
Pressemelding

1. kvartal 2002 – ekskl. If
Positiv utvikling i kjernevirksomheten

�� Resultatet etter årets tre første måneder er styrket i forhold til utviklingen gjennom 2001.
Konsernresultatet er på 16 mill. kroner, mens driftsresultatet i 1. kvartal utgjør 173 mill.
kroner. Resultatet er ekskl. If, som legger frem regnskap 21. mai

�� I livselskapet har salget av kollektivforsikring vært godt og flyttebalansene er positive.
Salget av helseforsikring har vokst med 78 prosent

�� Storebrand Kapitalforvaltning har økende markedsandeler innen verdipapirfond, og
totalt salgsvolum for virksomheten beløper seg til 1,8 mrdr. kroner i kvartalet

�� På bankområdet gjennomføres det en samordning under felles ledelse. Samtidig
iverksettes det tiltak som skjerper kravet til lønnsomhet i distribusjonsapparatet

Resultatene i Storebrand-konsernet er i stor grad påvirket av utviklingen i finansmarkedene.
Aksjemarkedene viste en moderat positiv utvikling, mens rentemarkedene samlet sett hadde
en negativ trend i 1. kvartal. I sum har utviklingen bidratt til å styrke livselskapets resultat i
perioden. Foreløpig har utviklingen i aksjemarkedene ikke bidratt til en generell oppgang i
salg av spareprodukter.

- Selv om resultatet for 1. kvartal isolert sett ikke er tilfredsstillende, er den negative
utviklingen som preget fjoråret brutt. I et krevende marked har Storebrand Livsforsikring
befestet posisjonen som Norges ledende livselskap. Posisjonen underbygges av den positive
utviklingen i tilflyttede midler i livselskapet. Videre viser kapitalforvaltningsvirksomheten sin
styrke gjennom høye markedsandeler innen verdipapirfond og godt salg i institusjonsmarkedet.
Innen bankområdet er det gjennomført resultatforbedrende tiltak i Storebrand Bank, mens
Finansbanken i den tradisjonelle bankvirksomheten viser solid inntjening , sier adm. direktør
Idar Kreutzer i en kommentar.

Som varslet ved fremleggelsen av resultat for 3. kvartal 2001 er det foretatt en samlet
gjennomgang av selskapets bankvirksomheter. Målet med prosessen har vært å etablere
fellesløsninger for å redusere ressursforbruk, øke kvaliteten og styrke gjennomføringskraften
for både Finansbanken og Storebrand Bank. En viktig forutsetning for arbeidet med å hente
ut besparelser har vært etableringen av en felles IT-plattform for de to bankene.
Konverteringsprosjektet ble fullført 22. april med meget tilfredsstillende resultater. Det
annonserte programmet for kostnadsbesparelser utvikler seg i henhold til plan.

De endringene som nå gjennomføres innebærer at bankene organiseres i et delkonsern.
Per Kumle, som i dag er adm. direktør i Finansbanken, utnevnes som leder for den samlede
bankvirksomheten. Det iverksettes videre en rekke lønnsomhetsforbedrende tiltak i den
operasjonelle driften av Finansbanken og Storebrand Bank. Kostnadseffekten av tiltakene
forventes å utgjøre 75 mill. kroner årlig, med full effekt fra 2003. Kostnadsreduksjonen
kommer i tillegg til tidligere annonserte tiltak. I begge bankene forsterkes kravene til
lønnsomhet i distribusjonsapparatet.

Pressemelding

Adm. direktør Kai G. Henriksen i Storebrand Bank ønsker som en følge av omorganiseringen
av bankvirksomheten å fratre sin stilling. For å sikre tempo og kraft i gjennomføringen av den
forbedringsprosessen banken er inne i, vil Kai G. Henriksen fortsette som adm. direktør i
Storebrand Bank frem til årsskiftet. Per Kumle fortsetter som adm. direktør i Finansbanken
frem til Storebrand bankholding er etablert.

NÆRMERE OM VIRKSOMHETSOMRÅDENE

Økt salg og styrkede reserver i livselskapet
Salget av kollektive forsikringer har vært bra, først og fremst innen mellom- og
småbedriftsmarkedet. Nettosalget av spareprodukter innen privatområdet er fremdeles
svakt, mens salget av risikoprodukter har vist en positiv utvikling. Flyttebalansen, inkludert
Storebrand Fondsforsikring, viser en netto tilflytting til Storebrand på 703 mill. kroner, mot en
netto fraflytting i samme periode i fjor på 464 mill. kroner. De totale premieinntektene som
inkluderer tilflyttet premiereserve er økt med 17%.

