

KLP

Kvartalsrapport

KLP KOMMUNEKREDITT AS
2. KVARTAL 2017

Innhold

KLP KOMMUNEKREDITT

KVARTALSREGNSKAP	3
RESULTATREGNSKAP	5
BALANSE	6
EGENKAPITALOPPSTILLING	7
KONTANTSTRØMOPPSTILLING	8
ERKLÆRING IHT. VERDIPAPIRHANDELLOVEN § 5-6	9
NOTER TIL REGNSKAPET	10
– Note 1 Generell informasjon	10
– Note 2 Regnskapsprinsipper	10
– Note 3 Netto renteinntekter	11
– Note 4 Utlån til kunder	11
– Note 5 Kategorier av finansielle instrumenter	12
– Note 6 Virkelig verdi hierarki	14
– Note 7 Gjeld stiftet ved utstedelse av verdipapirer	17
– Note 8 Gjeld til kredittinstitusjoner	17
– Note 9 Presentasjon av eiendeler og gjeld som er gjenstand for netto oppgjør	18
– Note 10 Transaksjoner med nærstående parter	19
– Note 11 Andre eiendeler	19
– Note 12 Annen gjeld og avsetning for påløpte kostnader	19
– Note 13 Kapitaldekning	20
– Note 14 Rentebærende verdipapirer	21
– Note 15 Betingede forpliktelser	21
– Note 16 Netto gevinst/(tap) på finansielle instrumenter	21
– Kvartalsvis resultatutvikling	21
– Nøkkeltall - akkumulert	22

Kvartalsregnskap

KLP KOMMUNEKREDITT AS
2. KVARTAL 2017

HOVEDTREKK PER FØRSTE HALVÅR:

- Stabil utlånsutvikling
- Tilfredsstillende resultat
- Ingen tap på utlån

FORMÅL OG EIERFORHOLD

Selskapets formål er langsiktig finansiering av kommuner, fylkeskommuner og selskaper som utfører offentlige oppgaver. Lån til selskaper skal være garantert av kommuner eller fylkeskommuner innenfor kommunelovens §50. Garantier skal være av selvskyldnertype og dekke både avdrag og renter. Utlånsvirksomheten finansieres i hovedsak ved utstedelse av obligasjoner med fortrinnsrett (OMF).

KLP Kommunekreditt AS er et heleid datterselskap av KLP Banken AS. KLP Banken konsernet eies av Kommunal Landspensjonskasse gjensidig forsikrings-selskap (KLP). Selskapet har hovedkontor i Trondheim. Merkevarnavnet KLP Kommunekreditt benyttes i markedsføringen av lån til offentlig sektor.

RESULTATREGNSKAP

Selskapet oppnådde netto rente- og kredittprovisjonsinntekter i første halvår på 39,5 millioner mot 36,7 millioner på samme tid i fjor. Driftskostnader i samme periode utgjorde 9,1 millioner og 9,1 millioner i fjor. Selskapet har ikke hatt tap eller foretatt tapsavsetninger på utlån. Selskapet har et resultat før skatt hittil i år på 31,8 millioner. Resultatet for samme periode i fjor var 36,0 millioner. Resultatendringen skyldes i hovedsak lavere netto gevinst på finansielle instrumenter.

UTLÅN

Selskapets utlån til kunder per 30.06.2017 var på 17,2 milliarder mot 16,0 milliarder per 30.06.2016. Selskapets utlån er til kommuner, fylkeskommuner og selskaper som utfører kommunale oppgaver. Utlån til selskaper er sikret med offentlig garanti.

INNBLÅN

Selskapets fremmedfinansiering består av obligasjoner med fortrinnsrett (OMF) samt lån fra morselskapet. Det er i løpet av første halvår 2017 utstedt nye OMF-obligasjoner for 2,5 milliarder og gjennomført netto tilbakekjøp av tidligere emisjoner tilsvarende 0,9 milliarder.

Alle OMF utstedelser har AAA rating. Restrukturering av innlånsporteføljen gjøres jevnlig for å justere gjennomsnittlig løpetid. Dette kan gi både tap og gevinst. Regnskapsmessige tap som følge av tilbakekjøp av egen gjeld utgjør totalt 3,3 millioner hittil i år.

