

The background features a stylized, pixelated illustration. The top portion shows a boat deck with several figures in various colored outfits (red, blue, orange, purple) and a yellow and red flag. The bottom portion shows a dense crowd of people, also rendered in a stylized, blocky manner with various colors like brown, white, blue, and red. A dark blue rectangular box is overlaid on the left side of the image, containing white text.

Uppgjör 1H 2015

Landsbankinn hf.

Steinþór Pálsson
BANKASTJÓRI

Hreiðar Bjarnason
FRAMKVÆMDASTJÓRI FJÁRMÁLA

Helstu niðurstöður

Rekstur

- » Hagnaður á fyrstu sex mánuðum 2015 nam 12,4 milljörðum króna eftir skatta samanborið við 14,9 milljarða á sama tímabili 2014
- » Hreinar vaxtatekjur námu 16,2 milljörðum króna og hækka um 6% samanborið við sama tímabil 2014
- » Hreinar þjónustutekjur hækka um 16% frá sama tímabili árið áður vegna breytinga á kortamarkaði og aukinna umsvifa í markaðsviðskiptum
- » Vaxtamunur í hlutfalli af meðalstöðu heildareigna hækkar, var 2,8% á fyrstu sex mánuðum 2015 en 2,6% á sama tímabili 2014
- » Arðsemi eigin fjár eftir skatta var 10,4% en var 12,8% á sama tímabili 2014
- » Rekstrarkostnaður hækkar um 2% frá sama tímabili 2014 sem skýrist að mestu af auknu framlagi í Tryggingarsjóð innistæðueigenda og áhrifum af samruna
- » Kostnaðarhlutfall lækkar á milli tímabila, var 44,8% fyrstu sex mánuði 2015 en var 54,9% á sama tímabili 2014

Efnahagur

- » Heildareignir bankans námu 1.173 milljörðum króna í lok júní 2015
- » Innlán frá viðskiptavinum hafa vaxið um 13% á árinu og útlán um 6%
- » Lausafjárstaða er mjög sterk, bæði í erlendri mynt og í íslenskum krónum
- » Vanskil umfram 90 daga standa í stað frá áramótum og mælast enn 2,3%
- » Landsbankinn greiddi eigendum sínum tæpa 24 milljarða króna í arð á fyrsta ársfjórðungi, sem lækkar eigið fé og eiginfjárhlutfall
- » Eigið fé bankans er nú 239,9 milljarðar króna og lækkar um 4% frá áramótum.
- » Eiginfjárhlutfall bankans (Capital Adequacy Ratio), er nú 28,0% og hefur lækkað úr 29,5% í lok árs 2014

Helstu niðurstöður

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	2F 2015	2F 2014	2014	2013
Hagnaður eftir skatta	12.405	14.878	5.993	10.590	29.737	28.759
Arðsemi eigin fjár eftir skatta	10,4%	12,8%	10,1%	18,4%	12,5%	12,4%
Arðsemi heildareigna eftir skatta	2,2%	2,6%	2,0%	3,7%	2,6%	2,6%
Vaxtamunur / heildareignir	2,8%	2,6%	3,1%	2,6%	2,4%	3,1%
Kostnaðarlutfall *	44,8%	54,9%	41,7%	43,7%	56,0%	42,9%

	1H 2015	1H 2014	2014	2013
Heildareignir	1.172.669	1.154.598	1.098.370	1.151.516
Útlán til viðskiptavina	761.290	699.648	718.355	680.468
Innlán frá viðskiptavinum	621.023	473.356	551.435	456.662
Eigið fé	239.852	235.894	250.803	241.359
Eiginfjárlutfall (CAR)	28,0%	26,8%	29,5%	26,7%
Fjármögnunarþekja NSFR FX	139%		134%	
Lausafjárlutfall LCR alls	119%	110%	131%	102%
Lausafjárlutfall LCR FX	377%	208%	614%	208%
Gjaldeyrisjöfnuður	19.446	18.514	20.320	14.457
Vanskilahlutfall (>90 daga)	2,3%	4,0%	2,3%	5,3%
Stöðugildi	1.088	1.162	1.126	1.183

