
1 En drivkraft for vekst på Helgeland En drivkraft for vekst på Helgeland

En drivkraft for vekst

på Helgeland

Delårspresentasjon
Q4 2018

2 En drivkraft for vekst på Helgeland

Delårspresentasjon per 31.12.18 (konsern)

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

Hanne Nordgaard

Administrerende

direktør

Sverre Klausen

Finansdirektør

3 En drivkraft for vekst på Helgeland

Hovedtrekk per 31.12.18

Resultat før skatt 185 (348) mill. kr

EK-avkastning 4,6 (8,6) %

Forvaltningskapital 33,0 (31,9) mrd. Kr

Soliditet Ren kjerne 15,3 (15,5) %

Utlånstap på 249 mill. kr i 2018

4 En drivkraft for vekst på Helgeland

Tap på engasjement

Nedskrivninger hittil i år er utgiftsført med

249 (66) mill. kr, herav 138 mill. kr i siste

kvartal.

Avsetningen er relatert til tidligere

tapsførte kundegrupper som det ble

redegjort for i kvartalspresentasjonene i

Q2 og Q3.

De aktuelle engasjementene er nå

nedskrevet betydelig, men ikke i sin

helhet. Banken anser ytterligere tap på

disse engasjementene som lite

sannsynlig.

48 32 36 66 249

0,23% 0,14% 0,15%
0,25%

0,89%

2014 2015 2016 2017 2018

Netto tap mill kr Netto tap i % av brutto utlån

5 En drivkraft for vekst på Helgeland

Misligholdte og tapsutsatte

Netto misligholdte og tapsutsatte

engasjement utgjør 320 mill. kr, en

reduksjon på 168 mill. kr fra Q3

2018. Utgjør 1,1 (0,7) % av brutto

utlån.

Tapsavsetningene har redusert

bankens beholdning av netto

misligholdte og tapsutsatte

engasjementer.

Avsetningene er knyttet til

enkeltengasjement og er ingen

indikasjon på en generell forverring i

bankens utlånsportefølje.

0,5 % 0,3 % 0,5 % 0,7 %
1,1 %

0

100

200

300

400

500

600

2014 2015 2016 2017 2018

Misligholdte og tapsutsatte engasjement (mill. kr.)

Netto tapsutsutsatte engasjement

Netto misligholdte engasjement (>90 dager)

Netto misligholdte (>90 dager) og tapsutsatte engasjement i % av utlån

6 En drivkraft for vekst på Helgeland

Misligholdte og tapsutsatte

31.12.18 31.12.17

Misligholdte engasjement over 90 dager 305 132

Trinn 3 nedskrivninger -115

Individuelle nedskrivninger -14

Sum net to mis ligholdte engas jement 190 118

Øvrige tapsutsatte, ikke misligholdte engasjement¹⁴ 320 111

Trinn 3 nedskrivninger -190

Individuelle nedskrivninger -46

Sum net to tapsutsat te, ikke mis ligholdte engas jement 130 65

Sum net to mis ligholdte og tapsutsat te engas jement¹⁵ 320 183

I prosent av brutto utlån 1,1 % 0,7 %

7 En drivkraft for vekst på Helgeland

Finansielle mål

Ek-avkastning:

10 %

Ren
kjernekapital:

15,0 %

Kostnadsvekst:

<= 1 %

Utbyttegrad:

50 %

Av utbyttegrunnlaget

8 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

9 En drivkraft for vekst på Helgeland

Boligprisutvikling

Prisutviklingen i 4. kvartal,
2,2 % på Helgeland og -0,1
% i Oslo.

