

UREVIDERT DELÅRSRAPPORT

1. KVARTAL

2017


SPAREBANKEN MØRE

Hovedtall konsern

Resultat

	1. kv. 2017		1. kv. 2016		2016	
	Mill. kroner	%	Mill. kroner	%	Mill. kroner	%
Netto renteinntekter	261	1,69	270	1,80	1 082	1,79
Netto provisjons- og andre driftsinntekter	42	0,27	42	0,28	182	0,30
Netto avkastning på finansielle investeringer	24	0,16	14	0,09	99	0,16
Sum inntekter	327	2,12	326	2,17	1 363	2,25
Sum driftskostnader	150	0,97	148	0,99	586	0,97
Resultat før tap	177	1,15	178	1,18	777	1,28
Tap på utlån, garantier m.v	2	0,01	-2	-0,01	22	0,04
Resultat før skatt	175	1,14	180	1,19	755	1,24
Skattekostnad	44	0,28	46	0,30	181	0,30
Resultat for perioden	131	0,86	134	0,89	574	0,94

Balanse

Mill. kroner	31.03.2017	Endring i 1. kvartal 2017 i %	31.12.2016	Endring siste 12 mnd. i %	31.03.2016
Forvaltningskapital	63 124	2,5	61 593	5,1	60 088
Gjennomsnittlig forvaltningskapital	61 719	2,0	60 525	3,0	59 925
Utlån til kunder	53 993	2,5	52 691	5,0	51 440
Brutto utlån til personkunder	37 850	1,9	37 133	8,0	35 049
Brutto utlån til næringsliv og offentlig sektor	16 311	3,7	15 734	-0,7	16 439
Innskudd fra kunder	32 656	0,3	32 562	9,8	29 738
Innskudd fra personkunder	18 923	1,3	18 675	6,7	17 742
Innskudd fra næringsliv og offentlig sektor	13 668	-1,5	13 877	14,5	11 937

Nøkkel tall

	1. kvartal 2017	1. kvartal 2016	2016
Egenkapitalforrentning (annualisert)	10,1	11,2	11,6
Kostnader i prosent av inntekter	45,9	45,4	43,0
Tap i % av utlån 1.1/periodens start	0,01	-0,02	0,04
Tapsutsatte engasjement i % av utlån (før tapsnedskrivninger)	0,32	0,41	1,16
Tapsutsatte engasjement i % av utlån (etter tapsnedskrivninger)	0,22	0,27	1,01
Innskuddsdekning i %	60,5	57,8	61,8
Likviditetsindikator (Liquidity Coverage Ratio - LCR)	99	93	91
Utlånsvekst i %	5,0	2,0	2,7
Innskuddsvekst i %	9,8	4,4	10,8
Ansvarlig kapital 1) 2)	18,6	18,2	18,6
Kjernekapital i % 1) 2)	17,1	16,6	17,0
Ren kjernekapital i % 1) 2)	14,9	14,2	14,6
Uvektet kjernekapitalandel (Leverage Ratio - LR)	8,6	8,0	8,5
Årsverk	371	388	378

Egenkapitalbevis (EKB)

	31.03.2017	31.03.2016	2016	2015	2014	2013
Resultat pr egenkapitalbevis (konsern) (kroner)	6,55	6,80	28,80	25,25	31,20	21,65
Resultat pr egenkapitalbevis (morbank) (kroner)	12,60	13,60	29,85	25,70	29,10	18,45
Egenkapitalbevisbrøken i % 1.1 (morbank)	49,6	49,6	49,6	49,6	49,6	47,7
Antall utstedte bevis (mill. kroner)	988,70	988,70	988,70	988,70	988,70	988,70
Kurs på Oslo Børs	237	188	254	188	216	198
Børsverdi (mill. kroner)	2 343	1 859	2 511	1 859	2 136	1 958
Bokført egenkapital pr EKB (konsern, inkl. utbytte)	263	249	271	253	242	223
Utbytte pr EKB	0,00	11,50	14,00	11,50	13,50	8,00
Pris/Resultat pr EKB (konsern, annualisert)	9,1	6,9	8,8	7,3	7,4	10,7
Pris/Bokført verdi (P/B) (konsern) 3)	0,90	0,76	0,94	0,74	0,89	0,89

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

Samtlige tallstørrelser er knyttet til konsernet. Tallstørrelser i parentes gjelder tilsvarende periode i fjor. Avgift til bankenes sikringsfond for 2017 er periodisert i 1. kvartal 2017. Tallene for 1. kvartal 2016 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 2017

Resultat etter skatt i 1. kvartal 2017 utgjorde 131 mill. kroner, 0,86 % av gjennomsnittlig forvaltningskapital mot 134 mill. kroner og 0,89 % i tilsvarende kvartal i fjor. Egenkapitalrentabiliteten i 1. kvartal 2017 ble 10,1 % mot 11,2 % i 1. kvartal 2016.

Konsernets målsetting er en egenkapitalrentabilitet på minimum 10 %.

Resultat pr egenkapitalbevis utgjør kroner 6,55 (6,80) for konsernet og kroner 12,60 (13,60) for morbanken.

Styret er fornøyd med Sparebanken Møres resultat for 1. kvartal 2017.

Rentenetto

Netto renteinntekter på 261 mill. kroner er 9 mill. kroner lavere enn tilsvarende kvartal i fjor. Som andel av forvaltningskapitalen utgjør dette 1,69 %, som er 0,11 p.e. lavere enn i 1. kvartal 2016.

Det generelt lave rentenivået i markedet, sammen med sterk konkurranse både på utlåns- og innskuddssiden påvirker utviklingen i rentenettoen. I tillegg har lavere volum sammen med reduserte marginer som følge av redusert risiko i marin sektor medført lavere rentenetto sammenlignet med i fjor.

Andre driftsinntekter

Andre driftsinntekter ble 66 mill. kroner, 10 mill. kroner høyere enn i 1. kvartal i fjor. Av gjennomsnittlig forvaltningskapital utgjør andre driftsinntekter 0,43 %, 0,06 p.e. høyere enn tilsvarende periode i 2016. Verdiendring på obligasjonsporteføljen viser en kursgevinst på 16 mill. kroner mot 1 mill. kroner på samme tid i fjor.

