

Rapport SpareBank 1 Gruppen

1. kvartal 2012

Innhold

03	Resultatutvikling
10	Resultatregnskap
11	Utvidet resultatregnskap
12	Balanse
13	Egenkapital
15	Kontantstrømoppstilling
16	Kapitaldekning
17	Noter til regnskapet

Resultatutvikling per 1. kvartal 2012

- Lavere innslag av storskader og god utvikling i finansinntekter bidrar positivt til resultatet fra SpareBank 1 Skadeforsikring.
- SpareBank 1 Livsforsikring hadde en betydelig forbedring i administrasjonsresultatet. Selskapet har fortsatt å bygge buffere gjennom kvartalet.
- Strategiske og operative grep på forvaltningssiden gir gode forvaltningsresultater i ODIN Forvaltning. Forvaltningskapitalen har økt med 2,7 mrd. kroner fra årsskiftet, til 26,2 mrd. kroner.
- SpareBank 1 Markets har inngått samarbeidsavtale med SpareBank 1 SMN som gir tilgang til ratet balanse.
- SpareBank 1 Gruppen Finans opplever god vekst i porteføljeverksheten, men press på marginene i factoringområdet. Gjennomsnittlig saksinnfang i inkassoselskapet var noe lavere enn i fjor.

SpareBank 1 Gruppen oppnådde et resultat før skatt i 1. kvartal 2012 på 173,5 mill. kroner, som er en bedring på 11,1 mill. kroner fra samme kvartal i fjor. Betraktelig lavere storskadeinnslag hittil i år, samt god utvikling i finansresultater bidrar positivt til resultatet i 1. kvartal.

Konsernresultat før skatt i 1. kvartal siste fem år*:

Konsernet hadde en skatteinntekt på 26,4 mill. kroner i 1. kvartal 2012. Skatteinntekten skyldes blant annet beregnet effekt av fritaksmetoden for aksjerelaterte investeringer.

Skatten er beregnet etter gjeldende skatteregler ettersom forslaget fra Finansdepartementet om å begrense fritaksmetoden for aksjer som eies av livsforsikringselskap, med virkning fra 1. januar 2012, ikke er vedtatt. Resultat etter skatt for SpareBank 1 Gruppen konsern ble 199,9 mill. kroner, mot 151,9 mill. kroner i 1. kvartal 2011. Dette ga en annualisert egenkapitalavkastning på 15,9%, mot 12,9% for samme periode i fjor.

Samlet forvaltningskapital i konsernet var 44,5 mrd. kroner per 31. mars 2012, som var en økning på 2,5 mrd. kroner siden årsskiftet.

Kapitaldekningen ble 14,8% i 1. kvartal 2012, mot 16,2% ved årsskiftet. Kjernekapitaldekningen per 31. mars 2012 utgjorde 13,1%, ned 1,5 prosentpoeng fra årsskiftet. Beregningsgrunnlaget har steget i 1. kvartal 2012. Samtidig har konsernet fått høyere fradrag på utsatt skattefordel og immaterielle eiendeler. I tillegg er resultatet hittil i år ikke tatt med ved beregningen av kapitaldekningen.

Ved utgangen av 1. kvartal var det i SpareBank 1 Gruppen i alt 1.273 faste årsverk. Siden 31. desember 2011 er antall årsverk økt med 36. Det var en økning på 11 årsverk i SpareBank 1 Markets og 8,4 både i SpareBank 1 Skadeforsikring og i morselskapet.

Gjennomsnittlig sykefravær de siste 12 måneder per mars var 3,3%. Sykefraværet i 1. kvartal var 4,4% og legemeldt sykefravær var 3,2%.

Resultat per forretningsområde:

Mill. kroner	Per 1. kvartal 2012	2011	Året 2011
SpareBank 1 Livsforsikring AS	94,1	129,4	414,1
SpareBank 1 Skadeforsikring konsern	165,5	50,3	185,3
ODIN Forvaltning AS	-0,5	11,9	21,8
SpareBank 1 Markets konsern	-44,8	-3,4	-154,8
SpareBank 1 Medlemskort AS	2,8	3,1	12,1
SpareBank 1 Gruppen Finans konsern	6,8	6,8	27,9
Konsernjusteringer	-	-0,9	28,6
Sum resultat datterselskaper før skatt	223,8	197,1	535,1

SPAREBANK 1 LIVSFORSIKRING AS

SpareBank 1 Livsforsikring AS har satsingsområdene sine innenfor innskuddspensjon, gruppelevsforsikring og individuelle risikoforsikringer. Selskapets produkter distribueres hovedsakelig gjennom bankene i SpareBank 1-alliansen og LO.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året 2011
	2012	2011	
Risikoresultat etter tekniske avsetninger	29,4	69,4	241,4
Administrasjonsresultat	-7,5	-18,7	-65,9
Renteresultat	73,2	205,8	368,5
Oppreservering	-31,3	-33,0	-187,3
Vederlag for rentegaranti	6,3	5,4	22,6
Samlet resultat før tilleggsavsetninger	70,1	228,8	379,4
Ufordelt resultat til kunder	-15,2	-118,9	-61,5
Avkastning på selskapets midler	39,2	19,5	96,2
Resultat til eier før skatt	94,1	129,4	414,1
Skattekostnad	31,7	0,5	97,8
Resultat til eier etter skatt	125,8	129,9	511,9

Resultat til eier før skatt ble 94,1 mill. kroner, ned 35,3 mill. kroner fra 1. kvartal i fjor. Totalresultat etter skatt ble 125,8 mill. kroner, mot 129,9 mill. kroner i 2011. Selskapet hadde en skatteinntekt på 31,7 mill. kroner i 1. kvartal 2012, mot 0,5 mill. kroner på samme tidspunkt i fjor. Årsaken til den høye skatteinntekten er blant annet beregnet effekt av fritaksmetoden for aksjerrelaterte investeringer.

Finansdepartementet har foreslått å begrense fritaksmetoden for aksjer mv. som eies av livsforsikringselskap og som inngår i kollektiv- og investeringsvalgporteføljene med virkning fra 1. januar 2012. Skatteinntekten er beregnet i henhold til gjeldende skatteregler, og det blir ikke tatt hensyn til myndighetenes forslag i regnskapet før forslaget eventuelt blir vedtatt. Regelverket vil kunne få betydelig effekt på skattekostnaden i regnskapet hvis det blir vedtatt slik forslaget foreligger.

Risikoresultat

Netto risikoresultat på 29,4 mill. kroner i 1. kvartal 2012 ble redusert med 40,0 mill. kroner i forhold til samme kvartal i fjor. Reduksjonen skyldtes hovedsakelig en økning i antall utbetalinger ved dødsfall innen risikoforsikringer og større kostnader i forbindelse med meldte uføreerstatninger.

