

Delårsrapport 1 januari - 30 juni
Volvofinans Bank AB

2016

VOLVOFINANS

Sammanfattning januari - juni 2016

Rörelseresultat, mnkr

Räntabilitet på eget kapital

Kärnprimärkapitalrelation

Kreditförluster/utlåning

VD har ordet

Januari - juni 2016 i sammandrag

Resultat före skatt: 202,0 mnkr (186,7)

Avkastning på eget kapital: 9,3 % (9,2)

Utlåning per 30 juni: 30,0 mdkr (26,0)

Kreditförluster, netto: 7,5 mnkr (6,7)

Kärnprimärkapitalrelation: 19,7 % (20,9)

Halvårsresultatet om 202 mnkr är Volvofinans Banks bästa någonsin och en ökning med 8 % jämfört med föregående år. Resultatet speglar en mycket stark nybilsmarknad, där registreringsrekordet från 2015 (345 000) ser ut att slås av det nya prognosticerade värdet som ligger på 375 000 enligt branschorganisationen BilSweden.

Denna starka bilmärknad driver på bankens utlåningstillväxt i en historiskt hög takt, utlåningen växer med 2,6 mdkr eller 10 % under det gångna halvåret till 30 mdkr. Den goda bilkonjunkturen drivs av det fortsatt låga ränteläget, samt att privatleasing möjliggör för fler att välja nybilsalternativet. De allt mer uppgraderade bilarna i Volvos sortiment driver också på den ökade utlåningen genom högre finansieringsbelopp. Bankens vagnparksaffär tillför också ytterligare volym genom att vi utökar våra marknadsandelar på marknaden för större företag. Under januari-juni har utlåningen inom affärsområdet Vagnparksfinans ökat med cirka 500 mnkr.

På personbilsmarknaden ökar Volvo Personvagnar sin marknadsandel till 20 % för första halvåret, där totalmarknaden ökar med knappt 12 %. Renault har ett starkt halvår bakom sig med flera modellanseringar och där nybilsregistreringarna ökar med hela 24 %. Ford och Dacia ökar sin försäljning, men ej i takt med den urstarka marknaden.

Även Volvo Lastvagnar kan glädja sig åt en stark marknadssituation (tung lastbil > 16 ton), där totalmarknaden ökar med 22,3 % för halvåret. Volvo Lastvagnar ökar med starka 26,5 %, som innebär runt 250 bilar fler än föregående år.

Drivmedelsvolymerna i Volvoåterförsäljarnas stationskedja Tanka är fortsatt högre än föregående år och affärsområde Volvokort går bättre än förväntat med tanke på stora IT-investeringar under perioden. Kortets kreditutnyttjande är alltså på en hög nivå. Lanseringen av bankens nya app för bilekonomi, "CarPay", har överträffat våra högt ställda förväntningar. I skrivande stund har 115 000 kunder laddat ner appen, sedan lanseringen i mitten av april.

Efter ett rekordstarkt första halvår, med en fortsatt god prognosticerad bilmärknad ser vi framför oss ett mycket bra år för Volvofinans Bank. Vi är dock alltid beredda på att förändringar kan komma oväntat och ske snabbt. Sommarens Brexit och höstens amerikanska presidentval är två händelser som kan få vår omvärld, speciellt inom det finansiella området, att förändras. Beredskapen i "Bilbanken" är mycket god, med finansiell kapacitet samt goda kapitalrelationer, för att möta eventuella negativa makrohändelser.

Slutligen vill jag nämna att ägandet i banken nu fastställts, efter myndigheternas godkännande av Volvo Car Corporations köp av Sjätte AP-fondens aktieinnehav. Förvärvet innebär att Volvofinans Bank AB kommer att stärka sina möjligheter att erbjuda attraktiva finansiella lösningar, både till privat- och företagskunder och att Volvofinans Banks resa mot att bli en spännande digital Bilbank fortsätter. Tillsammans med Volvo Car Corporation och Svensk Volvohandel tar vi ytterligare ett steg mot att utveckla smarta tjänster inom samtliga nyttjandeformer som kommer att finnas i framtiden för våra bilkunder.

Conny Bergström
Verkställande direktör
Volvofinans Bank AB

Informationen är sådan som Volvofinans Bank AB (publ), org.nr 556069-0967, skall offentliggöra enligt Lag om värdepappersmarknaden (SFS 2007:528). Denna rapport lämnades för offentliggörande den 26 augusti 2016 kl 16.15.

Finansiella rapporter

Ägarförhållande/Verksamhet

Volvofinans Bank ägs till 50 % sedan bolagets start 1959 av de svenska Volvoåterförsäljarna via sitt förvaltningsbolag, AB Volverkinvest. Sjötte AP-fonden äger 40 % och Volvo Personvagnar AB 10 %.

Volvofinans Banks huvuduppgift är att genom produkt- och säljfinansiering, med god lönsamhet, aktivt stödja försäljningen av de produkter som marknadsförs i Volvohandeln på den svenska marknaden.

Volvofinans Bank AB är moderbolag i en koncern med vilande dotterbolag. Med stöd av ÅRKL 7 kap 6a§, upprättar Volvofinans Bank från och med 2010-12-31 inte någon koncernredovisning, eftersom verksamheten i dotterbolagen är av ringa betydelse.

Utveckling volymer/utlåning

Volvolymer/utlåning

Försäljningen av nya personbilar i Sverige ökade med 12 % jämfört med samma period föregående år. Totalt registrerades 187 591 personbilar (167 984). Andelen Volvo-, Renault- och Fordregistreringar uppgick till 53 518 (47 558) och de sammanlagda marknadsandelarna uppgick till 29 % (28).