Kostnader

Driftskostnadene i kvartalet utgjorde 150 mill. kroner, noe som er 2 mill. kroner høyere enn i første kvartal i fjor.

Personalkostnadene er økt med 3 mill. kroner sammenlignet med tilsvarende periode i fjor og utgjør 85 mill. kroner. Økningen skyldes finansskatt i form av økt arbeidsgiveravgift. Bemanningen i konsernet er redusert med 17 årsverk de siste 12 månedene til 371 årsverk. Andre driftskostnader er 1 mill. kroner lavere enn i samme periode i fjor.

Kostnader som andel av inntekter utgjorde 45,9 % i 1. kvartal 2017 som er en økning på 0,5 p.e. sammenlignet med 1. kvartal i fjor.

Tapsnedskrivning og mislighold

I kvartalet er det bokført 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 2016 var en inngang på 2 mill. kroner (-0,01 %). Gruppevise nedskrivninger er uendret i første kvartal, innen personkundesegmentet er det en inngang på tap på 1 mill. kroner og innen næringslivssegmentet utgjør tapene 3 mill. kroner.

Pr utgangen av 1. kvartal 2017 utgjør totale tapsnedskrivninger 335 mill. kroner, tilsvarende 0,62 % av brutto utlån (334 mill. kroner og 0,65 % av brutto utlån). 5 mill. kroner av de individuelle nedskrivningene er knyttet til mislighold over 90 dager (11 mill. kroner), noe som utgjør 0,01 % av brutto utlån (0,04 %). 49 mill. kroner er relatert til øvrige engasjementer (61 mill. kroner), tilsvarende 0,09 % av brutto utlån (0,12 %). Gruppevise nedskrivninger utgjør 281 mill. kroner (262 mill. kroner), og utgjør 0,52 % av brutto utlån (0,51 %).

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 20 mill. kroner. Pr utgangen av 1. kvartal 2017 fordeler netto tapsutsatte engasjement seg med 52 mill. kroner for næringsliv og 69 mill. kroner for personmarkedet. Totalt utgjør

netto tapsutsatte engasjement 0,22 % av brutto utlån (0,27 %).

Utlån- og innskuddsvekst

Ved utgangen av 1. kvartal 2017 utgjorde utlån til kunder 53 993 mill. kroner (51 440 mill. kroner). De siste 12 månedene har det vært en økning i utlån til kunder på 2 553 mill. kroner, tilsvarende 5,0 %. Utlån til personkunder økte med 8,0 %, mens utlån til næringsliv har hatt en reduksjon på 0,7 % siste 12 måneder. Personmarkedsandelen av utlånene utgjør ved utgangen av 1. kvartal 2017 70,0 % (67,7 %).

Innskudd fra kunder har de siste 12 månedene økt med 9,8 %. Ved utgangen av 1. kvartal 2017 utgjør innskuddene 32 656 mill. kroner (29 738 mill. kroner). Innskudd fra personmarked har økt med 6,7 % de siste 12 månedene, innskudd fra næringsliv har økt med 14,2 % og innskudd fra det offentlige har økt med 18,6 %. Personmarkedets relative andel av innskuddene utgjør 58,0 % (59,7 %), innskudd fra næringslivsmarkedet 38,8 % (37,3 %) og det offentlige andel av innskuddene utgjør 3,2 % (3,0 %).

Innskudd som andel av utlån utgjør 60,5 % ved utgangen av første kvartal 2017 (57,8 %).

KAPITALDEKNING

Konsernets kapitaldekning ved utgangen av 1. kvartal 2017 ligger over de regulatoriske kapitalkravene og internt satt minimumsmålsetting for ren kjernekapital. Inkludert 50 % av resultatet hittil i år utgjør ansvarlig kapital 18,6 % (18,2 %), kjernekapital 17,1 % (16,6 %) og ren kjernekapital utgjør 14,9 % (14,2 %).

Sparebanken Møre har et kapitalkrav knyttet til overgangsordningen vedrørende Basel I-gulvet på 152 mill. kroner ved utgangen av 1. kvartal 2017.

DATTERSELSKAPER

Samlet resultat i bankens tre datterselskaper ble 31 mill. kroner etter skatt i første kvartal 2017 (41 mill. kroner).

Møre Boligkreditt AS er etablert som et ledd i konsernets langsiktige finansieringsstrategi, og kredittforetakets hovedmålsetting er å utstede obligasjoner med fortrinnsrett rettet mot nasjonale og internasjonale investorer. Selskapet har pr utgangen av 1. kvartal 2017 netto utstående obligasjoner for 16,1 milliarder kroner i markedet. Selskapet har gitt 32 mill. kroner i resultatbidrag i 1. kvartal 2017 (42 mill. kroner).

Møre Eiendomsmegling AS tilbyr tjenester innen eiendomsomsetning til personkunder og næringslivskunder. Selskapet har et underskudd på 1 mill. kroner hittil i 2017 (-1 mill. kroner). Det var ved utgangen av kvartalet 14 årsverk i selskapet.

Sparebankeiendom AS har som formål å eie og forvalte bankens egne forretningseiendommer. Selskapet har ikke gitt noe resultatbidrag hittil i 2017 (0 mill. kroner). Det er ingen ansatte i selskapet.

EGENKAPITALBEVIS

Ved utgangen av første kvartal 2017 var det 5 709 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 2017 eide banken 50 851 egne egenkapitalbevis. Disse er anskaffet via Oslo Børs til markedskurs.

UTSIKTENE FREMOVER

I tråd med utviklingen i norsk økonomi generelt synes de økonomiske utsiktene for Møre og Romsdal å ha bedret seg litt utover våren. Store deler av det lokale næringslivet opplever økt aktivitet. De viktigste årsakene til dette er en svak krone, lave renter og en ekspansiv finanspolitikk. Disse faktorene bidrar også til at stemningsindikatorer for norske husholdninger viser de høyeste nivåene på mange år.

Videre har oppgangen i oljeprisen det siste året bidratt til redusert usikkerhet for oljerelaterte næringer. Situasjonen for denne næringen vil likevel fortsatt være utfordrende i 2017. Som følge av dette er det en risiko for at arbeidsledigheten i fylket kan stige svakt de nærmeste månedene.

