presentert som andre inntekter og kostnader i utvidet resultat

Konsernets beholdning av aksjer, som ikke er klassifisert som holdt for tradingformål, klassifiseres som tilgjengelig for salg med verdiendringer presentert som andre inntekter og kostnader i utvidet resultat. Realiserte gevinster og tap, samt nedskrivninger under kostpris resultatføres i ordinært resultat den perioden de oppstår.

Eierinteressen i Visa Norge FLI er klassifisert som finansiell eiendel i kategorien tilgjengelig for salg i nivå tre i verdsettelseshierarkiet. Verdiendringen av denne eiendelen er regnskapsført i utvidet resultat.

Utlån og fordringer

Alle utlån og fordringer, herunder leasing, men med unntak av fastrenteutlån, er vurdert til amortisert kost med utgangspunkt i forventede kontantstrømmer. Forskjell mellom opptakskost og oppgjørsbeløpet ved forfall blir amortisert over lånets løpetid.

Finansielle forpliktelser vurdert til amortisert kost

Verdipapirgjeld, herunder verdipapirgjeld som inngår i virkelig verdisikring, lån og innskudd fra kreditinstitusjoner og innskudd fra kunder uten avtalt løpetid, er vurdert til amortisert kost med utgangspunkt i forventede kontantstrømmer. Beholdning av egne obligasjoner føres som reduksjon av gjelden.

NIVÅER

Finansielle instrumenter innplasseres i ulike nivåer basert på kvaliteten på markedsdata for den enkelte type instrument.

Nivå 1 – Verdsettelse basert på priser i et aktivt marked

I nivå 1 innplasseres finansielle instrumenter som verdsettes ved bruk av noterte priser i aktive markeder for identiske eiendeler eller forpliktelser. I kategorien inngår blant annet børsnoterte aksjer og fondsandeler, samt statsobligasjoner og sertifikater som omsettes i aktive markeder.

Nivå 2 – Verdsettelse basert på observerbare markedsdata

I nivå 2 innplasseres finansielle instrumenter som verdsettes ved bruk av informasjon som ikke er noterte priser, men hvor priser er direkte eller indirekte observerbare for eiendelene eller forpliktelsene, inkludert noterte priser i ikke aktive markeder for identiske eiendeler eller forpliktelser. I kategorien inngår i hovedsak verdipapirgjeld, derivat og obligasjoner som ikke er på nivå 1.

Nivå 3 – Verdsettelse basert på annet enn observerbare markedsdata

I nivå 3 innplasseres finansielle instrumenter som ikke kan verdsettes basert på direkte eller indirekte observerbare priser. I kategorien inngår i hovedsak utlån til og innskudd fra kunder, samt aksjer.

KONSERN - 31.03.2016	Finansielle instrumenter til virkelig verdi over resultatet	Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter holdt for tilgjengelig for salg
	Trading	Utpekt til virkelig verdi	
Kontanter og fordringer på Norges Bank		424	
Utlån til og fordringer på kreditinstitusjoner		1 024	
Utlån til og fordringer på kunder	5 129	46 311	
Sertifikater og obligasjoner	5 187		
Aksjer og andre verdipapirer	2		165
Finansielle derivater	1 351		
Sum finansielle eiendeler	1 353	10 316	47 759
			165
Lån og innskudd fra kreditinstitusjoner		1 201	
Innskudd fra kunder	667	29 071	
Finansielle derivater	654		
Verdipapirgjeld		21 473	
Ansvarlige lån og fondsobligasjoner		1 335	
Sum finansielle forpliktelser	654	667	53 080
			-

KONSERN - 31.03.2015	Finansielle instrumenter til virkelig verdi over resultatet	Finansielle instrumenter vurdert til amortisert kost	Finansielle instrumenter holdt for tilgjengelig for salg
	Trading	Utpekt til virkelig verdi	
Kontanter og fordringer på Norges Bank		126	
Utlån til og fordringer på kreditinstitusjoner		949	
Utlån til og fordringer på kunder	4 827	45 627	
Sertifikater og obligasjoner		4 627	
Aksjer og andre verdipapirer	2		121
Finansielle derivater	1 009		
Sum finansielle eiendeler	1 011	9 454	46 702
Lån og innskudd fra kreditinstitusjoner		569	
Innskudd fra kunder	516	27 961	
Finansielle derivater	639		
Verdipapirgeld		21 625	
Ansvarlige lån og fondsobligasjoner		1 384	
Sum finansielle forpliktelser	639	516	51 539
Netto verdiendring på finansielle instrumenter			-
	1. kv. 2016	1. kv. 2015	31.12.2015
Sertifikater og obligasjoner	1	-8	-51
Aksjer	0	0	-2
Valutahandel (for kunder)	8	7	33
Rentehandel (for kunder)	1	11	26
Finansielle derivat	4	10	6
Netto verdiendring og gevinst/tap på finansielle instrumenter	14	20	12