LIKVIDITETSPASSERINGER

KLP Kommunekreditt AS har strenge krav til hvilke aktiva som kan inngå i sikkerhetsmassen. I tillegg til utlån til offentlig sektor består sikkerhetsmassen av sikre verdipapirer samt innskudd i andre banker. Verdipapirene består av sertifikater og obligasjoner med svært god sikkerhet, i hovedsak obligasjoner med fortrinnsrett med AAA-rating. Pr. 30.06.2017 hadde likviditetsporteføljen en markedsverdi på 1,4 milliarder. Realiserte og urealiserte verdiendringer i porteføljen har hittil i år medført en regnskapsmessig inntekt på 4,7 millioner. På samme tid i fjor var tilsvarende inntekt på 9,5 millioner.

RISIKOFORHOLD OG KAPITALDEKNING

KLP Kommunekreditt AS har etablert et rammeverk for risikostyring som skal sikre at risikoer blir identifisert, analysert og gjenstand for styring ved hjelp av policyer, rammer, rutiner og instruksjoner. Selskapet skal ha en forsiktig risikoprofil og inntjeningen skal i all hovedsak være et resultat av inn- og utlånsaktiviteter samt likviditetsforvaltning. Dette innebærer at selskapet skal ha lav markedsrisiko. Rente- og valutarisiko som oppstår i inn- og utlånsaktiviteten reduseres ved bruk av derivater. Selskapet skal ha tilstrekkelig langsiktig finansiering innenfor etablerte rammer. Kredittrisikoen i selskapet er lav og selskapets utlån er begrenset til lån med kommunal risiko. Selskapets likviditet plasseres i banker med høye krav til kredittkvalitet og i verdipapirer i tråd med styre-godkjente kredittlinjer.

Ansvarlig kapital og kjernekapital iht. kapitaldekningsreglene ved utgangen av andre kvartal 2017 var på 766 millioner. Utlån til kommuner og fylkeskommuner er risikovektet med 20 prosent etter myndighetenes forskrifter for kapitaldekning. KLP Kommunekreditt AS har en kjernekapitaldekning og kapitaldekning på 19,9 prosent per andre kvartal 2017. Minimumskravet til samlet kapitaldekning er 15,0 prosent. Uvektet kapitaldekning var 3,9 prosent.

FREMTIDSUTSIKTER

KLP Kommunekreditt AS har konsesjon som kredittforetak og vil utvikles videre ved å etablere nye lån i markedet eller ved å erverve lån fra KLP. Virksomheten skal i hovedsak finansieres gjennom utstedelse av obligasjoner med fortrinnsrett (OMF) i en sikkerhetsmasse bestående av lån til kommuner, fylkeskommuner og selskaper med offentlig garanti. Den generelle utviklingen i de finansmarkedene selskapet er avhengig av vil påvirke mulighetene til vekst og utvikling.

Styret antar at økt levealder og befolkningsvekst gir grunnlag for et fortsatt høyt investeringsnivå i offentlig

sektor. Merkenavnet «KLP Kommunekreditt» har en god posisjon i markedet for offentlige utlån. Tilstedeværelsen i markedet bidrar til konkurranse og derved til at offentlig sektor får tilgang til langsiktig finansiering til lave kostnader. Gjennomførte kundeundersøkelser viser at låntakerne ønsker konkurranse om kredittgivning til kommunal sektor.

KLP Kommunekreditt AS vil fremover arbeide for å bidra til at kreditt er tilgjengelig for offentlige investeringsformål. Utlånsutviklingen i selskapet vil i hovedsak avgjøres av mulighetene til å oppnå tilstrekkelig gode innlånsbetingelser til å konkurrere om offentlige utlån.

Trondheim, 11. august 2017

Sverre Thornes

Leder
(Sign.)

Ingrid Aune

(Sign.)

Aage E. Schaanning

Nestleder
(Sign.)

Aud Norunn Strand

(Sign.)