I mars utgjorde den registrerte ledigheten i Møre og Romsdal 3,2 prosent av arbeidsstyrken i følge NAV. For landet som helhet lå ledigheten på 2,9 prosent.

Det forventes at tapsnivået i Sparebanken Møre vil holde seg lavt også i 2017.

Kredittveksten i Norge var svakt avtakende gjennom 2016, men veksttakten har økt noe innværende år, både til husholdninger og

til næringslivet. Veksten i totale innskudd har også vært tiltakende i landet sett under ett.

Vi opplever fortsatt sterk konkurranse i markedet både for utlån og innskudd, men banken er konkurransedyktig og registrerer god og tiltakende utlånsvekst både til personmarkedet og til næringslivsmarkedet. Innskuddsveksten er god. Det forventes at utlånsveksten innenfor personmarkedet vil avta noe gjennom året, mens veksttaket til næringslivsmarkedet vil øke. Fokus er hele tiden rettet mot å generere vekst på gode engasjementer med et akseptabelt risikonivå.

Banken vil fortsatt være en sterk og engasjert støttespiller for næringslivet på Nordvestlandet.

Sparebanken Møre har en målsetting om kostnadseffektiv drift, med en kostnadsandel lavere enn 45 prosent av inntektene i 2017. Resultatet av dette har vært et tilfredsstillende kostnadsnivå.

Totalt sett forventes det et godt resultat for 2017, og en egenkapitalrentabilitet som når måltallet på 10 prosent.

Ålesund, 31. mars 2017

26. april 2017

I STYRET FOR SPAREBANKEN MØRE

LEIF-ARNE LANGØY, styreleder

ROY REITE, styrets nestleder

RAGNA BRENNE BJERKESET

HENRIK GRUNG

ELISABETH MARÅK STØLE

ANN MAGRITT BJÅSTAD VIKERAKK

HELGE KARSTEN KNUDSEN

MARIE REKDAL HIDE

TROND LARS NYDAL, adm. direktør

Resultat konsern

RESULTAT KONSERN

Beløp i mill. kroner	Note	1. kv. 2017	1. kv. 2016	2016
Renteinntekter		438	451	1 783
Rentekostnader		177	181	701
Netto renteinntekter	<u>9</u>	261	270	1 082
Provisjonsinntekter og inntekter fra banktjenester		44	44	189
Provisjonskostnader og kostnader ved banktjenester		7	7	27
Andre driftsinntekter		5	5	20
Netto provisjons- og andre driftsinntekter		42	42	182
Utbytte		1	0	2
Netto verdiendring på finansielle instrumenter	<u>5</u>	23	14	97
Netto avkastning på finansielle investeringer		24	14	99
Sum inntekter		327	326	1 363
Kostnader ved ytelser til ansatte		85	82	335
Administrasjonskostnader		35	34	124
Avskrivninger og avsetninger		8	8	32
Andre driftskostnader		22	24	95
Sum driftskostnader		150	148	586
Resultat før tap		177	178	777
Tap på utlån, garantier m.v.	<u>3</u>	2	-2	22
Resultat før skatt		175	180	755
Skattekostnad		44	46	181
Resultat for perioden		131	134	574
Resultat pr. egenkapitalbevis (kroner)		6,55	6,80	28,80
Utvannet resultat pr. egenkapitalbevis (kroner)		6,55	6,80	28,80
Utbetalt utbytte pr. egenkapitalbevis i perioden (kroner)		0,00	11,50	11,50

UTVIDET RESULTAT KONSERN

Beløp i mill. kroner	1. kv. 2017	1. kv. 2016	2016
Resultat for perioden	131	134	574
Andre inntekter/kostnader som reverseres over ordinært resultat:			
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg (uten skatteeffekt)	0	-1	-31
Andre inntekter/kostnader som ikke reverseres over ordinært resultat:			
Estimatavvik pensjon	0	0	-8
Skatteeffekt av estimatavvik pensjon	0	0	2
Totalresultat for perioden	131	133	537

Balanse konsern

BALANSE KONSERN

Eiendeler

Beløp i mill. kroner	Note	31.03.2017	31.03.2016	31.12.2016
Kontanter og fordringer på Norges Bank	5 6 9	582	424	300
Utlån til og fordringer på kredittinstitusjoner	5 6 9	578	1 024	649
Utlån til og fordringer på kunder	2 3 4 5 7 9	53 993	51 440	52 691
Sertifikater, obligasjoner og andre rentebærende verdipapirer	5 7 9	6 212	5 187	6 199
Finansielle derivater	5 7	1 104	1 351	1 224
Aksjer og andre verdipapirer	5 7	154	167	133
Eiendel ved utsatt skatt		43	50	42
Immaterielle eiendeler		45	49	47
Varige driftsmidler		235	239	230
Andre eiendeler		178	157	78
Sum eiendeler		63 124	60 088	61 593

Forpliktelses og egenkapital

Beløp i mill. kroner	Note	31.03.2017	31.03.2016	31.12.2016
Lån og innskudd fra kredittinstitusjoner	5 6 9	1 292	1 201	658
Innskudd fra kunder	2 5 7 9	32 656	29 738	32 562
Utstedte sertifikater og obligasjoner	5 6	21 207	21 473	20 363
Finansielle derivater	5 7	531	654	580
Andre forpliktelses		734	563	558
Påløpte kostnader og mottatte ikke opptjente inntekter		51	72	73
Andre avsetninger og forpliktelses		40	35	40
Fondsobligasjoner	5 6	823	834	816
Ansvarlige lån	5 6	502	501	502
Sum forpliktelses		57 836	55 071	56 152
Egenkapitalbevis	10	989	989	989
Beholdning av egne egenkapitalbevis		-5	-12	-3
Overkurs		354	354	354
Innskutt egenkapital		1 338	1 331	1 340
Grunnfondskapital		2 344	2 183	2 346
Gavefond		125	125	125
Utjevningsfond		1 091	935	1 092
Verdireguleringsfond		51	82	51
Annen egenkapital		208	228	487
Totalresultat for perioden		131	133	0
Opptjent egenkapital		3 950	3 686	4 101
Sum egenkapital		5 288	5 017	5 441
Sum forpliktelses og egenkapital		63 124	60 088	61 593

