


Delårsrapport

SpareBank 1 Telemark

3. kvartal 2013


Kvartalsrapport for tredje kvartal 2013 (urevidert)

Hovedtall

- Driftsresultat før tap og skatt: 166,0 mkr (143,6 mkr)
- Netto renteinntekter: 213,9 mkr (231,0 mkr)
- Netto provisjons- og andre inntekter: 106,9 mkr (74,0 mkr)
- Netto avkastning på finansielle investeringer: 23,9 mkr (24,5 mkr)
- Utlånsvekst (inkl. lån overført til boligkreditselskap) siste 12 mnd: 7,4 prosent (6,1 prosent)
- Innskuddsdekning: 71,9 prosent (71,9 prosent)
- Kapital- og kjernekapitaldekning konsolidert: 15,7 prosent (15,3 prosent)
- Ren kjernekapitaldekning konsolidert: 14,9 prosent (14,6 prosent)

Sammenlignbare tall er proforma regnskap for 2012.

Resultatutvikling

Sparebanken Telemark hadde pr tredje kvartal 2013 et resultat før tap og skatt på 166,0 mkr (143,6 mkr). Resultat før skatt ble 175,9 mkr (149,3 mkr). Økningen sammenlignet med fjoråret skyldes i all hovedsak at banken i andre kvartal solgte aksjene i Eika Gruppen. Bokført gevinst på aksjesalget ble 17,1 mkr.

Netto renteinntekter

Netto renteinntekter utgjorde pr tredje kvartal 213,9 mkr (231,0 mkr). Netto renteinntekter i prosent av gjennomsnittlig forvaltningskapital (rentenetto) var 1,60 prosent pr tredje kvartal (1,76 prosent). Netto renteinntekter økte i tredje kvartal, og er marginalt lavere enn for samme periode i 2012. Økningen i tredje kvartal skyldes primært bedring i utlånsmarginen. Myndighetene innførte i 2013 en permanent sikringsfondsavgift som ett av flere tiltak for å styrke banknæringen og redusere kundenes risiko. Avgiften øker kostnaden for banken årlig med ca 9 mkr som igjen gir redusert rentenetto med omlag 5 basispunkter. Avgift ble ikke innkrevd i 2012.

Ved utgangen av tredje kvartal har banken overført boliglån for 5.017 mkr (4.116 mkr) til SpareBank 1 Boligkredit AS og Eika Boligkredit AS. Inntjeningen fra låneporteføljen overført til boligkreditselskapene fremkommer under netto provisjonsinntekter og utgjorde pr tredje kvartal 44,6 mkr (17,1 mkr).

Netto provisjons- og andre inntekter

Netto provisjonsinntekter og andre inntekter utgjorde 106,9 mkr (74,0 mkr). Provisjonsinntektene pr tredje kvartal utgjorde 120,2 mkr (88,2 mkr). Provisjonsinntekter fra SpareBank 1 Boligkredit AS, forsikring og spare/plasseringsområdet har økt, mens provisjonsinntekter fra betalingsformidling er noe lavere enn fjoråret.

Netto avkastning på finansielle investeringer

Netto avkastning på finansielle investeringer utgjorde 23,9 mkr (24,5 mkr). Banken har hittil i 2013 mottatt utbytte på til sammen 22,0 mkr mot 16,5 mkr i 2012.

Banken hadde pr tredje kvartal en negativ verdiendring på finansielle instrumenter på 1,0 mkr mot en positiv verdiendring på 4,2 mkr for samme periode i 2012.

Sum driftsinntekter utgjør 344,6 mkr (329,4 mkr).

Driftskostnader

Totale driftskostnader pr tredje kvartal utgjorde 178,6 mkr (185,8 mkr), en reduksjon på 7,2 mkr (3,9 prosent). Reduksjonen i kostnadene skyldes engangskostnader i 2012 knyttet til fusjon og ombygging eiendom samt reduserte lønnskostnader (antall årsverk er redusert fra 189 i fjor til 181 i år). Øvrige kostnader er på nivå med fjoråret.

Nedskrivninger på utlån og garantier

Bankens samlede nedskrivninger for tap på utlån var ved utgangen av tredje kvartal på 164,6 mkr (157,8 mkr). Dette utgjør 1,1 prosent av brutto utlån som er på samme nivå som i 2012. Gruppe-nedskrivninger utgjorde 49,8 mkr (57,6 mkr), mens individuelle nedskrivninger var på 114,8 mkr (100,3 mkr). Reduksjon hittil i år var på 5,2 mkr.

Netto misligholdte og tapsutsatte engasjementer utgjorde 244,7 mkr ved utgangen av tredje kvartal 2013 mot 224,4 for samme periode i 2012. Netto misligholdte og tapsutsatte engasjementer utgjorde 1,6 prosent av brutto utlån pr utgangen av tredje kvartal.

Tap på utlån viser en kostnad på 7,1 mkr pr tredje kvartal mot en inntekt på 8,1 mkr i fjor. Konstaterte tap hittil i år var på 13,6 mkr, herav avsatt tidligere 13,1 mkr, mens tilbakeføring på tidligere konstaterte tap var 1,7 mkr.

Styret har lagt vekt på at banken skal ha en moderat risikoprofil, og historisk har banken hatt lave tap på utlån og garantier. Banken har i sin kredittvurdering tatt hensyn til aktuelle risikofaktorer. Styret anser nedskrivningene som er gjennomført i regnskapet som tilstrekkelige til å møte eventuelle verdifall på dagens utlån og garantier.

