

Foreløpig årsregnskap 2018
Fjerde kvartal 2018

Kapitalmarkedsdag

12. og 15. februar 2019

Per Halvorsen, Administrerende banksjef

Roar Snippen, CFO

SpareBank
TELEMARK 


Agenda

Oppsummering fjerde kvartal

Erfaringer fra børsnoteringsen

Fokusområder

Regnskap fjerde kvartal

Agenda

Oppsummering fjerde kvartal

Erfaringer fra børsnoteringen

Fokusområder

Regnskap fjerde kvartal

God lønnsomhet, vekst og soliditet

God vekst

Netto renteinntekter økte med 4,5 prosent.

Netto provisjons- og andre inntekter økte med 24 %.

Utlånsvekst på 7,7 % og innskuddsvekst på 7,0 %.

God lønnsomhet

Driftskostnader økt med 15 %, engangseffekter.

Inntektsføring tapsavsetninger på 1 mnok.

Avkastning på egenkapital på 9,7 %.

Høy soliditet

Ren kjernekapitaldekning på 16,5 %.

Utbytte per egenkapitalbevis på 5,50 kroner.

Utbytteprosent på 54

Direkteavkastning på 4,7 %

Agenda

Oppsummering fjerde kvartal

Erfaringer fra børsnoteringen

Fokusområder

Regnskap fjerde kvartal

Sentrale spørsmål tidlig i prosessen

1 Hvorfor skal vi på børs og hva skal vi levere på?

2 Hva mener de ulike interessentene – forankring !

3 Hva er vår egenkapitalhistorie ?

Kapitalmål

Avkastningsmål

Eierbrøk

Noteringsbeløp

Vurdering av kundeutbytte

Stiftelsenes rolle som eier

Vekstambisjoner

Særtrekk ved regionen

Motiver for børsnotering

Viktig med tilgang på kapital for å videreføre bankens lønnsomme vekst

Sikre god eierstruktur og eierskap fra kunder, ansatte og lokalsamfunn

Bedre posisjonert for strukturendringer i sparebanksektoren

Styrke likviditet og finansiell løfteevne hos bankens to sparebankstiftelser

Økt oppmerksomhet omkring bankens drift og utvikling


Omstillingsdyktig region

Industrien i Grenland ble tidlig tvunget til å tenke miljø og omstilling til mer bærekraftig industri

Dette har gjort Grenland og Telemark til en av Norges mest omstillingsdyktige industriregioner

inovyn

ADDCON

Elkem
A Bluestar Company

RHI MAGNESITA

ABB

noretyl

SPERRE
ROV Technology
Part of AKVA group

EFD
INDUCTION


SpareBank
TELEMARK 1

Svært godt fornøyd med prosessen

Stor møtevirksomhet	Over 50 møter med potensielle investorer
Lokalt engasjement	Mange folkemøter i Telemark med godt oppmøte
Engasjerte ansatte	92 prosent av ansatte kjøpte
Spredning av investormassen	Fra lokale til internasjonale
Overtegning	Høy etterspørsel. Flere ganger overtegning
God timing	Børsuro etter notering. Stabil kurs

Investormasse og kursutvikling

Fordeling eierskap


Hovedindeksen


Agenda

Oppsummering fjerde kvartal

Erfaringer fra børsnoteringsen

Fokusområder

Regnskap fjerde kvartal

STRATEGISKE FOKUSOMRÅDER


KUNDEOPPLEVELSE

«Vi er tilstede for kunden når han eller hun trenger oss»


KULTUR OG LEDELSE

«Vi skaper verdier med ansatte som er endringsvillige»


LØNNSOM OG SOLID

«Vi oppnår en avkastning på egenkapitalen på minimum 9 %»


EFFEKTIV

«Vi effektiviserer fortløpende bankens verdikjede»


IMPLEMENTERING

«Vi jobber for å bli Norges beste bank på implementering»

