

SpareBank 1 Nord-Norge

***PRESENTASJON AV
REGNSKAPET FOR
1.KVARTAL 2002***

Visjon

SpareBank 1 Nord-Norge skal være et kundeorientert, lønnsomt og ledende finanskonsern for Nord-Norge i Nord-Norge.

Forretningside

SpareBank 1 Nord-Norge vil være en lønnsom og ledende totalleverandør av finansielle produkter og tjenester i det nordnorske marked. Målgrupper er privatpersoner, næringsliv, lag og foreninger, samt offentlig virksomhet. Konkurransefortrinn skal skapes gjennom nære kunderelasjoner.

SpareBank 1 Nord-Norge vil være en attraktiv arbeidsplass med en organisasjonskultur preget av verdistyring, initiativ og kontinuerlig læring. Virksomheten skal være basert på strenge krav til redelighet og forretningsetikk.

SpareBank 1 Nord-Norge er et selvstendig, grunnfondsbevisbasert finanskonsern med nordnorsk forankring.

Historikk

- Etablert i 1.7.1989, fusjon Sparebanken Nord og Tromsø Sparebank.
 - Nordkapp Sparebank, infusjonert pr. 01.07.91.
 - Sparebanken Nordland, infusjonert pr. 01.01.92.
 - Hovedkontor i Tromsø.
 - 100 salgskontorer i Nordland, Troms, Finnmark og Svalbard.
 - Ca 293.000 kunder
-
- Styreleder: Harald Overvaag
 - Administrerende direktør: Hans Olav Karde
 - Leder forstanderskap: Odd Nilssen
 - Leder kontrollkomiteen: Kjell N. Olsen
 - Revisor: KPMG

Økonomiske hovedtall

Soliditet

SpareBank1 Nord-Norge har som langsiktig mål å oppnå en kapitaldekning på 12%, hvorav kjernekapitalen utgjør 9%. Kjernekapitalen skal ved kvartalsrapportering utgjøre minimum 8% inkludert 50% av årets overskudd.

Lønnsomhet

SpareBank1 Nord-Norge skal ha en egenkapitalavkastning som avspeiler den risiko som ligger i virksomheten og det generelle rentenivået. Målet er en avkastning etter skatt som er minimum 6% over avkastning på langsiktig statsobligasjon.

Markedsposisjon

SpareBank1 Nord-Norge har som mål å nå en markedsandel i Nord-Norge på minimum 30% innenfor alle produktområder - kreditt, sparing, forsikring og betalingstjenester - innen 2005.

Effektivitet

SpareBank1 Nord-Norge har som mål at kostnadene skal utgjøre max 55% av inntektene i 2002. Derfra er målet å redusere kostnadsandelen frem mot 2005, slik at en effektivitet på linje med de beste bankene oppnås.

Organiseringen av finanskonsernet

Vår organisasjon

SpareBank 1 Alliansen i Norge

- Total forvaltning: ca. 225 milliarder
- Totalt antall kontorer: ca. 360
- Totalt antall ansatte: ca. 5 600
- Totalt antall kunder: ca. 2,3 mill.
- Antall nettkunder: ca. 270 000

SpareBank 1 Alliansen i Norge

Hovedtrekk pr. 31.03.2002

- Meget god resultatutvikling - resultat før skatt på kr 194 mill.
- Inntekter fra verdipapirer er preget av salget av aksjene i Nordlandsbanken ASA
- Fortsatt betydelige inntekter fra salg av forsikrings- og fondsprodukter
- Kontrollert utvikling i driftskostnadene
- Økte avsetninger til tap
- Innskuddsvekst på 9,6% og utlånsvekst på 7,4

Hovedtall balanse

(Beløp i mill kroner)				
BALANSE	31.03.02	31.03.01	Endring kr	Endring %
Forvaltningskapital	35.853	33.481	2.372	7,08%
Brutto utlån	31.497	29.315	2.182	7,44%
Innskudd fra kunder	19.441	17.745	1.696	9,56%

Konsernets innskudd, brutto utlån og forvaltning

	1998	1999	2000	2001	31.03.02
Innskudd	14,2	14,5	17,3	18,4	19,4
Brutto utlån	22,7	24,9	29,2	31,0	31,5
Forvaltning	26,1	28,6	33,1	35,3	35,9