Carl Steinar Lous

Administrerende direktør
(Sign.)

Resultatregnskap

KLP KOMMUNEKREDITT AS

NOTE	TUSEN KRONER	2. kvartal 2017	2. kvartal 2016	01.01.2017 -30.06.2017	01.01.2016 -30.06.2016	01.01.2016 -31.12.2016
	Renteinntekter og lignende inntekter	103 097	109 022	207 942	219 751	437 565
	Rentekostnader og lignende kostnader	-82 205	-91 217	-168 481	-183 094	-369 530
3	Netto renteinntekter	20 892	17 805	39 461	36 658	68 034
16	Netto gevinst/(tap) på finansielle instrumenter	-963	5 082	1 427	8 411	4 070
	Sum netto gevinst/(tap) på finansielle instrumenter	-963	5 082	1 427	8 411	4 070
	Andre driftskostnader	-4 572	-4 117	-9 105	-9 057	-18 906
	Sum andre driftskostnader	-4 572	-4 117	-9 105	-9 057	-18 906
	Driftsresultat før skatt	15 356	18 770	31 782	36 012	53 198
	Skatt på ordinært resultat	-3 686	-4 693	-7 628	-9 003	-13 245
	Resultat	11 671	14 077	24 155	27 009	39 953
	Utvidet resultat	0	0	0	0	0
	Utvidet resultat etter skatt	0	0	0	0	0
	Periodens totalresultat	11 671	14 077	24 155	27 009	39 953

Balanse

KLP KOMMUNEKREDITT AS

NOTE	TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
EIENDELER				
	Utlån til og fordringer på kredittinstitusjoner	561 003	303 595	414 803
4	Utlån til og fordringer på kunder	17 165 853	16 047 470	17 245 853
14	Rentebærende verdipapirer	1 435 813	3 459 139	1 723 589
	Utsatt skattefordel	0	1 746	0
	Finansielle derivater	110 064	143 592	107 927
11	Andre eiendeler	42 752	16 397	24 060
	Sum eiendeler	19 315 485	19 971 939	19 516 233
GJELD OG EGENKAPITAL				
GJELD				
8	Gjeld til kredittinstitusjoner	425 270	2 041 705	1 170 823
7	Gjeld stiftet ved utstedelse av verdipapirer	17 894 237	16 833 040	17 342 542
	Finansielle derivater	215 827	355 342	240 602
	Utsatt skatt	1 310	0	11 499
12	Annen gjeld	11 367	11 735	4 508
12	Avsetninger for påløpte kostnader og forpliktelser	1 454	1 199	4 395
	Sum gjeld	18 549 466	19 243 020	18 774 369
EGENKAPITAL				
	Aksjekapital	362 500	362 500	362 500
	Overkurs	312 500	312 500	312 500
	Annen egenkapital	91 019	53 919	66 864
	Sum egenkapital	766 019	728 919	741 864
	Sum gjeld og egenkapital	19 315 485	19 971 939	19 516 233

Egenkapitaloppstilling

KLP KOMMUNEKREDITT AS

2017 TUSEN KRONER	Aksjekapital	Overkurs	Annen egenkapital	Sum egenkapital
Egenkapital 01.01.2017	362 500	312 500	66 864	741 864
Udisponert resultat	0	0	24 155	24 155
Utvidet resultat	0	0	0	0
Sum totalresultat	0	0	24 155	24 155
Mottatt konsernbidrag i perioden	0	0	30 565	30 565
Avgitt konsernbidrag i perioden	0	0	-30 565	-30 565
Sum transaksjoner med eierne	0	0	0	0
Egenkapital 30.06.2017	362 500	312 500	91 019	766 019

2016 TUSEN KRONER	Aksjekapital	Overkurs	Annen egenkapital	Sum egenkapital
Egenkapital 01.01.2016	362 500	312 500	14 216	689 216
Udisponert resultat	0	0	27 009	27 009
Utvidet resultat	0	0	0	0
Sum totalresultat	0	0	27 009	27 009
Mottatt konsernbidrag i perioden	0	0	47 018	47 018
Avgitt konsernbidrag i perioden	0	0	-34 323	-34 323
Sum transaksjoner med eierne	0	0	12 695	12 695
Egenkapital pr 30.06.2016	362 500	312 500	53 919	728 919