Balanseutvikling

Bankens forretningskapital var på 23.173 mkr ved utgangen av tredje kvartal. Bankens forvaltningskapital var på 18.155 mkr, en økning på 318 mkr eller 1,8 prosent fra samme periode i 2012.

Utlån

De samlede utlån før overføring til boligkreditt var ved utgangen av tredje kvartal på 20.627 mkr. Dette tilsvarer en utlånsvekst på 7,4 prosent de siste 12 måneder. De samlede utlån etter overføring til boligkreditt var på 15.610 mkr som en økning på 3,5 prosent siste 12 måneder. Av bankens samlede utlån inkl boligkreditt utgjorde andelen til næringslivet 23,7 prosent mot 23,6 prosent ved årsskiftet.

Ved utgangen av tredje kvartal hadde banken fastrenteutlån på 945 mkr, en økning på ca 16 prosent fra samme periode i 2012.

Garantier

Bankens garantivolum var ved kvartalsskiftet på 331,7 mkr mot 398,3 mkr på samme periode i fjor.

Innskudd

Innskudd fra kunder var ved utgangen av tredje kvartal på 11.225 mkr som tilsvarer en årsvekst på 374 mkr, eller 3,4 prosent.

Banken hadde en innskuddsdekning pr 30.09 på 71,9 prosent som er på samme nivå som fjoråret.

Det vil fortsatt være et prioritert område å legge vekt på den langsigts sparingen, og banken vil arbeide aktivt med å få kundene til å tegne faste spareavtaler både i bank og fond. Banken søker også å tilby fastrenteinnskudd for å møte kravene i nytt likviditetsregelverk. Pr tredje kvartal hadde banken fastrenteinnskudd på 86 mkr, en reduksjon på 367 mkr fra samme periode i 2012.

Langsiktig finansiering og likviditet

Eksterne funding pr utgangen av andre kvartal var på 4.712 mkr hvorav obligasjonslån utgjorde 4.488 mkr, bilateralt lån til Kommunekreditt på 150 mkr og fondsobligasjon på 75 mkr. Gjenværende løpetid på bankens langsiktige finansiering var 2,7 år pr utgangen av tredje kvartal 2013.

Banken hadde ved utgangen av andre kvartal overført utlån til SpareBank 1 Boligkreditt AS og Eika Boligkreditt AS på 5.017 mkr som er en økning på 704 mkr fra 31.12.2012. Bankens overføring til SpareBank 1 Boligkreditt AS og Eika Boligkreditt AS utgjorde 24,3 prosent av brutto utlån.

Bankens plasseringer i verdipapirer var 1.750 mkr, mot 1.851 mkr pr 31.12.2012. Gjennomsnittlig løpetid på bankens obligasjonsportefølje var ved utgangen av kvartalet på 2,7 år.

Egenkapital og soliditet

Bankens egenkapital utgjorde pr andre kvartal 1.904 mkr inkl resultat hittil i år. Avkastningen på egenkapitalen etter skattekostnad er 9,8 prosent mot 8,2 prosent i fjor.

Bankens konsoliderte netto ansvarlige kapital utgjorde 1.620 mkr. Dette gir en konsolidert kapital- og kjernekapitaldekning på 15,7 prosent (15,3 prosent). Konsolidert ren kjernekapitaldekning er på 14,9 prosent (14,6 prosent). Regnskapet er urevidert slik at resultat hittil i år ikke er tillagt den ansvarlige kapitalen.⁹

Aksjer i datterselskap og felleskontrollert virksomhet

Investering i datterselskaper og felleskontrollerte virksomheter er regnskapsført til historisk kostpris. Nedskrivning til virkelig verdi skjer dersom verdifallet anses for å være varig, og virkelig verdi er lavere enn historisk kostpris. Eventuelle nedskrivninger blir reversert i den utstrekning grunnlaget for nedskrivningen ikke lenger er til stede. Utbytte fra datterselskaper og felleskontrollerte virksomheter regnskapsføres det året det mottas.

Sparebanken Telemark har tre datterselskaper; Tufte Eiendom AS, Sparebankgården AS og Eiendomsmegler 1 Trygg AS. Det er ikke utarbeidet konsernregnskap fordi datterselskapene ikke anses for å ha betydning for å bedømme bankens stilling og resultat ref RL § 3-8 (2).

Banken har eierandeler SamSpar AS (7,8 prosent), SamSpar Bankinvest I AS (12,3 prosent) og SamSpar Bankinvest II AS (7,7 prosent) hvor alle tre er klassifisert som felleskontrollert virksomhet.) Viser til omtale i årsregnskapet ifht beskrivelse av selskapene.

Organisatoriske forhold

Banken hadde ved utgangen av tredje kvartal 2013 191 ansatte fordelt på 181 årsverk mot 201 ansatte og 189 årsverk på samme tidspunkt i fjor.

Risikostyring

Kreditrisiko knyttet til utlånsporteføljen er bankens største risikoområde. Alle kreditter besluttes i henhold til bankens bevilningsreglement. Overvåkning av kreditrisikoen skjer gjennom risikoklassifiseringssystem utviklet i samarbeid med SpareBank1 Alliansen hvor de enkelte kunder klassifiseres på bakgrunn av betalingsevne, soliditet og sikkerhet. Tapsutviklingen i banken vil være avhengig av den generelle økonomiske utviklingen i Norge. Det har hittil i år vært lave tap på utlån og banken følger aktivt opp løpende engasjementer.