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

Q
1

 2
0

1
5

Q
2

 2
0

1
5

Q
3

 2
0

1
5

Q
4

 2
0

1
5

Q
1

 2
0

1
6

Q
2

 2
0

1
6

Q
3

 2
0

1
6

Q
4

 2
0

1
6

Q
1

 2
0

1
7

Q
2

 2
0

1
7

Q
3

 2
0

1
7

Q
4

 2
0

1
7

Q
1

 2
0

1
8

Q
2

 2
0

1
8

Q
3

 2
0

1
8

Q
4

 2
0

1
8

Prisutvikling - solgte leiligheter i kr/kvm

Oslo

Trondheim

Bodø

Helgeland

10 En drivkraft for vekst på Helgeland

Boligprisutvikling

Prisutviklingen i 4. kvartal,
-3,6 % på Helgeland og -1,2
% i Oslo.

10.000

20.000

30.000

40.000

50.000

60.000

70.000

Q
1

 2
0

1
5

Q
2

 2
0

1
5

Q
3

 2
0

1
5

Q
4

 2
0

1
5

Q
1

 2
0

1
6

Q
2

 2
0

1
6

Q
3

 2
0

1
6

Q
4

 2
0

1
6

Q
1

 2
0

1
7

Q
2

 2
0

1
7

Q
3

 2
0

1
7

Q
4

 2
0

1
7

Q
1

 2
0

1
8

Q
2

 2
0

1
8

Q
3

 2
0

1
8

Q
4

 2
0

1
8

Prisutvikling - solgte eneboliger i kr/kvm

Oslo

Trondheim

Bodø

Helgeland

11 En drivkraft for vekst på Helgeland

Arbeidsledighet

Arbeidsledigheten på Helgeland
og i Nordland er lavere enn for
Norge samlet sett.
• Norge 2,3 %
• Nordland 2,0 %
• Helgeland 1,6 %

1,00%
1,25%
1,50%
1,75%
2,00%
2,25%
2,50%
2,75%
3,00%
3,25%
3,50%

Arbeidsledighet i %, Norge, Nordland og
Helgeland

Norge Nordland Helgeland

12 En drivkraft for vekst på Helgeland

Helgeland – vårt markedsområde

• Ca 85.000 innbyggere

• Ca. 1/3 av Nordlands befolkning – men står for ca 2/3 av Nord-
Norges samlede vareproduksjon!

• En av Norges største produsenter av el-kraft

• Norges største industrikonsentrasjon (metaller)

• Et av landets viktigste mineral- og bergverksregioner.

• Store olje- og gassressurser er under utbygging og produksjon
utenfor kysten.

• Nasjonalt ledende region innen produksjon av laks

• Står for mer enn 65% av Nord-Norges samlede landbruksproduksjon

13 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

14 En drivkraft for vekst på Helgeland

Resultat

Resultat før skatt 185 mill. kr

• Økt nedskrivning på utlån

• Økte inntekter fra i finansielle

investeringer og andre inntekter

• Stabil basisdrift

• God kostnadskontroll

 348

 185

 1,0
 4,0 15,0 -11,0 11,0 -183,0

0

50

100

150

200

250

300

350

400

0

50

100

150

200

250

300

350

400

Endring resultat før skatt (mill kr.)

15 En drivkraft for vekst på Helgeland

Resultatregnskap

Helgeland Sparebank (konsern)

Q1 2017 Q2 2017 Q3 2017 Q4 2017 Q1 2018 Q2 2018 Q3 2018 Q4 2018

Netto renteinntekter 135 141 142 147 141 141 140 145

Netto provisjonsinntekter 20 22 21 23 22 22 22 24

Andre driftsinntekter 1 1 0 2 1 3 6 6

Ordinære driftskostnader 69 68 71 67 72 69 72 74

Resultat basisdrift 87 96 92 105 92 97 96 101

Nedskrivning på utlån 6 19 11 30 8 83 20 138

Inntekt ved omdanning til innskuddspensjon

Netto verdiendring finansielle investeringer 3 14 19 -3 10 35 -1 4

Resultat før skatt 84 91 100 72 94 49 75 -34

Resultat etter skatt 64 73 81 55 73 42 62 -28

Netto utvidet resultatposter 8 -1 6 51 0 0 0 0

Periodens resultat 72 72 87 106 73 42 62 -28

16 En drivkraft for vekst på Helgeland

Resultat

Resultat

Resultat før skatt 185 mill kr

• Ek-avkastning etter skatt på 4,6 %

(Engangseffekt pensjon 74 mill i Q1 2016)