***Kostnaðarlutfall** = Rekstrargjöld alls að frátalinni gjaldfærslu vegna hlutabréfatengdra launaliða / (Hreinar rekstrartekjur - virðisbreytingar útlána)

Þróun lykilmælikvarða

Markmið Landsbankans

Arðsemi eigin fjár

Eiginfjárhlutfall

Kostnaðarhlutfall án virðisbreytinga

Þróun vanskila (>90 daga)

Uppgjör 1H 2015

Rekstrarreikningur

Fjárhæðir í milljónum króna

Breyting milli 1H 2014 og 1H 2015

Rekstrarreikningur

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	Breyting	
Hreinar vaxtatekjur	16.198	15.240	958	6%
Virðisbreyting	1.845	11.446	-9.601	-84%
Hreinar vaxtatekjur eftir virðisbreytingu	18.043	26.686	-8.643	-32%
Hreinar þjónustutekjur	3.394	2.921	473	16%
Aðrar rekstrartekjur	7.330	3.310	4.020	121%
Afkoma fyrir rekstrarkostnað	28.767	32.917	-4.150	-13%
Laun og tengd gjöld	6.881	6.743	138	2%
Rekstrargjöld	5.177	5.044	133	3%
Rekstrarkostnaður	12.058	11.787	271	2%
Hludt. í afk. hlutdeildarfélagum, að frádr. skatti	112	340	-228	-67%
Hagnaður fyrir skatta	16.821	21.470	-4.649	-22%
Tekju- og bankaskattur	4.416	6.592	-2.176	-33%
Hagnaður tímabilsins	12.405	14.878	-2.473	-17%

- » Hreinar vaxtatekjur hækka um 6% milli tímabila
- » Virðisbreytingar útlána á tímabilinu eru jákvæðar um 1,8 milljarð króna en lækka engu að síður verulega milli ára
- » Hreinar þjónustutekjur hækka um 16% milli tímabila einkum vegna breytinga á kortamarkaði og aukinna umsvifa í markaðsviðskiptum
- » Aðrar rekstrartekjur hækka verulega milli ára sem skýrist að mestu af auknum hagnaði af hlutabréfum
- » Laun og tengd gjöld hækka um 2% sem skýrist að mestu af gjaldfærslu vegna starfslokasamninga á fyrsta ársfjórðungi
- » Rekstrargjöld hækka um 3% sem skýrist að mestu af auknu framlagi í tryggingarsjóð innistæðueigenda og áhrifum af samruna
- » Reiknað skatthlutfall er 18,0%

Vaxtamunur og virðisbreyting

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	Breyting	
Vaxtatekjur	28.676	28.665	11	0%
Vaxtagjöld	-12.478	-13.425	947	7%
Hreinar vaxtatekjur	16.198	15.240	958	6%
Virðisbreyting útlána yfirteknum með miklum afföllum	0	11.012	-11.012	
Virðisrýrnun útlána	3.726	434	3.292	759%
Tap vegna ólögmetra gengistryggðra lána	-1.881	0	-1.881	
Virðisbreyting	1.845	11.446	-9.601	-84%
Hreinar vaxtatekjur eftir virðisbreytingu útlána	18.043	26.686	-8.643	-32%

- » Virðisbreyting útlána skilar bankanum rúmum 1,8 milljörðum í tekjur á 1H 2015 og lækkar um 84% milli ára
- » Vaxtamunur bankans hækkar í 2,8% á 1H 2015 úr 2,6% á 1H 2014

Hreinar rekstrartekjur

Fjárhæðir í milljónum króna

Samsetning tekna

Hreinar vaxtatekjur

Virðisbreytingar útlána

Hreinar þjónustutekjur

Hreinar rekstrartekjur

Fjárhæðir í milljónum króna

Hlutabréf

Markaðsskuldabréf

Gjaldeyrishagnaður

Rekstrarkostnaður

Fjárhæðir í milljónum króna

Laun og tengd gjöld*

Annar rekstrarkostnaður

Stöðugildi

- » Á fyrsta ársfjórðungi 2015 urðu allir starfsmenn Sparisjóðs Vestmannaeyja starfsmenn Landsbankans. Stöðugildum fjölgaði um 22 við samrunann.
- » Frá árslokum 2011 hefur stöðugildum fækkað um 245 eða 18,4% leiðrétt fyrir áhrifum af samruna á tímabilinu. Á sama tíma hefur fjöldi útibúa og afgreiðslna fækkað um 16 leiðrétt fyrir áhrifum af samruna á tímabilinu.