Administrasjonsresultat

Administrasjonsresultat ble minus 7,5 mill. kroner ved utgangen av mars, som var 11,3 mill. kroner bedre enn på samme tid i fjor. Det har vært en stabil kostnadsbase hittil i år samtidig som gebyrinntektene har økt.

Avkastningsresultat

Av avkastningsoverskuddet på 73,2 mill. kroner i 1. kvartal 2012, ble 31,3 mill. kroner avsatt til å styrke oppreservering for økt levealder. På tilsvarende tidspunkt i fjor ble det avsatt 33,0 mill. kroner. Renteresultatet ved utgangen av 1. kvartal i fjor var meget godt grunnet realisererte kursgevinster på 130,2 mill. kroner.

Aktivaallokering per portefølje per 31.03.2012:

Verdijustert avkastning i de tre kollektivporteføljene for ordinær bestand, fripoliser og gammel individuell bestand var henholdsvis 3,0%, 3,0% og 3,1%. Den bokførte avkastningen i disse porteføljene ble henholdsvis 0,9%, 1,5% og 1,4%. Avkastningen i selskapsporteføljen var 1,5% per 31. mars 2012, mot 0,8% på samme tid i fjor.

Finansielle eiendeler knyttet til forsikringer med investeringsvalg utgjorde 7,5 mrd. kroner per 31. mars 2012, mot 6,9 mrd. kroner ved årsskiftet. Midlene fordelte seg med 55,5% i aksjefond, 26,3% i obligasjonsfond og 18,2% i pengekmarkedsfond.

Premieinntekter og erstatninger

Mill. kroner	Per 1. kvartal		Året
	2012	2011	
Individuelle rente-/pensjonsforsikringer	72,3	73,1	284,9
Individuelle kapitalforsikringer	147,9	138,5	570,6
Kollektive pensjonsforsikringer	244,3	242,7	465,6
Ulykkesforsikringer	53,8	48,0	199,0
Gruppelivsforsikringer	239,1	217,5	604,4
Unit Link - Renteforsikringer	9,3	10,7	39,0
Unit Link - Kapitalforsikringer	36,7	51,6	181,1
Innskuddstjenestepensjon	265,1	236,2	980,7
Sum brutto forfalte premieinntekter	1 068,5	1 018,2	3 325,5
Overførte premiereserver fra andre selskaper	102,4	142,0	660,8
Avgitt gjenforsikringspremie	-28,6	-40,2	-160,4
Premieinntekter for egen regning	1 142,3	1 120,0	3 825,9

Brutto premieinntekter eksklusive tilflyttet kapital ble 1.069 mill. kroner i 1. kvartal 2012, mot 1.018 mill. kroner i 1. kvartal i fjor. Brutto utbetalte erstatninger ble 509,3 mill. kroner, sammenlignet med 449,8 mill. kroner i fjor. Erstatningsavsetningene økte med 40,9 mill. kroner, mot 52,6 mill. kroner samme kvartal i fjor. Dette var hovedsakelig avsetninger for forventet økning i uførerstatninger.

Selskapets salgsvolumer innenfor risikoprodukter i personmarkedet hadde en vekst på 20,2 % i 1. kvartal.

Soliditet og kapitalforhold

Selskapets forvaltningskapital var 27,7 mrd. kroner per 31. mars 2012. Dette var 1,1 mrd. kroner høyere enn ved årsskiftet. Økningen skyldtes hovedsakelig kursutvikling på finansielle eiendeler.

Selskapets kapitaldekning var 17,5 % ved utgangen av 1. kvartal 2012, mot 18,5 % per 31. desember 2011. Hele den ansvarlige kapitalen består av kjernekapital. Estimert solvensmargin ved utgangen av 1. kvartal 2012 var 296,5 %, mot 303,5 % ved årsskiftet.

Bufferkapitalen, inklusiv resultat hittil i år, utgjorde 2.046 mill. kroner ved utgangen av 1. kvartal 2012. Dette tilsvarte 12,8 % av de forsikringsmessige avsetningene. Bufferkapitalen ved årsskiftet utgjorde 11,0 %. Endringen skyldes hovedsakelig økningen i kursreguleringsfondet fra 184,9 mill. kroner ved årsskiftet til 465,9 mill. kroner ved utgangen av 1. kvartal 2012.

Av kursreguleringsfondet tilhører 221,3 mill. kroner den ordinære kollektivporteføljen, 86,7 mill. kroner tilhører porteføljen til fripoliser og 157,9 mill. kroner tilhører porteføljen til gamle individuelle spareforsikringer.

Utvikling i bufferkapital, per kvartal¹:**SPAREBANK 1 SKADEFORSIKRING KONSERN**

SpareBank 1 Skadeforsikring er det ledende norske selskapet på salg av forsikring gjennom bank, men har også direkte distribusjon til privatkunder, samt salg via meglerkanalen til bedriftsmarkedskunder.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året
	2012	2011	
<i>Forfalt brutto premie</i>	<i>1 713,1</i>	<i>1 553,3</i>	<i>5 358,2</i>
Opptjente premier f.e.r.	1 234,5	1 100,8	4 695,9
Påløpne erstatninger f.e.r.	-992,3	-920,7	-3 784,0
Forsikringsrelaterte driftskostnader f.e.r.	-262,4	-241,1	-1 074,2
Andre forsikringsrelaterte inntekter/kostnader	1,2	4,5	31,8
Andre tekniske avsetninger	-0,5	26,5	93,2
Forsikringsresultat	-19,5	-29,9	-37,3
Netto finansinntekter	194,0	95,1	260,3
Andre kostnader	-	-	-
Driftsresultat	174,5	65,1	223,0
Endring av sikkerhetsavsetning	-9,0	-14,8	-37,7
Resultat før skatt	165,5	50,3	185,3
Skattekostnad	-26,0	-10,5	-94,6
Resultat etter skatt	139,5	39,8	90,7

SpareBank 1 Skadeforsikring konsern har opplevd en positiv start på året med god utvikling i underliggende lønnsomhet på selskapets hovedprodukter. Resultat før skatt i 1. kvartal ble 165,5 mill. kroner, som var 115,2 mill. kroner bedre enn i samme kvartal i fjor. Det har vært betydelig lavere innslag av storskader hittil i år enn på samme tidspunkt i fjor.

Resultat fra forsikringsvirksomheten var minus 19,5 mill. kroner, mot minus 29,9 mill. kroner i 1. kvartal 2011. Datterselskapet Unison Forsikring AS er i en vekstfase og har fremdeles negativt resultat fra forsikring. Selskapet

¹ For 4. kvartal vises bufferkapitalen etter disponering av resultat

gjennomfører nå en rekke tiltak for å oppnå forbedret lønnsomhet i kommende periode.