66 71 80 84 94

74 80 58

106

91 49

88 59

107

101
76

49
92

85

72

-34

283 280

452

348

185

0%

5%

10%

15%

20%

25%

30%

35%

40%

-40

60

160

260

360

460

2014 2015 2016 2017 2018

Resultatutvikling

Q1 Q1 EE Q2 Q3 Q4 EK-avkastning

17 En drivkraft for vekst på Helgeland

Nettorente

Nettorente

• Nedgang Q1-Q3 2018

• Sterk priskonkurranse,

spesielt på boliglån

• Høyere innlånskostnad med

økte Nibor renter

• Økt siste kvartal, effekt av

renteendring med virkning fra

og med 14. november

142 147
141 141 140 145

1,84% 1,84%
1,79%

1,75%
1,70%

1,75%

0

50

100

150

200

Q3 2017 Q4 2017 Q1 2018 Q2 2018 Q3 2018 Q4 2018

Nettorenteutvikling (mill. kr.) og i % av GFVK

Nettorente i mill kr Nettorente i %

18 En drivkraft for vekst på Helgeland

Provisjon

82 87 85 86 90

0,31% 0,33% 0,30% 0,28% 0,28%

2014 2015 2016 2017 2018

Utvikling netto provisjonsinntekter

Netto provisjonsinntekter (MNOK) i % av FVK

19 En drivkraft for vekst på Helgeland

Helgeland Sparebank - produktselskaper

Frende er eid av 15 frittstående sparebanker. Frende Forsikring består av selskapene

Frende Livsforsikring og Frende Skadeforsikring.

Selskapet eies av Helgeland Sparebank, tretten andre frittstående sparebanker og Must

Invest AS. Selskapet har etablert tre forretningsområder: netthandel, aksjemegling og

corporate finance.

Brage Finans har ni andre frittstående sparebanker med på eiersiden. Selskapet tilbyr

leasing, objekt – og forbruksfinansiering.

Helgeland Sparebank har sammen med 15 andre sparebanker etablert Balder Betaling

AS. Balder representerer eierbankenes interesse i Vipps.

7,9 %

7,5 %

10 %

6,7 %

20 En drivkraft for vekst på Helgeland

Driftskostnader

Kostnader i % av inntekter

• Kostnader i % av inntekter hittil i år ble 39,7 %

71
67

72
69 71

74

38,8% 39,6% 41,4%
34,3%

42,5% 41,5%

0

25

50

75

100

Q3 2017 Q4 2017 Q1 2018 Q2 2018 Q3 2018 Q4 2018

Driftskostnader (mill. kr.) og i % av inntekt

Driftskostnader i kr Driftskostnader i %

21 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

22 En drivkraft for vekst på Helgeland

Vekst

16.735

17.660

18.649

31.12.2016 31.12.2017 31.12.2018

Utlån personmarked

5,6 % 5,5 %
8.013

8.951

9.346

31.12.16 31.12.17 31.12.18

Utlån bedriftsmarkedet

4,4 % 11,7 %

23 En drivkraft for vekst på Helgeland

Utlånsvekst totalt

Utlånsvekst HSB

• 12 mnd vekst 5,2 (7,5) %

Lokalt på Helgeland

• Per Q4 82,5 (83,8) %

PM-andel

• Mål minst 60 %

• Per Q4 66,6 (66,4) %

5,2 %

5,5 %

-5%

0%

5%

10%

15%

20%

2014 2015 2016 2017 2018

Utlånsvekst i % totalt (12 mnd)