2016 TUSEN KRONER	Aksjekapital	Overkurs	Annen egenkapital	Sum egenkapital
Egenkapital 01.01.2016	362 500	312 500	14 216	689 216
Årsresultat	0	0	39 953	39 953
Utvidet resultat	0	0	0	0
Sum totalresultat	0	0	39 953	39 953
Mottatt konsernbidrag i perioden	0	0	47 018	47 018
Avgitt konsernbidrag i perioden	0	0	-34 323	-34 323
Sum transaksjoner med eierne	0	0	12 695	12 695
Egenkapital 31.12.2016	362 500	312 500	66 864	741 864

Kontantstrømoppstilling

KLP KOMMUNEKREDITT AS

TUSEN KRONER	01.01.2017 -30.06.2017	01.01.2016 -30.06.2016	01.01.2016 -31.12.2016
OPERASJONELLE AKTIVITETER			
Innbetalinger av renter, provisjoner og gebyrer fra kunder	188 149	186 555	386 298
Netto inn-/utbetalinger på utlån kunder	13 733	-447 818	-1 841 054
Utbetaling til drift	-12 799	-9 682	-14 295
Netto inn-/utbetalinger vedrørende andre operasjonelle aktiviteter	-73 051	4 134	4 214
Netto renter plasseringskonti	180	1 353	572
Betalt inntektsskatt	0	0	0
Netto kontantstrøm fra operasjonelle aktiviteter	116 212	-265 458	-1 464 265
INVESTERINGSAKTIVITETER			
Utbetalinger ved kjøp verdipapirer	-799 843	-1 165 331	-1 754 141
Innbetaling ved salg av verdipapirer	1 093 227	855 219	3 170 907
Innbetalinger av renter fra verdipapirer	10 450	18 930	48 395
Netto kontantsrøm fra investeringsaktiviteter	303 834	-291 181	1 465 162
FINANSIERINGSAKTIVITETER			
Nedbetaling av lån til kredittinstitusjoner	-2 207 875	-2 042 883	-6 818 669
Innbetaling ved låneopptak fra kredittinstitusjoner	2 000 000	2 600 000	7 100 000
Utbetaling av renter lån	-130 678	-137 099	-310 334
Netto utbetaling av konsernbidrag	-10 188	0	0
Netto kontanstrøm fra finansieringsaktiviteter	-348 741	420 018	-29 003
Netto kontantstrøm i perioden	71 305	-136 621	-28 106
Likviditetsbeholdning ved inngangen av perioden	402 810	430 916	430 916
Likviditetsbeholdning ved utgangen av perioden	474 115	294 295	402 810
Netto innbetaling/ utbetaling av kontanter	71 305	-136 621	-28 106

Erklæring iht. verdipapirhandelloven § 5-6

KLP KOMMUNEKREDITT AS

Vi bekrefter herved at selskapets halvårsregnskap for perioden 1. januar til 30. juni 2017 etter vår beste overbevisning er utarbeidet i samsvar med gjeldende regnskapsstandarder, og at opplysningene i regnskapet gir et rettviseende bilde av selskapets eiendeler, gjeld, finansielle stilling og resultat som helhet.

Halvårsberetningen gir etter vår beste overbevisning en rettviseende oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på halvårsregnskapet, samt en beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer virksomheten står overfor i neste regnskapsperiode.

Trondheim, 11. august 2017

Sverre Thornes

Leder
(Sign.)

Aage E. Schaanning

Nestleder
(Sign.)

Ingrid Aune

(Sign.)

Aud Norunn Strand

(Sign.)

Carl Steinar Lous

Administrerende direktør
(Sign.)

Noter til regnskapet

KLP KOMMUNEKREDITT AS

NOTE 1 Generell informasjon

KLP Kommunekreditt AS ble stiftet 25. august 2009. Selskapet er et kredittforetak som har som formål å yte og erverve offentlige lån og lån til selskaper med garanti fra den norske stat, norske fylkeskommuner eller norske kommuner. Garantiformen er i hovedsak selvskyldnergaranti som dekker både avdrag og renter.