Skadeutvikling

Brutto skadeprosent i konsernet utgjorde 81,8 % i 1. kvartal 2012. Dette er 5,1 prosentpoeng bedre enn på tilsvarende periode i fjor og skyldes i hovedsak lavere storskade-innslag. Brutto skadeprosent innen bedriftsmarkedet var 86,1 % i 1. kvartal 2012, mot 109,3 % i samme kvartal i fjor. SpareBank 1 Skadeforsikring konsern opplever i tillegg positiv lønnsomhetsutvikling på hovedproduktene innen privatmarkedet.

Driftskostnader

Konsernet har opplevd en moderat nominell vekst i kostnadene i 1. kvartal, samtidig som det har vært en god vekst i opptjent premie. Dette har bidratt til at konsernets brutto kostnadsprosent har blitt redusert fra 21,7 % i 1. kvartal 2011 til 21,0 % per. 1. kvartal 2012.

Utvikling i combined ratio f.e.r., kvartalsvis (%):

Premieutvikling

Premieinntekt for egen regning ble 1.234 mill. kroner i 1. kvartal 2012, som var 133,7 mill. kroner bedre enn i samme kvartal i fjor. Konsernet hadde en god bestandsvekst i 1. kvartal med 130 mill. kroner, målt i premiebestand. Det største vekstbidraget oppstår innenfor LO-segmentet og datterselskapet Unison Forsikring AS. Veksten var også positiv gjennom bankdistribusjon og meglerkanalen. SpareBank 1 Skadeforsikring konsern hadde per 31. mars 2012 en total premiebestand på 5,3 mrd. kroner.

Kapitalforvaltning og soliditet

SpareBank 1 Skadeforsikring konsern hadde netto finansinntekter på 194,0 mill. kroner i 1. kvartal, som er 98,9 mill.

kroner bedre enn i 1. kvartal 2011. Den totale portefølje hadde en finansavkastning på 2,0 %. God utvikling i aksjemarkedene i Norge og internasjonalt førte til en god avkastning, 11,2 %, i aksjeporteføljen i 1. kvartal.

Kapitaldekningen, eksklusiv resultatet i 1. kvartal, ble 30,9 %, tilsvarende en overdekning av ansvarlig kapital på 1.339 mill. kroner. Kapitaldekning ved årsskiftet var 32,8 %.

Unison Forsikring AS

Unison Forsikring AS er et heleid datterselskap av SpareBank 1 Skadeforsikring AS. Selskapet er en spesialisert samarbeidspartner for organisasjoner og deres medlemmer og tilbyr et bredt spekter av skadeforsikringer. Resultat før skatt i 1. kvartal 2012 ble et underskudd på 44,5 mill. kroner, mot et underskudd på 4,1 mill. kroner i 1. kvartal i fjor. Selskapet hadde en brutto skadeprosent i kvartalet på 93,0 % og brutto kostnadsprosent på 29,3 %. Unison Forsikring AS har hatt en god bestandsvekst hittil i år med 58 mill. kroner.

Den 16. april 2012 ble det besluttet å legge Unison Forsikring ut for salg etter en klargjøring av SpareBank 1s distribusjonsstrategi.

Lederskifte

Administrerende direktør Tore Tenold meldte i mars 2012 at han hadde akseptert et jobbtillbud fra en konkurrerende virksomhet. Viseadministrerende direktør Turid Grotmoll er konstituert i stillingen som leder av skadeselskapet. Samtidig har styret i SpareBank 1 Skadeforsikring iverksatt en prosess for å ansette permanent leder av selskapet.

ODIN FORVALTNING

ODIN Forvaltning er en verdiorientert aksjeforvalter, som på vegne av andelseierne investerer i undervurderte selskaper som har gode produkter, sterk kontantstrøm, solide balanser og høy utbyttekapasitet.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året 2011
	2012	2011	
Forvaltningshonorar	67,2	86,8	303,5
Sum driftsinntekter	67,2	86,8	303,5
Lønnskostnader	-24,6	-29,2	-108,5
Avskrivninger	-6,5	-3,9	-23,5
Andre driftskostnader	-36,9	-42,5	-151,1
Sum driftskostnader	-68,0	-75,6	-283,1
Driftsresultat	-0,8	11,2	20,3
Netto finansinntekter	0,3	0,7	1,5
Resultat før skatt	-0,5	11,9	21,8
Skattekostnad	0,2	-3,3	-7,1
Resultat etter skatt	-0,3	8,6	14,8

Resultat før skatt i 1. kvartal ble et underskudd på 0,5 mill. kroner, mot et overskudd på 11,9 mill. kroner i tilsvarende kvartal i fjor.

Forvaltningshonorarer i 1. kvartal 2012 er redusert med 19,2 mill. kroner fra 1. kvartal i fjor. Endringen skyldes en nedgang i forvaltningskapitalen fra 33,4 mrd. kroner i 1. kvartal i fjor til 26,2 mrd. kroner i 1. kvartal 2012.

Forvaltningskapitalen har steget med 2,7 mrd. kroner siden utgangen av 2011. Dette viser blant annet at de strategiske og operative grep ODIN Forvaltning har gjort på forvaltningsområdet gir effekt. Det ble i 1. kvartal 2012 netto innløst ca. 126,9 mill. kroner i aksjefond. Markedsandelen for aksjefond var 8,9 % ved utgangen av mars, og er på samme nivå som ved årsskiftet. Det var netto nyttegning på 14,4 mill. kroner i kombinasjonsfond. ODIN Forvaltning hadde en markedsandel for kombinasjonsfond på 3,8 % i 1. kvartal 2012, uendret fra årsskiftet.

Samtlige av ODIN Forvaltnings kombinasjonsfond og aksjefond hadde bedre avkastning enn referanseindeksene i 1. kvartal 2012.

Lederskifte

Administrerende direktør Leif Ola Rød meldte i mars 2012 at han ønsket å fratre stillingen som leder i ODIN Forvaltning. Administrerende direktør Aud Lysenstøen i SpareBank 1 Livsforsikring går i en overgangsperiode også inn som konstituert leder i ODIN Forvaltning. Samtidig har styret i ODIN Forvaltning iverksatt en prosess for å ansette permanent leder av selskapet.

SPAREBANK 1 MARKETS KONSERN

SpareBank 1 Markets AS er et analysebasert fullskala verdipapirforetak. Selskapet bygges opp til å bli et ledende

norsk kapitalmarkedsmiljø som i samarbeid med SpareBank 1-alliansen kan levere hele kapitalstrukturen, fra banklån til obligasjoner og egenkapital. SpareBank 1 Gruppen AS eide 97,47 % av aksjene i selskapet ved utgangen av 1. kvartal.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året 2011
	2012	2011	
Sum inntekter	32,9	34,8	86,3
Lønn og lønnsrelaterte kostnader	-55,8	-19,4	-149,7
Andre driftskostnader	-19,3	-15,7	-81,1
Avskrivninger	-1,6	-1,9	-8,0
Sum driftskostnader	-76,7	-37,0	-238,8
Driftsresultat	-43,8	-2,1	-152,6
Netto finanskostnader	-1,0	-1,2	-2,2
Resultat før skatt	-44,8	-3,4	-154,8
Skattekostnad	12,2	0,9	41,7
Resultat etter skatt	-32,5	-2,4	-113,1

SpareBank 1 Markets konsern hadde i 1. kvartal 2012 et underskudd på 44,8 mill. kroner, mot minus 3,4 mill. kroner i 1. kvartal i fjor. Samlet omsetning i 1. kvartal 2012 ble 32,9 mill. kroner, sammenlignet med 34,8 mill. kroner i fjor. Inntekter fra kurtasje og egenhandel utgjorde 14,6 mill. kroner, honorarer fra fremmedkapitalområdet ble på 9,2 mill. kroner og inntekter fra corporateområdet var 7,1 mill. kroner i 1. kvartal 2012.