HSB Helgeland totalt SSB Norge totalt

24 En drivkraft for vekst på Helgeland

Utlånsvekst BM

12 mnd vekst BM 4,4 (11,7) %

4,4 %

5,6 %

-5%

0%

5%

10%

15%

20%

2014 2015 2016 2017 2018

Utlånsvekst i % BM (12 mnd)

HSB Helgeland BM SSB Norge BM

25 En drivkraft for vekst på Helgeland

Utlånsvekst PM

12 mnd vekst PM 5,6 (5,5) %

• Bankens markedsandeler er

stabile

5,6 %

5,4 %

-5%

0%

5%

10%

15%

20%

2014 2015 2016 2017 2018

Utlånsvekst i % PM (12 mnd)

HSB Helgeland PM SSB Norge PM

26 En drivkraft for vekst på Helgeland

Utlån BM

Godt diversifisert

utlånsportefølje i BM og lojale

bedriftskunder

Andel BM av totale utlån 33,4

(33,6) % eller MNOK 9.346

(8.951)

12,1 %

5,3 %

5,4 %

3,2 %

4,5 %

1,8 %

1,2 %

11,2 %

5,3 %

5,1 %

4,1 %

4,6 %

1,8 %

1,3 %

Eiendomsdrift

Jord og skogbruk

Bygg, anlegg og kraft

Transport og tjenesteyting

Fiske og havbruk

Industri og bergverk

Handel, hotell og restaurant

Utlånsfordeling BM av brutto utlån

31.12.17 31.12.18

27 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

28 En drivkraft for vekst på Helgeland

Innskuddsvekst totalt

12 mnd vekst 1,6 (4,9) %

PM-andel

• Per Q4 57,2 (55,7) %

Lokalt på Helgeland

•Per Q4 89,7 (90,2) %

Innskuddsdekning

• Mål minst 60 %

• Per Q4 61,6 (63,8) %

1,6 %
2,6 %

-5%

0%

5%

10%

15%

20%

2014 2015 2016 2017 2018

Innskuddsvekst i % totalt (12 mnd)

HSB Helgeland totalt SSB Norge totalt

29 En drivkraft for vekst på Helgeland

Innskuddsvekst BM

12 mnd vekst BM -1,8 (6,3) %

-1,8 %

0,9 %

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

2014 2015 2016 2017 2018

Innskuddsvekst i % BM (12 mnd)

HSB Helgeland BM SSB Norge BM

30 En drivkraft for vekst på Helgeland

Innskuddsvekst PM

12 mnd PM 4,3 (3,9) %

4,3 %
4,6 %

-5%

0%

5%

10%

15%

20%

2014 2015 2016 2017 2018

Innskuddsvekst i % PM (12 mnd)

HSB Helgeland PM SSB Norge PM

31 En drivkraft for vekst på Helgeland

Innskudd BM

Godt diversifisert

innskuddsportefølje i BM

Andel BM 42,8 (44,3) % eller

MNOK 7.381 (7.516) av totale

innskudd

Innskudd fra kommuner utgjør

26 % av BM-innskuddene

10,8 %

10,1 %

6,6 %

6,7 %

3,8 %

2,4 %

1,8 %

0,9 %

1,2 %

11,2 %

10,2 %

3,8 %

5,7 %

5,1 %

2,3 %

1,9 %

1,4 %

1,2 %

Kommuner

Transport og tjenesteyting

Bygg, anlegg og kraft

Fiske og havbruk

Eiendomsdrift

Handel, hotell og restaurant

Jord og skogbruk

Forsikring og finansforetak

Industri og bergverk

Innskuddsfordeling BM av sum innskudd

31.12.17 31.12.18

32 En drivkraft for vekst på Helgeland

Innskuddsutvikling

Stor andel av innskudd under 2 mill. kr. (52% av totale innskudd)

58,5 % av innskuddene er omfattet av garantiordningen.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

ju
l.