48 % (44) av alla personbilsaffärer, nytt och begagnat, inom den svenska Volvohandeln genererar ett finansiellt kontrakt till Volvofinans Bank. Nybils- och begagnatpenetrationen är 56 % (50) respektive 36 % (35). Volvofinans Bank finansierar den svenska Volvohandeln LV-försäljning, exklusive den del som sker via det AB Volvoägda Volvo Truck Center. Penetrationen för nya lastvagnar uppgick till 49 % (47).

Den totala kontraktstocken (lån- och leasingkontrakt) uppgick till 224 040 kontrakt (206 763). Lastbils- och bussandelen av kontraktstocken uppgår till 5 887 kontrakt (5 937), vilket utgör 3 % (3). Vagnparksfinans administrerar 34 877 (29 683) vagnparksavtal.

Via Volvokortet konsumerades varor och tjänster för totalt 5,6 miljarder kronor (5,4) och antalet köpkraftiga konton är en halv miljon varje månad. Med Volvo Lastbils kort handlades varor och tjänster för 196 mnkr via de 18 200 korten.

Utlåningsvolymen uppgick till 30,0 mdkr mot 26,0 mdkr föregående år. Lastbils- och bussandelen av utlåningen uppgår till 2,2 mdkr (2,0) vilket motsvarar 7 % (8) av total utlåning. Vagnparks andel av utlåningen är 5,8 mdkr (5,2) eller 19 % och Volvokortets andel utgör 5 % eller 1,6 mdkr (1,6).

Volvofinans Banks rörelsesegment är Volvokort (VK), Säljfinans PV (PV), Säljfinans LV (LV) och Vagnparksfinans (VP). Inom segmentet Säljfinans PV rymms lån- och leasingfinansiering av personbilar och inom Säljfinans LV lån- och leasingfinansiering av lastbilar och bussar och Volvo Lastbils kort. Vagnparksfinans innefattar leasingfinansiering och administration av vagnparker. I Not 2 redovisas rörelseintäkter, rörelseresultat, antal avtal samt utlåningsvolym för Volvofinans Banks rörelsesegment. Rörelseintäkter definieras som nettot av ränteintäkter, räntekostnader, leasingnetto, erhållna utdelningar, nettoresultat av finansiella transaktioner, provisionsintäkter och provisionskostnader. Omkostnader definieras som allmänna administrativa kostnader samt övriga rörelsekostnader. Volvofinans Bank bedömer det inte som relevant att dela upp sina skulder på de olika segmenten. Utlåningen styrs av det totala behovet och kan inte hänföras till segmenten specifikt.

Utveckling av resultat och ställning

Resultat

Volvofinans Banks resultat före kreditförluster uppgår till 209,5 mnkr (193,3), en ökning med 8 %. Resultatökningen förklaras till största delen av ökad utlåningsvolym. Periodens resultat ökade med 8 % till 202,0 mnkr (186,7).

Kreditrisk, kreditförluster och restvärdesrisk

Kreditrisken för Volvofinans Bank är mycket låg eftersom den absolut dominerande delen av såväl kredit- som restvärdesrisk, enligt avtal, bärs av respektive Volvoåterförsäljare. Problemerkrediter definieras som samtliga fordringar som är fallerade; det vill säga är förfallna sedan mer än 90 dagar eller satta i fallissemang av annat skäl. Volvofinans Banks problemkrediter avseende kontokortsfordringar uppgår till 12,1 mnkr (14,3) och för lån- och leasingutlåningen 104,9 mnkr (108,8).

När det gäller engagemang avseende lån och leasing finns, förutom säkerhet i objekten, regressavtal innebärande att återförsäljarna står kreditrisken för 94,6 mnkr (99,4) per balansdagen. Krediter med ränteeftergifter eller egendom som övertagits för skyddande av fordran uppgår till 11,6 mnkr (28,7). Konstaterade kundförluster avser kontokortsverksamheten. Befarade kreditförluster avseende hushållssegmentet har beräknats med hjälp av statistiska riskmodeller, medan företagssegmentets befarade förluster har beräknats individuellt genom en manuell genomgång.

Upplåning och likviditet

Sparandet i bankens internetsparkonto ökade under andra kvartalet med 228 mnkr, och uppgick därmed till 13,2 mdkr (11,9) vid halvårsskiftet. Total inlåning, inklusive tillgodohavanden på Volvokortet samt inlåning från Volvoåterförsäljare, uppgick till 14,9 mdkr (13,8) och utgjorde 53 % (56) av bankens finansiering.

Efterfrågan på bankens värdepapper har fortsatt varit mycket god. Obligationer till ett värde av 2,7 mdkr har emitterats under första halvåret, varav 1,5 mdkr under andra kvartalet. Utestående finansiering via bankens marknadslåneprogram uppgår till nominellt 11,8 mdkr (9,9).

Utöver marknadsupplåning finansieras verksamheten med bankkrediter, vilka uppgår till 1,4 mdkr (1,0). Andelen långfristig finansiering, av utestående obligationer och bankkrediter, uppgick till 78 % (68).

Upplåning med kvarvarande löptid understigande ett år samt del av inlåningen, skall vid var tid täckas upp av likviditetsreserven och outnyttjade lånefaciliteter. Likviditetsreserven uppgick per den 30 juni till 3,4 mdkr (3,5), varav värdepappersinnehavet utgjorde 1,8 mdkr (52 %) och obunden inlåning i andra banker uppgick till 1,6 mdkr (48 %). Volvofinans Banks likviditetsreserv skall alltid vara lägst 10 % i förhållande till utlåningsvolymen, vid halvårsskiftet var denna relation 11 % (13). Utöver likviditetsreserven uppgick tillgängliga och outnyttjade lånefaciliteter till 4,2 mdkr (3,7).

