


Folkefinans

Rapport for 1. kvartal 2017

Rapport for 1. kvartal 2017

Folkefinans AS og dets filialer tilbyr enkle hverdagslige finansielle tjenester i Norge og Sverige til faste priser og for kundene tydelige vilkår. Folkefinans tilbyr kortsiktige- og lengre fleksible usikrede lån opp til 50.000 NOK med løpetid opp til 36 måneder.

Regnskapet til Folkefinans AS er utarbeidet i samsvar med International Financial Reporting Standards (IFRS) som fastsatt av EU.

Per 31. desember 2015 bestod selskapet av Folkefinans AS, og dets filialer i Sverige, Finland og Estland. Danmark drives via den svenske filialen. I løpet av 2015 og 2016 besluttet styret og ledelsen å avslutte salget av nye lån og kredittkort i Finland og Estland og nye lån i Danmark, hovedsakelig på grunn av lav lønnsomhetsoppgåelse. For 2017 vil således Norge og Sverige fortsatt være de to sentrale markedene med opprettholdte og økte markedsandeler i sektoren små lån, og på lengre sikt vil selskapet utvikle og bevare FROGTAIL som et bærekraftig, voksende og lønnsomt varemerke.

Folkefinans søkte 8. juli 2016 Finanstilsynet om tillatelse til å drive bankvirksomhet. 31. januar 2017 mottok Folkefinans avslag på søknaden. Den eksisterende tillatelsen til kreditttelse og finansvirksomhet gjelder imidlertid videre. Som følge av dette vedtaket vil Folkefinans fortsette med den nåværende utlånsstrategien både i Norge og Sverige. På grunn av endringer i Folkefinans' virksomhet og strategi i løpet av første kvartal 2017, valgte Folkefinans' administrerende direktør, Harald Dahl-Pedersen, å tre tilbake fra sin stilling 28. februar 2017. Selskapets nåværende finansdirektør, Jens Schau-Hansen, er ansatt som midlertidig administrerende direktør.

Sum inntekter i første kvartal 2017 utgjorde 25 633 TNOK. Sum inntekter var lavere enn tilsvarende periode i 2016 hovedsaklig som følge av styrets og selskapets ledelses beslutning om midlertidig å avslutte salg av nye lån og kredittkort i Estland og nye lån i Danmark. Selskapets tap på utlån var positive med 4 079 TNOK i første kvartal som følge av salg av tapsporteføljer i Sverige, Estland og Danmark som ga positiv resultateffekt på ca. 9,7 MNOK. Som følge av endringene i Folkefinans' virksomhet ble det gjennomført en restruktureringsprosess i løpet av første kvartal som medførte restruktureringskostnader på 4,5 MNOK inkludert i mars resultatet. Resultat av ordinær drift før skatt for første kvartal utgjorde 2 189 TNOK sammenlignet med -5 930 i første kvartal 2016. Kapitaldekningen utgjorde 19,8% sammenlignet med 17,1% i første kvartal 2016. Hovedfokus i 2017 vil være å øke salget gjennom fortsatt utvikling av Folkefinans' eksisterende produkttilbud og styrking av selskapets egenkapital og lånefinansiering.

For nærmere informasjon, kontakt:

Midlertidig CEO & CFO - Jens Schau-Hansen +47 45 00 23 54,
jens.schau-hansen@folkefinans.com

