

easybank

Resultat for 2. kvartal 2017

Presentasjon hos Beringer Finance 15. august 2017

Oddbjørn Berentsen (CEO) og Marius Fjellheim (CFO)

Disclaimer

This Presentation from Easybank ASA ("Easybank" or the "Company") includes among other things forward-looking statements. Certain such forward-looking statements can be identified by the use of forward-looking terminology such as "believe", "may", "will", "should", "would be", "expect" or "anticipate" or similar expressions, or the negative thereof, or other variations thereof, or comparable terminology, or by discussions of strategy, plans or intentions. The forward-looking statements contained in this Presentation, including assumptions, opinions and views of the Company or cited from third party sources, reflect the current views with respect to future events and are subject to material risks, uncertainties and other factors that may cause actual events to differ materially from any anticipated development. Neither Easybank nor any of its officers or employees provides any assurance as to the correctness of such forward-looking information and statements. The Company does not intend, and assumes no obligation, except as required by law, to update any forward-looking statements or to conform these forward-looking statements to its actual results.

By attending or receiving this Presentation you acknowledge that you will be solely responsible for your own assessment of the market and the market position of Easybank and that you will conduct your own analysis and be solely responsible for forming your own view of the potential future performance of Easybank's business and the securities issued by Easybank.

This Presentation speaks as of 30. June 2017. Neither the delivery of this Presentation nor any further discussions of Easybank with any of the recipients shall, under any circumstances, create any implication that there has been no change in the affairs of Easybank since such date.

Innhold

1 Hovedpunkter og utvikling Q2

2 Resultat og balanseregnskap Q2

3 Outlook

Brutto utlån MNOK 1 336

– Positivt resultat etter 3 fulle kvartaler med ny produktportefølje

Produkter

Hovedpunkter Q2

Utlånsmiks etter plan og sterk kundevekst

Utlånsvolum per produkt

Antall kunder

God inntekstvekst og økte marginer

Nom. utlånsrente
forbrukslån **14,90%**

Nom. utlånsrente
billån **9,33%**

Nom. utlånsrente
SMB og bolig **4,90 %**

Kundeinnskudd
snittrente **1,76%**

Utvikling netto renteinntekter og marginbilde

Oppsummering Q2

Nøkkeltall

- Resultat på MNOK 1,9 etter skatt (MNOK 2,5 før skatt)
- Forbedring i resultat fra Q1 på MNOK 2,2 etter skatt
- Vekst i nye utlånsprodukter MNOK 160

Forbrukslån

- MNOK 873 i utlån
- God vekst i kvartalet til økte marginer
- Fortsatt god kredittkvalitet

Bilfinansiering

- MNOK 50 i utlån
- Nytt bilkonsept testlansert
- Avtaler inngått for direktesalg med Schibsted

SMB og bolig

- MNOK 413 i utlån til SMB og bolig
- God lønnsomhet
- Få store engasjement og lite intern ressursbruk

Resultatregnskap

<i>Beløp i tusen kroner</i>	Q2 2017	Q1 2017	Q4 2016	Q3 2016	Q2 2016
Renteinntekter	34 023	28 398	18 578	9 942	11 729
Rentekostnader	-6 243	-5 773	-4 364	-3 540	-4 484
Netto renteinntekter	27 780	22 625	14 214	6 402	7 245
Provisjons- og gebyrinntekter	3 254	3 384	3 726	881	448
Provisjons- og gebyrkostnader	-5 036	-3 544	-1 996	-434	-486
Netto verdiendringer og gevinst/tap på valuta og verdipapirer	320	340	1 168	1 989	2 081
Andre inntekter	24	-	68	-	-
Netto andre driftsinntekter	-1 439	180	2 967	2 437	2 043
Sum inntekter	26 341	22 805	17 181	8 838	9 288
Lønn og andre personalkostnader	-7 173	-7 029	-7 223	-6 148	-6 884
Andre administrasjonskostnader	-6 066	-5 670	-6 753	-3 507	-4 557
- herav markedsføringskostnader	-2 281	-1 894	-867	-134	-275
Avskrivninger	-978	-878	-830	-772	-591
Andre kostnader	-2 914	-2 115	-3 211	-1 988	-416
Sum driftskostnader	-17 131	-15 692	-18 017	-12 415	-12 449
Driftsresultat før tap	9 210	7 113	-836	-3 577	-3 160
Tap på utlån	-6 689	-7 571	-9 384	-2 062	-4 090
Driftsresultat før skatt	2 522	-458	-10 221	-5 639	-7 250
Skattekostnad	-630	115	2 844	1 410	1 813
Resultat etter skatt	1 891	-344	-7 377	-4 229	-5 438

- Stor økning i renteinntekter pga. god vekst innen forbrukslån
- Renteinntekter på MNOK 5,4 fra utlån til SMB og bolig
- Tapskostnader på utlån etter plan
- Annualisert ROE på 2,4%