Storebrand Livsforsikring oppnådde i 1. kvartal et overskudd på 26 millioner kroner for
produkter som ligger utenfor den tradisjonelle overskuddsmodellen for livsforsikring. Dette
er produkter hvor verken overskudd eller underskudd deles med kundene, og består av
individuelle personrisikoprodukter og gruppelivsprodukter rettet mot bedriftsmarkedet.
Innenfor området private personrisikoprodukter har Storebrand bygget opp en ny portefølje.
Etter en oppstartsperiode med betydelige salgs- og investeringskostnader genererer disse
produktene nå overskudd til eier.

Driftsresultatet ble på 267 mill. kroner, mot 420 mill. kroner i 1. kvartal i fjor. Resultatet er
fordelt med 156 mill. kroner til kundene og 111 mill. kroner til eier. Verdijustert avkastning i
perioden har økt fra –1,3% i 1.kvartal i fjor til 1,4% i år.
Den årlige rentegarantien i livselskapet er i gjennomsnitt på 3,8%. Annualisert resultatført
avkastning ble i 1. kvartal på 5,5% og bidrar dermed til et positivt renteresultat i 1. kvartal på
433 mill. kroner. Risikoresultatet på 34 mill. kroner og administrasjonsresultatet på minus 37
mil. kroner viser en mindre tilbakegang fra i fjor.

Kostnadsandelen i livselskapet er noe høyere enn på samme tid i fjor. Dette skyldes i
hovedsak utviklingen i det avkastningsrelaterte forvaltningshonoraret. Livselskapet gikk
ut av fjoråret med en kursreserve på de finansielle omløpsmidlene på 844 mill. kroner.
Ved utgangen av 1. kvartal var kursreservene økt til 957 mill. kroner.

Risikokapitalen, som består av all ledig kapital utover det som kreves for å oppfylle lovpålagte
krav, viser en forbedring i løpet av kvartalet på 220 mill. kroner og utgjør 6,0 mrdr. kroner ved
utgangen av kvartalet. Kapitaldekningen er pr. 31.03.02 på 11,1%, som er en nedgang på
0,9%-poeng i løpet av kvartalet. Livselskapet har økt aksjeeksponeringen i porteføljen fra
22% til 26% i løpet av 1. kvartal.

Storebrand Fondsforsikring oppnådde en premieinntekt på 215 mill. kroner i 1. kvartal 2002
mot 316 mill. kroner i fjor. Storebrand Fondsforsikring har solgt totalt 180 nye kontrakter
innenfor innskuddsbasert pensjon etter lanseringen i fjor, noe som er tilfredsstillende

Pressemelding

Salgsresultatet i privatmarkedet er forsatt preget av reduserte volumer i sparemarkedet som
følge av børsutviklingen. Storebrands markedsandel har økt med 0,3%-poeng i 1. kvartal og
selskapet har nå en markedsandel på 20,4%. Resultatet ble på minus 9 mill. kroner og er
som forventet.

Sterk vekst for helseforsikring
Storebrand Helseforsikring har hatt en god salgsutvikling hittil i 2002. De totale
premieinntektene er på 12 mill. kroner, som er en økning på 78% fra samme periode i fjor.
Økningen innebærer at helseforsikring fortsetter den sterke utviklingen som preget fjoråret.

Markedsleder innen kapitalforvaltning
Storebrand Fondene og Delphi er ledende innen netto nytegning av verdipapirfond i første
kvartal. Av et totalt netto tegningsvolum på nærmere 1,9 milliarder oppnår Storebrand og
Delphi 978 mill. Markedsandel verdipapirfond øker i kvartalet fra 10,1 % til 10,6% takket være
50,8% markedsandel av netto nytegning. Dette gjør Storebrand til den tredje største aktøren i
markedet for verdipapirfond målt etter midler til forvaltning. Hovedårsaken er godt salg av
fondsprodukter i institusjonsmarkedet. Inklusive diskresjonære mandater beløper totalt
salgsvolum i 1. kvartal seg til 1,8 mrd (hvorav 910 mill er innbetalt i kvartalet) sammenlignet
med 0,4 mrdr. i 1. kvartal 2001. Dette er en markert forbedring sammenliknet med i fjor.