Utsiktene fremover

Banken har et godt resultat pr tredje kvartal, og det er verdt å fremheve en god utvikling i underliggende bankdrift. Avkastning og soliditetsmål er nådd med god margin, og fusjonen er lagt bak oss. Styret har stor oppmerksomhet knyttet til nye kapitalkrav hvor banken er godt posisjonert og innenfor minimumsnivået for ikke systemviktige banker.

SpareBank 1 Telemark har så langt ikke sett klare indikasjoner på at det regionale næringslivet har blitt rammet av krisen i euroområdet. Uroen i internasjonale finansmarkeder øker usikkerheten i nasjonal og regional økonomi. Næringslivet i bankens markedsområde viser imidlertid fortsatt vekst og god lønnsomhet, og utsiktene for resten av 2013 synes å være gode. Arbeidsledigheten er fortsatt lav, dog noe høyere i Telemark sammenlignet med resten av landet. Det er få signaler i det regionale økonomiske bilde som tilsier større endringer i risikobildet for 2013 sett under ett.

SpareBank 1 Telemark har en konservativ likviditetsstrategi og skal opprettholde ordinær drift i minimum 12 måneder uten ytterligere tilgang på ekstern finansiering. Styret vurderer markedet for finansiering til å være lettere i 2013 enn i 2012.

De økonomiske utsiktene er fortsatt usikre i flere europeiske land og USA. Utviklingen internasjonalt kan påvirke forholdene i Norge. Med god likviditet, høy innskuddsdekning, stabil inntjening og høy soliditet er banken godt rustet.

Porsgrunn, 24. oktober 2013
I styret for Sparebanken Telemark

Per Richard Johansen
Styrets leder

Per Wold

Bjørn Vidar Nesheim

Guro Erikstein

Lise Wiik

Ola Røste

Jan Berge

Mona Lund

Per Halvorsen
Adm. banksjef

Nøkkeltall

Resultatregnskap	Hittil i år pr 30.09.2013						31.12.12 NOK 1000 i % av GFK	
	R 2013		Proforma 2012					
	NOK 1000	i % av GFK	NOK 1000					
Netto renteinntekter	213.854	1,60	230.991	1,76			248.259 1,73	
Andre inntekter	130.777	0,98	98.435	0,75			114.311 0,80	
Sum inntekter	344.631	2,58	329.427	2,51			362.570 2,53	
Driftskostnader	178.629	1,34	185.845	1,41			220.300 1,54	
Driftsresultat før tap	166.002	1,24	143.582	1,09			142.270 0,99	
Tap på utlån og garantier	7.118	0,05	-5.754	-0,04			23.810 0,17	
Gevinst / tap (-) på verdipapirer (anleggsmidler)	17.052	0,13	0	0,00			-1.750 -0,01	
Resultat av ordinær drift før skatt	175.936	1,32	149.335	1,14			116.710 0,82	
Skattekostnad	41.711	0,31	41.376	0,31			33.252 0,23	
Resultat av ordinær drift etter skatt	134.225	1,01	107.959	0,82			83.458 0,58	
Balanse	R 30.09.13			P 30.09.12		R 31.12.12		
	endring hiå inkl NOK mill	siste 12 mnd inkl HL		endring ift NOK mill 30.09.11		NOK mill	endring 2012	
Brutto utlån før overføring til boligkreditt	20.627	4,7	7,4	19.200	6,1	19.697	7,6	
Brutto utlån etter overføring til boligkreditt	15.610	1,5	3,5	15.084	1,7	15.384	2,6	
Utlån overført til boligkreditt	5.017	16,3	21,9	4.116	25,7	4.313	30,1	
Innskudd fra kunder	11.225	0,2	3,4	10.851	4,3	11.200	5,8	
Langsiktig lån og obligasjonsgjeld	4.637	1,7	-2,7	4.765	-6,4	4.559	-8,2	
Fondsobligasjon	75	0,0	0,0	75	0,0	75	0,0	
Egenkapital	1.904	7,9	5,7	1.802	3,9	1.764	3,8	
Forretningskapital	23.173	4,8	5,6	21.954	4,7	22.119	5,8	
Forvaltningskapital	18.155	2,0	1,8	17.838	0,8	17.806	1,2	
Nøkkeltall	R 30.09.13			P 30.09.12		R 31.12.12		
Innskuddsdekning	71,9			71,9		72,8		
Andel overført til boligkreditt av brutto utlån	24,3			21,4		21,9		
Egenkapitalavkastning etter skatt	9,8			8,2		5,6		
Kostnadsprosent eksl endring i verdipapirer	51,7			57,3		61,4		
Kapitaldekning *	15,7			15,3		16,0		
Kjernekapitaldekning *	15,7			15,3		16,0		
Ren kjernekapitaldekning *	14,9			14,6		16,0		