Driftskostnadene var 76,7 mill. kroner ved utgangen av mars. Den underliggende kostnadsbasen viser en mindre stigning gjennom kvartalet og det forventes at kostnadsbasen ikke vil øke i særlig grad fra nivået ved inngangen til 2. kvartal 2012. Selskapet hadde 108 ansatte per 31. mars 2012.

Selskapet er nå tilført spisskompetanse og markedskraft gjennom offensiv nyrekruttering. Nødvendig infrastruktur er etablert, herunder gjennom realiseringen av en samarbeidsavtale med SpareBank 1 SMN som gir tilgang til ratet balanse.

SPAREBANK 1 GRUPPEN FINANS KONSERN

SpareBank 1 Gruppen Finans er et underkonsern i SpareBank 1 Gruppen AS, hvor eierskap og ledelse ligger i selskapet SpareBank 1 Gruppen Finans AS.

SpareBank 1 Gruppen Finans AS eier 100 % av aksjene i inkassoselskapet Conecto AS.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året 2011
	2012	2011	
SpareBank 1 Gruppen Finans AS	3,1	1,9	12,2
<i>Ledelse</i>	-1,3	-2,0	-6,0
<i>Forretningsområdet Factoring</i>	1,7	2,8	14,6
<i>Forretningsområdet Portefølje</i>	2,6	1,1	3,5
Conecto AS	4,6	7,1	24,7
Sum resultat datterselskaper før skatt	7,7	9,0	36,8
Merverdiavskrivninger	-0,9	-2,2	-9,0
Resultat før skatt	6,8	6,8	27,9
Skattekostnad	-1,9	-2,3	-8,8
Resultat etter skatt	4,9	4,5	19,1

SpareBank 1 Gruppen Finans konsern oppnådde et resultat før skatt i 1. kvartal 2012 på 6,8 mill. kroner, som var på nivå med tilsvarende kvartal i fjor. Merverdiavskrivningene i delkonsernet er redusert med 1,3 mill. kroner i 1. kvartal 2012 som følge av at merverdier knyttet til oppkjøp av det tidligere selskapet Actor Fordringsforvaltning AS (fusjonert inn i Conecto AS per 1. januar 2011) ble ferdig avskrevet ved årsskiftet.

SpareBank 1 Gruppen Finans AS

SpareBank 1 Gruppen Finans AS produserer, leverer og distribuerer tjenester innen henholdsvis factoring, porteføljekjøp og porteføljeforvaltning. Det arbeides med samordning på markedssiden mellom forretningsområdene, med sikte på å ta ut synergier. Selskapet kan vise til en god vekst i porteføljevirkomheten, men lavere resultat fra factoringvirksomheten som følge blant annet av press på marginene.

Forretningsområdet Factoring

Resultat før skatt i 1. kvartal ble 1,7 mill. kroner, som er 1,1 mill. kroner lavere enn i 1. kvartal i fjor. Reduksjonen skyldes en relativt svak inntektsvekst som følge av marginpress, samt relativt sterk kostnadsvekst som følge av styrket bemanning. Klientomsetningen ved utgangen av mars var 3.550 mill. kroner, som er en økning på 12,1 % fra samme periode i fjor.

Innenfor factoringvirksomheten, har SpareBank 1 Gruppen Finans AS en markedsandel på 14,2 % i 1. kvartal, sammenlignet med 13,8 % i 1. kvartal i fjor.

Forretningsområdet Portefølje

Resultat før skatt i 1. kvartal ble 2,6 mill. kroner, opp 1,5 mill. kroner fra samme kvartal i fjor. Resultatet er preget av jevn innfordring på porteføljene og bedring i løpende inntekter. Forretningsområdet hadde ved utgangen av kvartalet et samlet porteføljevolum på 1.185 mill. kroner,

mot 1.152 mill. kroner ved årsskiftet. Den bokførte verdien på porteføljene var 77,2 mill. kroner i 1. kvartal 2012.

Conecto AS

Conecto AS har sin virksomhet innen inndrivelse av fakturakrav samt innen fordringsforvaltning, prosessuell gjeldsforfølgning og juridisk rådgivning som i større grad retter seg mot banker og finansieringsselskaper.

Resultat før skatt i 1. kvartal ble 4,6 mill. kroner, som er 2,5 mill. kroner lavere enn i samme kvartal i fjor. Gjennomsnittlig saksinnfang i 1. kvartal 2012 har vært lavere enn i tilsvarende periode i fjor.

SPAREBANK 1 MEDLEMSKORT AS

SpareBank 1 Medlemskort AS driver virksomhet innenfor tre forretningsområder:

1. Medlemskortadministrasjon: Selskapet drifter LO-forbundenes felles medlemsdatabase for medlemskortleveranse.
2. LOfavør fordelskonsept: Selskapet drifter og administrerer fordelsprogrammet LOfavør for omlag 877.000 medlemmer.
3. System- og reskontrodrift: Selskapet krever inn forsikringspremie for kollektiv forsikring på vegne av SpareBank 1 Livsforsikring og SpareBank 1 Skadeforsikring.

SpareBank 1 Medlemskort AS samarbeider tett med LO og forbundene, i tillegg til de øvrige selskapene i SpareBank 1-alliansen.

Resultatutvikling:

Mill. kroner	Per 1. kvartal		Året 2011
	2012	2011	
Driftsinntekter	14,4	14,4	58,5
Lønnskostnader	-1,9	-2,0	-6,5
Driftskostnader Medlemskort	-	0,5	-2,0
Driftskostnader LOfavør	-8,5	-8,4	-32,6
Driftskostnader Reskontro	-1,4	-1,6	-6,1
Sum driftskostnader	-11,8	-11,5	-47,3
Driftsresultat	2,6	2,8	11,2
Netto finansinntekter	0,2	0,2	0,9
Resultat før skatt	2,8	3,1	12,1
Skattekostnad	-0,8	-0,9	-3,5
Resultat etter skatt	2,0	2,2	8,5

Resultat før skatt i 1. kvartal 2012 ble 2,8 mill. kroner, mot 3,1 mill. kroner for samme kvartal i fjor. Selskapet hadde totale inntekter på 14,4 mill. kroner i 1. kvartal, som var på

nivå med samme kvartal i fjor. Samlede driftskostnader ble 11,8 mill. kroner.