Volvofinans Banks likviditetstäckningsgrad (LCR), enligt artikel 415 i CRR (EU:s kapitalkravsförordning), uppgick vid halvårsskiftet till 188 %. NSFR (Net Stable Funding Ratio) enligt Volvofinans Banks tolkning av Baselkommitténs nya rekommendation (BCBS295) var 145 %.

Kapitaltäckning

Volvofinans Bank beräknar merparten av kreditrisken enligt intern riskklassificeringsmetod (IRK) efter att Finansinspektionen 2014 godkänt Volvofinans Banks ansökan om att beräkna företagsportföljen enligt IRK. Kärnprimärkapitalrelationen uppgick till 19,66 % (20,86). Bruttosoliditetsgraden uppgick till 9,49 % (9,88).

Annand väsentlig information

Väsentliga risker och osäkerhetsfaktorer

Bankens verksamhet är löpande utsatt för ett antal finansiella risker.

Likviditetsrisk är risken för att Volvofinans Banks betalningsåtaganden vid förfall inte kan infrias utan att kostnaden för betalningsmedel ökar avsevärt, eller i ett värsta scenario, inte kan infrias alls. För att hantera likviditetsstörningar har Volvofinans Bank dels en likviditetsreserv, dels kontrakterade lånefaciliteter som på kort tid kan utnyttjas.

Ränterisk är den nuvarande och framtida risken att räntenettet går ner på grund av en ogynnsam förändring i räntan. Den dominerande delen av bankens utlåning samt all upplåning följer den korta marknadsräntan vilket medför en begränsad ränterisk.

Valutarisk uppstår på grund av ogynnsam förändring av valutakursrörelser. All Volvofinans Banks utlåning görs i svenska kronor, i de fall upplåning sker i utländsk valuta kurssäkras denna, vilket medför att banken inte är exponerad för några valutakursrörelser.

Rating

Volvofinans Bank har internationellt kreditbetyg från Moody's Investors Service enligt nedan:

-	Kortfristig finansiering:	P-2
-	Långfristig finansiering:	A3
-	Utsikter:	Stabila

Det har inte varit några förändringar i kreditbetyget under perioden. En detaljerad och aktuell analys från Moody's finner ni på vår hemsida, under rubriken "Om Volvofinans Bank".

Delårsrapport

Delårsrapporten ger en rättvisande översikt av bankens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som banken står inför.

Göteborg i augusti 2016

Urmas Kruusval
Styrelseordförande

Synnöve Trygg
Vice styrelseordförande

Tommy Andersson
Styrelseledamot

Anders Gustafsson
Styrelseledamot

Per Avander
Styrelseledamot

Patrik Tolf
Styrelseledamot

Conny Bergström
Verkställande Direktör

Kalender

18 november 2016 Delårsrapport, januari-september

Intyg

Delårsrapporten ger en rättvisande översikt av bankens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som banken står inför.

Rapporterna kommer att finnas tillgängliga på vår hemsida; volvofinans.se
Vid eventuella frågor kontakta vår VD Conny Bergström, 031-83 88 00.

Granskning

Rapporten har inte varit föremål för särskild granskning av revisorerna.

Nyckeltal

	2016-06-30	2015-06-30	2015-12-31
Räntabilitet eget kapital, %	9,25	9,19	8,93
Risikkapital / Balansomslutning, %	12,39	12,94	12,60
Inlåning / Utlåning, %	49,57	52,91	52,33
Resultat / Riskvägda tillgångar, %	2,43	2,58	2,43
Total kapitalrelation, %	19,66	20,86	21,79
Kärnprimärkapitalrelation, %	19,66	20,86	21,79
Kreditförluster / Utlåning, %	0,05	0,05	0,04
K/I-tal	0,49	0,47	0,50
K/I-tal exkl kreditförluster	0,47	0,45	0,48

Resultaträkning

	Belopp i tkr					
	2016 Kv 2	2016 Kv 1	2015 Kv 2	2016 jan-jun	2015 jan-jun	2015 jan-dec
Ränteintäkter	98 640	97 702	101 367	196 341	211 878	402 487
Leasingintäkter	999 599	950 125	897 417	1 949 724	1 784 466	3 619 222
Räntekostnader	-43 700	-45 790	-64 150	-89 490	-144 638	-251 689
Räntenetto, Not 4	1 054 539	1 002 037	934 634	2 056 575	1 851 706	3 770 020
Erhållna utdelningar	1 380	588	421	1 969	1 108	2 062
Provisionsintäkter	94 318	84 415	90 570	178 733	176 965	358 770
Provisionskostnader	-5 912	-5 327	-4 659	-11 239	-9 297	-22 302
Nettoresultat av finansiella transaktioner *	627	1 529	-1 353	2 157	-4 932	-5 895
Övriga rörelseintäkter	604	374	228	977	228	1 375
Summa rörelsens intäkter	1 145 556	1 083 616	1 019 841	2 229 172	2 015 778	4 104 030
Allmänna administrativa kostnader	-79 401	-74 026	-71 536	-153 426	-143 443	-280 192
Av- och nedskrivning på materiella och immateriella anläggningstillgångar, Not 4	-955 566	-887 471	-837 861	-1 843 038	-1 661 102	-3 403 677
Övriga rörelsekostnader	-13 399	-9 833	-8 776	-23 232	-17 910	-45 274
Summa rörelsens kostnader	-1 048 366	-971 330	-918 173	-2 019 696	-1 822 455	-3 729 143
Resultat före kreditförluster	97 190	112 286	101 668	209 476	193 323	374 887
Kreditförluster, netto, Not 5	-3 860	-3 646	-1 731	-7 506	-6 660	-11 858
Resultat före bokslutsdispositioner och skatt	93 330	108 640	99 937	201 970	186 663	363 029
Bokslutsdispositioner	-	-	-	-	-	-362 580
Skatt	-20 532	-23 901	-21 986	-44 433	-41 066	-449
Resultat	72 798	84 739	77 951	157 536	145 597	-

* Nettoresultat av finansiella transaktioner består av räntebärande värdepapper och relaterade derivat.