1
4

n
o

v.
 1

4

m
ar

. 1
5

ju
l.

1
5

n
o

v.
 1

5

m
ar

. 1
6

ju
l.

1
6

n
o

v.
 1

6

m
ar

. 1
7

ju
l.

1
7

n
o

v.
 1

7

m
ar

. 1
8

ju
l.

1
8

n
o

v.
 1

8

Over 8 mill

Mellom 2 og 8 mill.

Mellom 1 og 2 mill.

Under 1 mill.

11.000.000.000

12.000.000.000

13.000.000.000

14.000.000.000

15.000.000.000

16.000.000.000

17.000.000.000

18.000.000.000

19.000.000.000

ju
l.

1
4

n
o

v.
 1

4

m
ar

. 1
5

ju
l.

1
5

n
o

v.
 1

5

m
ar

. 1
6

ju
l.

1
6

n
o

v.
 1

6

m
ar

. 1
7

ju
l.

1
7

n
o

v.
 1

7

m
ar

. 1
8

ju
l.

1
8

n
o

v.
 1

8

33 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

34 En drivkraft for vekst på Helgeland

Finansiering

56,9 % 58,7 % 60,5 % 59,9 % 58,4 %

25,9 % 25,7 % 19,2 % 18,7 % 17,1 %

15,0 % 13,4 % 17,5 % 19,3 % 22,0 %

2,2 % 2,2 % 2,8 % 2,1 % 2,5 %

0%

20%

40%

60%

80%

100%

120%

2014 2015 2016 2017 2018

Andel finansiering (mill. kr.)

Kundeinnskudd Bytteordning Senior OMF Fondsobl./ansv. lån

35 En drivkraft for vekst på Helgeland

Innlån

God og langsiktig finansiering

Andel langsiktig finansiering

92,2 % (87,8) %

Samlet durasjon på 2,9 (2,9)

år. Durasjon i boligkreditt-

selskapet på 3,2 år

 609

1.500

900 1.000 1.000
293

1.000

1.500
1.500 1.500

700

0

500

1.000

1.500

2.000

2.500

3.000

2019 2020 2021 2022 2023 2024

Innlån forfallstruktur (mill. kr.)

Senior OMF

36 En drivkraft for vekst på Helgeland

Helgeland Boligkreditt AS er 100 % eid av Helgeland

Sparebank

• Resultat etter skatt 52,7 (48,9) mill kr.

• Ren kjernekapitaldekning ble 18,6 (19,9)%.

• Standardmetode med 35 % boliglånsvekter.

• Brutto utlån utgjør 7.385 (6.634) mill kr og OMF 6.498

(5.476) mill kr.

God sikkerhet i lånemassen

• Overdekning 19 (28) %,

• Samlet LTV 56 (52) %

Stresstest HEBO - ved boligprisfall på 40 % reduseres

overdekningen fra 19 (28) % til 5 (15) %

Intern grense for overføring er pt maksimal 30 % av konsernets

brutto utlån, og 50 % av brutto utlån PM. Per 31.12.18 er

overføringsgrad HHV 26,4 og 39,6 %

Helgeland Boligkreditt AS

37 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Balanse

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

38 En drivkraft for vekst på Helgeland

Likviditetsbuffer

Rentebærende verdipapirer:

• Durasjon portefølje 2,0 (2,0) år

• 99 % er ratet A- eller bedre

• 97 % er OMF eller stats-/

 kommunegaranterte obl.

Kommunepapirer brukes aktivt

som kortsiktige

likviditetsplasseringer.