Konsernets utlånsportefølje fordelt på marked

(Mill.kroner)	31.03.02	31.03.01	Endring	Endring i %
P-marked	17.287	15.984	1.303	8,15 %
N-marked	13.745	12.331	1.414	11,47 %
O-marked	465	1.000	-535	-53,50 %

Konsernets innskuddsportefølje fordelt på marked

(Mill.kroner)	31.03.02	31.03.01	Endring	Endring i %
P-marked	10.649	9.786	863	8,82 %
N-marked	6.341	6.563	-222	-3,38 %
O-marked	2.451	1.396	1.055	75,57 %

Resultatregnskap - konsern

(Beløp i mill kroner)	31.03.02	31.03.01	Endring	31.03.02	31.03.01
Netto rente- og kredittprovisjonsinntekter	237	215	22	2,67 %	2,59 %
Sum andre driftsinntekter	174	42	132	1,96 %	0,51 %
Sum netto inntekter	411	257	154	4,62 %	3,10 %
Sum driftskostnader	180	169	-11	2,02 %	2,02 %
Resultat før tap og nedskrivninger	231	88	143	2,60 %	1,08 %
Tap på utlån, garantier m.v.	37	18	19	0,42 %	0,22 %
Tap/ gevinst ved salg av fin. anleggsmidl.	0	0	0	0,00 %	0,00 %
Netto tap og nedskrivninger	37	18	19	0,42 %	0,22 %
Resultat før skattekostnader	194	70	124	2,18 %	0,86 %
Skatt på ordinært resultat	52	23	-29	0,58 %	0,28 %
Resultat av ordinær drift etter skatt	142	47	95	1,60 %	0,58 %

Resultatutvikling

Sammenlignet med 1. kvartal 2001 er hovedårsakene til resultatendringen:

- Bedre resultat fra SpareBank 1 Gruppen + 8 mill.kr
- Gevinst fra salg av aksjer i Nordlandsbanken ASA + 91 mill.kr
- Netto gevinst og verdiendring verdipapirer + 31 mill.kr
- Økning netto tap på utlån - 19 mill.kr

Resultatutvikling konsern

	1.KV.00	2.KV.00	3.KV.00	4.KV.00	1.KV.01	2.KV.01	3.KV.01	4.KV.01	1.KV.02
Resultat før tap	104	32	126	95	88	148	99	112	231
Resultat etter tap	101	217	121	65	70	131	70	38	194

Netto rente- og kredittprovisjonsinntekter - Konsern

	1.KV.00	2.KV.00	3.KV.00	4.KV.00	1.KV.01	2.KV.01	3.KV.01	4.KV.01	1.KV.02
Mill kroner	221	228	238	242	215	227	242	248	237
Pst.gj.sn.forv.kap.	2,99 %	2,92 %	2,94 %	2,94 %	2,58 %	2,69 %	2,79 %	2,81 %	2,67 %

Morbank – Renteinntekter/-kostnader i % av GFK

	% av GFK			
	4. Kv 2002	1 kv 2002	4. Kv 2002	1 kv 2002
Renter o.l. inntekter kredittinstitusjoner	-14	-18	-0,16 %	-0,20 %
Renter o.l. inntekter kunder	-693	-656	-7,84 %	-7,38 %
Renter o.l. rentebærende verdipapirer	-30	-28	-0,34 %	-0,32 %
Andre renteinntekter og lignende inntekter	-	-	0,00 %	0,00 %
Sum renteinntekter og lignende inntekter	-737	-702	-8,34 %	-7,90 %
Rentekostnader og lignende kostnader				
Renter o.l. kostnader kredittinstitusjoner	44	34	0,50 %	0,38 %
Renter o.l. kostnader kunder	252	252	2,85 %	2,84 %
Renter o.l. kostnader på utstedte verdipapirer	169	154	1,91 %	1,73 %
Renter o.l. kostnader ansvarlig lånekapital	19	18	0,22 %	0,20 %
Andre rentekostnader og lignende kostnader	7	7	0,08 %	0,08 %
Sum rentekostnader og lignende kostnader	491	465	5,56 %	5,23 %
Netto rente- og kredittprovisjonsinntekter	246	237	2,78 %	2,67 %