*Tölur 2013 eru að frátalinni gjaldfærslu vegna hlutabréfatengdra launa

Skattar

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	Breyting	
Reiknaður tekjuskattur	2.140	3.744	-1.604	-43%
Sérstakur fjársýsluskattur á hagnað ¹	584	1.213	-629	-52%
Tekjuskattur	2.724	4.957	-2.233	-45%
Sérstakur skattur á fjármálafyrirtæki ²	1.692	1.635	57	3%
Sérstakur fjársýsluskattur á laun ³	318	315	3	1%
Samtals	4.734	6.907	-2.173	-31%

¹ 6% Viðbótarskattur á tekjuskattsstofn umfram 1 milljarð króna

² Sérstakur skattur á fjármálafyrirtæki er 0,376% byggir á bókfærðu virði skulda í lok árs og er greiddur árlega. Skatturinn reiknast af bókfærðu virði skulda umfram 50 milljarða króna

³ 5,5% skattur á laun, bókast meðal launa og tengdra gjalda í árshlutareikningi

Efnahagsreikningur - eignir

Fjárhæðir í milljónum króna

	30.06.15	31.12.14	Breyting	
Sjóður og innistæður í Seðlabanka	38.719	10.160	28.559	281%
Markaðsskuldabréf	248.604	243.589	5.015	2%
Hlutabréf	25.498	29.433	-3.935	-13%
Kröfur á lánastofnanir	68.707	49.789	18.918	38%
Útlán til viðskiptavina	761.290	718.355	42.935	6%
Aðrar eignir	17.104	28.832	-11.728	-41%
Eignir til sölu	12.747	18.212	-5.465	-30%
Samtals	1.172.699	1.098.370	74.299	7%

» Ný útlán til viðskiptavina á 1H 2015 eru um 95 milljarðar króna, en að teknu tilliti til afborgana, virðisbreytinga og fleiri þátta hækka heildarútlán um 43 milljarða á 1H 2015

Eignir

Efnahagsreikningur - útlán

Fjárhæðir í milljörðum króna

Heildarútlán

Útlán til fyrirtækja

Vandræðalán*

Útlán til einstaklinga

*Vandræðalán eru skilgreind sem útlán með sértækt framlag og /eða útlán >90 daga vanskil

Útlán breyting 1H 2015

Efnahagsreikningur - útlán

Fjárhæðir í milljónum króna

Útlán eftir atvinnugreinum

Útlán heimila eftir lánsformum

Eignir og skuldir í erlendri mynt

Fjárhæðir í milljónum króna

Gjaldeyrisjöfnuður

Endurgreiðsluferill lánsfjármögnunar

Efnahagsreikningur - fjármögnun

Fjárhæðir í milljónum króna

	30.06.15	31.12.14	Breyting	
Innlán frá fjármálafyrirtækjum	62.428	53.827	8.601	16%
Innlán frá viðskiptavinum	621.023	551.435	69.588	13%
Lántaka	212.792	207.028	5.764	3%
Víkjandi lán	414	0	414	
Aðrar skuldir	36.160	35.277	883	3%
Eigið fé	239.852	250.803	-10.951	-4%
Samtals	1.172.669	1.098.370	74.299	7%