Egenkapitaloppstilling konsern

KONSERN 31.03.2017	Sum egen-kapital	Egen-kapital-bevis	Over-kurs	Grunn-fond	Gave-fond	Utjev-nings-fond	Verdi-reguler-ingsfond	Annen egen-kapital
Egenkapital pr 31.12.16	5 441	986	354	2 346	125	1 092	51	487
Endring egne egenkapitalbevis	-5	-2		-2		-1		
Utdelt utbyttmidler til egenkapitalbevisiere	-138							-138
Utdelt utbyttmidler til lokalsamfunnet	-141							-141
Totalresultat for perioden	131							131
Egenkapital pr 31.03.17	5 288	984	354	2 344	125	1 091	51	339

KONSERN 31.03.2016	Sum egen-kapital	Egen-kapital-bevis	Over-kurs	Grunn-fond	Gave-fond	Utjev-nings-fond	Verdi-reguler-ingsfond	Annen egen-kapital
Egenkapital pr 31.12.15	5 112	976	354	2 183	125	935	82	457
Endring egne egenkapitalbevis	1	1						
Utdelt utbyttmidler til egenkapitalbevisiere	-114							-114
Utdelt utbyttmidler til lokalsamfunnet	-115							-115
Totalresultat for perioden	133							133
Egenkapital pr 31.03.16	5 017	977	354	2 183	125	935	82	361

KONSERN 31.12.2016	Sum egen-kapital	Egen-kapital-bevis	Over-kurs	Grunn-fond	Gave-fond	Utjev-nings-fond	Verdi-reguler-ingsfond	Annen egen-kapital
Egenkapital pr 31.12.15	5 112	976	354	2 183	125	935	82	457
Endring egne egenkapitalbevis	21	10		7		4		
Utdelt utbyttmidler til egenkapitalbevisiere	-114							-114
Utdelt utbyttmidler til lokalsamfunnet	-115							-115
Egenkapital før årets resultatdisponering	4 904	986	354	2 190	125	939	82	229
Tilført grunnfondet	159			159				
Tilført utjevningsfondet	156					156		
Tilført annen egenkapital	-21							-21
Foreslått utbyttmidler til egenkapitalbevisiere	138							138
Foreslått utbyttmidler til lokalsamfunnet	141							141
Resultat for regnskapsåret	574	0	0	159	0	156	0	259
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg	-31						-31	
Estimatavvik pensjoner	-8			-4		-4		
Skatteeffekt av estimatavvik pensjoner	2			1		1		
Sum andre inntekter og kostnader fra utvidet resultat	-37	0	0	-3	0	-3	-31	0
Totalresultat for perioden	537	0	0	156	0	153	-31	259
Egenkapital pr 31.12.16	5 441	986	354	2 346	125	1 092	51	487

Kontantstrømoppstilling konsern

Beløp i mill. kroner	31.03.2017	31.03.2016	31.12.2016
Kontantstrømmer fra operasjonelle aktiviteter			
Renteinnbetalinger, provisjonsinnbetalinger og gebyrer	437	472	1 880
Renteutbetalinger, provisjonsutbetalinger og gebyrer	-99	-99	-344
Innbetalinger av utbytte og konsernbidrag	1	0	2
Driftsutbetalinger	-119	-126	-465
Utbetalinger av skatt	-101	-103	-214
Netto inn-/utbetaling på utlån til og fordringer på andre finansinstitusjoner	70	181	556
Netto inn-/utbetaling av nedbetalingslån/leasing til kunder	-1 004	-165	-1 845
Netto inn-/utbetaling av benyttede rammekreditter	-283	18	420
Netto inn-/utbetaling av innskudd fra kunder	94	350	3 173
Netto kontantstrøm fra operasjonelle aktiviteter	-1 004	528	3 163
Kontantstrømmer fra investeringsaktiviteter			
Renteinnbetalinger på sertifikater, obligasjoner og andre verdipapirer	28	25	110
Innbetaling ved salg av sertifikater, obligasjoner og andre verdipapirer	911	194	3 860
Utbetaling ved kjøp av sertifikater, obligasjoner og andre verdipapirer	-912	-643	-5 380
Innbetaling ved salg av driftsmidler m.v.	0	17	17
Utbetaling ved tilgang av driftsmidler m.v.	-11	-5	-20
Netto inn-/utbetaling av øvrige eiendeler	2	-198	92
Netto kontantstrøm fra investeringsaktiviteter	18	-610	-1 321
Kontantstrømmer fra finansieringsaktiviteter			
Renteutbetalinger på utstedte verdipapirer og ansvarlig lånekapital	-97	-105	-404
Netto inn-/utbetaling av innskudd fra Norges Bank og andre finansinstitusjoner	634	143	-400
Innbetaling ved utstedelse av verdipapirgjeld	713	0	1 527
Utbetaling ved innløsning av verdipapirgjeld	123	-498	-2 947
Utbetalinger av utbytte	0	-114	-114
Netto inn-/utbetaling av øvrig gjeld	-105	26	-258
Netto kontantstrømmer av finansieringsaktiviteter	1 268	-548	-2 596
Netto endring likvider	282	-630	-754
Likvidetsbeholdning 01.01	300	1 054	1 054
Likvidetsbeholdning 31.03/31.12	582	424	300

Note 1

REGNSKAPSPRINSIPPER

Generelt

Konsemets delårsregnskap er utarbeidet i henhold til vedtatte IFRS-standarder godkjent av EU pr. 31.03.2017. 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 2016. Det har ikke vært noen endringer eller trådt i kraft noen nye standarder så langt i 2017.

Det henvises til årsrapporten for 2016 for ytterligere beskrivelse av regnskapsprinsipper.