Note 6

FINANSIELLE INSTRUMENTER TIL AMORTISERT KOST

KONSERN	31.03.2016		31.03.2015	
	Virkelig verdi	Bokført verdi	Virkelig verdi	Bokført verdi
Kontanter og fordringer på Norges Bank	424	424	126	126
Utlån til og fordringer på kreditinstitusjoner	1 024	1 024	949	949
Utlån til og fordringer på kunder	46 311	46 311	45 627	45 627
Sum finansielle eiendeler	47 759	47 759	46 702	46 702
Lån og innskudd fra kreditinstitusjoner	1 201	1 201	569	569
Innskudd fra kunder	29 071	29 071	27 961	27 961
Verdipapirgjeld	21 377	21 473	21 649	21 625
Ansvarlige lån og fondsobligasjoner	1 358	1 335	1 464	1 384
Sum finansielle forpliktelser	53 007	53 080	51 643	51 539

KONSERN - 31.03.2016	Verdsettelse basert på priser i et aktivt marked	Verdsettelse basert på observerbare markedsdata	Verdsettelse basert på annet enn observerbare markedsdata		
				Nivå 1	Nivå 2
Kontanter og fordringer på Norges Bank		424			424
Utlån til og fordringer på kreditinstitusjoner			1 024		1 024
Utlån til og fordringer på kunder				46 311	46 311
Sum finansielle eiendeler		424	1 024	46 311	47 759
Lån og innskudd fra kreditinstitusjoner			1 201		1 201
Innskudd fra kunder				29 071	29 071
Verdipapirgjeld			21 377		21 377
Ansvarlige lån og fondsobligasjoner			1 358		1 358
Sum finansielle forpliktelser		-	23 936	29 071	53 007

KONSERN - 31.03.2015	Verdsettelse basert på priser i et aktivt marked	Verdsettelse basert på observerbare markedsdata	Verdsettelse basert på annet enn observerbare markedsdata	Totalt
	Nivå 1	Nivå 2	Nivå 3	
Kontanter og fordringer på Norges Bank	126			126
Utlån til og fordringer på kreditinstitusjoner		949		949
Utlån til og fordringer på kunder			45 627	45 627
Sum finansielle eiendeler	126	949	45 627	46 702
Lån og innskudd fra kreditinstitusjoner		569		569
Innskudd fra kunder			27 961	27 961
Verdipapirgjeld		21 649		21 649
Ansvarlige lån og fondsobligasjoner		1 464		1 464
Sum finansielle forpliktelser	-	23 682	27 961	51 643

Note 7

FINANSIELLE INSTRUMENTER TIL VIRKELIG VERDI

KONSERN - 31.03.2016	Verdsettelse basert på priser i et aktivt marked	Verdsettelse basert på observerbare markedsdata	Verdsettelse basert på annet enn observerbare markedsdata	Totalt
	Nivå 1	Nivå 2	Nivå 3	
Kontanter og fordringer på Norges Bank				-
Utlån til og fordringer på kreditinstitusjoner				-
Utlån til og fordringer på kunder			5 129	5 129
Sertifikater og obligasjoner	1 939	3 248		5 187
Aksjer og andre verdipapirer	6		161	167
Finansielle derivat		1 351		1 351
Sum finansielle eiendeler	1 945	4 599	5 290	11 834
Lån og innskudd fra kreditinstitusjoner				-
Innskudd fra kunder			667	667
Verdipapirgjeld				-
Ansvarlige lån og fondsobligasjoner				-
Finansielle derivat		654		654
Sum finansielle forpliktelser	-	654	667	1 321
KONSERN - 31.03.2015	Verdsettelse basert på priser i et aktivt marked	Verdsettelse basert på observerbare markedsdata	Verdsettelse basert på annet enn observerbare markedsdata	Totalt
	Nivå 1	Nivå 2	Nivå 3	
Kontanter og fordringer på Norges Bank				-
Utlån til og fordringer på kreditinstitusjoner				-
Utlån til og fordringer på kunder			4 827	4 827
Sertifikater og obligasjoner	1 681	2 946		4 627
Aksjer og andre verdipapirer	9		114	123
Finansielle derivat		1 009		1 009
Sum finansielle eiendeler	1 690	3 955	4 941	10 586
Lån og innskudd fra kreditinstitusjoner				-
Innskudd fra kunder			516	516
Verdipapirgjeld				-
Ansvarlige lån og fondsobligasjoner				-
Finansielle derivat		639		639
Sum finansielle forpliktelser	-	639	516	1 155