Andre driftsinntekter - Konsern

	1.KV.00	2.KV.00	3.KV.00	4.KV.00	1.KV.01	2.KV.01	3.KV.01	4.KV.01	1.KV.02
Verdipapirer	-7	-11	13	7	-16	8	-16	24	109
Innt.tilkn.selsk.	2	-1	-2	-7	-14	-6	-22	-15	-6
Dr.innt.eks.vp.	52	66	61	68	72	101	76	70	71

Datterselskaper

Overskudd etter skatt

	31.03.02	31.03.01
Sparebank1 Finans Nord-Norge AS	1.782	1.017
AS Fiskerikreditt	487	393
Eiendomsdrift AS	1.488	1.270
Eiendomsmegler 1 Nord Norge AS	-1.108	-2.263
Sparebank1 NN Securities AS (62,25%)	1.262	0
Mynten AS	0	0
ANS Bygginvestor 1 (52,36%)	0	0

Utvikling netto inntekter

(ekskl. gev./tap verdipapirer, resultat Sp.1 Gruppen og kostnader betalingsformidling)

	31.03.02		31.03.01	
	Mill.kr	%	Mill.kr	%
Nto.rente og prov.innt.	237,0	71,8 %	215,0	70,3 %
Øvrige driftsinntekter	93,0	28,2 %	91,0	29,7 %
Sum andre driftsinntekter	330,0	100,0 %	306,0	100,0 %

Konsernets driftskostnader

	1.KV.00	2.KV.00	3.KV.00	4.KV.00	1.KV.01	2.KV.01	3.KV.01	4.KV.01	1.KV.02
Mill kroner	164	250	184	215	169	182	181	215	180
Pst.gj.sn.forv.kap.	2,22 %	3,20 %	2,28 %	2,61 %	2,02 %	2,16 %	2,09 %	2,43 %	2,02 %

Konsernets driftskostnader er påvirket av:

- Endring i prinsipp for periodiseringer 5 mill.kroner
- Økte pensjonskostnader 3 mill.kroner
- Merverdiavgift på tjenester fra 1. juli 2001 4-5 mill.kroner

Utvikling antall årsverk i konsernet

Netto tap på utlån og garantier - Konsern

	1.KV.00	2.KV.00	3.KV.00	4.KV.00	1.KV.01	2.KV.01	3.KV.01	4.KV.01	1.KV.02
Spesifisert	3	25	37	51	8	15	34	97	37
Uspesifisert	0	15	35	51	10	20	30	41	0

Konsernets spesifiserte tap fordelt på marked

	1998	1999	2000	2001	31.03.02
P-marked	-6	-14	-13	-1	-3
N-marked	57	64	64	98	40

Kapitaldekning

(BELØP I MILL. KRONER)

MORBANKEN

KONSERN

31.12.01	31.03.01	31.03.02		31.03.02	31.03.01	31.12.01
2.052	1.905	2.076	Kjernekapital (I)	2.133	2.029	2.109
885	889	884	Tilleggskapital utover kjernekapitalen	884	889	885
			Fradragsposter:			
34	24	0	Ansvarlig kapital i andre finansinstitusjoner	0	24	34
0	0	0	Kapitaldekningsreserve	311	337	316
2.903	2.770	2.962	Netto ansvarlig kapital	2.707	2.557	2.644
24.891	24.550	25.580	Totalt risikovektet volum	25.617	24.479	24.988
11,66 %	11,28 %	11,57 %	Kapitaldekning i %	10,57 %	10,45 %	10,58 %
8,24 %	7,76 %	8,12 %	Kjernekapitaldekning i %	8,33 %	8,29 %	8,44 %

(I) Ved kvartalene er ikke årets opparbeidede resultat inkludert i kjernekapitalen.