SPAREBANK 1 GRUPPEN AS (MORSELSKAP)

Driftskostnadene i SpareBank 1 Gruppen AS ble 33,5 mill. kroner i 1. kvartal, mot 27,7 mill. kroner i samme periode i fjor. Av totale driftskostnader i år er 10,3 mill. kroner knyttet til prosjektet i forbindelse med etablering av en egen kortvirksomhet, som foreløpig drives som et prosjekt i morselskapet.

Selskapet hadde netto finanskostnader på 16,8 mill. kroner, som er 9,7 mill. kroner høyere enn ved utgangen av mars i fjor. Korrigert for inntektsføring av engangskarakter gjort i 1. kvartal i fjor, er den underliggende økningen i finanskostnader på 2,2 mill. kroner.

UTSIKTENE FOR RESTEN AV ÅRET

SpareBank 1 Livsforsikring anses å være godt posisjonert i forhold til det fremtidige pensjonsmarkedet, der økte kapitalkrav og ytterligere fokus på lønnsomhet blir sentralt. Strategien fremover vil fokusere på lønnsom vekst innen innskuddspensjon og personforsikring.

SpareBank 1 Skadeforsikring har igangsatt en rekke lønnsomhetsforbedrende tiltak som forventes å gi resultat-effekt utover i 2012. Selskapet har god fremdrift i sitt arbeid mot implementeringen av Solvency II og fortsetter dialogen med Finanstilsynet om godkjenning av interne modeller.

SpareBank 1 Markets er nå tilført spisskompetanse og markedskraft gjennom nyrekrutteringer. Nødvendig infrastruktur er også etablert, herunder samarbeidsavtale med SpareBank 1 SMN som gir tilgang til ratet balanse. Inntektseffektene av disse investeringene forventes å komme gradvis fremover.

Økt markedsarbeid, fortsatt sterkt vekst, samt økt kostnadseffektivitet vil være fokus fremover i alle forretningsområder i SpareBank 1 Gruppen Finans.

SpareBank 1 Gruppen er gjennom sine ulike datterselskap eksponert mot verdipapirmarkedet, og utvikling i børskurser og rente påvirker i stor grad inntjeningen i konsernet. Gitt en normalavkastning i verdipapirmarkedet forventer styret en resultatforbedring i 2012.

Det er styrets vurdering at SpareBank 1 Gruppen er godt kapitalisert til å møte nye og strengere kapitalkrav som følge av innføring av Solvency II-regelverket.

Regnskapet per 1. kvartal 2012 er ikke revidert.

Oslo, 25. april 2012

Styret i SpareBank 1 Gruppen AS

RESULTATREGNSKAP SPAREBANK 1 GRUPPEN

Morselskapet			Mill. kroner	Konsernet		
31.03.12	31.03.11	31.12.11		31.03.12	31.03.11	31.12.11
-	-	-	Brutto premieinntekter forsikring	2 524	2 380	9 126
-	-	-	- avgitt reassuranse	-147	-159	-604
-	-	-	Netto premieinntekter forsikring	2 377	2 221	8 522
4	11	24	Renteinntekter	34	31	138
-22	-22	-87	Rentekostnader	-30	-28	-112
-19	-10	-63	Netto renteinntekter	4	3	27
-	-	-	Provisjonsinntekter	170	201	700
-	-	-	Provisjonskostnader	-221	-226	-925
-	-	-	Netto provisjonsinntekter	-51	-25	-225
-1	-	1	Netto inntekter fra finansielle eiendeler til virkelig verdi	990	122	-250
-	-	-	Netto inntekter fra finansielle eiendeler tilgjengelig for salg	-	-4	1
-	-	-	Netto inntekter fra obligasjoner til amortisert kost	14	13	47
-	-	-	Netto inntekter fra obligasjoner holde-til-forfall	60	62	243
-	-	-	Netto inntekter investeringseiendommer	81	77	263
3	3	629	Utbytte og konsernbidrag fra datterselskaper	3	3	3
-	-	-	Andre inntekter	82	91	341
-17	-7	567	Sum inntekter	3 559	2 563	8 971
-	-	-	Forsikringsytelser og erstatninger	2 657	2 089	7 238
-	-	-	Reassurandørens andel av erstatninger	-125	-121	-406
-	-	-	Til/(fra) kursreguleringsfond i livsforsikring	281	-169	-432
-	-	-	Midler tilført forsikringskunder i livsforsikring	8	98	31
-	-	-	Avsetning til tilleggsavsetninger	-	-	-
-	-	-	Tap på utlån, garantier mv	-	-	-
24	-22	62	Driftskostnader	522	468	2 002
9	-6	27	Avskrivninger og nedskrivninger	26	20	94
-	-	-	Andre kostnader	17	16	57
34	-28	89	Sum kostnader	3 386	2 400	8 584
-50	-35	478	Driftsresultat	173	162	387
-	-	-	Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet regnskapsført etter egenkapitalmetoden	-	-	-
-50	-35	478	Resultat av ordinær virksomhet før skattekostnad	173	162	387
-15	10	43	Skattekostnad	-26	11	-139
-36	-24	435	Resultat etter skatt	200	152	526
Delårsresultatet tilordnes:						
			Kontrollerende interessenes andel	201	152	530
			Ikke-kontrollerende interessenes andel	-1	-	-4
			Resultat per aksje i hele kroner	107	85	281
			Utvannet resultat per aksje i hele kroner	107	85	283

UTVIDET RESULTATREGNSKAP

Konsolidert oppstilling over regnskapsførte inntekter, kostnader og verdiendringer.

Konsernet

Mill. kroner	31.03.12	31.03.11	31.12.11
Resultat fra resultatregnskapet	200	152	526
Estimatavvik i pensjonsavtalen	-	-	-113
Revaluering eiendom	-	-	-3
Justering av forsikringsforpliktelse	-	-	-
Verdiendring aksjer tilgjengelig for salg	-	-	-
Omregningsdifferanse	-	-	-
Skatt	-	-	32
Totalt regnskapsførte inntekter, kostnader og verdiendringer	200	152	443
Andel kontrollerende interesse	201	152	447
Andel ikke kontrollerende interesse	-1	-	-4

Morselskapet

Mill. kroner	31.03.12	31.03.11	31.12.11
Resultat fra resultatregnskapet	-36	-24	435
Estimatavvik i pensjonsavtalen	-	-	-30
Skatt	-	-	8
Totalt regnskapsførte inntekter, kostnader og verdiendringer	-36	-24	414