KONSERN	Utlån til og fordringer på kunder	Aksjer	Innskudd fra kunder
Balanseført verdi pr 31.12.15	5 337	161	514
Kjøp/økning	84	-	195
Salg/reduksjon	305	-	42
Overført til Nivå 3	-	-	-
Overføring ut av Nivå 3	-	-	-
Gevinst/tap i perioden	13	-	-
Balanseført verdi pr 31.03.16	5 129	161	667

KONSERN	Utlån til og fordringer på kunder	Aksjer	Innskudd fra kunder
Balanseført verdi pr 31.12.14	4 123	114	442
Kjøp/økning	1 016	-	98
Salg/reduksjon	302	-	24
Overført til Nivå 3	-	-	-
Overføring ut av Nivå 3	-	-	-
Gevinst/tap i perioden	-10	-	-
Balanseført verdi pr 31.03.15	4 827	114	516

Note 8

DRIFTSSEGMENTER

Resultat - 1. kvartal 2016	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Netto renteinntekter	250	-27	110	167	0
Andre driftsinntekter	56	13	20	20	3
Sum inntekter	306	-14	130	187	3
Driftskostnader	148	23	30	91	4
Resultat før tap	158	-37	100	96	-1
Tap på utlån	-2	0	0	-2	0
Resultat før skatt	160	-37	100	98	-1
Skattekostnad	40				
Resultat etter skatt	120				

Nøkkeltall - 31.03.2016	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Utlån til kunder 1)	51 440	1 024	16 138	34 278	0
Innskudd fra kunder 1)	29 738	840	10 000	18 898	0
Garantiforpliktelser	1 693	0	1 685	8	0
Innskuddsdekning	57,8	82,0	62,0	55,1	0
Antall årsverk	388	148	56	166	18

Resultat - 1. kvartal 2015	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Netto renteinntekter	255	-15	115	155	0
Andre driftsinntekter	67	15	21	26	5
Sum inntekter	322	0	136	181	5
Driftskostnader	147	26	28	88	5
Resultat før tap	175	-26	108	93	0
Tap på utlån	8	10	-2	0	0
Resultat før skatt	167	-36	110	93	0
Skattekostnad	45				
Resultat etter skatt	122				

Nøkkeltall - 31.03.2015	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Utlån til kunder 1)	50 454	1 067	17 338	32 049	0
Innskudd fra kunder 1)	28 477	694	9 470	18 313	0
Garantiforpliktelser	1 652	0	1 643	9	0
Innskuddsdekning	56,4	65,0	54,6	57,1	0
Antall årsverk	380	150	53	161	16

1) Datterselskapet Møre Boligkreditt AS er en del av segmentet Personmarked. Kredittforetakets hovedmålsetning er å utstede obligasjoner med fortrinnsrett rettet mot nasjonale og internasjonale investorer, og selskapet er et ledd i Sparebanken Møres langsigte finansieringsstrategi. Hovedtall for selskapet vises i egen tabell.

MØRE BOLIGKREDITT AS		
Resultat	31.03.2016	31.03.2015
Netto renteinntekter	60	75
Andre driftsinntekter	4	8
Sum inntekter	64	83
Driftskostnader	8	7
Resultat før tap	56	76
Tap på utlån, garantier m.v.	0	0
Resultat før skatt	56	76
Skattekostnad	14	21
Resultat for perioden	42	55

Balanse	31.03.2016	31.03.2015
Utlån til kunder	18 023	15 772
Egenkapital	1 395	1 208

Note 9

TRANSAKSJONER MED NÆRSTÅENDE PARTER

Dette er transaksjoner mellom morbanken og 100 % eide datterselskap som er foretatt på armelengdes avstand og til armelengdes priser.