Räntebärande värdepapper och relaterade derivat	627	1 529	-1 353	2 157	-4 932	-5 895
Resultat	627	1 529	-1 353	2 157	-4 932	-5 895

Balansräkning

	Belopp i tkr		
	2016-06-30	2015-06-30	2015-12-31
Belåningsbara statsskuldssambindelser m m	839 173	1 301 325	1 080 515
Utlåning till kreditinstitut	1 640 842	1 290 950	1 998 980
Utlåning till allmänheten	14 515 234	12 920 259	13 690 417
Obligationer och andra räntebärande värdepapper	934 536	885 363	835 501
Aktier och andelar i intresse- och övriga företag	16 797	14 735	16 797
Aktier och andelar i koncernföretag	6 742	6 740	6 742
Immateriella anläggningstillgångar	8 423	6 861	7 874
Materiella anläggningstillgångar, inventarier	1 629	1 504	1 535
Materiella anläggningstillgångar, leasingobjekt	15 498 204	13 107 749	13 691 740
Övriga tillgångar *	653 158	578 685	638 979
Förutbetalda kostnader och upplupna intäkter	57 449	47 464	32 177
Summa tillgångar, Not 12	34 172 187	30 161 635	32 001 257
Skulder till kreditinstitut	1 350 000	1 000 000	1 000 000
In- och upplåning från allmänheten	14 877 160	13 772 458	14 329 062
Emitterade värdepapper	11 808 993	9 877 821	10 856 491
Övriga skulder *	786 626	666 899	788 450
Upplupna kostnader och förutbetalda intäkter	1 116 801	942 237	949 117
Summa skulder	29 939 580	26 259 415	27 923 120
Obeskattade reserver	2 844 225	2 481 645	2 844 225
Eget kapital	1 186 412	1 233 912	1 233 912
Rörelseresultat	201 970	186 663	-
Summa skulder och eget kapital, Not 12	34 172 187	30 161 635	32 001 257
* Varav derivatinstrument med positivt respektive negativt marknadsvärde			
Derivatinstrument med positivt marknadsvärde	26 225	24 261	25 698
Derivatinstrument med negativt marknadsvärde	-579	-3 242	-4 801

Förändring eget kapital

	Belopp i tkr				
	Aktiekapital	Reservfond	Utvecklingsfond	Balanserad vinst	Eget kapital
Ingående eget kapital 1 januari 2015	400 000	20 000	-	1 071 183	1 491 183
Periodens resultat efter skatt	-	-	-	145 598	145 598
Summa förändring före transaktioner med ägarna	-	-	-	145 598	145 598
Utdelning	-	-	-	-257 271	-257 271
Utgående eget kapital 30 juni 2015	400 000	20 000	-	959 510	1 379 510
Ingående eget kapital 1 januari 2015	400 000	20 000	-	1 071 183	1 491 183
Årets resultat efter skatt	-	-	-	-	-
Summa förändring före transaktioner med ägarna	-	-	-	-	-
Utdelning	-	-	-	-257 271	-257 271
Utgående eget kapital 31 december 2015	400 000	20 000	-	813 912	1 233 912
Ingående eget kapital 1 januari 2016	400 000	20 000	-	813 912	1 233 912
Periodens resultat efter skatt	-	-	-	157 536	157 536
Omföring egenupparbetade utvecklingskostnader	-	-	1 727	-1 727	-
Summa förändring före transaktioner med ägarna	-	-	1 727	155 809	157 536
Utdelning	-	-	-	-47 500	-47 500
Utgående eget kapital 30 juni 2016	400 000	20 000	1 727	922 221	1 343 948

Kassaflödesanalys

	Belopp i tkr		
	2016 jan-jun	2015 jan-jun	2015 jan-dec
Löpande verksamhet			
Rörelseresultat	201 970	186 663	363 029
Justering av poster som inte ingår i kassaflödet			
Orealiserad del av nettoresultat av finansiella transaktioner	-5 895	-4 932	-5 895
Av-/nedskrivningar	1 849 783	1 658 813	3 420 208
Kreditförluster	6 182	7 245	19 135
Betald skatt	56 339	-249 852	-284 745
Förändringar i den löpande verksamhetens tillgångar och skulder			
Belåningsbara statsskuldsförbindelser m m	241 343	-130 479	90 331
Utlåning till allmänheten	-831 257	-276 643	-1 058 273
Obligationer och andra räntebärande värdepapper	-99 036	-48 066	1 797
Övriga tillgångar	-95 532	256 212	245 231
Skulder till kreditinstitut	350 000	-550 000	-550 000
In- och upplåning från allmänheten	548 098	-1 093	555 511
Emitterade värdepapper	952 502	1 599 062	2 577 731
Övriga skulder	171 755	-110 182	19 214
Kassaflöde av löpande verksamhet	3 346 252	2 336 749	5 393 274
Investeringsverksamhet			
Balanserade utvecklingsutgifter	-1 727	-2 405	-4 412
Investeringar i aktier och andelar	-	-	-2 064
Förvärv av materiella anläggningstillgångar	-5 759 665	-4 408 539	-8 080 394
Avyttring av materiella anläggningstillgångar	2 104 502	1 837 636	3 165 066
Kassaflöde av investeringsverksamhet	-3 656 890	-2 573 308	-4 921 804
Finansieringsverksamhet			
Utbetald utdelning	-47 500	-257 271	-257 271
Kassaflöde av finansieringsverksamhet	-47 500	-257 271	-257 271
Periodens kassaflöde			
Likvida medel vid periodens början	1 998 980	1 784 781	1 784 781
Kassaflöde av löpande verksamhet	3 346 252	2 336 749	5 393 274
Kassaflöde av investeringsverksamhet	-3 656 890	-2 573 308	-4 921 804
Kassaflöde av finansieringsverksamhet	-47 500	-257 271	-257 271
Likvida medel vid periodens slut	1 640 842	1 290 950	1 998 980