* Konsolidert kapitaldekning

Resultat

Resultatregnskap (NOK 1.000)	3. kvartal		Hittil i år pr 30.09		Året 31.12.2012
	R 2013	R 2012	R 2013	R 2012	
Renteinntekter	179.830	139.005	523.722	428.356	581.394
Rentekostnader	103.416	79.148	309.868	245.755	333.135
Netto renteinntekter	76.414	59.856	213.854	182.601	248.259
Provisjonsinntekter	26.281	20.850	75.545	58.887	81.096
Provisjonsinntekter boligkreditt	17.551	6.790	44.613	16.350	26.565
Provisjonskostnader	5.699	4.024	15.457	13.896	18.477
Andre driftsinntekter	674	633	2.190	2.102	2.915
Netto provisjons- og andre inntekter	38.808	24.248	106.891	63.443	92.099
Utbytte	2.032	4	21.991	15.998	16.008
Nto verdiendr og gev./tap(-)på valuta og verdipapirer (OM)	(1.545)	3.755	1.894	5.346	6.204
Netto avkastning på finansielle investeringer	486	3.759	23.886	21.344	22.212
Sum inntekter	115.709	87.864	344.631	267.389	362.570
Lønn og andre personalkostnader	25.930	23.579	89.473	74.158	108.432
Administrasjonskostnader	18.893	16.569	53.972	45.130	74.028
Avskrivninger	3.130	1.799	7.954	5.957	7.956
Andre driftskostnader	9.471	6.268	27.230	22.296	29.883
Sum driftskostnader	57.424	48.214	178.629	147.541	220.300
Driftsresultat før tap	58.285	39.650	166.002	119.847	142.270
Tap på utlån, garantier mv	(3.828)	789	7.118	-7.364	23.810
Gevinst / tap (-) på verdipapirer (anleggsmidler)	-	-	17.052	-	(1.750)
Resultat av ordinær drift før skatt	62.113	38.860	175.936	127.211	116.710
Skattekostnad	18.080	11.643	41.711	35.181	33.252
Resultat av ordinær drift etter skatt	44.033	27.217	134.225	92.030	83.458
Rentenetto	1,69 %	1,69 %	1,60 %	1,77 %	1,73 %
Kostnadsprosent eksl endring i vp	48,6 %	56,8 %	51,7 %	55,9 %	61,4 %
Kostnader i % av forvaltningskapital	1,30 %	1,38 %	1,34 %	1,43 %	1,54 %

Balanse

Balanse (NOK 1.000)	R 2013	R 2012	31.12.12
Kontanter og fordringer på sentralbanker	194.277	98.686	117.902
Utlån til og fordringer på kredittinstitusjoner	512.242	823.440	400.296
Brutto utlån og fordringer på kunder	15.609.578	11.556.673	15.383.601
-Nedskrivninger på individuelle utlån	-114.825	-81.758	-115.697
-Nedskrivninger på grupper av utlån	-49.800	-41.600	-54.100
Sum netto utlån til og fordringer på kunder	15.444.953	11.433.315	15.213.804
Overtatte eiendeler	10.662	0	10.662
Rentebærende verdipapirer	1.305.074	1.210.556	1.380.574
Aksjer, aksjefond og egenkapitalbevis	410.704	353.041	437.634
Aksjer i datterselskaper	33.844	33.094	33.094
Utsatt skattefordel	16.565	24.739	16.565
Goodwill	4.819	0	5.213
Varige driftsmidler	115.208	63.999	103.123
Andre eiendeler	67.946	23.608	37.356
Forskuddsbet. ikke påløpte kostnader og opptjente ikke mottatte inntekter	39.149	35.126	49.652
Sum eiendeler	18.155.443	14.099.603	17.805.874
Gjeld til kredittinstitusjoner	150.000	300.000	300.013
Innskudd fra og gjeld til kunder	11.224.828	8.842.850	11.199.722
Gjeld stiftet ved utstedelse av verdipapirer	4.487.334	3.127.151	4.258.909
Betalbar skatt	41.711	35.334	33.844
Annen kortsiktig gjeld	35.337	26.889	77.865
Påløpte kostnader og mottatt ikke opptjente inntekter	203.124	156.972	62.636
Pensjonsforpliktelse	33.992	61.909	33.992
Fondsobligasjon	75.000	75.000	75.000
Sum gjeld	16.251.325	12.626.104	16.041.981
Innskutt egenkapital			
Eierandelskapital	657.664	0	651.664
Verdijustert egenkapital	1.876	0	1.876
Opptjent egenkapital			
Grunnfondskapital	1.079.119	1.346.469	1.076.119
Utjevningsfond	31.234	0	31.234
Gavefond	0	35.000	3.000
Udisponert resultat	134.225	92.030	0
Sum egenkapital	1.904.117	1.473.499	1.763.893
Sum gjeld og egenkapital	18.155.443	14.099.603	17.805.874
Portefølje SB1 Boligkreditt og Eika Boligkreditt	5.017.173	3.786.087	4.313.176
Poster utenom balansen			
Garantiansvar	331.700	311.609	398.900
Pantstillelser	309.350	675.262	278.978