BALANSE SPAREBANK 1 GRUPPEN

Morselskapet			Konsernet	
31.03.12	31.12.11	Mill. kroner	31.03.12	31.12.11
EIENDELER				
136	121	Eiendel ved utsatt skatt	71	8
-	-	Goodwill	861	861
-	-	Andre immaterielle eiendeler	259	234
5 001	4 985	Investering i datterselskaper	-	-
10	10	Investering i tilknyttet selskap og felleskontrollert selskap	10	10
155	161	Eiendom, anlegg og utstyr	1 021	1 016
-	-	Fordring på reassurandør	1 423	1 411
92	202	Andre eiendeler	1 410	698
-	-	Investeringseiendommer	4 201	4 154
-	-	Obligasjoner holdt til forfall	4 556	4 523
-	-	Obligasjoner til amortisert kost	1 546	1 368
18	18	Verdipapirer – tilgjengelig for salg	19	19
148	153	Utlån til kunder og fordringer på kredittinstitusjoner	826	675
-	-	Verdipapirer til virkelig verdi	25 417	24 155
1	2	Finansielle derivater	96	11
-	-	Fordring på forsikringstaker	1 772	1 568
166	214	Bankinnskudd og kontanter	1 013	1 276
5 725	5 865	SUM EIENDELER	44 501	41 989
EGENKAPITAL OG GJELD				
1 970	1 970	Innskutt egenkapital	1 970	1 970
1 166	1 202	Opptjent egenkapital	3 174	2 974
-	-	Verdireguleringsfond	-	-
-	-	Minoritetsinteresser	-3	-2
3 136	3 172	Sum egenkapital	5 141	4 942
288	284	Ansvarlig lånekapital og fondsobligasjoner	488	484
-	-	Kursreguleringsfond	466	185
-	-	Forsikringsmessige avsetninger i livsforsikring	23 484	22 621
-	-	Premie og erstatningsavsetninger i skadeforsikring	9 616	9 120
89	99	Netto pensjonsforpliktelser	368	393
-	-	Forpliktelse ved utsatt skatt	-	-
-	-	Betalbar skatt	203	169
1 873	1 905	Gjeld stiftet ved utstedelse av verdipapirer	1 873	1 905
-	-	Gjeld vedrørende gjenforsikring	69	74
-	-	Finansielle derivater	200	245
340	405	Andre forpliktelser	1 984	1 256
-	-	Innskudd fra og gjeld til kunder og kredittinstitusjoner	610	596
5 725	5 865	SUM EGENKAPITAL OG GJELD	44 501	41 989

BEVEGELSE I EGENKAPITAL

Konsernet

Mill. kroner	Aksje- kapital	Overkurs- fond	Opptjent egenkapital	Verdireg. fond	Minoritets interesser	Sum egenkapital
Egenkapital per 01.01.11	1 782	248	2 511	71	15	4 628
Årets resultat	-	-	152	-	-	152
Årets utvidede resultat	-	-	-	-	-	-
Estimatavvik pensjon	-	-	-	-	-	-
<i>Justering av forsikringsforpliktelse</i>	-	-	-	-	-	-
<i>Revaluering av eiendom etter IAS 16</i>	-	-	-	-	-	-
<i>Verdiendring aksjer tilgjengelig for salg</i>	-	-	-	-	-	-
Omregningsdifferanser	-	-	-	-	-	-
Årets totalresultat	-	-	152	-	-	152
Kapitalforhøyelse	-	-	-	-	-	-
Kapitalnedsettelse	-	-	-	-	-	-
Utbetalt utbytte	-	-	-	-	-	-
Mottat konsernbidrag	-	-	-	-	-	-
Avgang minoritetsaksjonærer	-	-	-	-	-9	-9
Sum transaksjoner med aksjeeiere	-	-	-	-	-9	-9
Andre føringer mot egenkapital	-	-	55	-	-	55
Korrigerings tidligere år	-	-	-16	-	-	-16
Egenkapital per 31.03.11	1 782	248	2 701	71	6	4 809
Egenkapital per 01.01.12	1 870	100	2 974	-	-2	4 942
Årets resultat	-	-	201	-	-1	200
Årets utvidede resultat	-	-	-	-	-	-
Estimatavvik pensjon	-	-	-	-	-	-
<i>Justering av forsikringsforpliktelse</i>	-	-	-	-	-	-
<i>Revaluering av eiendom etter IAS 16</i>	-	-	-	-	-	-
<i>Verdiendring aksjer tilgjengelig for salg</i>	-	-	-	-	-	-
Omregningsdifferanser	-	-	-	-	-	-
Årets totalresultat	-	-	200	-	-1	200
Kapitalforhøyelse	-	-	-	-	-	-
Kapitalnedsettelse	-	-	-	-	-	-
Utbetalt utbytte	-	-	-	-	-	-
Mottat konsernbidrag	-	-	-	-	-	-
Avgang minoritetsaksjonærer	-	-	-	-	-	-1
Sum transaksjoner med aksjeeiere	-	-	-	-	-	-1
Andre føringer mot egenkapital	-	-	-	-	-	-
Korrigerings tidligere år	-	-	-	-	-	-
Egenkapital per 31.03.12	1 870	100	3 174	-	-3	5 141

BEVEGELSE I EGENKAPITAL

Morselskapet

Mill. kroner	Aksje- kapital	Overkurs- fond	Opptjent egenkapital	Sum egenkapital
Egenkapital per 01.01.11	1 782	248	728	2 758
Årsresultat	-	-	-24	-24
Årets utvidede resultat	-	-	-	-
Estimatavvik pensjon	-	-	-	-
Årets totalresultat	-	-	-24	-24
Kapitalforhøyelse	-	-	-	-
Kapitalnedsettelse/utfisjonering Bank 1 Oslo	-	-	-	-
Utbetalt utbytte	-	-	-	-
Sum transaksjoner med aksjeeiere	-	-	-	-
Andre føringer direkte mot egenkapital	-	-	-	-
Korrigeringer tidligere år	-	-	-	-
Andre føringer direkte mot egenkapital	-	-	-	-
Egenkapital per 31.03.11	1 782	248	704	2 734
Egenkapital per 01.01.12	1 870	100	1 202	3 172
Årsresultat	-	-	-36	-36
Årets utvidede resultat	-	-	-	-
Estimatavvik pensjon	-	-	-	-
Årets totalresultat	-	-	-36	-36
Kapitalforhøyelse	-	-	-	-
Kapitalnedsettelse	-	-	-	-
Utbetalt utbytte	-	-	-	-
Sum transaksjoner med aksjeeiere	-	-	-	-
Andre føringer direkte mot egenkapital	-	-	-	-
Korrigeringer tidligere år	-	-	-	-
Andre føringer direkte mot egenkapital	-	-	-	-
Egenkapital per 31.03.12	1 870	100	1 166	3 136

