


Halvårsregnskap 2017

Kapitalmarkedsdag
18. august 2017

Roar Snippen
CFO


Agenda

- Telemark
- Regnskap første halvår
- Fokusområder

Drivkraften i Telemark


Drivkraften i Telemark

Grenland


- Telemark og Grenland er et av landets viktigste industriområder. Havneinfrastrukturen er en viktig forutsetning for dette
- Grenland havn er en av Norges største havneområder
- Herøya Industripark er en av Norges ledende industriparker – 20 mrd. kr. investert siden 2002 og parkens samlede omsetning i 2016 var på ca. 13 mrd. kr.
- Tre sterke industrinettverk
 - Telemark offshore (ca. 70 virksomheter)
 - Teknologinettverk Telemark (ca. 20 virksomheter)
 - IndustriCluster Telemark: samarbeid mellom ledelse, fagforeninger etc. med de ledende prosessindustribedriftene INEOS, Eramet, Yara, Norcem, RHI, Inovyn samt Herøya industripark i spissen
- Alle med stort fokus på «grønn teknologi»

Øvrig

- Sterk vekst i bygg og anleggsbransjen
- Sterk vekst i turismen, særskilt tuftet på Rjukan sin plassering på UNESCOs verdensarvliste
- Såkornfond etablert i Agder/Telemark med 300 mill. kr. i kapital
- Høgskole i Sørøst-Norge søker universitetsstatus i disse dager
- Forbedret infrastruktur vei, bane og havn


Arbeidsledighet og demografi

Arbeidsledighet


Kilde: SSB og NAV. Helt ledige.


Alderssammensetning


Kilde: SSB - befolkningsmengde per 1. januar 2017

Næringsstruktur og verdiskapning

BNP siste tre år


Vekst og næringsstruktur i Telemark
Avvik fra landet i alt, prosentpoeng


Kilde: SSB, Sparebanken Telemark

Boligprisutvikling


Kilde: Eiendom Norge og Eiendomsverdi

Kvartalsvis og årlig prisutvikling i utvalgte områder


Hovedtrekk regnskap første halvår

Stabil marginutvikling


God utlånsvekst

God kostnadsutvikling

Lave tap på utlån

Ekstraordinært utbytte

Økende soliditet


Regnskap per Q2 2017

Driftsresultat før tap og skatt
190,1 (165,8) millioner kroner.

Avkastning på egenkapital
12,6 (11,7) prosent.

Utlånsvekst siste 12 måneder og hittil i år
8,2 (8,2) prosent.
3,3 (3,5) prosent


Ren kjernekapitaldekning 16,7 (15,9) prosent.

Kapitaldekning 17,5 (15,9) prosent


Ren kjernekapital ved full innfasing CRD IV 16,3 prosent


God utvikling i viktige nøkkeltall


Vekst første halvår 2017


Inklusive resultat pr 30.06.17

Banken for Telemark og telemarkinger


Regionfordeling utlån


■ Telemark ■ Utenfor Telemark

Merknad: Sum brutto utlån PM og BM ekskl. overført kredittforetak


Fordeling utlån i Telemark


■ Grenland ■ Øvrig Telemark

Merknad: Sum brutto utlån PM og BM ekskl. overført kredittforetak


Fordeling Personkunde/Bedriftskunde


■ Personkunder ■ Bedriftskunder

Merknad: Sum brutto utlån PM og BM inkl. overført til kredittforetak.

Lave tap og god utvikling i utlånsporteføljen


Misligholdte og tapsutsatte engasjement har siden årsskiftet blitt redusert med i underkant av 80 millioner kroner.

Mislighold prosent redusert fra 0,7 prosent av brutto utlån i Q2 16 til 0,4 prosent per utgangen av Q2 17

Individuelle avsetninger på 42 millioner kroner og 82 millioner kroner i gruppevisse avsetninger totalt 124 millioner kroner i avsetninger per utgangen av halvåret.