Note 2

UTLÅN OG INNSKUDD ETTER SEKTOR OG NÆRING

KONSERN	Utlån		
	31.03.2017	31.03.2016	31.12.2016
Sektor/næring			
Jordbruk og skogbruk	398	365	390
Fiske og fangst	2 555	2 921	2 281
Industri	2 587	1 836	2 327
Bygg og anlegg	568	609	562
Varehandel og hotell	546	566	525
Supply/Offshore	980	1 127	1 103
Eiendomsdrift	5 750	6 006	5 804
Faglig/finansiell tjenesteytelse	848	843	881
Transport, privat/offentlig tjenesteytelse	1 956	2 020	1 744
Offentlig forvaltning	9	20	4
Utlandet	114	126	113
Sum næringsliv/offentlig	16 311	16 439	15 734
Personkunder	37 850	35 049	37 133
Verdjustering utlån til virkelig verdi	79	192	86
Opptjente, ikke forfalte renter	88	94	98
Sum	54 328	51 774	53 051
Individuelle nedskrivninger	-54	-72	-79
Gruppevise nedskrivninger	-281	-262	-281
Sum netto utlån	53 993	51 440	52 691
Utlån med flytende rente (amortisert kost)	49 790	46 645	48 307
Utlån med fast rente (virkelig verdi)	4 538	5 129	4 744

KONSERN	Innskudd		
	Sektor/næring	31.03.2017	31.03.2016
Jordbruk og skogbruk	179	211	196
Fiske og fangst	1 112	683	851
Industri	1 913	985	2 080
Bygg og anlegg	529	477	583
Varehandel og hotell	710	638	799
Supply/Offshore	326	651	256
Eiendomsdrift	2 144	1 324	1 230
Faglig/finansiell tjenesteytelse	2 157	1 880	2 316
Transport, privat/offentlig tjenesteytelse	1 550	2 340	2 489
Offentlig forvaltning	999	842	1 084
Utlandet	5	6	10
Andre	2 044	1 900	1 983
Sum næringsliv/offentlig	13 668	11 937	13 877
Personkunder	18 923	17 742	18 675
Verdjustering innskudd til virkelig verdi	1	1	0
Påløpte renter	64	58	10
Sum	32 656	29 738	32 562
Innskudd med flytende rente (amortisert kost)	31 340	29 071	31 308
Innskudd med fast rente (virkelig verdi)	1 316	667	1 254

Note 3

TAP PÅ UTLÅN OG GARANTIER

Spesifikasjon av periodens tapskostnad

	1. kv. 2017	1. kv. 2016	31.12.2016
Periodens endring i individuelle nedskrivninger på utlån og garantiansvar	-25	-7	1
Periodens endring i nedskrivninger på grupper av utlån	0	0	19
Konstaterte tap i perioden med tidligere individuelle nedskrivninger	21	6	8
Konstaterte tap i perioden uten tidligere individuelle nedskrivninger	8	1	5
Inngang på tidligere konstaterte tap	2	2	11
Periodens tapskostnad	2	-2	22

Individuelle nedskrivninger på utlån

	1. kv. 2017	1. kv. 2016	31.12.2016
Individuell nedskrivning til dekning av tap på utlån 01.01	79	79	79
Konstaterte tap i perioden med tidligere individuell nedskrivning	21	6	8
Økning i individuelle nedskrivninger i perioden	1	0	7
Nye individuelle nedskrivninger i perioden	1	3	26
Tilbakeføring av individuelle nedskrivninger i perioden	6	4	25
Individuell nedskrivning til dekning av tap på utlån ved utgangen av perioden	54	72	79

Nedskrivning på grupper av utlån

	1. kv. 2017	1. kv. 2016	31.12.2016
Nedskrivninger på grupper av utlån 01.01	281	262	262
Endring i perioden	0	0	19
Nedskrivning på grupper av utlån ved utgangen av perioden	281	262	281

Individuelle avsetninger på garantiansvar

	1. kv. 2017	1. kv. 2016	31.12.2016
Individuelle avsetninger 01.01	0	0	0
Ny avsetning i perioden	0	0	0
Tilbakeføring av avsetninger i perioden	0	0	0
Individuell avsetning ved utgangen av perioden	0	0	0

Note 4

TAPSUTSATTE ENGASJEMENT

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

	31.03.2017			31.03.2016			31.12.2016		
	Sum	PM	NL	Sum	PM	NL	Sum	PM	NL
KONSERN									
Engasjement før individuelle tapsnedskrivninger:									
Misligholdte engasjement over 3 mnd.	71	54	17	56	31	25	65	45	20
Ikke misligholdte engasjement med tapsnedskrivninger	104	27	77	157	27	130	546	24	522
Sum engasjement før individuelle tapsnedskrivninger	175	81	94	213	58	155	611	69	542
Individuelle tapsnedskrivninger på:									
Misligholdte engasjement over 3 mnd.	5	3	2	11	3	8	15	3	12
Ikke misligholdte engasjement med tapsnedskrivninger	49	9	40	61	10	51	64	10	54
Sum individuelle tapsnedskrivninger	54	12	42	72	13	59	79	13	66
Engasjement etter individuelle tapsnedskrivninger:									
Misligholdte engasjement over 3 mnd.	66	51	15	45	28	17	50	42	8
Ikke misligholdte engasjement med tapsnedskrivninger	55	18	37	96	17	79	482	14	468
Sum tapsutsatte engasjement etter individuelle tapsnedskr.	121	69	52	141	45	96	532	56	476
Sum tapsutsatte eng. før individuelle tapsnedskr. i % av utlån	0,32	0,21	0,58	0,41	0,17	0,94	1,16	0,19	3,45
Sum tapsutsatte eng. etter individuelle tapsnedskr. i % av utlån	0,22	0,18	0,32	0,27	0,13	0,58	1,01	0,15	3,03

Note 5

KLASSIFIKASJON AV FINANSIELLE INSTRUMENT

Finansielle eiendeler og forpliktelser balanseføres på det tidspunkt konsernet blir part i instrumentenes kontraktmessige betingelser. En finansiell eiendel fraregnes når de kontraktmessige 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 kontraktmessige 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 nøytralisere 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 kredittinstitusjoner 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 - 31.03.2017	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			582	
Utlån til og fordringer på kredittinstitusjoner			578	
Utlån til og fordringer på kunder		4 538	49 455	
Sertifikater og obligasjoner		6 212		
Aksjer og andre verdipapirer				154
Finansielle derivater	1 104			
Sum finansielle eiendeler	1 104	10 750	50 615	154
Lån og innskudd fra kredittinstitusjoner			1 292	
Innskudd fra kunder		1 316	31 340	
Finansielle derivater	531			
Verdipapirgjeld			21 207	
Ansvarlige lån og fondsobligasjoner			1 325	
Sum finansielle forpliktelser	531	1 316	55 164	-