Storebrand Kapitalforvaltning Konsern viser et resultat for 1. kvartal 2002 på 10 mill. mot
8 mill. i 1. kvartal 2001.
Totale midler under forvaltning utgjør 145 mrd, som er uforandret fra årets begynnelse.
Eksterne midler under forvaltning har falt med 1 mrd. til 36,0 mrd ved utløpet av 1. kvartal.
Årsaken er utvidelsen av If som medførte et bortfall av 2,2 mrdr. som en følge av
omfordeling av forvaltningsmandatet.

Kostnadstiltak gjennomført i Storebrand Bank
Storebrand Bank Konsern oppnådde et resultat på minus 4 mill. kroner i 1. kvartal 2002,
som er uendret fra samme periode i fjor Justert for engangseffekter er resultatet –22 mill
kroner som også er uendret fra sammenliknbare tall for samme periode i fjor, men en
betydelig bedring fra fjerde kvartal. Bankens resultater er fortsatt preget av et svakt marked
for salg av spareprodukter. Salget av risikoprodukter viser en positiv utvikling. Netto
renteinntekter ligger på samme nivå som fjoråret.

Det resultatforbedrende programmet som ble iverksatt i fjor er gjennomført etter planen og
kostnadene i morbanken er redusert fra 142 mill. kroner i 1. kvartal i fjor til 99 mill. kroner i
2002. Storebrand Bank gjennomførte i løpet av første kvartal de annonserte omstillingene til en
betydelig lavere kostnad enn forutsatt, og har derfor kunnet tilbakeføre 16,5 mill. av midler
avsatt til omstilling. Midler til forvaltning er tilnærmet uendret i løpet av 1. kvartal.

Stabil inntjening i Finansbanken
Resultatet i morbanken før tap ble på 73 mill. Etter tap på 30 mill kroner er resultatet på
44 mill. kroner. Finansbanken Forvaltning, som blant annet omfatter Private Banking-
satsingen, belaster regnskapet med et resultat på minus 13 mill. kroner, Finansbanken
Danmark med minus 5 mill. kroner og øvrig virksomhet med minus 3 mill. kroner. Dette gir et
resultat i Finansbanken Konsern i 1. kvartal 2002 på 22 mill. kroner mot 37 mill. kroner i 2001.

Pressemelding

Rentenettoen er forbedret og netto renteinntekter utgjør 115 mill. kroner mot 104 mill. kroner
i 2001. Dette tilsvarer en rentenetto i prosent av gjennomsnittlig forvaltningskapital på 2,34%.
Andre inntekter utgjør i perioden 14 mill. kroner mot 38 mill. kroner i 2001, i hovedsak som
følge av et redusert marked for salg av indekserte produkter. Driftskostnadene utvikler seg
positivt og Private Banking området har en økning i midler til forvaltning. Det forventes en
fortsatt positiv utvikling på kostnadssiden. Driftskostnader utgjør 78 mill. kroner mot 98 mill.
kroner i 4. kvartal 2001. Tapene for 1. kvartal utgjør 30 mill. kroner. Strategien innenfor
shipping ligger fast, og bankens reduksjon i eksponering mot segmentet ligger foran planen.
Shippingporteføljen er i 1. kvartal redusert med 334 mill. kroner, en nedgang på over 10%.
Brutto utlån var ved periodeavslutningen på 16,9 mrdr. kroner, hvilket utgjør en nedgang på
2,4% siden årsskiftet. Forvaltningskapitalen pr. 31.03.2002 var på 19,3 mrdr. kroner.

Skadeforsikring
Driftsresultatet etter 1. kvartal ekskl. If ble på 6 mill. kroner. Dette er en reduksjon på 28 mill.
kroner (ekskl. If) sammenlignet med samme periode i fjor.

Storebrand ASA
Resultat før skatt ble på minus 96 mill. kroner, mot minus 132 mill. kroner i 1. kvartal 2001.
Resultatfremgangen skyldes en bedring i netto finansposter. Netto finansinntekter utgjorde
–53 mill. kroner mot -96 mill. kroner i fjor. Driftskostnadene ble på 43 mill. kroner og er på
om lag samme nivå som i fjor.