Resultat pr kvartal

Resultatregnskap (NOK 1.000)	3. kv.	2. kv.	1. kv.	4. kv.	3. kv.	2. kv.	1. kv.	4. kv.
	2013	2013	2013	2012	2012	2012	2012	2011
Renteinntekter	179.830	174.254	169.638	153.038	139.005	141.622	147.729	152.828
Rentekostnader	103.416	103.442	103.011	87.380	79.148	80.213	86.393	88.501
Netto renteinntekter	76.414	70.813	66.627	65.658	59.856	61.410	61.335	64.327
Provisjonsinntekter	26.281	26.468	22.796	22.209	20.850	19.369	18.668	19.973
Provisjonsinntekter boligkreditt	17.551	15.680	11.382	10.215	6.790	5.822	3.738	1.845
Provisjonskostnader	5.699	4.609	5.149	4.581	4.024	4.482	5.390	4.300
Andre driftsinntekter	674	764	752	813	633	647	823	697
Netto provisjons- og andre inntekter	38.808	38.302	29.781	28.656	24.248	21.355	17.839	18.215
Utbytte	2.032	19.657	302	10	4	11.808	4.187	101
Nto verdiendr og gev./tap(-)på valuta og verdipapirer (OM)	-1.545	1.665	1.775	858	3.755	-769	2.360	270
Netto avkastning på finansielle investeringer	486	21.322	2.077	868	3.759	11.038	6.547	371
Sum inntekter	115.709	130.437	98.484	95.181	87.864	93.803	85.721	82.912
Lønn og andre personalkostnader	25.930	30.509	33.034	34.274	23.579	23.798	26.781	27.258
Administrasjonskostnader	18.893	18.403	16.676	28.898	16.569	14.338	14.223	13.165
Avskrivninger	3.130	2.537	2.287	1.999	1.799	2.103	2.055	2.041
Andre driftskostnader	9.471	9.223	8.537	7.587	6.268	7.361	8.667	7.267
Sum driftskostnader	57.424	60.671	60.534	72.759	48.214	47.600	51.726	49.732
Driftsresultat før tap	58.285	69.766	37.951	22.423	39.650	46.203	33.995	33.181
Tap på utlån, garantier mv	-3.828	9.536	1.410	31.174	789	-1.506	-6.647	44.592
Gevinst / tap (-) på verdipapirer (anleggsmidler)	0	17.052	0	-1.750	0	0	0	-2.500
Resultat av ordinær drift før skatt	62.113	77.282	36.541	-10.501	38.860	47.709	40.642	-13.912
Skattekostnad	18.080	12.716	10.915	-1.929	11.643	11.406	12.132	-5.660
Resultat av ordinær drift etter skatt	44.033	64.566	25.626	-8.572	27.217	36.303	28.510	-8.252
Rentenetto	1,69 %	1,60 %	1,52 %	1,66 %	1,69 %	1,80 %	1,81 %	1,85 %
Kostnadsprosent eksl endring i vp	48,6 %	46,7 %	62,1 %	76,5 %	56,8 %	49,9 %	61,7 %	59,6 %
Kostnader i % av forvaltningskapital	1,30 %	1,38 %	1,38 %	2,06 %	1,38 %	1,39 %	1,53 %	1,44 %

Noter til regnskapet

Note 1 Regnskapsprinsipper

Kvartalsrapporten for SpareBank 1 Telemark omfatter perioden 01.01.–30.09.2013.

Kvartalsrapporten er utarbeidet etter regnskapslovens regler, samt regnskapsforskriften for bank og gjeldende norske regnskapsstandarder. For nærmere beskrivelse av anvendte regnskapsprinsipper vises det til bankens årsrapport for 2012.

Sparebanken Telemark og Holla og Lunde Sparebank fusjonerte 23.11.2012 med juridisk og regnskapsmessig virkning fra samme tidspunkt med Sparebanken Telemark som overtakende bank. Fusjonen med Holla og Lunde Sparebank er regnskapsført etter oppkjøpsmetoden. Resultat, balanse, kontantstrømoppstilling og noter for 2012 inkluderer drift og kontantstrømmer i Holla og Lunde Sparebank fra og med fusjonstidspunktet. Proforma resultat og balanse for 2012 er utarbeidet i note 2, øvrige noter viser tall for kun Sparebanken Telemark

Kvartalsrapporten er ikke revidert.

Note 2 Proforma resultat og balanse

Proforma resultat og balanse er sammenslåing av historiske tall for Holla og Lunde Sparebank og Sparebanken Telemark.

Proforma resultatregnskap	R 2013	R 2012	2012
Renteinntekter	523.722	549.263	725.422
Rentekostnader	309.868	318.272	418.639
Netto renteinntekter	213.854	230.991	306.783
Provisjonsinntekter	75.545	71.083	95.534
Provisjonsinntekter boligkreditt	44.613	17.100	27.616
Provisjonskostnader	15.457	16.783	21.924
Annen driftsinntekt	2.190	2.566	3.385
Netto provisjons- og andre inntekter	106.891	73.967	104.611
Utbytte	21.991	16.519	16.529
Nto verdien og gev/tap (-) på valuta og verdipapirer (OM)	1.894	7.949	9.317
Netto avkastning på finansielle investeringer	23.886	24.468	25.846
Sum inntekter	344.631	329.427	437.240
Lønn og andre personalkostnader	89.473	94.686	134.046
Administrasjonskostnader	53.972	54.754	86.349
Ordinære avskrivninger	7.954	7.187	9.518
Annen driftskostnad	27.230	29.218	38.606
Sum driftskostnader	178.629	185.845	268.520
Driftsresultat før tap	166.002	143.582	168.720
Tap på utlån og garantier	7.118	-5.754	26.553
Gevinst/ tap (-) på verdipapirer (anleggsmidler)	17.052	0	-2.694
Resultat av ordinær drift før skatt	175.936	149.335	139.473
Skattekostnad	41.711	41.376	40.552
Resultat av ordinær drift etter skatt	134.225	107.959	98.921
Rentenetto	1,60 %	1,76 %	1,74 %
Kostnadsprosent	51,7 %	57,3 %	62,2 %