Fokusområder

- Banken for Telemark og telemarkinger
- Lønnsomhetsfokus
- Kostnadsstyring
- Datadrevet kundedialog
- Økt kapitalisering for å tilpasse nytt regelverk i forhold til konsolidering i 2018 samt utlånsvekst


Takk for
oppmerksomheten

SpareBank
TELEMARK 

Vedlegg

Første halvår 2017- hovedtall resultat

	Q2 2017	Q2 2016
Egenkapitalavkastning	12,6 %	11,7 %
Rentenetto	1,67 %	1,68 %
Kostnad/inntekter	39,7 %	44,7 %
Netto renteinntekter inkl kredittforetak	209 mkr	196 mkr
Netto provisjonsinntekter og andre inntekter	105 mkr	115 mkr
Driftskostnader	125 mkr	139 mkr
Tap på utlån	-2,1 mkr	-3,3 mkr
Resultat etter skatt	154 mkr	132 mkr


Første halvår 2017- hovedtall balanse

Beløp i mrd kr	30.06.2017	30.06.2016
Forretningskapital	30,2	28,5
Utlån	27,5	25,4
Utlån BM	6,8	6,2
Utlån PM	20,7	19,2
Innskudd	13,7	13,2
Innskudd BM	3,9	3,8
Innskudd PM	9,9	9,4

Første halvår 2017- hovedtall egenkapital


Beløp i mrd kr	30.06.2017	30.06.2016
Egenkapital	2,6	2,3
Ansvarlig kapital	2,1	1,8
Risikovektet balanse	12,1	11,4
Ren kjernekapitaldekning	16,7 %	15,9 %
Kapitaldekning	17,5 %	15,9 %
Leverage ratio (LR)	9,0 %	8,1 %
LCR	187 %	258 %

Endring resultat før skatt fra Q2 2016 til Q2 2017


Resultatforbedring eksklusive engangseffekter i underkant av 16 millioner kroner eller 10 prosent fra samme tidspunkt i 2016


Utlånsmargin mot 3M Nibor


Bedret margin mot Nibor både på
BM og PM


Renteoppgang utlån i februar og mai

Innskuddsmargin mot 3M Nibor


Redusert margin mot Nibor
både på BM og PM


Utlån fordelt etter bedrifts – og personmarkedet


- Bedriftsmarked
- Bedriftsmarked overført til Næringskreditt
- Personmarked
- Personmarked overført til Boligkreditt


Sammensetning innskudd


Av bankens samlede innskuddsmasse er over 80 prosent garanterte innskudd hvorav om lag 67 prosent er innskudd under 2 millioner kroner. Tilsvarende er om lag 67 prosent av innskuddene under 100.000 Euro

Ikke garanterte innskudd utgjør 2,5 milliarder kroner.

- Ikke meglede innskudd.
- Marginalt med innskudd fra finansielle foretak.
- Store innskudd over 8 millioner kroner er i all hovedsak innskudd fra bankkunder i Telemark.


Innskudd fordelt etter bedrifts – og personmarkedet


72 prosent av bankens innskuddskunder er personmarkeds kunder. Dette er en marginalt opp sammenlignet med 2016 (71 prosent).


Forfallstruktur funding

Beløp i mrd
kroner


- ✓ God likviditet ved utgangen av kvartalet
- ✓ Fundingen utgjør 6.015 millioner kroner inkludert ansvarlig lån på 150 millioner kroner.
- ✓ Gjennomsnittlig durasjon er på 2,8 år som er på samme nivå som ved årsskiftet.
- ✓ Aktiv funding strategi med mål om å ha en durasjon på over 2,5 år.
- ✓ Kun «skyggerating» vanskeliggjør spesielt lang funding.

Lav markedsrisiko i verdipapirporteføljen


Bankens verdipapirportefølje er vurdert samlet og til laveste verdi av opprinnelig anskaffelseskost og markedskurser.

Sammensetningen av verdipapirporteføljen

Aksjer

Strategiske aksjeplasseringer	677
Andre aksjer	8
Sum aksjer	685

Rentebærende verdipapirer

Strategiske rentepapirer	27
Likviditetsportefølje	812
Sum rentepapirer	839
Sum	1.524

Allokering av likviditetsporteføljen

Stat og statsgaranterte	214
Kommune	20
OMF	548
Industri	30
SUM	812