De 10 største grunnfondsbevisene

EIERE	ANTALL GR.FOND BEVIS	ANDEL AV TOTAL GR.FOND.KAP.
JPMorgan Chase Bank (klientkonto)	642.350	9,74 %
Folketrygdfondet	290.000	4,40 %
Gjensidige NOR Sparebank	155.150	2,35 %
SpareBank I Rogaland	154.900	2,35 %
Wenaas Holding AS	154.100	2,34 %
Tine Pensjonskasse	118.400	1,79 %
Framo Development AS	115.750	1,75 %
Sparebank I Midt-Norge	103.450	1,57 %
Frank Mohn AS	94.900	1,44 %
Tonsenhagen Forretningssenter AS	92.850	1,41 %
SUM	1.921.850	29,13%

De 10 største nordnorske grunnfondsbeveierne

EIERE	ANTALL GR.FOND BEVIS	ANDEL AV TOTAL GR.FOND.KAP.
Troms Fylkes Dampskibsselskap ASA, Tromsø	87.700	1,33%
Rasmussen Holding AS, Napp	72.000	1,09%
Troms Kraft AS, Tromsø	46.000	0,70%
OVDS ASA, Narvik	32.850	0,50%
Bodø Kommune, Bodø	29.000	0,44%
Norges Råfisklag, Tromsø	28.700	0,44%
Hagb. Kræmer AS, Tromsø	28.200	0,43%
Eriksen Eiendom AS, Bardufoss	25.350	0,38%
Karl Ditlefsen, Tromsø	22.650	0,34%
Asbjørn Hansen, Tromsø	20.500	0,31%
SUM	392.950	5,96%

Utbyttepolitikk

- * SpareBank 1 Nord-Norge har som mål å skape overskudd som gir grunnlag for konkurransedyktig avkastning på bankens egenkapital.
- * Utbytte til grunnfondsbeviserne vil avhenge av årsoverskuddet. Banken tar sik utbytte og avkastning til utjevningsfond til sammen skal avspeile grunnfondsbevisernes andel av bankens egenkapital-
- * Banken vil i fordelingen mellom kontantutbytte og avsetning til utjevningsfond, søke å prioritere en høy andel kontantutbytte. Dog vil banken i en slik fordeling ta hensyn til bankens egenkapitalsituasjon.
- * Banken vil foreta avsetninger til/overføre fra utjevningsfondet, ut fra årsoverskudd og gjeldende lover og forskrifter.

Kredittoområdet

NORD-NORGE

Næringsfordeling (etter antall sysselsatte)

Nordnorsk økonomi

Generelle utviklingstrekk

- Nord-Norge er en del av verdensøkonomien
 - Det internasjonale tilbakeslaget har påvirket aktiviteten i Nord-Norge, men i liten grad (pga lite innslag av teknologidrevet industri)
 - Eksportrettet sektor opplever en del problemer tilknyttet svekket konkurransekraft, styrket krone og redusert internasjonal etterspørsel
- Den generelle utviklingen er preget av redusert vekst, men utsiktene for 2002 og 2003 gir grunn til optimisme
- Fortsatt lav arbeidsledighet, likevel en svak økning siste kvartal. Ledigheten i Finnmark and Nordland er høyere enn for landet som helhet. Det er indikasjoner på at etterspørselen etter arbeidskraft i Nord-Norge snart vil øke.
- Netto utflytting fra Nord-Norge også i 2001. Nordland har størst befolkningsnedgang grunnet meget lave fødselsoverskudd.

Nordnorsk økonomi

Marin sektor

- Oppdrett
 - Usikkerhet tilknyttet markedsadgangen til EU
 - Lakseprisene er lavere enn EUs minstepris
 - Forkvoter har redusert produksjonsveksten – redusert markedsandel innenfor EU
 - Nye markeder og oppdrett av nye arter
 - Økt eksport til Asia and USA - betydelig vekstpotensiale
 - Torskeoppdrett – kommersiell høsting i 2004-2005 - meget stort markedspotensiale
- Redusert lønnsomhet innenfor tradisjonell fiskeindustri – hvtfisk
 - Lave priser
 - Begrenset råstofftilgang
 - Lav produktivitet i produksjonen

Betydelig potensiale for ytterligere verdiskapning gjennom økt bruk av ny teknologi
- For tiden god ressurs- og markedssituasjon for pelagiske arter

Nordnorsk økonomi

Reiseliv

- Betydelige muligheter i regionen tilknyttet reiseliv og tilknyttede sektorer
 - Arktisk lokalisering. Lav/ingen terrorfrykt. Unike naturlige produkter. Men:
 - Høyt generelt prisnivå og høye flypriser kan gi problemer innenfor sektoren.