Storebrand ASA utstedte i mars 2002 et ”exchangeable bond” på EUR 160 mill. i det
internasjonale obligasjonsmarkedet. Transaksjonen ble kraftig overtegnet og godt mottatt i
markedet. Gjennom dette styrker og øker Storebrand ASA sin likviditet, får adgang til gunstig
finansiering og øker løpetiden på utestående lån. En ”exchangeable bond” er et konvertibelt
lån, hvor investorene har en mulighet til å veksle hovedstolen av lånet til aksjer i et annet
selskap enn utsteders. I dette tilfellet i Orkla ASA.

Styrets delårsrapport og fullstendig resultat for 1. kvartal legges frem 21. mai etter at If
har presentert sitt resultat for 1. kvartal.

Oslo, 30. april 2002

Kontaktpersoner:

Finansdirektør Lars Aa Løddesøl: 2231 5624 – 934 80151
Informasjonsdirektør Egil Thompson: 2248 9586 – 934 80012
Investor Relations Nils Robert Hodnesdal: 2231 5533 – 934 03813

Pressemelding

Storebrand Konsern
(tallene for 1. kvartal 2002 er ekskl. If)

Resultatregnskap 1. januar - 31. Mars

Mill. kroner 1. kvartal Hele året
 2002 2001 2001

Premieinntekter for egen regning forsikring 4.417,2 3.874,3 9.579,3
Renteinntekter og lignende inntekter bank 613,0 672,9 2.671,2
Finansinntekter forsikring 4.962,7 6.884,6 19.280,2
Finansinntekter øvrig virksomhet 37,0 26,6 154,0
Resultatandel If -224,7 -769,3
Andre inntekter 121,0 164,9 553,5
Sum driftsinntekter 10.150,9 11.398,6 31.468,9

Erstatninger for egen regning forsikring -2.249,1 -2.956,0 -9.647,2
Endring forsikringsmessige avsetninger livsforsikring -3.030,2 -1.314,3 -2.115,8
Rentekostnader og lignende kostnader bank -452,4 -545,4 -2.047,8
Finanskostnader forsikring -3.394,6 -8.685,8 -18.210,8
Finanskostnader øvrig virksomhet -87,9 -127,1 -209,2
Driftskostnader -527,7 -526,9 -2.261,2
Andre kostnader -123,3 -139,3 -968,5
Sum kostnader -9.865,2 -14.294,8 -35.460,5

Til (fra) kursreguleringsfond -113,2 2.998,1 2.154,2
Driftsresultat *) 172,5 101,9 -1.837,4

Til (fra) tilleggsavsetning livsforsikring 407,6
Midler tilført forsikringskundene innen livsforsikring -156,3 -290,9
Konsernresultat **) 16,2 -189,0 -1.429,8

Endring sikkerhetsavsetning m.v. i skadeforsikring 13,7 73,2 278,8
Resultat før ekstraordinære poster 29,9 -115,8 -1.151,0

Skatt 29,6 -36,7 199,4
Minoritetens andel av resultatet -0,1 -0,3 -0,4
Årsresultat 59,4 -152,8 -952,0

Resultat pr. ordinære aksje 0,18 -0,74 -4,15

*) Driftsresultat ekskl If-andel 31.03.01: 326,6
**) Kornsernresultat ekskl If-andel 31.03.01: 35,7

Pressemelding

Storebrand Konsern
Balanse 31. Mars

Mill. kroner 31.03.02 31.03.01 31.12.01

Eiendeler
Immaterielle eiendeler 756,9 717,8 726,2

Bygninger og faste eiendommer 11.400,9 11.029,8 11.357,3
Eierandel tilknyttede selskaper 3.456,4 3.341,0 3.161,8
Aksjer og andeler til varig eie 34,8 35,3 35,5
Obligasjoner holdt til forfall 24.971,7 27.197,1 25.043,6
Netto utlån til og fordringer på kunder 28.879,0 26.241,7 29.140,6
Andre langsiktige finansielle eiendeler 4.814,4 6.625,5 4.320,5
Aksjer og andeler 23.603,2 32.053,0 22.972,5
Obligasjoner 33.705,6 32.438,2 29.686,0
Sertifikater 14.139,9 7.001,2 14.397,1
Andre finansielle omløpsmidler 961,5 73,1 905,4
Sum finansielle eiendeler 145.967,4 146.035,9 141.020,3
Fordringer 2.411,2 1.517,6 4.248,3
Andre eiendeler 5.163,7 3.610,1 3.810,0
Forskuddsbetalt pensjon 553,2 524,3 536,9
Forskuddsbetalte kostnader og opptjente inntekter 1.963,4 1.777,5 1.872,7
Sum eiendeler 156.815,8 154.183,2 152.214,4