33,7 %

1,4 %

14,3 %

46,1 %

0,7 %

1,2 %

1,7 %

29,6 %

0,0 %

20,5 %

47,1 %

0,0 %

1,2 %

1,7 %

OMF 1 (ratet)

Finans, Norge

Stat

Kommune

OMF 2 (ikke
ratet)

Industri

Fonds, Norge

Sektorfordeling renteportefølje

31.12.17 31.12.18

39 En drivkraft for vekst på Helgeland

Kapitaldekning

Kapitaldekning (inkl. samarbeidende

gruppe)

• Ren kjernekapital 15,3 (15,5) %

• Kjernekapital 16,9 (17,2) %

• Totalkapital 19,3 (18,9) %

Konsernets kapitalkrav (ren kjerne)

inkludert Pilar 2 tillegg på 2,2 %

utgjør 14,2 %.

Internt kapitalmål:

• Ren kjernekapitaldekning 15,0 %

• Totalkapitaldekning 18,5 %

U-vektet kjernekapital 9,2 (9,3) %.

Refinansiert og økt ansvarlig lån i

2018

13,4 %
15,2 %

16,1 % 15,8 %
15,3 %

1,4 %

1,4 %

2,6 %
1,6 %

1,6 % 2,4 %

1,8 %

1,8 %

1,7 % 2,4 %

8%

10%

12%

14%

16%

18%

20%

22%

2014 2015 2016 2017 2018

Utvikling kapitaldekning i %

Ren kjerne Kjerne
Tilleggskapital Mål ren kjerne
Mål totalkapital

40 En drivkraft for vekst på Helgeland

Forslag disponering av resultat 2018

40

Kommentar

Utdelingsgrad

• 41,0 (50,0) %.

Utbyttegrunnlaget er 107 mill kr

• Morbankens resultat korrigert

for fond for urealiserte gevinster

og renter fondsobligasjon

Styret foreslår utbytte for 2018:

• Kontantutbytte kr 1,60 (4,0) per

egenkapitalbevis

Utbytte og avsetning til utjevningsfond avspeiler egenkapitalbeviseiernes andel av

bankens egenkapital

• IB brøk 76,3 %

51

17

86

29

78

26

150

50

84

26

84

26
33

10

48

15

-5

15

35

55

75

95

115

135

155

Kontantutbytte EK-bevis Utbet. gaver
(fond/stiftelse)

Overf. utjevningsfond Overf. grunnfond

Forslag disponering resultat 2018

2016 2017 2017 2018

41 En drivkraft for vekst på Helgeland

Forslag disponering av resultat 2018

41

u
tb

yt
te

gr
u

n
n

la
g

m
o

rb
an

k
10

7
m

il
l k

r

EK-beviseierne
81,5 mill kr

Samfunnskapital:
25,2 mill kr

Utbytte 1,60 kr:
33,4 mill kr

Tilbakeholdt:
48,1 mill kr

Samfunnsutbytte:
10,4 mill kr

Tilbakeholdt:
14,9 mill kr

41,0 %

41,0 %

59,0 %

59,0 %
76,3 %

23,7 %

42 En drivkraft for vekst på Helgeland

HELG – de 20 største eierne

Per 31.12.18 Antall %-andel Antall %-andel

Sparebankstiftelsen Helgeland 7.315.020 35,0 % Catilina Invest AS 256.046 1,2 %

Pareto AS 1.949.392 9,3 % Landkreditt Utbytte 250.000 1,2 %

VPF Nordea Norge 1.407.987 6,7 % VPF Nordea Avkastning 244.270 1,2 %

Merrill Lynch Prof. 1.140.092 5,5 % VPF Nordea Kapital 238.245 1,1 %

VPF Eika Egenkapital 593.823 2,8 % AF Kapital Managemet 181.749 0,9 %

Pope Asset Management BNY 559.313 2,7 % Melum Mølle AS 177.000 0,8 %

Bergen Kommunale Pensjon. 475.000 2,3 % Vigner Olaisen AS 144.653 0,7 %

MP Pensjon PK 462.203 2,2 % Melesio Capital AS 137.188 0,7 %

Lamholmen Invest AS 447.353 2,1 % Nervik Steffen 115.000 0,6 %

Helgeland Kraft AS 377.691 1,8 % Verdipapirfondet NOR 105.227 0,5 %

Sum 10 s tørs te eiere 14.727.874 70,6 % Sum 20 s tørs te eiere 16.577.252 79,4 %

Banken har utstedt totalt 20.871.427 stk egenkapitalbevis pålydende kr. 10,- .