KONTANTSTRØMOPPSTILLING

Morselskapet			Mill. kroner	Konsernet		
31.03.12	31.03.11	31.12.11		31.03.12	31.03.11	31.12.11
Kontantstrømmer fra operasjonelle aktiviteter						
-36	-24	435	Årsresultat etter skatt	200	152	526
-	-	-	Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet regnskapsført etter egenkapitalmetoden	-	-	-
9	-6	26	Avskrivninger og nedskrivninger	26	20	90
-	-	-	Verdiregulering investeringseiendommer	-	-	13
-	-	-	Tap på utlån/garantier	-	-	-
-11	-9	-8	Forskjell mellom kostnadsført pensjon og inn- og utbetalinger i pensjonsordninger	-33	-23	-48
-	-	-	Økning fordring på reassurandør	-11	-	-
-	-	-	Reduksjon fordring på reassurandør	-	-	83
-148	-40	-30	Økning av utlån til kunder	-151	-62	-91
-	-	-	Reduksjon av utlån til kunder	-	-	-
-	-	-	Endring i forsikringstekniske avsetninger	1 639	185	677
14	-49	-94	Endring i andre tidsavgrensingsposter	-343	-301	-389
-	-	-	Økning innskudd fra og gjeld til kunder og kredittinstitusjoner	14	-	61
-	-	-	Reduksjon innskudd fra og gjeld til kunder og kredittinstitusjoner	-	-38	-
-170	-128	330	Netto kontantstrøm fra operasjonelle aktiviteter	1 342	-68	924
Kontantstrømmer fra investeringsaktiviteter						
0	-	-1	Økning av verdipapirer til virkelig verdi	-1 346	-62	-1 045
1	1	-	Reduksjon av verdipapirer til virkelig verdi	-	-	-
-	-	-	Økning av verdipapirer som holdes til forfall	-211	-24	-
-	-	-	Reduksjon av verdipapirer som holdes til forfall	-	-	37
18	-	-	Økning av verdipapirer tilgjengelig for salg	-	-	-
-	-	-	Reduksjon av verdipapirer tilgjengelig for salg	-	-	1
135	-	-	Utbetaling av konsernbidrag *	-	-	-
-	-	-526	Reduksjon/(økning) av investeringseiendom	-	-57	19
-	-	-	Reduksjon/(økning) av egne eiendom anlegg og utstyr	-19	29	86
-4	30	-60	Netto kontantstrøm fra investeringsaktiviteter	-1 577	-114	-902
150	31	-587	Netto kontantstrøm fra investeringsaktiviteter	-1 577	-114	-902
Kontantstrømmer fra finansieringsaktiviteter						
4	5	-	Innbetalinger av ansvarlig lånekapital	4	5	-
-	-	-150	Utbetalinger ved tilbakebetalinger av ansvarlig lånekapital	-	-	-365
-	-	440	Innbetalinger av ny egenkapital	-	-	440
-	-	-440	Utbetaling av utbytte	-	-	-440
-	345	528	Økning av gjeld stiftet ved utstedelse av verdipapirer	-	345	528
-	-	-	Reduksjon av gjeld stiftet ved utstedelse av verdipapirer	-32	-	-
-32	-	-	Netto kontantstrøm fra finansieringsaktiviteter	-28	350	163
-28	350	378	Netto kontantstrøm fra finansieringsaktiviteter	-28	350	163
-48	253	120	Netto kontantstrøm for perioden	263	168	185
214	94	94	Beholdning av kontanter og kontantekvivalenter per 01.01.	1 276	985	1 091
166	347	214	Beholdning av kontanter og kontantekvivalenter per utgangen av perioden	1 013	1 153	1 276

* Gjelder utbetaling av konsernbidrag, som er ført som en økning av investering i datterselskap. Mottatt konsernbidrag i SpareBank 1 Gruppen AS er ført over resultatet.

KAPITALDEKNING SPAREBANK 1 GRUPPEN

Mill. kroner	Konsernet	
	31.03.12	31.12.11
Kjernekapital		
Egenkapital ekskl.naturskadefond	4 380	4 380
Fondsobligasjoner	200	200
- 50 % fradrag for ansvarlig kapital i andre finansinstitusjoner	-14	-14
- Minstekrav til reassuransedekning	-37	-37
- Fradrag for foreslått utbytte	-434	-434
- Fradrag urealiserte gevinster investeringseiendommer/varige driftsmidler/aksjer	-194	-129
- Goodwill	-861	-861
- Andre immaterielle eiendeler	-332	-232
Sum kjernekapital	2 708	2 874
Tilleggskapital		
Evigvarende ansvarlig lån	283	283
Tidsbegrenset ansvarlig lån	-	-
Ikke tellende ansvarlig kapital	-	-
45 % av urealisert gevinst på eiendom/aksjer	87	56
50 % fradrag for ansvarlig kapital i andre finansinstitusjoner	-14	-14
Sum tilleggskapital	357	326
Sum netto ansvarlig kapital	3 065	3 199
Risikovektet balanse	20 644	19 730
Kjernekapitaldekningsgrad	13,1 %	14,6 %
Kapitaldekningsgrad	14,8 %	16,2 %

Noter

NOTE 1 – REGNSKAPSPRINSIPPER

Regnskapet for 1. kvartal 2012 for konsernet inkluderer SpareBank 1 Gruppen AS med datterselskaper og tilknyttede selskaper. Regnskapet for 1. kvartal 2012 er satt opp i overensstemmelse med IAS 34 Delårsrapportering. Regnskapet for 1. kvartal 2012 inneholder ikke all informasjon som kreves i et fullstendig årsregnskap. Konsernet har ikke foretatt vesentlige endringer i anvendte regnskapsprinsipper og beregningsmetoder i 2012. En beskrivelse av regnskapsprinsipper og beregningsmetoder som er benyttet ved avleggelse av regnskapet fremkommer i årsrapporten for 2011. Års- og delårsregnskapet er utarbeidet i samsvar med IFRS godkjent av EU.

NOTE 2 – ESTIMATER OG SKJØNNSMESSIGE VURDERINGER

Konsernet utarbeider estimater og gjør antakelser/forutsetninger knyttet til fremtiden. Estimater og skjønnsmessige vurderinger evalueres løpende og er basert på historisk erfaring og andre faktorer, inklusive forventninger om fremtidige hendelser som anses rimelig under nåværende omstendigheter. De regnskapsestimater som følger av dette vil per definisjon sjelden være fullt i samsvar med det endelige utfall. Estimater og antakelser/forutsetninger som representerer en betydelig risiko for vesentlige endringer i balanseført verdi på eiendeler og gjeld er drøftet i note 4 og 21 i årsrapporten for 2011.

NOTE 3 – NÆRSTÅENDE PARTER

Det overordnede prinsipp for transaksjoner mellom SpareBank 1 Gruppen AS og nærstående parter er at disse skal være i samsvar med vanlige forretningsmessige vilkår. For tjenester ytet direkte til konsern-selskaper, samt for fellestjenester som SpareBank 1 Gruppen AS utfører for datterselskaper og Alliansen gjennom Alliansesamarbeidet SpareBank 1 DA benyttes kostnadsdelingsprinsippet uten fortjenestepåslag. For øvrige transaksjoner mellom SpareBank 1 Gruppen AS og konsernselskaper benyttes påslag og markedsmessige vurderinger for å fastsette prisen på transaksjoner.