Resultatregnskap

	NOTE	Folkefinans AS				
		2017 Q1	2016 Q1	2017 YTD	2016 YTD	2016 YE
Renteinntekter og lignende inntekter fra kredittinstitusjoner		25	126	25	126	149
Renteinntekter og lignende inntekter fra kunder		25 608	33 410	25 608	33 410	123 787
Sum renteinntekter og lignende inntekter		25 633	33 536	25 633	33 536	123 935
Andre rentekostnader og lignende kostnader		-1 888	-2 381	-1 888	-2 381	-8 900
Sum rentekostnader og lignende kostnader		-1 888	-2 381	-1 888	-2 381	-8 900
Netto rente- og kredittprovisjonsinntekter		23 745	31 155	23 745	31 155	115 035
Andre gebyrer og provisjonskostnader		-175	-148	-175	-148	-2 006
Sum provisjonskostnader og kostnader ved banktjenester		-175	-148	-175	-148	-2 006
Netto verdiendring og gevinst/tap på valuta og verdipapirer		256	-1 360	256	-1 360	-2 997
Sum netto verdiendring og gevinst/tap på valuta og verdipapirer		256	-1 360	256	-1 360	-2 997
Lønn m.v.		-10 914	-10 050	-10 914	-10 050	-33 509
- Lønn		-8 964	-7 343	-8 964	-7 343	-24 012
- Pensjon		-538	-587	-538	-587	-2 322
- Sosiale kostnader		-1 412	-2 120	-1 412	-2 120	-7 175
Administrative kostnader		-9 966	-9 816	-9 966	-9 816	-39 527
Sum lønn og generelle administrasjonskostnader		-20 880	-19 866	-20 880	-19 866	-73 036
Ordinære avskrivninger		-1 131	-1 309	-1 131	-1 309	-4 958
Sum avskrivninger varige driftsmidler og immaterielle eiendeler		-1 131	-1 309	-1 131	-1 309	-4 958
Andre driftskostnader		-3 706	-6 763	-3 706	-6 763	-26 557
Sum andre driftskostnader		-3 706	-6 763	-3 706	-6 763	-26 557
Driftsresultat før tap		-1 890	1 710	-1 890	1 710	5 481
Tap på utlån	1	4 079	-7 640	4 079	-7 640	392
Sum tap på utlån		4 079	-7 640	4 079	-7 640	392
Nedskrivning av aksjer i konsernselskaper		0	0	0	0	-9 818
Sum nedskrivning av eiendeler		0	0	0	0	-9 818
Resultat av ordinær drift før skatt		2 189	-5 930	2 189	-5 930	-3 945
Skatt på ordinært resultat		-550	1 810	-550	1 810	-714
Resultat		1 639	-4 120	1 639	-4 120	-4 659
Andre inntekter og kostnader						
Omregningsdifferanser valuta						-6 524
Investeringer tilgjengelig for salg		12		12		1 661
Periodens totalresultat		1 651	-4 120	1 651	-4 120	-9 522

Balance sheet

	NOTE	Folkefinans AS		
		2017 Q1	2016 Q1	2016 YE
Assets				
Loans to and receivables from credit institutions		21 036	23 525	77 410
Total net loans to and receivables from credit institutions		21 036	23 525	77 410
Repayment loans		194 232	246 541	181 029
Specified loss reserves	2	-37 485	-91 021	-47 831
Total net loans to and receivables from customers		156 747	155 520	133 198
Available for sale investments		9 703	55 289	9 659
Total ownership interests in group companies		9 703	55 289	9 659
Goodwill		21 118	30 078	21 118
Deferred tax assets		31 104	30 902	31 365
Intangible assets		14 630	18 418	15 393
Total intangible assets		66 852	79 397	67 876
Tangible assets		640	1 346	638
Total Tangible assets		640	1 346	638
Other assets		475	656	403
Prepays and deposits		7 628	5 791	6 078
Total prepaid		8 103	6 447	6 481
TOTAL ASSETS		263 080	321 525	295 262
EQUITY AND LIABILITIES				
Liabilities				
Liabilities to credit institutions		0	63 241	29 674
Derivates		2 954	2 956	3 068
Other liabilities		8 328	5 599	12 683
Subordinated loan		29 745	28 764	29 368
Convertible loan		45 936	54 947	51 796
Accrued expenses and deferred income		16 795	7 356	14 028
Total liabilities		103 758	162 863	140 617
Equity				
Share capital		96 705	96 705	96 705
Own shares		-815	-815	-815
Other paid in Equity		5 151	5 151	5 151
Share premium account		79 262	79 262	79 262
Total equity contributed		180 304	180 304	180 304
Other equity		-20 982	-21 642	-25 659
Total retained earnings		-20 982	-21 642	-25 659
Sum equity		159 323	158 662	154 645
TOTAL EQUITY AND LIABILITIES		263 080	321 525	295 262

Folkefinans AS noter

1. Tapsavsetninger i perioden	31.03.2017	31.03.2016	2016-12-31
Konstaterte og kostnadsførte tap	6 763	1 437	34 376
Tilbakeføring av tidligere konstaterte tap	-15 336	-586	-65 291
Tapsavsetninger i perioden	4 493	6 789	30 523
Sum	-4 079	7 640	-392
2. Misligholdte- og tapsutsatte engasjement			
Misligholdte engasjement *	36 797	97 074	40 634
Nedskrivning for sannsynlig tap	37 485	91 021	47 831
Netto	-688	6 053	-7 197
*) lån er klassifisert som misligholdt etter 90 dager			
3. Poster utenfor balansen			
Udisponert rammekreditt (SEK)			
Sum	0	0	0
4. Kapitaldekning			
Minimumskrav ansvarlig kapital	38 628	39 352	35 900
Ansvarlig kapital	95 569	83 964	91 991
Kapitaldekningsprosent	19,8%	17,1 %	20,5%

Alle tall er presentert i NOK 1 000