Noter

Not 1 Redovisningsprinciper

Volvofinans Bank tillämpar lagbegränsad IFRS, vilket innebär att delårsrapporten är upprättad enligt IFRS med de tillägg och undantag som följer av Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer, Finansinspektionens föreskrifter och allmänna råd om årsredovisning i kreditinstitut och värdepappersbolag FFFS 2008:25 i enlighet med ändringsföreskrifter i FFFS 2009:11 samt lagen om årsredovisning i kreditinstitut och värdepappersbolag (ÅRKL).

Nya eller ändrade internationella redovisningsstandarder som publicerats men ännu inte tillämpats, kommer enligt bankens bedömning få en begränsad påverkan på de finansiella rapporterna. Gällande IFRS 9, som är obligatorisk att tillämpa från 1 januari 2018, har en förstudie inletts.

Not 2 Segmentsrapportering

	Belopp i tkr				
jan-jun 2016	PV	LV	VP	VK	Totalt
Rörelseintäkter*, tkr	155 621	19 407	68 540	143 389	386 957
Omkostnader**, tkr	-40 877	-10 008	-36 102	-90 494	-177 481
Kreditförluster, tkr	32	-380	-260	-6 898	-7 506
Rörelseresultat, tkr	114 776	9 019	32 178	45 997	201 970
Räntebärande utlåningsvolym Ø, mnkr	18 649	2 373	5 823	986	27 831
Antal avtal, Ø	185 294	5 824	66 810	-	257 928
Antal aktiva konton, Ø	-	1 847	-	427 707	429 554

jan-jun 2015	PV	LV	VP	VK	Totalt
Rörelseintäkter*, tkr	124 210	15 966	66 140	146 806	353 122
Omkostnader**, tkr	-40 778	-7 659	-27 964	-83 398	-159 799
Kreditförluster, tkr	136	-132	157	-6 821	-6 660
Rörelseresultat, tkr	83 568	8 175	38 333	56 587	186 663
Räntebärande utlåningsvolym Ø, mnkr	16 143	2 099	5 353	1 084	24 679
Antal avtal, Ø	169 118	5 888	60 886	-	235 892
Antal aktiva konton, Ø	-	1 881	-	454 122	456 003

* Rörelseintäkter inkluderar av- och nedskrivningar på leasingobjekt.

** Inklusivt avskrivningar på materiella och immateriella anläggningstillgångar exklusive av- och nedskrivning på leasingobjekt.

Not 3 Upplysningar lån och leasingkontrakt

jan-jun 2016	Lån	Leasing	Totalt
Antal kontrakt	120 157	103 883	224 040
Snittkontrakt, tkr	107	167	135
Belåningsvärde, mnkr	12 864	17 315	30 179
Utnyttjad kredit, mnkr	12 207	15 096	27 303
Belåningsprocent	95	87	90
Marknadsvärde, mnkr	18 033	16 531	34 565
Övervärde, mnkr	5 826	1 435	7 261
Övervärde, procent	47	9	26

jan-jun 2015	Lån	Leasing	Totalt
Antal kontrakt	114 714	92 049	206 763
Snittkontrakt, tkr	102	169	132
Belåningsvärde, mnkr	11 739	15 570	27 309
Utnyttjad kredit, mnkr	10 921	13 357	24 278
Belåningsprocent	93	86	89
Marknadsvärde, mnkr	15 757	13 995	29 752
Övervärde, mnkr	4 837	637	5 474
Övervärde, procent	44	5	23

Not 4 Leasingintäkter och samlat räntenetto

	2016 Kv 2	2016 Kv 1	2015 Kv 2	2016 jan-jun	2015 jan-jun	Belopp i tkr 2015 jan-dec
Leasingintäkter från operationella och finansiella leasingavtal	999 599	950 125	897 417	1 949 724	1 784 466	3 619 222
Av- och nedskrivningar	-954 777	-886 723	-837 223	-1 841 500	-1 659 705	-3 400 899
Ränteintäkter	98 640	97 702	101 367	196 341	211 878	402 487
Räntekostnader	-43 700	-45 790	-64 150	-89 490	-144 638	-251 689
Samlat räntenetto	99 761	115 314	97 411	215 075	192 001	369 121