NOTE 4 – SEGMENTINFORMASJON

Resultat per 31.03.12 fordelt på de ulike primærsegmenter

Mill. kroner	Livs- forsikrings- virksomhet		Skade- forsikrings- virksomhet		Fonds- forvaltning virksomhet		Megler- virksomhet		Inkasso og factoring- virksomhet		Øvrige virksomhet		Konsern- posterings		Sum	
	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11	31.03.12	31.03.11
Sum inntekter ¹⁾	2 058	1 264	1 350	1 119	65	84	33	34	56	57	-2	7	-	-4	3 559	2 563
Nedskrivninger	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Andel av resultat fra TS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Segmentresultat	94	129	165	50	-	12	-45	-3	7	7	-48	-32	-	-1	173	162
Resultat etter skatt	125	130	140	40	-	9	-33	-2	5	5	-34	-22	-3	-6	200	152
Minoritetens andel av resultat	-	-	-	-	-	-	-1	-	-	-	-	-	-	-	-1	-
Eiendeler pr. segment	27 699	26 214	13 888	12 486	212	279	1 305	591	1 102	1 086	5 781	5 466	-5 486	-4 920	44 501	41 202
Sum forpliktelser	24 938	23 821	10 373	9 054	63	88	1 190	414	689	666	2 629	2 716	-522	-546	39 360	36 212

1) Kostnader relatert direkte til inntekten er inkludert.

SpareBank 1 Gruppen konsern har ingen sekundærsegmentrapportering.

NOTE 5 – PENSJONSFORUTSETNINGER

FORUTSETNINGER FOR SPAREBANK 1 GRUPPEN YTELSESPENSJON

SpareBank 1 Gruppen har brukt følgende forutsetninger ved beregning av pensjonsforpliktelsen:

	31.03.2012*	31.12.11	31.03.11
Diskonteringsrente	2,40 %	2,40 %	3,50 %
Forventet avkastning på midlene	3,90 %	3,90 %	4,60 %
Fremtidig lønnsutvikling	4,00 %	4,00 %	4,00 %
G-regulering	3,75 %	3,75 %	3,75 %
Pensjonsregulering	0,60 %	0,60 %	1,30 %
Arbeidsgiveravgift	14,10 %	14,10 %	14,10 %
Frivillig avgang	4 % og 2 %	4 % og 2 %	4 % og 2 %
Forventet AFP-uttak fra 62 år	40 %	40 %	40 %
Demografiske forutsetninger:			
Dødelighet	K2005	K2005	K2005
Uførhet	IR2003	IR2003	IR2003

*SpareBank 1 Gruppen har ikke oppdatert pensjonsberegningen per 1. kvartal 2012. Dette vil først gjøres i 1. halvår 2012

SpareBank 1 Gruppen viser til enhver tid markedsverdi på pensjonsforpliktelsen.

Estimatavvik føres direkte mot egenkapitalen.

SpareBank 1 Gruppen benytter fra og med 4. kvartal 2007 ny tariff K2005.

NOTE 6 – NØKKELTALL

Mill. kroner	1. kv 2012	4. kv 2011	3. kv 2011	2. kv 2011	1. kv 2011	Året 2011
Konsern						
Resultat etter skatt (MNOK)	199,9	281,5	-4,8	97,2	151,9	525,8
Egenkapitalavkastning (%)	15,9 %	23,2 %	-0,3 %	8,1 %	12,9 %	11,1 %
Kapitaldekning per kvartal (%)	14,8 %	16,2 %	16,3 %	16,2 %	16,1 %	16,2 %
Kjernekapitaldekning per kvartal (%)	13,1 %	14,6 %	14,0 %	13,9 %	12,6 %	14,6 %
SB1 Livsforsikring						
Risikoresultat (MNOK)	29,4	38,5	63,5	70,1	69,4	241,4
Administrasjonsresultat (MNOK)	-7,5	-3,2	-19,8	-24,2	-18,7	-65,9
Renteresultat (MNOK)	73,2	3,1	51,6	108,0	205,8	368,5
Resultat etter skatt (MNOK)	125,8	193,7	114,6	73,8	129,9	511,9
Bufferkapital inkl. årets resultat* per kvartal (%)	12,8 %	11,0 %	14,1 %	14,0 %	15,2 %	11,0 %
Kapitaldekning per kvartal (%)	17,5 %	18,5 %	18,5 %	17,1 %	19,2 %	18,5 %
Kursreguleringsfond per kvartal (MNOK)	465,9	184,9	13,0	326,3	448,2	184,9
SB1 Skadeforsikring konsern						
Resultat fra forsikringsvirksomheten (MNOK)	-19,5	-15,5	0,0	8,2	-29,9	-37,3
Netto finansinntekter (MNOK)	194,0	160,8	-62,3	66,8	95,1	260,3
Resultat etter skatt (MNOK)	139,5	90,8	-81,7	41,8	39,8	90,7
Skadeprosent f.e.r (%)	80,4 %	74,7 %	84,7 %	79,4 %	83,6 %	80,6 %
Kostnadsprosent f.e.r (%)	21,3 %	26,0 %	21,1 %	22,4 %	21,9 %	22,9 %
Combined ratio f.e.r (%)	101,6 %	100,7 %	105,8 %	101,9 %	105,5 %	103,5 %
Bestandspremie (MNOK)	5 328	5 198	5 092	4 986	4 825	5 198
ODIN Forvaltning						
Forvaltningshonorar (MNOK)	67,2	61,8	69,4	85,5	86,8	303,5
Resultat etter skatt (MNOK)	-0,3	-7,0	4,3	8,9	8,6	14,8
Forvaltningskapital per kvartal (MNOK)	26 173	23 433	22 539	30 101	33 348	23 433
Markedsandel aksjefond per kvartal (%)	8,9 %	8,9 %	8,8 %	9,9 %	10,6 %	8,9 %
Markedsandel kombinasjonsfond per kvartal (%)	3,8 %	3,8 %	3,8 %	3,5 %	3,2 %	3,8 %
SB1 Markets						
Driftsinntekter (MNOK)	32,9	15,3	12,6	23,5	34,8	86,3
Resultat etter skatt (MNOK)	-32,5	-57,4	-37,3	-15,9	-2,4	-113,1
SB1G Finans konsern						
Resultat etter Skatt SB1G Finans konsern (MNOK)	4,9	4,4	8,4	1,8	4,5	19,1
Resultat etter skatt SB1G Finans - morselskap (MNOK)	2,2	4,1	3,7	0,1	1,4	9,3
Resultat etter skatt Conecto (MNOK)	3,3	2,2	6,7	3,7	5,1	17,7

*) For 4. kvartal vises bufferkapitalen etter disponering av årets resultat

