

2018


Folkefinans

Rapport for 2. kvartal 2018

Rapport for 2. kvartal 2018

Folkefinans AS og dets filialer tilbyr enkle hverdagslige finansielle tjenester i Norge og Sverige. Folkefinans tilbyr kortsiktige- og lengre fleksible usikrede lån for tiden opp til 40.000 NOK med løpetid opp til 3 år.

Regnskapet til Folkefinans AS er utarbeidet i samsvar med International Financial Reporting Standards (IFRS) som fastsatt av EU. Per 30. juni 2018 bestod selskapet av Folkefinans AS, og dets filialer i Sverige, Finland og Estland.

Hovedfokus i løpet av andre kvartal har vært lansering av det nye revolverende kredittproduktet i Sverige. Produktet ble lansert i begynnelsen av juni og er blitt veldig godt mottatt blandt Folkefinans sine kunder og langt bedre enn prognosert. Det revolverende kredittproduktet er finansiert gjennom en kreditttramme med Arvato Bertelsmann som ble signert i mai. På grunn av den initielle høye veksten i låneporteføljen for det nye produktet er prosessen med å utvide rammen med Arvato allerede startet i juli. Folkefinans vil fokusere på å migrere eksisterende kunder, som har låneprodukter som ikke lenger vil bli tilbydt når de nye regulatoriske krav inkl. rentetak blir implementert i Sverige 1. september 2018, til det nye revolverende kredittproduktet. Folkefinans vil tilpasse sin lånevirkosomhet slik at den er i samsvar de nye regulatoriske kravene. I juni ble et veikart for lansering av ytterligere nye produkter og økt utlåning av konsumentlån godkjent av styret. Planen vil kreve ytterligere finansiering, og selskapet vil fortsette den pågående prosessen med å sikre finansiering i tredje kvartal.

Generalforsamlingen ble avholdt i Oslo 18. april. Veijo Ojala, finsk statsborger, ble valgt inn som nytt styremedlem, og erstattet Harald Nordstrand som da forlot sin posisjon som styremedlem. Årsrapporten for 2017 ble godkjent i Generalforsamlingen.

Sum inntekter i andre kvartal 2018 utgjorde 28 296 TNOK, som er en økning med 667 TNOK sammenlignet med andre kvartal 2017. Salget i mai var på nivå med mai 2017 som da var den beste salgsmåned i selskapets historie. Den viktigste årsaken til økningen i inntekter har vært veksten i salg av Monetti lån med lengre løpetider i Sverige samtidig som det nye revolverende produktet allerede i juni bidro til sterk vekst i salget. Inntektene i Norge i andre kvartal var på sammen nivå som i 2017.

Selskapets tap på utlån ble ytterligere redusert i andre kvartal i forhold til første kvartal og utgjorde 3 090 TNOK. Avsetningsnivåene er lavere enn budsjettert og har blitt justert i forhold til produktmiksen som har blitt solgt gjennom Forward Flow avtalene i løpet av andre kvartal. Refohandling av forward flow i Sverige har medført bedre priser fra og med juni. Til sammenligning ble tap på utlån i andre kvartal 2017 positivt påvirket av gevinster på salg av låneporteføljer på ca. 5.5 MNOK.

Resultat av ordinær drift før skatt ble bedret for andre kvartal 2018 og utgjorde 1 684 TNOK negativt påvirket av netto tap på valuta med 1 176 KNOK på grunn av svekkelsen av den svenske kronen i løpet av 2018. Til sammenligning ble andre kvartal 2017 positivt påvirket av gevinster på salg av porteføljer og netto gevinst på valuta. Kapitaldekningen utgjorde 25.8% i andre kvartal 2018 som er på samme høye nivået som første kvartal og årsslutt 2017, og forbedret seg markert sammenlignet med med kapitaldekningen på 18.3% i andre kvartal 2017. I løpet av tredje kvartal vil hovedfokus for Folkefinans være å endre og videreutvikle produktporteføljen i samsvar med de nye regulatoriske kravene i Sverige uten negativ påvirkning på inntektene, opprettholde det høye salgsnivået og sikre ytterligere finansiering for fremtidige produktlanseringer.

For nærmere informasjon, kontakt:
CEO - Jens Schau-Hansen +47 45 00 23 54,
jens.schau-hansen@folkefinans.com