De vesentligste transaksjonene som er foretatt og eliminert i konsernregnskapet er som følger:

MORBANK	31.03.2016	31.03.2015	31.12.2015
Resultat			
Renter og kreditprovisjoner fra datterselskaper	4	6	19
Mottatt utbytte og konsernbidrag fra datterselskap	176	191	191
Betalt husleie til Sparebankeidom AS	4	4	18
Forvaltningshonorar fra Møre Boligkreditt AS	6	6	24
Balanse			
Fordring på datterselskap	2 092	1 318	1 121
Obligasjoner med fortrinnsrett	234	195	0
Gjeld til datterselskap	273	582	307
Akkumulert overført låneporlefølje til Møre Boligkreditt AS	18 027	15 774	16 911

Note 10

EGENKAPITALBEVIS

20 største eierne pr 31.03.2016	Antall	Andel av EKB i %
Sparebankstiftelsen Tingvoll	982 000	9,93
Verdipapirfond Pareto Aksje Norge	508 923	5,15
MP Pensjon	395 282	4,00
Wenaasgruppen AS	380 000	3,84
VPF Nordea Norge Verdi	327 073	3,31
Pareto AS	305 189	3,09
FLPS - Princ All Sec	226 634	2,29
Bergen Kommunale Pensjonskasse	220 000	2,23
Beka Holding AS	150 100	1,52
VPF Fondsfinans Norge	143 739	1,45
Farstad Shipping ASA	126 909	1,28
Sparebanken Møre	120 485	1,22
Lapas AS (Leif-Arne Langøy)	105 500	1,07
Verdipapirfondet Eika utbytte	102 011	1,03
Odd Slyngstad	80 528	0,81
PIBCO AS	75 000	0,76
Andvord AS	71 400	0,72
Forsvarets Personellservice	63 660	0,64
Stiftelsen Kjell Holm	60 023	0,61
Verdipapirfondet Landkredit utbytte	59 000	0,60
Sum 20 største	4 503 456	45,55
Totalt	9 886 954	100,00

Note 11

ANSVARLIG KAPITAL

	31.03.2016	31.03.2015	31.12.2015
Kjernekapital			
Egenkapitalbevis	989	989	989
- egne egenkapitalbevis	-12	-11	-13
Overkursfond	354	354	354
Utjevningsfond	935	799	935
Gavefond	125	125	125
Grunnfond	2 183	2 049	2 183
Verdireguleringsfond	82	34	82
Foreslått utbytte	0	0	114
Foreslått utbyttemidler for lokalsamfunnet	0	0	115
Annen egenkapital	228	238	228
Periodens totalresultat	119	132	0
Sum balanseført egenkapital	5 003	4 709	5 112
Utsatt skatt, goodwill og immaterielle eiendeler	-47	-20	-47
Verdijusteringer av finansielle eiendeler og forpliktelser verdsatt til virkelig verdi	-14	-12	-14
Verdireguleringsfond	-82	-34	-82
Fondsobligasjoner	808	807	808
Justerert forventet tap IRB-portefølje	-152	-259	-175
Fradrag for foreslått utbytte	0	0	-114
Fradrag for foreslått utbyttemidler til lokalsamfunnet	0	0	-115
Fradrag for periodens totalresultat	-119	-132	0
Sum kjernekapital	5 397	5 059	5 373
Sum ren kjernekapital	4 589	4 252	4 565
Tilleggskapital utover kjernekapital			
Tidsbegrenset ansvarlig lånekapital	501	525	501
36 prosent tillegg av netto urealisert gevinst på aksjer tilgjengelig for salg	0	0	0
50 prosent fradrag ansvarlig kapital i andre finansinstitusjoner	0	0	0
Sum tilleggskapital	501	525	501
Netto ansvarlig kapital	5 898	5 584	5 874