Virksomheten finansieres i hovedsak ved å utstede obligasjoner med fortrinnsrett (OMF), med sikkerhet i offentlig garanterte utlån. Deler av disse er notert på Oslo Børs.

KLP Kommunekreditt AS er registrert og hjemmehørende i Norge. KLP Kommunekreditt har hovedkontoret i Beddingen 8 i Trondheim og selskapet har avdelingskontor i Oslo.

Selskapet er et heleid datterselskap av KLP Banken AS, som igjen er heleid av Kommunal Landspensjonskasse gjensidig forsikringsselskap (KLP) gjennom holdingselskapet KLP Bankholding AS. KLP er et gjensidig forsikringsselskap.

NOTE 2 Regnskapsprinsipper

Denne delårsrapporten viser selskapsregnskapet til KLP Kommunekreditt AS for perioden 01.01.2017– 30.06.2017. Delårsrapporten er ikke revidert.

Delårsregnskapet for KLP Kommunekreditt AS er avlagt i samsvar med IAS 34 om delårsrapportering.

Det er ingen endring i regnskapsprinsipper i 2017 som har hatt betydning for delårsregnskapet pr 30.06.2017. Det henvises til KLP Kommunekreditts årsrapport for 2016 for nærmere beskrivelse av regnskapsprinsipper. Årsrapporten er tilgjengelig på klp.no.

NOTE 3 Netto renteinntekter

TUSEN KRONER	01.01.2017 -30.06.2017	01.01.2016 -30.06.2016	01.01.2016 -31.12.2016
Renter på utlån og fordringer på kredittinstitusjoner	2 024	2 222	4 214
Renter på utlån til kunder	194 191	192 474	387 482
Renter på verdipapirer	11 727	25 055	45 869
Sum renteinntekter	207 942	219 751	437 565
Renter på OMF-gjeld	164 272	161 339	332 186
Renter på gjeld KLP Banken	5 222	21 792	37 215
Over/underkurs på obligasjoner med fortrinnsrett	-1 012	-37	129
Sum rentekostnader	168 481	183 094	369 530
Netto renteinntekter	39 461	36 658	68 034

NOTE 4 Utlån til kunder

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Utlån til kunder før nedskrivninger	16 924 360	15 653 928	16 987 099
Individuelle nedskrivninger	0	0	0
Gruppevise nedskrivninger	0	0	0
Utlån til kunder etter nedskrivninger	16 924 360	15 653 928	16 987 099
Påløpte renter	78 157	76 851	72 115
Endring i virkelig verdi som følge av renteendring (sikringsbokføring)	163 336	316 691	186 640
Utlån til kunder	17 165 853	16 047 470	17 245 853

Alle utlån er lån til, eller lån garantert av, norske kommuner og fylkeskommuner, herunder lån til kommunale foretak og interkommunale selskaper (offentlige lån). Garantier er av selvskyldnertype som dekker både avdrag og renter.