Resultatregnskap

	NOTE	Folkefinans AS				
		2018 Q2	2017 Q2	2018 YTD	2017 YTD	2017 YE
Renteinntekter og lignende inntekter fra kredittinstitusjoner		5	8	17	33	31
Renteinntekter og lignende inntekter fra kunder		28,291	27,621	58,176	53,229	115,363
Sum renteinntekter og lignende inntekter		28,296	27,629	58,193	53,263	115,394
Andre rentekostnader og lignende kostnader		-1,026	-1,213	-2,087	-3,101	-6,333
Sum rentekostnader og lignende kostnader		-1,026	-1,213	-2,087	-3,101	-6,333
Netto rente- og kredittprovisjonsinntekter		27,270	26,416	56,107	50,162	109,061
Provisjonskostnader		-6,899	-5,152	-14,577	-7,490	-22,850
Andre gebyrer og provisjonskostnader		-137	-374	-345	-549	-583
Sum provisjonskostnader og lignende kostnader		-7,035	-5,526	-14,922	-8,039	-23,433
Netto verdiendring og gevinst/tap på valuta og verdipapirer		-1,176	1,185	-3,696	1,441	2,851
Sum netto verdiendring og gevinst/tap på valuta og verdipapirer		-1,176	1,185	-3,696	1,441	2,851
Lønn m.v.		-5,336	-6,932	-11,504	-17,845	-31,451
- Lønn		-3,937	-4,763	-8,045	-13,727	-22,961
- Pensjon		-314	-490	-720	-1,028	-2,142
- Sosiale kostnader		-1,085	-1,678	-2,739	-3,090	-6,348
Administrative kostnader		-6,334	-5,116	-11,097	-12,744	-21,986
Sum lønn og generelle administrasjonskostnader		-11,670	-12,048	-22,601	-30,589	-53,437
Ordinære avskrivninger		-467	-1,166	-964	-2,297	-4,648
Sum avskrivninger varige driftsmidler og immaterielle eiendeler		-467	-1,166	-964	-2,297	-4,648
Andre driftskostnader		-2,004	-2,098	-4,046	-5,804	-9,412
Sum andre driftskostnader		-2,004	-2,098	-4,046	-5,804	-9,412
Driftsresultat før tap		4,918	6,763	9,877	4,873	20,982
Tap på utlån	1	-3,090	-549	-7,632	3,530	-3,490
Sum tap på utlån		-3,090	-549	-7,632	3,530	-3,490
Nedskrivning av aksjer i konsernselskaper		-145	0	-145	0	-6,581
Sum nedskrivning av eiendeler		-145	0	-145	0	-6,581
Resultat av ordinær drift før skatt		1,684	6,214	2,100	8,403	10,911
Skatt på ordinært resultat		-421	-953	-525	-1,504	-4,502
Resultat		1,263	5,261	1,575	6,900	6,409
Andre inntekter og kostnader						
Omregningsdifferanser valuta		-1,247		-4,351		724
Investeringer tilgjengelig for salg		1,141	12	1,595	24	4,673
Periodens totalresultat		1,156	5,273	-1,182	6,924	11,806

Balanse

	NOTE	Folkefinans AS		
		2018 Q2	2017 Q2	2017 YE
EIENDELER				
Utlån til og fordringer på kredittinstitusjoner		14,052	22,090	24,260
Sum netto utlån og fordringer på kredittinstitusjoner		14,052	22,090	24,260
Lån		142,181	178,005	157,121
Nedskrivning for sannsynlige tap på lån	2	-13,048	-23,015	-18,248
Sum netto utlån og fordringer på kunder		129,133	154,990	138,873
Investeringer tilgjengelige for salg		14,908	10,033	13,230
Sum finansielle eiendelser		14,908	10,033	13,230
Goodwill		21,118	21,118	21,118
Utsatt skattefordel		29,616	29,918	30,141
Immaterielle eiendeler		5,014	14,180	5,388
Sum immaterielle eiendeler		55,748	65,215	56,646
Varige driftsmidler		189	570	471
Sum varige driftsmidler		189	570	471
Andre eiendeler		7,077	688	2,944
Forskuddsbetalte kostnader og depositum		11,285	10,935	11,210
Sum andre eiendeler		18,362	11,623	14,154
SUM EIENDELER		232,391	264,522	247,634
EGENKAPITAL OG GJELD				
GJELD				
Gjeld til kredittinstitusjoner		0	178	0
Derivater		2,106	2,932	2,485
Annen gjeld		19,165	14,280	11,333
Påløpte kostnader og mottatt, ikke opptjente inntekter		4,713	12,615	7,499
Annuitetslån		9,313	40,195	25,647
Ansvarlig konvertibelt lån		28,919	31,172	31,510
Sum gjeld		64,216	101,373	78,475
EGENKAPITAL				
Aksjekapital		96,705	96,705	96,705
Egne aksjer		-815	-815	-815
Annen innskutt egenkapital		5,151	5,151	5,151
Overkurs		79,262	79,262	79,262
Sum innskutt egenkapital		180,304	180,304	180,304
Opptjent egenkapital		-12,130	-17,155	-11,145
Sum opptjent egenkapital		-12,130	-17,155	-11,145
Sum egenkapital		168,174	163,149	169,159
SUM EGENKAPITAL OG GJELD		232,391	264,522	247,634

Folkefinans AS noter

1. Tapsavsetninger i perioden	2018 Q2	2017 Q2	2017 YE
Konstaterte og kostnadsførte tap	5,368	16,072	35,130
Tilbakeføring av tidligere konstaterte tap	-482	-13,647	-831
Tapsavsetninger i perioden	-1,797	-1,876	-30,809
Sum	3,090	549	3,490
2. Misligholdte- og tapsutsatte engasjement			
Misligholdte engasjement *	6,736	12,957	7,912
Nedskrivning for sannsynlig tap	13,048	23,015	18,248
Netto	-6,312	-10,059	-10,337
*) lån er klassifisert som misligholdt etter 90 dager			
3. Poster utenfor balansen			
Udisponert rammekreditt (SEK)			
Sum	0	0	0
4. Kapitaldekning			
Minimumskrav ansvarlig kapital	34,837	41,170	35,227
Ansvarlig kapital	112,496	94,109	113,512
Kapitaldekningsprosent	25.8 %	18.3 %	25.8 %

Alle tall er presentert i NOK 1 000