Balanse

<i>Beløp i tusen kroner</i>	30.06.2017	31.03.2017	31.12.2016	30.09.2016
Eiendeler				
Kontanter og fordringer på sentralbanker	53 607	53 570	53 532	53 496
Utlån til og fordringer på kredittinstitusjoner	241 178	238 873	286 673	198 927
Utlån til kunder	1 335 848	1 222 093	1 004 239	730 379
- Nedskrivning på utlån til kunder	-28 589	-27 041	-22 167	-32 131
Sertifikater og obligasjoner	60 017	48 630	144 973	105 029
Aksjer, andeler og andre verdipapirer med variabel avkastnir	54 655	54 427	104 101	208 484
Eierinteresser i konsern	192	192	284	100
Utsatt skattefordel	24 014	24 644	24 529	19 067
Andre Immaterielle eiendeler	20 610	20 170	19 880	20 871
Varige driftsmidler	1 412	815	1 035	922
Andre eiendeler	950	1 286	1 034	2 499
Forskuddsbetalinger og opptjente ikke mottatte inntekter	52 268	45 365	29 700	7 172
- herav agent- og forhandlerprovisjoner	35 744	30 682	20 999	3 151
Sum eiendeler	1 816 160	1 683 023	1 647 812	1 314 816
Gjeld og egenkapital				
Innskudd fra kunder	1 455 236	1 330 641	1 300 413	954 224
Annen gjeld	11 615	10 107	11 887	9 663
Påløpte kostnader og mottatt ikke opptjente inntekter	15 874	10 732	3 624	13 799
Evigvarende ansvarlig kapital	10 000	10 000	10 000	10 000
Sum gjeld	1 492 726	1 361 480	1 325 924	987 685
Aksjekapital	259 990	259 990	259 990	259 913
Overkursfond	91 481	91 481	91 481	89 575
Annen innskutt egenkapital	2 900	2 900	2 900	2 900
Annen egenkapital	-30 936	-32 827	-32 483	-25 257
Sum egenkapital	323 435	321 543	321 888	327 131
Sum gjeld og egenkapital	1 816 160	1 683 023	1 647 812	1 314 816

- Kundeinnskudd økte med MNOK 125 i kvartalet
- Tapsavsetninger på MNOK 29
- Fondsobligasjon på MNOK 10
- Banken har god likviditet og egenkapital for videre vekst

Balansestruktur

- Innskudd over utlån: 109%
- Liquidity Coverage Ratio: 850 %
- Net Stable Funding Ratio: 183%

- Diversifiserte kundeinnskudd
- Fondsobligasjon på MNOK 10
- Overskuddslikviditet plassert i Norges Bank og plasseringer med kort løpetid og lav risiko.

Regulatorisk kapital

- Ren kjernekapitaldekning 24,39 %, kjernekapitaldekning og totalkapitaldekning 24,83 %
- Tellende ren kjernekapital på MNOK 277
- Fondsobligasjon på MNOK 10

Forbrukslån - Positiv utvikling i kredittkvalitet

- Tapsprosenten reflekterer avsetningsnivåene

Restanser

■ Q4 - 2016 ■ Q1 - 2017 ■ Q2 - 2017

Coverage & tapsprosent

Nøkkeltall

<i>Tall i MNOK</i>	Q2 2017	Q1 2017	Q4 2016	Q3 2016	Q2 2016
<i>Brutto utlån forbrukslån</i>	873	714	447	70	0
<i>Brutto utlån billån</i>	50	48	42	12	0
<i>Brutto utlån SMB og bolig</i>	413	459	515	648	754
<i>Netto renteinntekter</i>	27,8	22,8	17,2	8,8	7,2
<i>Driftskostnader u/ markedsføring</i>	14,9	13,8	17,2	12,3	12,4
<i>Tap på utlån</i>	6,7	7,6	9,4	2,1	4,1
<i>Resultat etter skatt</i>	1,9	-0,3	-7,4	-4,2	-5,4
<i>ROE</i>	2,40 %	-0,40 %	-9,20 %	-5,10 %	-6,57 %
<i>Cost to income</i>	65 %	69 %	105 %	140 %	134 %
<i>Cost to income u/ markedsføring</i>	56 %	61 %	100 %	139 %	131 %

Outlook

Skalerbarhet

- Banken forventer god resultatutvikling fremover
- Effektiv driftsmodell gir betydelige skalafordeler

Regulatorisk

- Banken godt posisjonert i forhold til ny regulering
- Fremdeles uklart hvordan dette vil påvirke etterspørsel og lønnsomhet fremover

Fokus

- Fortsette vekst med marginfokus og god kredittkvalitet
- Øke volum på bil med nytt konsept og styrke off-balance inntekter

20 største aksjonærer

	Beholdning	Andel	Navn
	2 809 330	7,55 %	Fondsavanse AS
	2 374 760	6,38 %	Verdipapirfondet Alfred Berg
	2 002 305	5,38 %	Ladegaard AS
	1 810 621	4,87 %	Kragerø Sparebank
	1 410 450	3,79 %	Skagerrak Sparebank
	1 383 258	3,72 %	Lindbank AS
	1 242 011	3,34 %	MP Pensjon PK
	1 156 767	3,11 %	Umico-Gruppen AS
	1 120 000	3,01 %	Shelter AS
	1 000 000	2,69 %	Independent Oil & Re
	1 000 000	2,69 %	Krogslrud Invest AS
	833 334	2,24 %	Jenssen & Co A/S
	800 000	2,15 %	Bankinvest AS
	787 159	2,12 %	Byholt AS
	786 115	2,11 %	Remco
	749 352	2,01 %	Jolly Roger AS
	656 422	1,76 %	Mentor Medier AS
	614 100	1,65 %	Whitetail Webservice
	444 444	1,19 %	Autobahn AS
	430 000	1,16 %	Nordic Private Equity
Sum top 20	23 410 428	61,09 %	
	13 789 502	38,91 %	Andre aksjonærer
Totale aksjer	37 199 930		

easybank

Takk for oppmerksomheten!

Bank skal være enkelt -

Vi er Easybank!