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 kredittinstitusjoner			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 kredittinstitusjoner			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	-

Netto verdiendring på finansielle instrumenter

	1. kv. 2017	1. kv. 2016	31.12.2016
Sertifikater og obligasjoner	16	1	24
Aksjer	-1	0	41
Valutahandel (for kunder)	9	8	33
Rentehandel (for kunder)	2	1	11
Finansielle derivat	-3	4	-12
Netto verdiendring og gevinst/tap på finansielle instrumenter	23	14	97

Note 6

FINANSIELLE INSTRUMENTER TIL AMORTISERT KOST

KONSERN	31.03.2017		31.03.2016	
	Virkelig verdi	Bokført verdi	Virkelig verdi	Bokført verdi
Kontanter og fordringer på Norges Bank	582	582	424	424
Utlån til og fordringer på kredittinstitusjoner	578	578	1 024	1 024
Utlån til og fordringer på kunder	49 455	49 455	46 311	46 311
Sum finansielle eiendeler	50 615	50 615	47 759	47 759
Lån og innskudd fra kredittinstitusjoner	1 292	1 292	1 201	1 201
Innskudd fra kunder	31 340	31 340	29 071	29 071
Verdipapirgjeld	21 263	21 207	21 377	21 473
Ansvarlige lån og fondsobligasjoner	1 364	1 325	1 358	1 335
Sum finansielle forpliktelser	55 259	55 164	53 007	53 080

KONSERN - 31.03.2017	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	582			582
Utlån til og fordringer på kredittinstitusjoner		578		578
Utlån til og fordringer på kunder			49 455	49 455
Sum finansielle eiendeler	582	578	49 455	50 615
Lån og innskudd fra kredittinstitusjoner		1 292		1 292
Innskudd fra kunder			31 340	31 340
Verdipapirgjeld		21 263		21 263
Ansvarlige lån og fondsobligasjoner		1 364		1 364
Sum finansielle forpliktelser	-	23 919	31 340	55 259

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	424			424
Utlån til og fordringer på kredittinstitusjoner		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 kredittinstitusjoner		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

Note 7

FINANSIELLE INSTRUMENTER TIL VIRKELIG VERDI

KONSERN - 31.03.2017	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 kredittinstitusjoner				-
Utlån til og fordringer på kunder			4 538	4 538
Sertifikater og obligasjoner	1 805	4 407		6 212
Aksjer og andre verdipapirer	26		128	154
Finansielle derivat		1 104		1 104
Sum finansielle eiendeler	1 831	5 511	4 666	12 008
Lån og innskudd fra kredittinstitusjoner				-
Innskudd fra kunder			1 316	1 316
Verdipapirgjeld				-
Ansvarlige lån og fondsobligasjoner				-
Finansielle derivat		531		531
Sum finansielle forpliktelser	-	531	1 316	1 847

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 kredittinstitusjoner				-
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 kredittinstitusjoner				-
Innskudd fra kunder			667	667
Verdipapirgjeld				-
Ansvarlige lån og fondsobligasjoner				-
Finansielle derivat		654		654
Sum finansielle forpliktelser	-	654	667	1 321

KONSERN	Utlån til og fordringer på kunder	Aksjer	Innskudd fra kunder
Balanseført verdi pr 31.12.16	4 744	128	1 254
Kjøp/økning	113	-	213
Salg/reduksjon	319	2	151
Overført til Nivå 3	-	-	-
Overføring ut av Nivå 3	-	-	-
Gevinst/tap i perioden		2	-
Balanseført verdi pr 31.03.17	4 538	128	1 316

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

Note 8

DRIFTSSEGMENTER

Resultat - 1. kvartal 2017	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Netto renteinntekter	261	-1	102	160	0
Andre driftsinntekter	66	21	21	20	4
Sum inntekter	327	20	123	180	4
Driftskostnader	150	23	29	93	5
Resultat før tap	177	-3	94	87	-1
Tap på utlån	2	0	3	-1	0
Resultat før skatt	175	-3	91	88	-1
Skattekostnad	44				
Resultat etter skatt	131				

Nøkkeltall - 31.03.2017	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Utlån til kunder 1)	53 993	889	15 990	37 114	0
Innskudd fra kunder 1)	32 656	544	11 910	20 202	0
Garantiforpliktelser	1 952	0	1 941	11	0
Innskuddsdekning	60,5	61,2	74,5	54,4	0
Antall årsverk	371	148	55	154	14

Resultat - 1. kvartal 2016	Konsern	Elimineringer/annet	Næringsliv	Personmarked 1)	Eiendomsmegling
Netto renteinntekter	270	-7	110	167	0
Andre driftsinntekter	56	13	20	20	3
Sum inntekter	326	6	130	187	3
Driftskostnader	148	23	30	91	4
Resultat før tap	178	-17	100	96	-1
Tap på utlån	-2	0	0	-2	0
Resultat før skatt	180	-17	100	98	-1
Skattekostnad	46				
Resultat etter skatt	134				

Nøkkel tall - 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	0,0
Antall årsverk	388	148	56	166	18

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 langsiktige finansieringsstrategi. Hovedtall for selskapet vises i egen tabell.