Kapitalkrav fordelt etter engasjementskategorier

Engasjementskategorier i standardmetoden kreditrisiko	31.03.2016	31.03.2015	31.12.2015
Stater og sentralbanker	0	0	0
Lokale og regionale myndigheter	7	5	6
Offentlig foretak	19	20	20
Institusjoner	54	45	52
Foretak	4	31	5
Masemarked	0	0	0
Pantesikkerhet i eiendom	0	0	0
Forfalte engasjementer	0	0	0
Obligasjoner med fortrinnsrett	17	14	16
Egenkapitalposisjoner	8	6	8
Øvrige engasjement	123	84	114
Sum kapitalkrav kreditrisiko, standardmetoden	232	205	221
Engasjementskategorier i grunnleggende IRB-metode kreditrisiko	31.03.2016	31.03.2015	31.12.2015
Masemarked pant i fast eiendom	560	528	562
Masemarked øvrige engasjementer	46	67	46
Foretak SMB	731	847	773
Foretak spesialiserte	508	490	512
Foretak øvrige	285	198	252
Sum kapitalkrav kreditrisiko, grunnleggende IRB-metode	2 130	2 130	2 145
Sum kapitalkrav kreditrisiko	2 362	2 335	2 366
Engasjementskategorier markedsrisiko	31.03.2016	31.03.2015	31.12.2015
Gjeld	0	0	0
Egenkapital	0	0	0
Valuta	0	0	0
Risiko for svekket kredittverdighet hos motpart (CVA-tillegg)	44	20	40
Sum kapitalkrav markedsrisiko	44	20	40
Operasjonell risiko (basismetoden)	193	190	190
Fradrag i kapitalkravet	0	0	0
Sum kapitalkrav	2 599	2 545	2 596
Kapitalkrav overgangsordning (Basel I-gulvet)	26	0	0
Sum kapitalkrav	2 625	44 829	45 155
Risikovektet balanse (beregningsgrunnlag)	32 810	31 787	32 455
Minimumskrav ren kjernekapital, 4,5 prosent	1 476	1 430	1 460

Bufferkrav	31.03.2016	31.03.2015	31.12.2015
Bevaringsbuffer, 2,5 prosent	820	795	811
Systemrisikobuffer, 3,0 prosent	984	954	974
Motsyklisk kapitalbuffer, 1,0 prosent	328	318	325
Sum bufferkrav til ren kjernekapital	2 132	2 067	2 110
Tilgjengelig ren kjernekapital etter bufferkrav	981	755	995

Kapitaldekning i prosent av beregningsgrunnlaget	31.03.2016	31.03.2015	31.12.2015
Ansvarlig kapital	18,0	17,6	18,1
Ansvarlig kapital inkl. 50 % av resultatet	18,2	17,8	
Kjernekapital	16,5	15,9	16,6
Kjernekapital inkl. 50 % av resultatet	16,6	16,1	
Ren kjernekapital	14,0	13,4	14,1
Ren kjernekapital inkl. 50 % av resultatet	14,2	13,6	

Uvektet kjernekapitalandel (Leverage Ratio LR)	31.03.2016	31.03.2015	31.12.2015
Uvektet kjernekapitalandel (Leverage Ratio LR)	8,0	8,0	8,0

Resultat morbank

RESULTAT MORBANK

Beløp i mill. kroner	1. kv. 2016	1. kv. 2015	2015
Renteinntekter	334	384	1 473
Rentekostnader	143	203	645
Netto renteinntekter	191	181	828
Provisjonsinntekter og inntekter fra banktjenester	44	48	197
Provisjonskostnader og kostnader ved banktjenester	7	7	28
Andre driftsinntekter	7	6	27
Netto provisjons- og andre driftsinntekter	44	47	196
Utbytte	176	191	193
Netto verdiendring på finansielle instrumenter	10	12	9
Netto avkastning på finansielle investeringer	186	203	202
Sum inntekter	421	431	1 226
Kostnader ved ytelsjer til ansatte	79	78	295
Administrasjonskostnader	34	36	119
Avskrivninger og avsetninger	6	5	23
Andre driftskostnader	23	23	105
Sum driftskostnader	142	142	542
Resultat før tap	279	289	684
Tap på utlån, garantier m.v.	-2	8	47
Resultat før skatt	281	281	637
Skattekostnad	26	24	125
Resultat for perioden	255	257	512
Resultat pr. egenkapitalbevis (kroner)	12,75	12,90	25,70
Utvannet resultat pr. egenkapitalbevis (kroner)	12,75	12,90	25,70
Utbetalt utbytte pr. egenkapitalbevis i perioden (kroner)	11,50	0,00	13,50