Egenkapital og gjeld
Egenkapital 9.656,0 10.299,2 9.605,4
Minoritetens andel av egenkapitalen 11,4 11,9 11,3
Ansvarlig lånekapital 3.820,9 4.015,9 3.979,6
Kursreguleringsfond 957,1 843,9

Forsikringsmessige avsetninger livsforsikring 104.810,9 103.807,5 102.574,0
Premie og erstatningsavsetninger skadeforsikring 565,3 723,0 608,3
Sikkerhetsavsetninger m.v. skadeforsikring 514,7 734,4 508,0
Sum forsikringstekniske avsetninger 105.890,9 105.264,9 103.690,3

Avsetninger for andre risiki og kostnader 101,7 90,2 67,4
Pensjonsforpliktelser 492,7 542,4 478,6
Utsatt skatt 161,1
Gjeld til kredittinstiusjoner 5.320,3 5.027,3 4.350,7
Innskudd fra og gjeld til kunder 13.422,5 13.752,6 13.900,2
Gjeld stiftet ved utstedelse av verdipapirer 9.955,6 9.566,8 10.435,7
Annen gjeld 6.367,2 4.446,4 3.984,7
Påløpne kostnader og forskuddsbetalte inntekter 819,5 1.004,5 866,6
Sum egenkapital og gjeld 156.815,8 154.183,2 152.214,4

Pressemelding

Noter

1. Regnskapsprinsipper

Det er benyttet samme regnskapsprinsipper i kvartalsregnskapet som i årsregnskapet for 2001.

2. Resultat pr. virksomhetsområde

Mill. kroner 1. Kvartal Hele året
 2002 2001 2001
Livvirksomhet 99 117 -82
Kapitalforvaltningsvirksomhet 10 8 14
Storebrand Bank -4 -4 -43
Finansbanken 15 30 -102
Skadevirksomhet -8 -202 -767
Øvrig virksomhet -95 -137 -450
Konsernresultat 16 -189 -1430

Mill. kroner 1. kv.
 2002

4. kv.
 2001

3. kv.
 2001

2. kv.
 2001

1. kv.
 2001

4. kv.
 2000

3. kv.
2000

2.kv.
 2000

Sum driftsinntekter 10.151 6.450 6.261 7.359 11.399 6.993 8.490 9.899
Sum kostnader -9.865 -4.373 -9.411 -7.382 -14.295 -10.222 -7.786 -9.796
Driftsresultat 173 1.234 -3.150 -23 102 -1.533 1.799 1.765
Konsernresultat 16 -196 -891 -154 -189 -410 373 265
Resultat før skattekostnad 30 -51 -864 -120 -116 -314 506 378
Årsresultat 59 -23 -696 -81 -153 -106 350 232
Resultat virksomhetsområder
Livsforsikring 99 104 -404 101 117 -66 363 269
Kapitalforvaltning 10 2 9 -4 8 8 22 18
Storebrand Bank -4 44 -19 -64 -4 -15 45 20
Finansbanken 15 3 12 -147 30 -74 -19 13
Skadeforsikring -8 -277 -318 31 -202 -152 12 -3
Øvrig virksomhet -95 -72 -170 -70 -137 -112 -51 -52
Konsernresultat 16 -196 -891 -154 -189 -410 373 265

Pressemelding

4. Nøkkeltall virksomhetsområder - akkumulerte tall

Mill. kroner 1. kv.