MØRE BOLIGKREDITT AS		
Resultat	31.03.2017	31.03.2016
Netto renteinntekter	57	60
Andre driftsinntekter	-5	4
Sum inntekter	52	64
Driftskostnader	10	8
Resultat før tap	42	56
Tap på utlån, garantier m.v.	0	0
Resultat før skatt	42	56
Skattekostnad	10	14
Resultat for perioden	32	42

Balanse	31.03.2017	31.03.2016
Utlån til kunder	18 534	18 023
Egenkapital	1 535	1 395

Note 9

TRANSAKSJONER MED NÆRSTÅENDE PARTER

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

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

MORBANK	31.03.2017	31.03.2016	31.12.2016
Resultat			
Renter og kredittprovisjoner fra datterselskaper	11	4	27
Mottatt utbytte og konsernbidrag fra datterselskap	156	176	176
Betalt husleie til Sparebankeiendom AS	4	4	16
Forvaltningshonorar fra Møre Boligkreditt AS	7	6	26
Balanse			
Fordring på datterselskap	1 213	2 092	1 270
Obligasjoner med fortrinsrett	752	234	2 186
Gjeld til datterselskap	320	273	284
Akkumulert overført låneportefølje til Møre Boligkreditt AS	18 539	18 027	19 815

Note 10

EGENKAPITALBEVIS

20 største eierne pr 31.03.2017	Antall	Andel av EKB i %
Sparebankstiftelsen Tingvoll	988 000	9,99
Cape Invest AS	586 559	5,93
Verdipapirfond Pareto Aksje Norge	401 378	4,06
MP Pensjon	386 698	3,91
Wenaasgruppen AS	380 000	3,84
Verdipapirfond Nordea Norge Verdi	336 014	3,40
Pareto AS	305 189	3,09
FLPS - Princ All Sec	221 534	2,24
Beka Holding AS	150 100	1,52
Wenaas Kapital AS	127 500	1,29
Verdipapirfondet Eika egenkapital	127 012	1,28
Lapas AS (Leif-Arne Langøy)	105 500	1,07
Bergen Kommunale Pensjonskasse	100 000	1,01
Fondsfinans Norge	97 000	0,98
Verdipapirfondet Landkreditt Utbytte	90 000	0,91
PIBCO AS	75 000	0,76
Odd Slyngstad	65 215	0,66
Forsvarets personell pensjonskasse	63 660	0,64
Stiftelsen Kjell Holm	60 686	0,61
Malme AS	55 000	0,56
Sum 20 største	4 722 045	47,76
Totalt	9 886 954	100,00

Note 11

ANSVARLIG KAPITAL

	31.03.2017	31.03.2016	31.12.2016
Kjernekapital			
Egenkapitalbevis	989	989	989
- egne egenkapitalbevis	-5	-12	-3
Overkursfond	354	354	354
Utjevningsfond	1 091	935	1 092
Gavefond	125	125	125
Grunnfond	2 344	2 183	2 346
Verdireguleringsfond	51	82	51
Foreslått utbytte	0	0	138
Foreslått utbyttemidler for lokalsamfunnet	0	0	141
Annen egenkapital	208	228	208
Periodens totalresultat	131	133	0
Sum balanseført egenkapital	5 288	5 017	5 441
Goodwill og immaterielle eiendeler	-45	-47	-47
Verdjusteringer av finansielle eiendeler og forpliktelser verdsatt til virkelig verdi	-14	-14	-14
Verdireguleringsfond	-51	-82	-51
Fondsobligasjoner	760	808	800
Justert forventet tap IRB-portefølje	-71	-152	-219
Fradrag for foreslått utbytte	0	0	-138
Fradrag for foreslått utbyttemidler til lokalsamfunnet	0	0	-141
Fradrag for periodens totalresultat	-131	-133	0
Sum kjernekapital	5 736	5 397	5 630
Sum ren kjernekapital	4 976	4 589	4 830
Tilleggskapital utover kjernekapital			
Tidsbegrenset ansvarlig lånekapital	502	501	502
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	502	501	502
Netto ansvarlig kapital	6 238	5 898	6 132

Kapitalkrav fordelt etter engasjementskategorier

Engasjementskategorier i standardmetoden kredittrisiko	31.03.2017	31.03.2016	31.12.2016
Stater og sentralbanker	0	0	0
Lokale og regionale myndigheter	13	7	14
Offentlig foretak	18	19	17
Institusjoner	44	54	46
Foretak	0	4	0
Massemarked	0	0	0
Pantesikkerhet i eiendom	0	0	0
Forfalte engasjementer	0	0	0
Obligasjoner med fortrinnsrett	21	17	20
Egenkapitalposisjoner	8	8	8
Øvrige engasjement	116	123	121
Sum kapitalkrav kredittrisiko, standardmetoden	220	232	226

Engasjementskategorier i grunnleggende IRB-metode kredittrisiko	31.03.2017	31.03.2016	31.12.2016
Massemarked pant i fast eiendom	630	560	602
Massemarked øvrige engasjementer	50	46	46
Foretak SMB	679	731	629
Foretak spesialiserte	456	508	415
Foretak øvrige	296	285	465
Sum kapitalkrav kredittrisiko, grunnleggende IRB-metode	2 111	2 130	2 157
Sum kapitalkrav kredittrisiko	2 331	2 362	2 383

Engasjementskategorier markedsrisiko	31.03.2017	31.03.2016	31.12.2016
Gjeld	0	0	0
Egenkapital	0	0	0
Valuta	0	0	0
Risiko for svekket kredittverdighet hos motpart (CVA-tillegg)	28	44	29
Sum kapitalkrav markedsrisiko	28	44	29

Operasjonell risiko (basismetoden)	200	193	194
Fradrag i kapitalkravet	0	0	0
Sum kapitalkrav	2 559	2 599	2 606
Kapitalkrav overgangsordning (Basel I-gulvet)	152	26	35
Sum kapitalkrav	2 711	2 625	2 641

Risikovektet balanse (beregningsgrunnlag) før overgangsregel	31 990	32 810	32 553
Risikovektet balanse (beregningsgrunnlag) overgangsregel	1 896	0	455
Risikovektet balanse (beregningsgrunnlag) etter overgangsregel	33 886	32 810	33 008
Minimumskrav ren kjernekapital, 4,5 prosent	1 525	1 476	1 483

Bufferkrav	31.03.2017	31.03.2016	31.12.2016
Bevaringsbuffer, 2,5 prosent	847	820	825
Systemrisikobuffer, 3,0 prosent	1 017	984	990
Motsyklisk kapitalbuffer, 1,5 prosent	508	328	495
Sum bufferkrav til ren kjernekapital	2 372	2 132	2 310
Tilgjengelig ren kjernekapital etter bufferkrav	1 079	981	1 037