43 En drivkraft for vekst på Helgeland

HELG-de 20 største lokale eierne

43 % av egenkapitalbevisene er eid av lokale eiere.
Ca 96 % av fast ansatte er egenkapitalbevis eiere. Program for årlig økning av eierandelen ble videreført i 2018.

Per 31.12.18 Antall %-andel Antall % %-andel

Sparebankstiftelsen Helgeland 7.315.020 35,05 % Torghatten ASA 16.824 0,08 %

Helgeland Kraft AS 377.691 1,81 % Harald Svendsen 13.710 0,07 %

Vigner Olaisen AS 144.653 0,69 % Dan Erik Kjellnø 13.000 0,06 %

Steffen Nervik 115.000 0,55 % Sniptind Holding AS 13.000 0,06 %

Lars Aage Andersson 40.000 0,19 % Finn Mørk 13.000 0,06 %

Reinfjell Holding AS 35.608 0,17 % John Arne Warholm 12.640 0,06 %

RWH AS 31.447 0,15 % Sally Helene Øyjord 12.000 0,06 %

Coop Helgeland 23.421 0,11 % Helgelands Blad 10.914 0,05 %

Svenningdal Trevarefabrikk AS 21.964 0,11 % Øijord & Aanes AS 10.288 0,05 %

Bakeriet Mo i Rana AS 19.998 0,10 % Bjørnar Olaisen 10.000 0,05 %

Sum 10 s tørs te eiere 8.124.802 38,9 % Sum 20 s tørs te eiere 8.250.178 39,5 %

Banken har utstedt totalt 20.871.427 antall egenkapitalbevis

pålydende kr. 10,- .

44 En drivkraft for vekst på Helgeland

HELG – kursutvikling

2016 2017 2018
Egenkapitalbevisbrøk IB 75,1 % 76,5 % 76,3 %

Egenkapitalbevisbrøk UB 76,4 %

Antall EKB (mill) 20,9 20,9 20,9

Børskurs 81,0 88,0 69,5

Børsverdi 1.692,9 1.839,2 1.452,6

Bokført EK per EKB 101 108 110

Resultat per EKB 13,5 9,5 5,0

Utbytte per EKB 3,75 4,00 1,60

45 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

46 En drivkraft for vekst på Helgeland

Prioriteringer 2019

– Tilpasse beregningsgrunnlaget for kapitaldekningen gitt
kravet om motsyklisk buffer.

– Lønnsom vekst i privatmarkedet; opprettholde
markedsposisjonen.

– Økt breddesalg.

– Fortsette omstruktureringen av porteføljen og øke
lønnsomheten i bedriftsmarkedet.

– Forenkle og forbedre arbeidsprosesser.

– Effektivisere og automatisere støttefunksjonene.

47 En drivkraft for vekst på Helgeland

Helgeland

Sør Helgeland

– Brønnøy, Vega, Sømna, Vevelstad, Bindal (sum 13.181 innbyggere)

– Regionsenter: Brønnøysund

– Torghatten, Vega verdensarvområde

– Største arb.givere: Brønnøysundsregistrene, Brønnøy kommune

– Hovedkontoret til Torghatten ASA

– Helikopterbase for oljefeltene

– Sømna; Nord Norges største landbrukskommune

– Lakseoppdrett

– Alstahaug, Herøy, Dønna og Leirfjord (sum 12.950 innbyggere)