Proforma balanse	R 2013	R 2012	31.12.12
Kontanter og fordringer på sentralbanker	194.277	158.978	117.902
Utlån til og fordringer på kreditinstitusjoner	512.242	874.993	400.296
Brutto utlån til og fordringer på kunder	15.609.578	15.084.299	15.383.601
-Nedskrivninger på individuelle utlån	-114.825	-100.259	-115.697
-Nedskrivninger på grupper av utlån	-49.800	-57.565	-54.100
Sum netto utlån og fordringer på kunder	15.444.953	14.926.475	15.213.804
Overtatte eiendeler	10.662	10.662	10.662
Rentebærende verdipapirer	1.305.074	1.244.677	1.380.574
Aksjer, andeler og egenkapitalbevis	410.704	410.747	437.634
Aksjer i datterselskaper	33.844	34.163	33.094
Utsatt skattefordel	16.565	27.914	16.565
Goodwill	4.819	0	5.213
Varige driftsmidler	115.208	80.326	103.123
Andre eiendeler	67.946	25.283	37.356
Forskuddsbetalte ikke påløpte kostnader og opptjente ikke mottatte inntekter	39.149	43.447	49.652
Sum eiendeler	18.155.443	17.837.665	17.805.874
Gjeld til kreditinstitusjoner	150.000	725.240	300.013
Innskudd fra og gjeld til kunder	11.224.828	10.851.271	11.199.722
Gjeld stiftet ved utstedelse av verdipapirer	4.487.334	4.040.103	4.258.909
Betalbar skatt	41.711	35.334	33.844
Annen kortsiktig gjeld	35.337	36.888	77.865
Påløpte kostnader og mottatt ikke opptjente inntekter	203.124	200.023	62.636
Pensjonsforpliktelser	33.992	72.298	33.992
Fondsobligasjon	75.000	75.000	75.000
Sum gjeld	16.251.325	16.036.156	16.041.981
Innskutt egenkapital			
Eierandelskapital	657.664	0	651.664
Verdijustert egenkapital	1.876	0	1.876
Oppjent egenkapital			
Grunnfondskapital	1.079.119	1.658.549	1.076.119
Utjevningsfond	31.234	0	31.234
Gavefond	0	35.000	3.000
Udisponert resultat	134.225	107.959	0
Sum egenkapital	1.904.117	1.801.509	1.763.893
Sum gjeld og egenkapital	18.155.443	17.837.665	17.805.874
Portefølje SB 1 Boligkreditt og Eika Boligkreditt	5.017.173	4.116.087	4.313.176

Note 3 Utlån fordelt på BM og PM

Utlån fordelt på BM og PM	30.09.13	30.09.12	31.12.12
Primærnæringer	125.271	62.526	127.102
Bygg og anlegg	410.827	284.586	387.765
Varehandel, hotell og restaurant	292.268	232.606	304.651
Transport og kommunikasjon	279.745	260.783	288.721
Eiendomsdrift	3.049.759	2.289.800	2.743.997
Tjenesteytende næring	362.784	362.794	474.273
Finansiell og offentlig sektor	39.516	21.600	29.601
Øvrige næringer	327.546	141.400	285.913
Sum utlån bedriftsmarkedet	4.887.716	3.656.095	4.642.022
Personkunder	10.721.862	7.900.578	10.741.579
Sum brutto utlån	15.609.578	11.556.673	15.383.601
Utlån overført til boligkreditt	5.017.173	3.786.087	4.313.176
Brutto utlån inkl. boligkreditt	20.626.751	15.342.760	19.696.777

Note 4 Risikoklassifisering av utlån og garantier

Risikoklassifisering	Total engasjement		Garantier		Trekkfaciliteter	
	30.09.13	30.09.12	30.09.13	30.09.12	30.09.13	30.09.12
Svært lav	56,2 %	56,7 %	19,0 %	36,2 %	64,0 %	63,6 %
Lav	11,1 %	10,2 %	10,2 %	27,0 %	7,6 %	5,1 %
Middels	21,3 %	22,0 %	55,7 %	25,1 %	13,1 %	23,5 %
Høy	7,7 %	6,7 %	11,2 %	5,3 %	3,6 %	5,0 %
Svært høy	3,7 %	4,5 %	3,9 %	6,4 %	11,7 %	2,8 %
Sum	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %	100,0 %

Note 5 Nedskrivninger på utlån og garantier

Individuelle nedskrivninger på utlån og garantier

	30.09.13	30.09.12	31.12.12
Individuelle nedskrivninger pr. 01.01	115.697	84.696	84.696
Individuelle nedskrivninger pr. 23.11.12 Holla og Lunde Sparebank	-13.655	-2.552	17.279
- periodens konstaterte tap, hvor det tidligere er foretatt ind.nedskrivninger	24.206	1.300	-20.486
+ økte individuelle nedskrivninger i perioden	4.041	3.097	18.264
+ nye individuelle nedskrivninger i perioden inkl amortiseringseffekt	-15.464	-4.783	26.437
- tilbakeføring av individuelle nedskrivninger i perioden			-10.492
Sum individuelle nedskrivninger pr 30.09	114.825	81.758	115.697

Det er kun foretatt individuelle nedskrivninger på utlån til og fordringer på kunder.

De individuelle nedskrivningene fordeler seg som følger på bedrifts- og privatmarkedet;

Individuelle nedskrivninger på:	30.09.13	30.09.12	31.12.12
Bedriftsengasjement	98.085	75.461	98.075
Privatengasjement	16.740	6.297	17.622
Sum individuelle nedskrivninger pr 30.09	114.825	81.758	115.697

Gruppevise nedskrivninger

De gruppevise nedskrivningene er ikke tilordnet spesielle næringer, men avsatt ut i fra en total vurdering av engasjementene. Det er kun foretatt gruppenedskrivninger på utlån til og fordringer på kunder.