Not 5 Kreditförluster, netto

	2016 jan-jun	2015 jan-jun	Belopp i tkr 2015 jan-dec
Kreditförluster, netto			
Specifik reservering för kollektivt värderade lånefordringar *			
Bortskrivning av periodens konstaterade kreditförluster	-7 326	-7 287	-16 501
Periodens nedskrivning	-6 165	-7 662	-5 882
Inbetalt på tidigare års konstaterade kreditförluster	432	464	1 201
Återförda ej längre erforderliga reserveringar för sannolika kreditförluster	5 583	6 511	6 937
Periodens nettokostnad för specifika reserveringar för kollektivt värderade lånefordringar	-7 476	-7 974	-14 245
Kollektiv reservering för inträffade men ännu inte rapporterade förluster **			
Periodens nedskrivning	-2 407	-2 048	-2 878
Återförda ej längre erforderliga reserveringar för sannolika kreditförluster	2 377	3 362	5 265
Periodens nettokostnad för kollektiva reserveringar	-30	1 314	2 387
Kreditförluster, netto	-7 506	-6 660	-11 858

* Avser kreditförluster på lånefordringar som individuellt identifierats som osäkra och där reserverna bestämts utifrån historisk erfarenhet från liknande lån.

** Avser kreditförluster på lånefordringar som ännu inte identifierats som osäkra, men där det i en grupp av lån föreligger nedskrivningsbehov.

Not 6 Kapitalbas

	Belopp i tkr		
	2016-06-30	2015-06-30	2015-12-31
Kärnprimärkapital			
Eget kapital	1 186 412	1 233 912	1 186 412
Kapitalandel av obeskattade reserver	2 218 495	1 935 683	2 218 495
Immateriella anläggningstillgångar	-8 423	-6 861	-7 874
AVA-justering	-1 550	-2 214	-1 946
IRK-underskott	-132 246	-143 892	-130 973
Kärnprimärkapital	3 262 688	3 016 628	3 264 114
Total kapitalbas	3 262 688	3 016 628	3 264 114
Kapitalbas enligt Basel I	3 394 934	3 160 520	3 395 087

Not 7 Kapitaltäckning

	Belopp i tkr		
	2016-06-30	2015-06-30	2015-12-31
Utan övergångsregler			
Riskvägda tillgångar	16 596 167	14 460 867	14 978 041
Primärkapitalrelation, %	19,66	20,86	21,79
Total kapitalrelation, %	19,66	20,86	21,79
Med övergångsregler			
Riskvägda tillgångar	24 618 283	21 359 121	22 414 395
Primärkapitalrelation, %	13,79	14,80	15,15
Total kapitalrelation, %	13,79	14,80	15,15

Not 8 Internt bedömt kapitalbehov

	Belopp i tkr		
	2016-06-30	2015-06-30	2015-12-31
Pelare 1 kapitalkrav	1 327 693	1 156 869	1 198 243
Pelare 2 kapitalbehov	365 356	295 719	336 541
Kombinerat buffertkrav	663 847	361 522	524 231
Kapitalbehov	2 356 896	1 814 111	2 059 015
Kapitalbas	3 262 688	3 016 628	3 264 114
Kapitalöverskott	905 791	1 202 518	1 205 099

Not 9 Kapitalkrav och riskvägt exponeringsbelopp

	2016-06-30		2015-06-30		2015-12-31	
	Kapitalkrav	Riskvägt exponeringsbelopp	Kapitalkrav	Riskvägt exponeringsbelopp	Kapitalkrav	Riskvägt exponeringsbelopp
Kreditrisk enligt IRK						
Företagsexponeringar	361 747	4 521 834	312 671	3 908 390	334 655	4 183 184
Hushållsexponeringar	501 387	6 267 338	457 667	5 720 832	475 435	5 942 936
Motpartslösa exponeringar	231 130	2 889 124	212 039	2 650 489	199 096	2 488 700
Totalt enligt IRK	1 094 264	13 678 296	982 377	12 279 711	1 009 186	12 614 820
Kreditrisk enligt schablonmetoden						
Exponeringar mot offentliga organ	347	4 334	294	3 675	380	4 746
Institutexponeringar	26 951	336 882	21 307	266 343	32 637	407 965
Företagsexponeringar	71 516	893 953	25 605	320 058	20 746	259 321
Hushållsexponeringar	23 345	291 807	23 013	287 661	25 690	321 121
Oreglerade poster	432	5 405	189	2 367	193	2 409
Säkerställda obligationer	5 471	68 383	7 076	88 448	6 677	83 467
Aktieexponeringar	1 883	23 539	1 718	21 475	1 883	23 539
Övriga poster	2 636	32 947	1 788	22 354	933	11 659
Totalt enligt schablonmetoden	132 580	1 657 251	80 990	1 012 380	89 139	1 114 227
Operativ risk	99 000	1 237 501	92 768	1 159 598	99 000	1 237 501
Kreditvärdighetsjustering (CVA)	1 849	23 119	734	9 179	919	11 493
Totalt minimikapitalkrav och riskvägt exponeringsbelopp	1 327 693	16 596 167	1 156 869	14 460 867	1 198 243	14 978 041
Totalt kapitalkrav enligt övergångsregler	1 969 463	24 618 283	1 708 730	21 359 121	1 793 152	22 414 395