NOTE 5 Kategorier av finansielle instrumenter

TUSEN KRONER	30.06.2017		30.06.2016		31.12.2016	
	Balansført verdi	Virkelig verdi	Balansført verdi	Virkelig verdi	Balansført verdi	Virkelig verdi
FINANSIELLE EIENDELER TIL VIRKELIG VERDI HOLDT FOR OMSETNING						
Rentebærende verdipapirer	1 435 813	1 435 813	3 459 139	3 459 139	1 723 589	1 723 589
Sum finansielle eiendeler til virkelig verdi holdt for omsetning	1 435 813	1 435 813	3 459 139	3 459 139	1 723 589	1 723 589
FINANSIELLE EIENDELER TIL VIRKELIG VERDI SIKRING						
Finansielle derivater	110 064	110 064	143 592	143 592	107 927	107 927
Utlån til norske kommuner	4 998 262	5 037 120	5 035 041	5 010 668	5 164 845	5 186 458
Sum finansielle eiendeler til virkelig verdi sikring	5 108 326	5 147 184	5 178 633	5 154 260	5 272 772	5 294 385
FINANSIELLE EIENDELER TIL AMORTISERT KOST						
Utlån til og fordringer på kredittinstitusjoner	561 003	561 003	303 595	303 595	414 803	414 803
Utlån til norske kommuner	12 167 591	12 161 880	11 012 429	11 004 331	12 081 008	12 071 700
Sum finansielle eiendeler til amortisert kost	12 728 594	12 722 883	11 316 024	11 307 926	12 495 811	12 486 503
Sum finansielle eiendeler	19 272 733	19 305 879	19 953 796	19 921 326	19 492 172	19 504 477
FINANSIELLE FORPLIKTELSER TIL VIRKELIG VERDI SIKRING						
Utstedte obligasjoner med fortrinnsrett	1 942 374	1 961 845	2 131 289	2 128 473	1 744 658	1 748 349
Finansielle derivater	215 827	215 827	355 342	355 342	240 602	240 602
Sum finansielle forpliktelser til virkelig verdi sikring	2 158 201	2 177 672	2 486 631	2 483 815	1 985 260	1 988 951
FINANSIELLE FORPLIKTELSER TIL AMORTISERT KOST						
Gjeld til kredittinstitusjoner	425 270	425 270	2 041 705	2 041 705	1 170 823	1 170 823
Utstedte obligasjoner med fortrinnsrett	15 951 863	16 035 562	14 701 751	14 698 235	15 597 884	15 980 849
Sum finansielle forpliktelser til amortisert kost	16 377 133	16 460 832	16 743 456	16 739 939	16 768 707	17 151 672
Sum finansielle forpliktelser	18 535 335	18 638 504	19 230 087	19 223 755	18 753 967	19 140 623

Virkelig verdi skal være en representativ pris basert på hva tilsvarende eiendel eller forpliktelse ville vært omsatt for ved normale markedsbetingelser og forhold. Et finansielt instrument anses som notert i et aktivt marked dersom noterte kurser er enkelt og regelmessig tilgjengelig fra en børs, forhandler, megler, næringsgruppering, prissettingstjeneste eller reguleringsmyndighet, og disse kursene representerer faktiske og regelmessige forekommende transaksjoner på armlengdes avstand. Dersom markedet for verdipapiret ikke er aktivt, eller verdipapiret ikke er notert på børs eller tilsvarende, benytter konsernet verdsettelsesteknikker for å fastsette virkelig verdi. Disse baseres bl.a. på informasjon om nylige gjennomførte transaksjoner på forretningsmessige vilkår, henvisning til omsetning av lignende instrumenter og prising ved hjelp av eksternt innhentede rentekurver og rentedifferansekurver. Estimatenes bygger i størst mulig grad på eksterne

observerbare markedsdata, og i liten grad på selskaps-spesifikk informasjon.

DE ULIKE FINANSIELLE INSTRUMENTER PRISER DERMED PÅ FØLGENDE MÅTE:

Rentebærende verdipapirer - stat

Til prising av norske statsobligasjoner benyttes Bloomberg som kilde. Det er Oslo Børs som leverer prisen (via Bloomberg). Kursene sammenlignes med kursene fra Reuters for å avdekke eventuelle feil.

Rentebærende verdipapirer – annet enn stat

Andre norske rentepapirer prises hovedsakelig ved bruk av kurser fra Nordic Bond Pricing. De papirene som ikke inngår hos Nordic Bond Pricing prises teoretisk. Teoretisk pris baseres på antatt nåverdi ved salg av posisjonen.

NOTE 5 Kategorier av finansielle instrumenter forts.

Diskontering gjøres ved å benytte en nullkupongkurve. Nullkupongkurven oppjusteres med en kredittspread som skal hensynta obligasjonens risiko. Kredittspreaden beregnes ut fra en spreadkurve hvor obligasjonens durasjon hensyntas. Nordic Bond Pricing er hovedkilde for spreadkurver. Disse leverer selskapsspesifikke kurver og kurver for norske sparebanker, kommuner og kraft. Sparebanker har ulike spreadkurver basert på forvaltningskapital. For selskaper hvor Nordic Bond Pricing ikke leverer spreadkurver, benyttes spreadkurver fra tre norske banker. Når spreadkurver er tilgjengelig fra flere av disse bankene, benyttes et likevektet gjennomsnitt.