IT

- På grunn av avstanden både innenfor regionen og til sentrale strøk av Norge og Europa har Nord-Norge fordeler innenfor FoU tilknyttet interaktive løsninger, f. eks. telemedisin.
- Nordnorsk næringsliv bruker IT i større grad enn norsk næringsliv generelt

Nordnorsk økonomi

Kraftsektoren

- Store forventninger til Snøhvit-utbyggingen og det tilknyttede LNG- anlegg i Hammerfest. En del advarsler om for høye forventninger. En videre utvikling av petroleumsvirksomheten i norsk og russisk sektor av Barentshavet er nok påkrevet for å gi betydelige positive effekter for Nord-Norge.
- Uro innenfor kraftsektoren i Norge blant annet tilknyttet mulig salg av kommunale og fylkeskommunale kraftverk. Mange interessante prosjekter også I Nord-Norge tilknyttet alternative energikilder.

Kredittpolicy

Skjerpet kredittpolicy på grunn av markedsutviklingen

Dette gjelder særlig:

- Næringseiendommer
- Fisk og fiskerelaterte næringer
- Finansiering av immaterielle eiendeler

Virkemidler

- Fullmaktsutøvelse
- Krav til egenkapital og betjeningsevne
- Tett kundeoppfølging særlig på større engasjement

Det må gjennomføres systematisk prising av risiko

Hovedmål for kredittområdet

- Utlånsporteføljen må ha en lønnsomhet som tilfredsstillende de overordnede lønnsomhetsmål
- porteføljens totale risiko i et 6 års perspektiv må ikke overskride:
 - årlig tapsnivå tilsvarende 0,50 % av brutto utlån
 - personmarked 0,20 % tap på brutto utlån
 - næringsmarked 0,80 % tap på brutto utlån
- Utlån til næringskunder og til off. virksomhet skal ikke overstige 45 % av bankens totale utlån
- Andelen av næringsengasjement med høy risiko (klasse 4 og 5) skal holdes innenfor en ramme på 20 % av lån til næringskunder

Utlånsportefølje N-marked pr. næring - konsern

(Beløp i mill kroner)	31.03.02	31.03.01	Endring
Jordbruk, skogbruk, fiske, fangst og oppdrett	2.323	2.177	146
Utvinning av råolje og naturgass	1	2	-1
Industri og bergverk	1.942	1.796	146
Bygg og anlegg, kraft- og vannforsyning	1.240	949	291
Varehandel, hotell- og restaurantdrift	2.074	1.799	275
Utenriks sjøfart og rørtransport	49	16	33
Finansiering, eiendomsdrift og forr.messig tjenesteyting	3.814	3.490	324
Transport og tjenesteytende næring	2.040	1.828	212
Utlandet	43	38	5
Forsikring, verdipapirfond og andre fin.foretak	219	236	-17
Ufordelt bransje	0	0	0
Sum bransjefordeling	13.745	12.331	1.414

Utlån til næringsmarkedet fordelt på bransje

Risikoutvikling (Utlån - konsern)

	31.12.00		31.12.01		31.03.02		Endring	
	NOK (mill)	andel	NOK (mill)	andel	NOK (mill)	andel	NOK (mill)	andel
Lav risiko *	22.411	76,7 %	23.170	74,8 %	24.120	76,6 %	950	1,8 %
Normal risiko	3.415	11,7 %	3.442	11,1 %	3.654	11,6 %	212	0,5 %
Høy risiko	2.896	9,9 %	3.706	12,0 %	3.006	9,5 %	-700	-2,4 %
Tapsutsatte	515	1,8 %	655	2,1 %	717	2,3 %	62	0,2 %
Sum	29.237	100,0 %	30.973	100,0 %	31.497	100,0 %	524	0,0 %

* Gruppen lav risiko inneholder personmarked, Offentlig marked og Næringsmarked med lav risiko

Risikoklassifisering:

Kun basert på regnskap

Egenkapital 50%

Cash-Flow 33%

Arbeidskapital 17%

NB: Sikkerheter inngår ikke i klassifiseringsmodellen

Snittrente pr risikoklasse

Netto mislighold - Konsern

	1998	1999	2000	2001	31.03.02
Mill kroner	246	268	333	410	439
Pst. av brutto utlån	1,08 %	1,08 %	1,14 %	1,32 %	1,39 %