Not 10 Kapital- och buffertkrav

	2016-06-30			2015-06-30			2015-12-31		
	Kärnprimärkapitalkrav	Primärkapitalkrav	Totalt kapitalbaskrav	Kärnprimärkapitalkrav	Primärkapitalkrav	Totalt kapitalbaskrav	Kärnprimärkapitalkrav	Primärkapitalkrav	Totalt kapitalbaskrav
Procent									
Minimikapitalkrav	4,5	6,0	8,0	4,5	6,0	8,0	4,5	6,0	8,0
Kapitalkonserveringsbuffert	2,5	2,5	2,5	2,5	2,5	2,5	2,5	2,5	2,5
Kontracyklisk buffert	1,5	1,5	1,5	0,0	0,0	0,0	1,0	1,0	1,0
Summa	8,5	10,0	12,0	7,0	8,5	10,5	8,0	9,5	11,5
Belopp									
Minimikapitalkrav	746 828	995 770	1 327 693	650 739	867 652	1 156 869	674 012	898 682	1 198 243
Kapitalkonserveringsbuffert	414 904	414 904	414 904	361 522	361 522	361 522	374 451	374 451	374 451
Kontracyklisk buffert	248 943	248 943	248 943	-	-	-	149 780	149 780	149 780
Summa kapitalkrav	1 410 674	1 659 617	1 991 540	1 012 261	1 229 174	1 518 391	1 198 243	1 422 914	1 722 475
Summa kapitalkrav Pelare 1			1 991 540			1 518 391			1 722 475

Not 11 Bruttosoliditet

	2016-06-30	2015-06-30	2015-12-31
Primärkapital	3 262 688	3 016 628	3 264 114
Exponeringsmått	34 381 115	30 519 847	32 323 450
Bruttosoliditetsgrad, %	9,49	9,88	10,10

Not 12 Redovisat värde per kategori av finansiella instrument samt upplysningar om verkligt värde

Metoder för bestämning av verkligt värde.

De finansiella instrument som banken värderar till verkligt värde i balansräkningen är derivatinstrument och de belåningsbara statsskuldsförbindelser, andra belåningsbara värdepapper, och obl. & andra räntebärande värdepapper som klassificeras enligt IFRS 13 värdering till verkligt värde. Eftersom derivatinstrumenten inte har några kvoterade priser på en aktiv marknad (Nivå 1) använder sig banken av analys av diskonterade kassaflöden för att fastställa det verkliga värdet på instrumenten. Vid diskontering används bara observerbara marknadsdata (Nivå 2). Belåningsbara statsskuldsförbindelser, andra belåningsbara värdepapper, och obligationer & andra räntebärande värdepapper bedöms ha priser på en aktiv marknad (Nivå 1). Med aktiv marknad avses att noterade priser för finansiella instrument finns tillgängliga med lätthet och regelbundenhet på en börs, handlare, mäklare eller via andra företag som tillhandahåller prisinformation. Priset skall representera faktiskt och regelbundet förekommande transaktioner baserat på köpkursen på balansdagen utan justering eller tillägg för transaktionskostnader vid anskaffningstillfället. Inga överföringar mellan nivåerna har skett under året. Övriga kategorier av finansiella instrument tillhör Nivå 3.

Upplysningar om verkligt värde för utlåning till allmänheten har beräknats genom en diskontering av kontraktuella kassaflöden med en diskonteringsränta som bygger på en aktuell utlåningsspread. Upplysningar om verkligt värde avseende skulder till kreditinstitut, emitterade värdepapper och efterställda skulder har beräknats utifrån bedömda, aktuella upplåningsspreadar.

De finansiella tillgångar som klassificerats som investeringar som hålls till förfall värderas enligt balansräkningen till upplupet anskaffningsvärde. Investeringar som hålls till förfall har marknadsvärderats enligt kvoterade priser på en aktiv marknad, här ingår belåningsbara statsskuldsförbindelser.

För övriga finansiella tillgångar och skulder utgör redovisat värde en god approximation av verkligt värde på grund av kort återstående löptid.

	Belopp i tkr				
	Nivå 1	Nivå 2	Nivå 3	Summa verkligt värde	Summa redovisat värde
Tillgångar, jan - jun 2016					
Belåningsbara statsskuldsförbindelser m m	839 173	-	-	839 173	839 173
Utlåning till kreditinstitut	-	1 640 842	-	1 640 842	1 640 842
Utlåning till allmänheten	-	14 472 017	-	14 472 017	14 515 234
Obligationer och andra räntebärande värdepapper	684 513	250 023	-	934 536	934 536
Övriga tillgångar	-	-	653 158	653 158	653 158
Förutbetalda kostnader och upplupna intäkter	-	-	57 449	57 449	57 449
Summa	1 523 686	16 362 882	710 607	18 597 175	18 640 392
Skulder, jan - jun 2016					
Skulder till kreditinstitut	-	1 332 528	-	1 332 528	1 350 000
In- och upplåning från allmänheten	-	14 877 179	-	14 877 179	14 877 160
Emitterade värdepapper	11 810 575	-	-	11 810 575	11 808 993
Övriga skulder	-	786 626	-	786 626	786 626
Upplupna kostnader och förutbetalda intäkter	-	-	1 116 801	1 116 801	1 116 801
Summa	11 810 575	16 996 333	1 116 801	29 923 709	29 939 580
Tillgångar, jan - jun 2015					
Belåningsbara statsskuldsförbindelser m m	1 301 325	-	-	1 301 325	1 301 325
Utlåning till kreditinstitut	-	1 290 950	-	1 290 950	1 290 950
Utlåning till allmänheten	-	12 904 580	-	12 904 580	12 920 259
Obligationer och andra räntebärande värdepapper	885 363	-	-	885 363	885 363
Övriga tillgångar	-	-	578 685	578 685	578 685
Förutbetalda kostnader och upplupna intäkter	-	-	47 464	47 464	47 464
Summa	2 186 688	14 195 530	626 149	17 008 367	17 024 046
Skulder, jan - jun 2015					
Skulder till kreditinstitut	-	999 107	-	999 107	1 000 000
In- och upplåning från allmänheten	-	13 771 869	-	13 771 869	13 772 458
Emitterade värdepapper	9 930 882	-	-	9 930 882	9 877 821
Övriga skulder	-	666 899	-	666 899	666 899
Upplupna kostnader och förutbetalda intäkter	-	-	942 237	942 237	942 237
Summa	9 930 882	15 437 875	942 237	26 310 994	26 259 415