Innlán

Skuldir og eigið fé

Lausafjárþekja

Fjárhæðir í milljónum króna

30.06.15	Heild		Erlendar myntir	
	Án vægis	Með vægi	Án vægis	Með vægi
1. stigs lausafjáreignir	247.128	247.128	78.952	78.952
2. stigs lausafjáreignir og upplýsingarliðir	32.053	0	17.804	0
A. Heildarlausafjáreignir	279.181	247.128	96.756	78.952
Innlán	498.589	235.102	119.667	79.437
Verðbréfaútgáfa	1.563	1.563	1.563	1.563
Aðrar útgreiðslur	184.833	54.011	35.910	2.765
B. Útgreiðslur 0 - 1 mánuður	684.985	290.676	157.140	83.765
Innlán bankans hjá öðrum fjármálastofnunum	62.631	58.370	62.631	58.370
Aðrar inngreiðslur	60.982	25.006	17.620	8.407
Skorða á áætlað innflæði	0	0	0	-3.953
C. Inngreiðslur 0 - 1 mánuður	123.613	83.376	80.251	62.824
Lausafjárþekja (A/(B-C))		119%		377%

Þróun heildarlausafjárþekju

Þróun lausafjárþekju erlendra mynta

Aðrir þættir í rekstri bankans á fyrri helmingi árs 2015

- » Á grundvelli samkomulags milli Landsbankans og stjórnar Sparisjóðs Vestmannaeyja tók Fjármálaeftirlitið (FME) ákvörðun um samruna Landsbankans og Sparisjóðs Vestmannaeyja og tók samruninn gildi sunnudaginn 29. mars. Frá og með þeim tíma yfirtók bankinn allar eignir og skuldbindingar sjóðsins.
- » Landsbankinn hf. og Sparisjóður Norðurlands ses. skrifuðu undir samrunaáætlun 30. júní. Samruninn er ekki orðinn þar sem hann er háður ákveðnum fyrirvörum sem á eftir að uppfylla.
- » Í maí seldi Ístak hf. dótturfélag Landsbankans, fyrirtækið Ístak Ísland ehf., danska verktakafyrirtækinu Per Aarsleff AS.
- » Landsbankinn mælist með mesta markaðshlutdeild á einstaklingsmarkaði, eða 35,1% og hefur aldrei mælst með meiri markaðshlutdeild. Mikill vöxtur er einnig í íbúðalánum bankans, en á fyrri helmingi ársins námu ný íbúðalán 31,7 milljörðum króna, en voru 21,5 milljarður króna á sama tíma á síðasta ári.
- » Í lok júní var Landsbankinn með mesta markaðshlutdeild í Kauphöll fyrir bæði hluta- og skuldabréf. Markaðshlutur bankans í hlutabréfum var 30,25% og var markaðshlutur skuldabréfaveltu bankans 21,50%.
- » Í könnun Gallup í mars 2015, sem unnin var fyrir Landsbankann, kom fram að flestir aðspurðra myndu velja Landsbankann ættu þeir að velja sér eignastýringarþjónustu. Af þeim sem nýta sér eða myndu nýta sér eignastýringarþjónustu sögðust 40% velja Landsbankann.
- » Á aðalfundi bankans 18. mars var samþykkt að greiða eigendum bankans um 24 milljarða króna í arð. Landsbankinn hefur greitt rúmlega 53 milljarða króna í arð vegna síðustu þriggja rekstrarára.
- » Í mars varð Landsbankinn fyrstur banka á Íslandi til að hljóta gullmerki Jafnlaunaúttektar PWC. Landsbankinn er jafnframt stærsta fyrirtækið sem hefur undirgengist og staðist þá úttekt.
- » Annað árið í röð taldi alþjóðlega fjármálaritið Global Finance Landsbankann besta bankann á Íslandi.
- » Annað árið í röð valdi alþjóðlega fjármálatímaritið International Finance, Landsbankann besta bankann á Íslandi og taldi netbanka Landsbankans besta netbankann.