Langsiktige mål

1 Avkastning på egenkapital 9 prosent

2 Ren kjernekapitaldekning på 16 prosent

3 Utbytte på 50 prosent

4 Utlånsvekst på 6 prosent

Agenda

Oppsummering fjerde kvartal

Erfaringer fra børsnoteringen

Fokusområder

Regnskap fjerde kvartal

SpareBank 1 Telemark

Bakgrunn og introduksjon


- SpareBank 1 Telemark ble grunnlagt i 1844 under navnet Porsgrund Sparebank og har blitt til gjennom flere lokale konsolideringer
- Banken har i dag kunder over hele landet men har en spesielt sterk markedsandel og posisjon i Telemark og blant utflyttede telemarkinger
 - 83 % av totale utlån er i Telemark (65% i Grenlandsregionen)
 - Personmarkedet står for 74 % av utlånene mens bedriftsmarkedet står for 26 %
- Telemark er kjent som en av Norges mest omstillingsdyktige industriregioner
- Banken har 7 kontorer i Telemark og 188 ansatte hvorav 30 jobber i Eiendomsmegler 1 Telemark
- Banken har lav kredittrisiko og har hatt lave tap, god lønnsomhet og god soliditet

Nøkkeltall


Forvaltningskapital inkl. overføring til kredittforetak	ca. NOK 34 mrd.
Utlån inkl. overført kredittforetak	ca. NOK 31 mrd.
Innskudd	ca. NOK 15 mrd.
Egenfinansiering på balansen	ca. 70 %
Egenkapital ekskl. hydridkapital	ca. NOK 3,1 mrd.
Vektet eierbrøk til EK eierne i 2018	39,7 %

Fordeling av lånevolum


Geografisk fordeling


Fordeling per marked


Kapitaldekning


SpareBank 1 Telemark – eierskap


- ## Kommentar
- Banken har kontrollerende eierinteresse i tre datterselskaper samt eierskap i en rekke selskaper gjennom SpareBank 1 Alliansen
 - EiendomsMegler 1 Telemark og eiendomsavdelingen til Skien Boligbyggerlag inngikk i Q3 2017 en avtale om å fusjonere, noe som har styrket den samlede markedsposisjonen i Skien og Grenland
 - Felleskontrollerte virksomheter hadde per Q4'18 en bokført verdi på 218 mnok. og et resultat for året på 30,0 mnok.
 - Datterselskapene hadde en bokført verdi på 29 mnok. og et resultat på 6,5 mnok

Finansielle nøkkeltall per 31.12.18


Utlånsvekst	7,7 % siste 12 måneder. Bedrifts- og personmarkedet vokste med 13,3 % og 5,9 %
Rentenetto	Rentenetto på 1,64 %, mot 1,67 % ved utgangen av 2017
Andre inntekter	Provisjonsinntekter på 231 mnok.
Kostnadsprosent	Kostnadsprosent konsern på 47,2 % og 45,0 % i morbanken
Tap på lån	Tapskostnad inntektsføring 1,0 mnok.
RoE	Resultat ordinær drift konsern på 291 mnok. gir avkastning på egenkapitalen på 9,7 %
CET1	Ren kjernekapitaldekning på 16,5 %
LR	Uvektet kjernekapitaldekning 8,4 % forholdsmessig konsolidert og 10,2 % morbanken
Innskudd	Vekst i innskudd på 7,0 %. Innskuddsdekning på balansen er 70,2 %

Per Q4 2018


Resultat konsern ble på MNOK 291,1, herav resultat:

Sparebanken Telemark (mor)	279,0 (277,9) MNOK
EiendomsMegler 1 Telemark	4,6 (2,7) MNOK
Eiendomsselskaper	2,0 (1,4) MNOK
Felleskontrollerte virksomheter	30,0 (34,1) MNOK
Konsolidering og konsernelimineringer	-24,5 (-48,3) MNOK


Nøkkeltall fra resultatregnskapet


Nøkkeltall fra resultatregnskapet


Utlånsporteføljen


Nøkkeltall fra resultatregnskapet


Nøkkeltall fra balansen


Inntekter per kvartal


Kostnader og resultat per kvartal


Kvartalsvis utvikling i avsetninger


Kvartalsvis utvikling i soliditet og lønnsomhet