Kapitaldekning i prosent av beregningsgrunnlaget etter overgangsregel	31.03.2017	31.03.2016	31.12.2016
Ansvarlig kapital	18,4	18,0	18,6
Ansvarlig kapital inkl. 50 % av resultatet	18,6	18,2	
Kjernekapital	16,9	16,5	17,0
Kjernekapital inkl. 50 % av resultatet	17,1	16,6	
Ren kjernekapital	14,7	14,0	14,6
Ren kjernekapital inkl. 50 % av resultatet	14,9	14,2	

Uvektet kjernekapitalandel (Leverage Ratio LR)	31.03.2017	31.03.2016	31.12.2016
Uvektet kjernekapitalandel	8,6	8,0	8,5

Resultat morbank

RESULTAT MORBANK

Beløp i mill. kroner	1. kv. 2017	1. kv. 2016	2016
Renteinntekter	321	334	1 313
Rentekostnader	116	122	470
Netto renteinntekter	205	212	843
Provisjonsinntekter og inntekter fra banktjenester	44	44	189
Provisjonskostnader og kostnader ved banktjenester	7	7	27
Andre driftsinntekter	8	7	28
Netto provisjons- og andre driftsinntekter	45	44	190
Utbytte	156	176	178
Netto verdiendring på finansielle instrumenter	29	10	98
Netto avkastning på finansielle investeringer	185	186	276
Sum inntekter	435	442	1 309
Kostnader ved ytelser til ansatte	81	79	322
Administrasjonskostnader	39	34	123
Avskrivninger og avsetninger	7	6	26
Andre driftskostnader	22	23	93
Sum driftskostnader	149	142	564
Resultat før tap	286	300	745
Tap på utlån, garantier m.v.	2	-2	21
Resultat før skatt	284	302	724
Skattekostnad	32	31	129
Resultat for perioden	252	271	595
Resultat pr. egenkapitalbevis (kroner)	12,60	13,60	29,85
Utvannet resultat pr. egenkapitalbevis (kroner)	12,60	13,60	29,85
Utbetalt utbytte pr. egenkapitalbevis i perioden (kroner)	0,00	11,50	11,50

UTVIDET RESULTAT MORBANK

Beløp i mill. kroner	1. kv. 2017	1. kv. 2016	2016
Resultat for perioden	252	271	595
Andre inntekter/kostnader som reverseres over ordinært resultat:			
Verdiendring aksjeinvesteringer og andeler tilgjengelig for salg (uten skatteeffekt)	0	-1	-31
Andre inntekter/kostnader som ikke reverseres over ordinært resultat:			
Estimatavvik pensjon	0	0	-8
Skatteeffekt av estimatavvik pensjon	0	0	2
Totalresultat for perioden	252	270	558

Balanse morbank

BALANSE MORBANK

Eiendeler

Beløp i mill. kroner	31.03.2017	31.03.2016	31.12.2016
Konter og fordringer på Norges Bank	582	424	300
Utlån til og fordringer på kredittinstitusjoner	1 662	2 966	1 789
Utlån til og fordringer på kunder	35 589	33 568	33 011
Sertifikater, obligasjoner og andre rentebærende verdipapirer	6 620	5 082	7 863
Finansielle derivater	718	806	856
Aksjer og andre verdipapirer	154	167	133
Eierinteresser i konsernselskaper	1 521	1 371	1 371
Eiendel ved utsatt skatt	49	60	49
Immaterielle eiendeler	45	49	47
Varige driftsmidler	42	40	36
Andre eiendeler	174	153	77
Sum eiendeler	47 156	44 686	45 532

Forpliktelser og egenkapital

Beløp i mill. kroner	31.03.2017	31.03.2016	31.12.2016
Lån og innskudd fra kredittinstitusjoner	1 601	1 443	929
Innskudd fra kunder	32 666	29 769	32 575
Utstedte sertifikater og obligasjoner	5 053	5 942	4 284
Finansielle derivater	519	649	576
Andre forpliktelser	698	514	499
Påløpte kostnader og mottatte ikke opptjente inntekter	52	73	77
Andre avsetninger og forpliktelser	40	35	40
Fondsobligasjoner	823	834	816
Ansvarlige lån	502	501	502
Sum forpliktelser	41 954	39 760	40 298
Egenkapitalbevis	989	989	989
Beholdning av egne egenkapitalbevis	-5	-12	-3
Overkurs	355	354	354
Innskutt egenkapital	1 339	1 331	1 340

Grunnfondskapital	2 343	2 183	2 346
Gavefond	125	125	125
Utjevningfond	1 091	935	1 092
Verdireguleringsfond	52	82	51
Annen egenkapital	0	0	279
Totalresultat for perioden	252	270	0
Opptjent egenkapital	3 863	3 595	3 894
Sum egenkapital	5 202	4 926	5 234
Sum forpliktelser og egenkapital	47 156	44 686	45 532

Resultatutvikling konsern

RESULTAT KVARTALSVIS

Mill. kroner	1. kv. 17	4. kv. 16	3. kv. 16	2. kv. 16	1. kv. 16
Netto renteinntekter	261	273	271	268	270
Sum andre driftsinntekter	66	45	74	106	56
Sum driftskostnader	150	143	148	147	148
Resultat før tap	177	175	197	227	178
Tap på utlån, garantier m.v	2	22	5	-3	-2
Resultat før skatt	175	153	192	230	180
Skattekostnad	44	40	46	49	46
Resultat for perioden	131	113	146	181	134

Prosent av gjennomsnittlig forvaltningskapital

Netto renteinntekter	1,69	1,79	1,77	1,79	1,80
Sum andre driftsinntekter	0,43	0,30	0,48	0,70	0,37
Sum driftskostnader	0,97	0,94	0,97	0,98	0,99
Resultat før tap	1,15	1,15	1,28	1,51	1,18
Tap på utlån, garantier m.v	0,01	0,14	0,03	-0,02	-0,01
Resultat før skatt	1,14	1,01	1,25	1,53	1,19
Skattekostnad	0,28	0,26	0,30	0,33	0,30
Resultat for perioden	0,86	0,75	0,95	1,20	0,89