Viðauki - ítarefni

Kennitölur

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	2014	2013	2012	2F 2015	1F 2015	4F 2014	3F 2014	2F 2014
Hagnaður eftir skatta	12.405	14.878	29.737	28.759	25.494	5.993	6.412	9.752	5.107	10.590
Arðsemi eigin fjár fyrir skatta	14,0%	18,5%	16,7%	17,6%	14,0%	14,2%	13,9%	18,6%	11,1%	25,9%
Arðsemi eigin fjár eftir skatta	10,4%	12,8%	12,5%	12,4%	12,0%	10,1%	10,6%	15,9%	8,6%	18,4%
Arðsemi heildareigna eftir skatta	2,2%	2,6%	2,6%	2,6%	2,3%	2,0%	2,3%	3,4%	1,7%	3,7%
Eiginfjárlutfall (CAR)	28,0%	26,8%	29,5%	26,7%	25,1%	28,0%	26,7%	29,5%	27,1%	26,8%
Hreinar vaxtatekjur	16.198	15.240	28.073	34.314	35.584	8.929	7.269	5.776	7.057	7.385
Vaxtamunur í hlutfalli af meðalstöðu heildareigna	2,8%	2,6%	2,4%	3,1%	3,2%	3,1%	2,6%	2,0%	2,4%	2,6%
Kostnaðarlutfall *	44,8%	54,9%	56,0%	42,9%	45,0%	41,7%	48,0%	57,7%	56,2%	43,7%
Fjármögnunarþekja NSFR FX	139%		134%			139%	142%	134%		
Lausafjárlutfall LCR alls	119%	110%	131%	102%		119%	118%	131%	108%	110%
Lausafjárlutfall LCR FX	377%	208%	614%	208%		377%	379%	614%	222%	208%
Rekstrarkostnaður í hlutfalli af mst heildareigna **	2,2%	2,0%	2,1%	2,0%	2,2%	2,0%	2,2%	2,5%	1,8%	2,0%
Heildareignir	1.172.669	1.154.598	1.098.370	1.151.516	1.084.787	1.172.669	1.172.380	1.098.370	1.201.247	1.154.598
Útlán í hlutfalli við innlán viðskiptavina	122,6%	147,8%	130,3%	149,0%	158,2%	122,6%	117,9%	130,3%	144,6%	147,8%
Stöðugildi	1.088	1.162	1.126	1.183	1.233	1.088	1.102	1.126	1.166	1.162

* Kostnaðarlutfall = Rekstrargjöld alls að frátalinni gjaldfærslu vegna hlutabréfatengdra launaliða / (Hreinar rekstrartekjur - virðisbreytingar útlána)

** Gjaldfærsla vegna hlutabréfatengdra launaliða ekki með í hlutfalli

Rekstur

Fjárhæðir í milljónum króna

	1H 2015	1H 2014	Breyting		2014	2013	2F 2015	1F 2015	4F 2014	3F 2014	2F 2014
Hreinar vaxtatekjur	16.198	15.240	958	6%	28.073	34.314	8.929	7.269	5.776	7.057	7.385
Virðisbreyting	1.845	11.446	-9.601	-84%	20.128	8.362	249	1.596	6.101	2.581	7.276
Virðisbreyting vegna móttöku hlutabréfa	0	0	0			4.691	0	0	0	0	0
Hreinar vaxtatekjur eftir virðisbreytingu	18.043	26.686	-8.643	-32%	48.201	47.367	9.178	8.865	11.877	9.638	14.661
Hreinar þjónustutekjur	3.394	2.921	473	16%	5.836	5.291	1.753	1.641	1.640	1.275	1.403
Gjaldeyrisgengismunur	-471	-194	-277	-143%	67	1.147	-147	-324	107	154	-171
Aðrar rekstrartekjur	7.801	3.504	4.297	-123%	9.045	11.776	3.300	4.501	4.807	734	4.381
Afkoma fyrir rekstrarkostnað	28.767	32.917	-4.150	-13%	63.149	65.581	14.084	14.683	18.431	11.801	20.274
Laun og tengd gjöld	6.881	6.743	138	2%	13.567	12.613	3.179	3.702	3.805	3.019	3.288
Gjaldfærsla vegna hlutabréfatengdra launaliða	0	0	0		0	4.691	0	0	0	0	0
Önnur rekstrargjöld	4.081	4.170	-89	-2%	8.545	8.050	2.011	2.070	2.635	1.740	1.965
Afskriftir rekstrarfjármuna	329	352	-23	-7%	942	818	165	164	419	171	175
Tryggingasjóður innstæðueigenda	767	522	245	47%	1.034	1.079	421	346	259	253	255
Rekstrarkostnaður	12.058	11.787	271	2%	24.088	27.251	5.776	6.282	7.118	5.183	5.683
Hlutdeild í afkomu hlutdeildarfélag, að frádr skatti	112	340	-228	-67%	465	2.712	103	9	125	0	329
Hagnaður fyrir skatta	16.821	21.470	-4.649	-22%	39.526	41.042	8.411	8.410	11.438	6.618	14.920
Tekju- og bankaskattur	4.416	6.592	-2.176	-33%	9.789	12.283	2.418	1.998	1.686	1.511	4.330
Hagnaður tímabilsins	12.405	14.878	-2.473	-17%	29.737	28.759	5.993	6.412	9.752	5.107	10.590