Misligholdsutvikling pr. uke 2001 - 2002

Konsern - nøkkeltall utlån

	31.03.02	2001	2000	1999	1998
Netto tap på utlån i % av brutto utlån	0,47 %	0,45 %	0,35 %	0,37 %	0,42 %
Tapsavsetninger i % av brutto utlån	1,77 %	1,70 %	1,44 %	1,29 %	1,19 %
Spesifiserte tapsavsetninger i % av utlån	0,88 %	0,79 %	0,62 %	0,53 %	0,55 %
Uspesifiserte tapsavsetninger i % av utlån	0,89 %	0,91 %	0,82 %	0,76 %	0,64 %
Brutto mislighold i % av utlån	2,28 %	2,11 %	1,76 %	1,61 %	1,63 %
Netto mislighold i % av utlån	1,39 %	1,32 %	1,14 %	1,08 %	1,08 %

Sparing

Innskudd og andre spareprodukter

	1999	2000	2001
		NOK mill.	
Vekst innskudd kunder	255 (1.8%)	2 825 (19.5%)	1 112 (6.4%)
Salg andre investeringsprodukter	221	820	1 589

Innskudd og andre spareprodukter

Konsernets kunder har økt sin bank-sparing med 2,7 milliarder gjennom de siste 12 månedene. Økningen kan fordeles som følger:

Innskudd	kr 1,7 mrd.
Investeringsfond	kr 0,7 mrd.
Aksjeindekserte produkter	kr 0,3 mrd.

Konsernets egenfinansiering har de siste 12 månedene økt fra 60.5% til 61.7%.

Utvikling i volum av spare- og plasseringsprodukter

Utvikling i volum av spare- og plasseringsprodukter

Utvikling i salg av Skadeforsikring

Utvikling i salg av personforsikring

Fremtidsutsikter

Markedsmessige fremtidsutsikter

- **Næringsliv**

- Tre år med relativt svake resultater har økt risikoen innenfor flere næringer
- De mest eksportavhengige næringene er mest utsatt
- Forventet høyere aktivitet innenfor bygg- og anleggssektoren særlig som konsekvens av forventet Snøhvit-utbygging

- **Privatmarkedet**

- Det generelle bilde tilsier fortsatt vekst som følge av høy sysselsetting og generelt god privatøkonomi
- Enkeltområder kan rammes som konsekvens av driftsstans ved nøkkelbedrifter

- **Offentlig sektor**

- Fortsatt relativ sterk vekst, virker stabiliserende på utviklingen i Nord-Norge

Interne fremtidsutsikter

- **Kundefokus**
 - Utnytte potensialet i eksisterende kundemasse og innenfor ”nye” markedsområder
 - Øke markedsandelen spesielt innenfor sparing og forsikring
- **Risiko fokus**
 - Forbedring av risikostyringssystemene både med hensyn til kompetanse og til systemløsninger. Kredittrisiko har skjerpet fokus.
- **Fokus på kvalitet og effektivitet**
 - Internt effektivitetsprogram er igangsatt for å forbedre kapasitetsutnyttelsen
 - Nye kredittprosesser vil bli tatt i bruk for å forbedre kvalitet og redusere risiko
 - Effektive markedsriktige distribusjonsløsninger utprøves for å være i takt med kundebehovene

Hovedtall konsern

(Beløp i mill kroner)				
RESULTAT	31.03.02	31.03.01	Endring kr	Endring %
Netto renteinntekter	237	215	22	10,23%
Andre driftsinntekter	174	42	132	314,29%
Driftskostnader	180	169	11	6,51%
Resultat før tap	231	88	143	162,50%
Netto tap og nedskrivninger	37	18	19	105,56%
Resultat av ordinær drift	194	70	124	177,14%

(Beløp i mill kroner)				
BALANSE	31.03.02	31.03.01	Endring kr	Endring %
Forvaltningskapital	35.853	33.481	2.372	7,08%
Brutto utlån	31.497	29.315	2.182	7,44%
Innskudd fra kunder	19.441	17.745	1.696	9,56%

(Beløp i mill kroner)			
NØKKELTALL:	31.03.02	31.03.01	Endring
Kapitaldekning	10,57 %	10,45 %	0,12%
Egenkapitalrentabilitet etter skatt	24,58%	8,70%	15,88%
Kostnadsprosent	43,80%	65,76%	-21,96%
Antall årsverk	856	896	-40