– Regionsenter: Sandnessjøen

– De syv søstre, Dønnamannen, Petter Dass Museet

– Største arb.giver: Alstahaug kommune, Marine Harvest, sykehuset

– Forsyningsbase for Norne, Skarv og Åsta Hansteen

– Lakseoppdrett

Ytre Helgeland

48 En drivkraft for vekst på Helgeland

Helgeland

Midt Helgeland

Nord Helgeland

– Grane, Hattfjelldal, Vefsn (sum 16.322 innbyggere)

– Regionsenter: Mosjøen

– Sjøgato. Inngangen til Børgefjell nasjonalpark og Lomsdal-Visten nasjonalpark

– Største arb.givere: Alcoa aluminium inkl. anode bakeri, Vefsn kommune, sykehuset

– Hovedkontor Helgeland Kraft

– Hemnes, Rana, Nesna, Lurøy, Rødøy, Træna, Meløy (sum 42.507 innbyggere)

– Regionsenter: Mo i Rana

– Lovund. Træna. Hestmannen. Svartisen. Grotteområder

– Største arb.givere: Mo industriparks selskaper, statens innkrevingssentral.
Nasjonalbiblioteket, NRK lisenskontor, Rana kommune, sykehuset

– Lakseoppdrett

49 En drivkraft for vekst på Helgeland

Hovedtrekk

Helgeland

Resultat

Utlån

Innskudd

Finansiering

Soliditet

Utsiktene fremover

Vedlegg

En drivkraft for vekst på Helgeland

50 En drivkraft for vekst på Helgeland

Helgeland Sparebank – datterselskap og TS

100 %

48 %

40 %

Helgeland Boligkreditt har konsesjon som kredittforetak

med tillatelse til å utstede obligasjoner med fortrinnsrett.

Selskapets skal sikre konsernet stabil og langsiktig

finansiering til konkurransedyktige vilkår.

Helgeland Invest AS er et investeringsselskap lokalisert på

Helgeland.

REDE Eiendomsmegling AS. Selskapet er

markedsledende på Helgeland og er bankens

samarbeidspartner. Selskapet har i dag 25 ansatte med

kontor i Bankens lokaler i Mo i Rana, Mosjøen,

Sandnessjøen og Brønnøysund.

51 En drivkraft for vekst på Helgeland

Helgeland Sparebank

 Visjon: En drivkraft for vekst på Helgeland.

 Forretningside: Helgeland Sparebank skal være en

lønnsom og ledende bank på Helgeland. Banken skal

selge finansielle produkter og tjenester til

privatkunder, små og mellomstore bedrifter,

kommuner og institusjoner knyttet til Helgeland.

 Kontor: Banken har 4 fulltjenestekontor. Disse ligger i

Mo i Rana, Mosjøen, Sandnessjøen og

Brønnøysund. I tillegg har banken 2 mindre kontor.

 Helgeland Sparebank er den 11. største

sparebanken i Norge.

 Forvaltningskapital: MNOK 32.969

 Antall årsverk: 150

 Rating fra Moodys: A3 – Stable outlook.

Ticker: HELG

52 En drivkraft for vekst på Helgeland

Hovedkontor

Postadresse Postboks 68, 8601 Mo i Rana

Besøksadresse Jernbanegata 15, 8622 Mo i Rana

Telefon 75 11 90 00

Internett www.hsb.no

Org.nr 937904029

Ledelse

Hanne Nordgaard, adm. direktør, 416 85 777 – Hanne.Nordgaard@hsb.no

Investor Relations

Sverre Klausen, finansdirektør, 916 88 286 – sverre.klausen@hsb.no

Tore Stamnes, finanssjef, 415 086 60 – tore.stamnes@hsb.no

Styre

Ove Brattbakk, leder

Bjørn Audun Risøy, nestleder

Eva Monica Hestvik

Inga Marie Lund

Nils Terje Furunes

Marianne Terese Steinmo

Birgitte Lorentzen

Geir Pedersen

Kontaktinformasjon

mailto:Hanne.Nordgaard@hsb.no