Efnahagur

Fjárhæðir í milljónum króna

	30.06.15	31.12.14	Breyting		31.12.13	31.12.12	31.12.11
Sjóður og innistæður í Seðlabanka	38.719	10.160	28.559	281%	21.520	25.898	8.823
Markaðsskuldabréf	248.604	243.589	5.015	2%	290.595	228.208	221.848
Hlutabréf	25.498	29.433	-3.935	-13%	36.275	36.881	46.037
Kröfur á lánastofnanir	68.707	49.789	18.918	38%	67.916	64.349	100.133
Útlán til viðskiptavina	761.290	718.355	42.935	6%	680.468	666.087	639.130
Aðrar eignir	17.104	28.832	-11.728	-41%	29.719	38.044	65.959
Eignir til sölu	12.747	18.212	-5.465	-30%	25.023	25.320	53.552
Samtals	1.172.669	1.098.370	74.299	7%	1.151.516	1.084.787	1.135.482
Innlán frá fjármálafyrirtækjum	62.428	53.827	8.601	16%	167.218	98.718	112.876
Innlán frá viðskiptavinum	621.023	551.435	69.588	13%	456.662	421.058	443.590
Lántaka	212.792	207.028	5.764	3%	239.642	309.265	337.902
Víkjandi lán	414	0	414		0	0	0
Aðrar skuldir	34.710	32.443	2.267	7%	42.750	29.687	31.485
Skuldir tengdar eignum til sölu	1.450	2.834	-1.384	-49%	3.885	893	9.385
Eigið fé	239.852	250.803	-10.951	-4%	241.359	225.166	200.244
Samtals	1.172.669	1.098.370	74.299	7%	1.151.516	1.084.787	1.135.482

Starfspættir

Fjárhæðir í milljónum króna

1H 2015	Einstaklings- svið	Fyrirtækjasvið	Markaðir	Fjárstýring	Stoðsvið	Jöfnunar- færslur	Samtals
Hreinar vaxtatekjur	6.419	6.670	150	3.404	3	-448	16.198
Virðisbreyting	1.632	243	-1	-29	0	0	1.845
Hreinar þjónustutekjur	1.668	342	1.719	-176	43	-202	3.394
Aðrar tekjur	-239	-77	816	6.078	364	388	7.330
Hreinar rekstrartekjur	9.480	7.178	2.684	9.277	410	-262	28.767
Rekstrarkostnaður	-3.063	-718	-923	-953	-6.613	212	-12.058
Hlutdeild í afkomu hlutdeildarféлага	79	0	0	33	0	0	112
Afkoma fyrir sameiginlegan kostnað og skatta	6.496	6.460	1.761	8.357	-6.203	-50	16.821
Útskiptur kostnaður frá stoðsviðum til tekjusviða	-2.735	-2.098	-593	-449	5.875	0	0
Hagnaður fyrir skatta	3.761	4.362	1.168	7.908	-328	-50	16.821
Heildareignir	352.546	467.637	34.437	532.213	27.723	-241.887	1.172.669
Heildarskuldir	304.288	372.623	27.987	442.083	27.723	-241.887	932.817
Úthlutað eigið fé	48.258	95.014	6.450	90.130	0	0	239.852