 2002
4. kv.
 2001

3. kv.
 2001

2. kv.
 2001

1. kv.
2001

4. kv.
 2000

3. kv.
 2000

2. kv.
2000

Konsern
Overskudd pr. ordinær aksje 0,18 -4,15 -3,70 -1,12 -0,74 1,67 2,30 1,39
Egenkapital 9.656 9.605 9.576 10,308 10.299 10.533 10.866 10.549
Kapitaldekning 12,5 % 12,9 % 12,9 % 13,1 % 12,0 % 12,7 % 12,5 % 12,5 %
Livsforsikring
Storebrand Livsforsikring
Premier for egen regning 4.150 8.506 6.871 4.934 3.543 7.950 6.425 4.610
Forsikringskundenes fond inkl.opptj. resultat 101.267 99.201 98.017 100.040 100.318 99.985 102.481 100.865
Kapitalavkastning I *) annualisert 5,5 % 3,6 % 1,4 % 5,5 % 5,9 % 8,7 % 11,8 % 12,4 %
Kapitalavkastning II *) hittil i år 1,4 % 1,5 % -1,7 % -0,1 % -1,3 % 3,1 % 4,7 % 3,1 %
Kapitaldekning (SBL konsern) 11,1 % 12,0 % 11,6 % 11,2 % 10,5 % 10,5 % 10,9 % 10,9 %
Driftskostnader målt mot forsikringsfond 0,97 % 0,88 % 0,87 % 0,89 % 0,91 % 0,94 % 0,90 % 0,91 %
Storebrand Fondsforsikring
Premier for egen regning 215 974 709 567 317 1.633 1.333 954
Forsikringskundenes fond 3.385 3.213 2.695 3.235 2.913 3.035 3.340 2.906
Storebrand Bank
Rentemargin % 1,39 % 1,49 % 1,53 % 1,62 % 1,71 % 2,00 % 1,94 % 1,97 %
Kostnader/inntekter % 103 % 133 % 124 % 128 % 115 % 102 % 95 % 105 %
Andre inntekter/totale inntekter % 53 % 59 % 61 % 60 % 62 % 67 % 68 % 68 %
Netto utlån 11.294 11.038 10.556 10.020 9.527 9.089 8.347 7.569
Kapitaldekning 10,3 % 10,6 % 10,2 % 10,5 % 11,5 % 12,4 % 13,4 % 13,8 %
Finansbanken
Rentemargin % 2,34 % 2,21 % 2,18 % 2,09 % 2,02 % 2,28 % 2,33 % 2,39 %
Kostnader/inntekter % 60 % 61 % 59 % 57 % 58 % 44 % 43 % 41 %
Andre inntekter/totale inntekter % 11 % 24 % 24 % 29 % 27 % 29 % 29 % 29 %
Netto utlån 16.275 16.691 16.948 16.809 16.645 16.470 15.453 14.302
Tapsavsetninger 626,4 626 623 595 384 455 316 272
Kapitaldekning 11,3 % 10,7 % 10,3 % 10,1 % 10,6 % 9,7 % 10,3 % 10,3 %
Storebrand Kapitalforvaltning
Totale midler under forvaltning 145.100 144.600 141.000 146.500 145.800 150.500 153.900 150.600
Midler under forvaltning eksterne kunder (inkl. If) 36.000 37.200 35.500 39.000 36.300 37.600 40.000 38.400
Storebrand Skadeforsikring - nøkkeltall If
Nøkkeltall fra If
 Skadeprosent f.e.r. 92 % 88 % 88 % 88 % 87 % 87 % 88 %
 Kostnadsprosent f.e.r. 23 % 22 % 22 % 23 % 24 % 23 % 26 %
 Combined ratio f.e.r. 115 % 110 % 110 % 111 % 111 % 110 % 114 %
 Resultatandel i If (44 %) i henhold til
 egenkapitalmetoden

 -769 -507 -187 -225 -307 -117 -122

*) Kapitalavkastning I: Realiserte finansinntekter inklusive opp-/nedskrivning fast eiendom
 Kapitalavkastning II: Som kapitalavkastning I inklusive endring i merverdier på finansielle omløpsmidler

Pressemelding

5. Egenkapitalendring konsern

Mill. kroner 31.03.02 31.03.01 31.12.01
Egenkapital 01.01 9.605,4 10.533,2 10.533,2
Periodens resultat 59,4 -152,8 -952,0
Andre endringer (valuta, egenkapitaltransaksjoner m.v.) -8,8 -81,2 24,2
Egenkapital UB 9.656,0 10.299,2 9.605,4