Verkligt värde tillgångar och skulder per kategori

Tillgångar							Belopp i tkr	
2016-06-30	Låne- och kundfordringar	Finansiella tillgångar värderade till verkligt värde över resultat-räkningen	Investeringar som hålls till förfall	Derivat som används i säkringsredo-visning	Övriga tillgångar	Summa	Verkligt värde	
Belåningsbara statskultsförbindelser m m	-	839 173	-	-	-	839 173	839 173	
Utlåning till kreditinstitut	1 640 842	-	-	-	-	1 640 842	1 640 842	
Utlåning till allmänheten	14 515 234	-	-	-	-	14 515 234	14 472 017	
Obligationer och andra räntebärande värdepapper	-	684 513	250 023	-	-	934 536	934 536	
Aktier och andelar i intresseföretag och övriga företag	-	-	-	-	16 797	16 797	-	
Aktier och andelar i koncernföretag	-	-	-	-	6 742	6 742	-	
Immateriella anläggningstillgångar	-	-	-	-	8 423	8 423	-	
Materiella anläggningstillgångar, inventarier	-	-	-	-	1 629	1 629	-	
Materiella anläggningstillgångar, leasingobjekt	-	-	-	-	15 498 204	15 498 204	-	
Övriga tillgångar	438 511	-	-	26 225	188 422	653 158	653 158	
Förutbetalda kostnader och upplupna intäkter	57 449	-	-	-	-	57 449	57 449	
Summa tillgångar	16 652 036	1 523 686	250 023	26 225	15 720 217	34 172 187		
Skulder								
2016-06-30		Finansiella skulder värderade till verkligt värde över resultat-räkningen	Icke finansiella skulder	Derivat som används i säkringsredo-visning	Övriga finansiella skulder	Summa	Verkligt värde	
Skulder till kreditinstitut		-	-	-	1 350 000	1 350 000	1 332 528	
In- och upplåning från allmänheten		-	-	-	14 877 160	14 877 160	14 877 179	
Emitterade värdepapper		-	-	-	11 808 993	11 808 993	11 810 575	
Övriga skulder		579	277 013	-	509 034	786 626	786 626	
Upplupna kostnader och förutbetalda intäkter		-	1 063 580	-	53 221	1 116 801	1 116 801	
Summa skulder		579	1 340 593	-	28 598 408	29 939 580		

Tillgångar

Belopp i tkr

	Låne- och kundfordringar	Finansiella tillgångar värderade till verkligt värde över resultat-räkningen	Investeringar som hålls till förfall	Derivat som används i säkringsredo-visning	Övriga tillgångar	Summa	Verkligt värde
2015-06-30							
Belåningsbara statskultsförbindelser m m	-	1 301 325	-	-	-	1 301 325	1 301 325
Utlåning till kreditinstitut	1 290 950	-	-	-	-	1 290 950	1 290 950
Utlåning till allmänheten	12 920 259	-	-	-	-	12 920 259	12 904 580
Obligationer och andra räntebärande värdepapper	-	885 363	-	-	-	885 363	885 363
Aktier och andelar i intresseföretag och övriga företag	-	-	-	-	14 735	14 735	-
Aktier och andelar i koncernföretag	-	-	-	-	6 740	6 740	-
Immateriella anläggningstillgångar	-	-	-	-	6 861	6 861	-
Materiella anläggningstillgångar, inventarier	-	-	-	-	1 504	1 504	-
Materiella anläggningstillgångar, leasingobjekt	-	-	-	-	13 107 749	13 107 749	-
Övriga tillgångar	378 717	-	-	24 261	175 707	578 685	578 685
Förutbetalda kostnader och upplupna intäkter	40 997	-	-	-	6 467	47 464	47 464
Summa tillgångar	14 630 923	2 186 688	-	24 261	13 319 763	30 161 635	

Skulder

	Finansiella skulder värderade till verkligt värde över resultat-räkningen	Icke finansiella skulder	Derivat som används i säkringsredo-visning	Övriga finansiella skulder	Summa	Verkligt värde
2015-06-30						
Skulder till kreditinstitut	-	-	-	1 000 000	1 000 000	999 107
In- och upplåning från allmänheten	-	-	-	13 772 458	13 772 458	13 771 869
Emitterade värdepapper	-	-	-	9 877 821	9 877 821	9 930 882
Övriga skulder	766	319 410	2 476	344 247	666 899	666 899
Upplupna kostnader och förutbetalda intäkter	-	780 404	-	161 833	942 237	942 237
Summa skulder	766	1 099 814	2 476	25 156 359	26 259 415	

Not 13 Händelser efter kvartalets utgång

Efter Finansinspektionens och EUs Konkurrensmyndighets godkännande har Volvo Car Corporation den 16 augusti 2016 förvärvat Sjötte AP-fondens aktier i Volvofinans Bank AB. Volvofinans Bank AB ägs nu till 50 % av Volvo Cars och till 50 % av Svensk Volvohandel genom bolaget AB Volverkinvest.

VOLVOFINANS

Volvofinans Bank AB (publ) • Org nr 556069-0967
Bohusgatan 15 • Box 198 • 401 23 Göteborg
Tel: 031-83 88 00 • www.volvofinans.se