UTVIDET RESULTAT MORBANK

Beløp i mill. kroner	1. kv. 2016	1. kv. 2015	2015
Resultat for perioden	255	257	512
Andre inntekter/kostnader som reverseres over ordinært resultat:			
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg (uten skatteeffekt)	-1	-2	48
Andre inntekter/kostnader som ikke reverseres over ordinært resultat:			
Estimatavvik pensjon	0	0	-9
Skatteeffekt av estimatavvik pensjon	0	0	-2
Totalresultat for perioden	254	255	549

Balanse morbank

BALANSE MORBANK

Eiendeler

Beløp i mill. kroner	31.03.2016	31.03.2015	31.12.2015
Kontanter og fordringer på Norges Bank	424	126	1 054
Utlån til og fordringer på kredittinstitusjoner	2 966	2 112	2 174
Utlån til og fordringer på kunder	33 568	34 836	34 530
Sertifikater, obligasjoner og andre rentebærende verdipapirer	5 082	4 615	4 333
Finansielle derivater	806	617	749
Aksjer og andre verdipapirer	167	123	168
Eierinteresser i konsernselskaper	1 371	1 171	1 171
Eiendel ved utsatt skatt	60	40	60
Immaterielle eiendeler	49	20	47
Varige driftsmidler	40	68	50
Andre eiendeler	153	627	75
Sum eiendeler	44 686	44 355	44 411

Forpliktelser og egenkapital

Beløp i mill. kroner	31.03.2016	31.03.2015	31.12.2015
Lån og innskudd fra kredittinstitusjoner	1 443	1 138	1 343
Innskudd fra kunder	29 769	28 490	29 410
Utstedte sertifikater og obligasjoner	5 942	7 337	6 206
Finansielle derivater	649	615	586
Andre forpliktelser	530	633	521
Påløpte kostnader og mottatte ikke opptjente inntekter	73	95	75
Andre avsetninger og forpliktelser	35	69	59
Fondsobligasjoner	834	860	826
Ansvarlige lån	501	524	501
Sum forpliktelser	39 776	39 761	39 527
Egenkapitalbevis	989	989	989
Beholdning av egne egenkapitalbevis	-12	-11	-13
Overkurs	354	354	354
Innskutt egenkapital	1 331	1 332	1 330

Grunnfondskapital	2 183	2 049	2 183
Gavefond	125	125	125
Utjevningsfond	935	799	935
Verdireguleringsfond	82	34	82
Annen egenkapital	0	0	229
Totalresultat for perioden	254	255	0
Opptjent egenkapital	3 579	3 262	3 554
Sum egenkapital	4 910	4 594	4 884
Sum forpliktelser og egenkapital	44 686	44 355	44 411

Resultatutvikling konsern

RESULTAT KVARTALSVIS

Mill. kroner	1. kv. 16	4. kv. 15	3. kv. 15	2. kv. 15	1. kv. 15
Netto renteinntekter	250	285	283	275	255
Sum andre driftsinntekter	56	40	33	65	67
Sum driftskostnader	148	124	146	144	147
Resultat før tap	158	201	170	196	175
Tap på utlån, garantier m.v	-2	25	10	7	8
Resultat før skatt	160	176	160	189	167
Skattekostnad	40	52	44	48	45
Resultat for perioden	120	124	116	141	122

Prosent av gjennomsnittlig forvaltningskapital

Netto renteinntekter	1,67	1,91	1,93	1,91	1,80
Sum andre driftsinntekter	0,37	0,27	0,23	0,46	0,47
Sum driftskostnader	0,99	0,83	1,00	1,01	1,04
Resultat før tap	1,05	1,35	1,16	1,36	1,23
Tap på utlån, garantier m.v	-0,01	0,17	0,07	0,05	0,06
Resultat før skatt	1,06	1,18	1,09	1,31	1,17
Skattekostnad	0,26	0,35	0,30	0,33	0,32
Resultat for perioden	0,80	0,83	0,79	0,98	0,85