	30.09.13	30.09.12	31.12.12
Gruppevise nedskrivninger pr. 01.01	54.100	48.300	48.300
Gruppevise nedskrivninger pr. 23.11.12 Holla og Lunde Sparebank + periodens endringer i gruppevise nedskrivninger	-4.300	-6.700	15.965 -10.165
Sum gruppevise nedskrivninger pr 30.09	49.800	41.600	54.100

Gruppenedskrivningene fordeler seg som følger på bedrifts- og privatmarkedet;

Gruppevise nedskrivninger fordelt på;	30.09.13	30.09.12	31.12.12
Bedriftsengasjement	19.700	17.700	22.100
Privatengasjement	30.100	23.900	32.000
Sum gruppevise nedskrivninger pr 30.09	49.800	41.600	54.100

Kostnadsført tap på utlån og garantier

	30.09.13	30.09.12	31.12.12
Periodens endring i individuelle nedskrivninger	-467	-3.075	13.704
+/- periodens endring i gruppevise nedskrivninger	-4.300	-6.700	-10.165
+ periodens konstaterte tap som tidligere er avsatt som nedskrivning	13.116	3.319	21.435
+ periodens konstaterte tap som tidl. ikke er avsatt som nedskrivning	456	184	184
- periodens inngang på tidligere perioders kostnadsførte tap	-1.686	-1.091	-1.348
Kostnadsført tap på utlån	7.118	-7.364	23.810

Misligholdte og tapsutsatte engasjementer

Misligholdte engasjement	30.09.13	30.09.12	31.12.12
Brutto misligholdte engasjement	144.569	91.716	121.931
- individuelle nedskrivninger	-48.933	-13.485	-56.878
Netto misligholdte engasjement	95.636	78.231	65.053
Tapsutsatte engasjementer	30.09.13	30.09.12	31.12.12
Brutto tapsutsatte engasjement	214.933	125.218	176.828
- individuelle nedskrivninger	-65.892	-68.273	-58.819
Netto tapsutsatte engasjement	149.040	56.945	118.009

Note 6 Innskudd fra kunder fordelt på BM og PM

Innskudd fordelt på BM og PM	30.09.13	30.09.12	31.12.12
Primærnæringer	106.770	39.140	104.593
Bygg og anlegg	275.288	256.715	293.298
Varehandel, hotell og restaurant	352.502	246.287	358.740
Transport og kommunikasjon	153.600	165.860	167.829
Eiendomsdrift	675.254	532.969	609.569
Tjenesteytende næring	1.116.839	861.950	1.173.900
Finansiell og offentlig sektor	378.437	352.428	460.664
Øvrige næringer	303.226	138.427	208.291
Sum innskudd bedriftsmarkedet	3.255.146	2.554.634	3.376.884
Personkunder	7.969.682	6.288.216	7.822.838
Sum innskudd	11.224.828	8.842.850	11.199.722

Note 7 Kapitaldekning

Ansvarlig kapital	Kapitaldekning før konsolidering			Kapitaldekning konsolidert		
	30.09.13	30.09.12	31.12.12	30.09.13	30.09.12	31.12.12
Eierandelskapital	659.540	0	653.540	659.540	0	653.540
Grunnfondskapital	1.110.353	1.346.469	1.107.353	1.110.353	1.346.469	1.107.353
Gavefond	0	35.000	3.000	0	35.000	3.000
Minoritetsinteresse	0	0	0	1.744	1.902	1.890
Annен egenkapital	0	0	0	1.664	2.856	1.159
Sum balanseført egenkapital	1.769.893	1.381.469	1.763.893	1.773.301	1.386.227	1.766.942
Utsatt skattefordel og goodwill	-21.384	-24.739	-21.778	-20.062	-23.728	-20.735
Kjernekapital i andre finansinstitusjoner	-122.665	-105.299	-141.562	-122.665	-105.299	-141.562
Kapitaldekningsreserve	0	0	0	-85.359	-85.359	-85.359
Fondsobligasjon	75.000	75.000	75.000	75.000	75.000	75.000
Sum kjernekapital	1.700.844	1.326.431	1.675.553	1.620.215	1.246.841	1.594.286
Tilleggskapital utover kjernekapital						
Fondsobligasjoner						
Fradrag ansvarlig kapital i andre finansinstitusjoner						
Sum tilleggskapital	0	0	0	0	0	0
Sum ansvarlig kapital	1.700.844	1.326.431	1.675.553	1.620.215	1.246.841	1.594.286
Risikoviktet volum*	10.372.106	8.009.841	9.985.231	10.349.732	7.978.576	9.959.423
Kapitaldekning	16,4 %	16,6 %	16,8 %	15,7 %	15,6 %	16,0 %
Kjernekapitaldekning	16,4 %	16,6 %	16,8 %	15,7 %	15,6 %	16,0 %
Ren kjernekapitaldekning	15,7 %	15,6 %	16,0 %	14,9 %	14,7 %	15,3 %

* Spesifikasjon av risikoviktet volum før konsolidering	Totalt engasjement			Risikoviktet volum		
	30.09.13	30.09.12	31.12.12	30.09.13	30.09.12	31.12.12
Stater	208.033	280.902	157.183	-	-	-
Lokale og regionale myndigheter	229.415	24.006	229.415	760	4.161	4.761
Institusjoner	678.052	1.170.780	711.503	128.496	233.601	128.586
Foretak	2.302.674	1.493.919	2.100.947	2.054.230	1.228.536	1.726.612
Massemarked	3.653.628	2.509.498	3.434.043	2.424.437	1.783.082	2.393.380
Pantesikkerhet i eiendom:						
- Pantesikkerhet i boligeiendom	10.433.056	7.863.137	10.463.214	3.537.909	2.670.160	3.585.270
- Pantesikkerhet i næringseiendom	1.283.492	1.201.568	1.187.034	1.215.839	1.173.331	1.144.917
Forfalte engasjementer	140.351	66.639	112.259	115.536	66.937	104.088
Obligasjoner med fortrinnsrett	435.294	344.811	409.893	43.529	34.481	40.989
Andeler i verdipapirfond	-	-	-	-	-	-
Øvrige engasjementer	233.765	139.865	233.526	191.876	92.428	167.534
Sum kreditrisiko	19.597.760	15.095.125	19.039.017	9.712.612	7.286.718	9.296.138
Markedsrisiko						
Posisjonsrisiko for egenkapitalinstrumenter	32.478	48.530	42.744			
Posisjonsrisiko for gjeldsinstrumenter	149.267	217.910	204.978			
Sum markedsrisiko	181.745	266.439	247.722			
Operasjonell risiko	650.214	603.584	637.034			
Fradrag	-172.465	-146.899	-195.662			
Sum risikoviktet volum	10.372.106	8.009.841	9.985.231			

Konsolidert kapitaldekning inkluderer det felleskontrollerte selskapet SamSpar AS samt bankens datterselskaper Sparebankgården AS, Tufte Eiendom AS og Eiendomsmegler 1 Trygg AS. Datterselskapenes driftsinntekter er medregnet under operasjonell risiko.

SamSpar Bankinvest I AS og SamSpar Bankinvest II AS er medtatt under fradrag for ansvarlig kapital i finansinstitusjoner både før og etter konsolidering.

Note 8 SpareBank 1 Boligkreditt AS og SpareBank 1 Næringskreditt AS

Likviditetsfasilitet

SpareBank 1 Telemark har, sammen med de andre eierne av SpareBank 1 Boligkreditt AS, inngått avtale om etablering av likviditetsfasilitet til SpareBank 1 Boligkreditt AS. Dette innebærer at bankene har forpliktet seg til å kjøpe boligkredittobligasjoner (OMF) for det tilfellet at SpareBank 1 Boligkreditt AS ikke kan refinansiere sin virksomhet i markedet. Kjøpet er begrenset til en samlet verdi av de til enhver tid neste tolv måneders forfall i foretaket. Tidligere kjøp under denne avtalen trekkes fra fremtidige kjøpsforpliktelser. Hver eier hefter prinsipalt for sin andel av behovet, subsidiært for det dobbelte av det som er det primære ansvaret i henhold til samme avtale. Obligasjonene kan deponeres i Norges Bank og medfører således ingen vesentlig økning i risiko for banken. SpareBank 1 Boligkreditt AS holder etter sin interne policy likviditet for de neste 12 måneders forfall. Denne trekkes fra ved vurderingen av bankenes ansvar. Det er derfor kun dersom SpareBank 1 Boligkreditt AS ikke lenger har likviditet for de neste 12 måneders forfall at banken vil rapportere noe engasjement her mht. kapitaldekning eller store engasjementer.

Aksjonæravtale - soliditet

Sammen med de øvrige eierne av SpareBank 1 Boligkreditt har SpareBank 1 Telemark også inngått avtale om å sikre at SpareBank 1 Boligkreditt til enhver tid har en kjernekapitaldekning på minst 9 prosent. Aksjonærene skal tilføre tilstrekkelig kjerne kapital innen 3 måneder etter å ha mottatt skriftlig anmodning om dette. Aksjonærenes forpliktelse til å tilføre slik kjernekapital er proratarisk og ikke solidarisk, og skal være i henhold til hver aksjonärs pro rata andel av aksjene i SpareBank 1 Boligkreditt AS. Hver eier hefter prinsipalt for sin andel av behovet, subsidiært for det dobbelte av det som er det primære ansvaret i henhold til samme avtale.

Tilsvarende avtaler om likviditetsfasilitet og aksjonæravtale soliditet gjelder også for SpareBank 1 Næringskreditt AS.

Erklæring i henhold til verdipapirhandel loven paragraf 5-6

Vi erklærer, etter beste overbevisning at kvartalsregnskapet for Sparebanken Telemark for perioden 1. januar til 30. september 2013 er utarbeidet i samsvar med gjeldende regnskapsstandarder og at opplysningene i regnskapet gir et rettvisende bilde av bankens eiendeler, gjeld, finansielle stilling og resultat som helhet.

Vi erklærer også, etter beste overbevisning, at kvartalsberetningen gir en rettvisende;

- oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på kvartalsregnskapet
- beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer banken står overfor i neste regnskapsperiode

Porsgrunn, 24. oktober 2013
I styret for Sparebanken Telemark

Per Richard Johansen
Styrets leder

Per Wold

Bjørn Vidar Nesheim

Guro Erikstein

Lise Wiik

Ola Røste

Jan Berge

Mona Lund

Per Halvorsen
Adm. banksjef

I dag. I morgen. I Telemark

Last ned vår mobilbank APP.


iPhone


Android

SpareBank 1 Telemark

Organisasjonsnummer: 937 891 334

E-post: post@sb1telemark.no

Hjemmeside: www.sb1telemark.no

Telefon: 02610

Postboksadresse: Postboks 188, 3901 Porsgrunn

Forretningsadresse: Jernbanegata 15, 3916 Porsgrunn