Finansielle derivater

Renteswappene verdsettes basert på gjeldende swapkurve på verdsettelsestidspunktet. Derivatavtaler skal bare benyttes for å sikre beløpsmessig balanse og legge til rette for at betalingsforpliktelser overholdes. Derivatavtaler kan bare inngås med motparter med høy kredittkvalitet.

Virkelig verdi av utlån til norske kommuner

Virkelig verdi av utlån og innskudd uten rentebinding anses som tilnærmet lik bokført verdi da kontrakts-

betingelsene løpende endres i takt med markedsrenten. Virkelig verdi av utlån med rentebinding beregnes ved å neddiskontere kontraktsfestede kontantstrømmer med markedsrente inklusive en relevant risikomargin på balansedagen.

Virkelig verdi av utlån til og fordringer på kredittinstitusjoner

Alle fordringer på kredittinstitusjoner (bankinnskudd) er til flytende rente. Virkelig verdi av disse anses som tilnærmet lik bokført verdi da kontraktsbetingelsene løpende endres i takt med markedsrenten.

Virkelig verdi av gjeld til kredittinstitusjoner

Disse transaksjonene verdsettes ved bruk av en verdsettelsesmodell, inkludert relevante kredittspreadjusteringer innhentet i markedet.

Gjeld stiftet ved utstedelse av obligasjoner med fortrinnsrett

Virkelig verdi i denne kategorien er fastsatt ut i fra interne verdsettelsesmodeller basert på eksterne observerbare data.

NOTE 6 Virkelig verdi hierarki

30.06.2017 TUSEN KRONER	Nivå 1	Nivå 2	Nivå 3	Sum
EIENDELER				
Finansielle eiendeler som vurderes til virkelig verdi:				
Rentebærende verdipapirer	19 968	1 415 845	0	1 435 813
Finansielle derivater	0	110 064	0	110 064
Sum finansielle eiendeler som vurderes til virkelig verdi	19 968	1 525 909	0	1 545 877
Finansielle eiendeler som vises til virkelig verdi i note 5:				
Utlån til norske kommuner	0	5 037 120	0	5 037 120
Sum finansielle eiendeler til virkelig verdi sikring	0	5 037 120	0	5 037 120
Utlån til og fordringer på kredittinstitusjoner	0	561 003	0	561 003
Utlån til norske kommuner	0	12 161 880	0	12 161 880
Sum finansielle eiendeler til amortisert kost	0	12 722 883	0	12 722 883
FORPLIKTELSE				
Finansielle forpliktelser som vurderes til virkelig verdi:				
Finansielle derivater gjeld	0	215 827	0	215 827
Sum finansielle derivater som vurderes til virkelig verdi	0	215 827	0	215 827
Finansielle forpliktelser som vises til virkelig verdi i note 5:				
Utstedte obligasjoner med fortrinnsrett	0	1 961 845	0	1 961 845
Sum finansielle forpliktelser til virkelig verdi sikring	0	1 961 845	0	1 961 845
Gjeld til kredittinstitusjoner	0	425 270	0	425 270
Utstedte obligasjoner med fortrinnsrett	0	16 035 562	0	16 035 562
Sum finansielle forpliktelser til amortisert kost	0	16 460 832	0	16 460 832
30.06.2016				
TUSEN KRONER	Nivå 1	Nivå 2	Nivå 3	Sum
EIENDELER				
Finansielle eiendeler som vurderes til virkelig verdi:				
Rentebærende verdipapirer	0	3 459 139	0	3 459 139
Finansielle derivater	0	143 592	0	143 592
Sum finansielle eiendeler som vurderes til virkelig verdi	0	3 602 732	0	3 602 731
Finansielle eiendeler som vises til virkelig verdi i note 5:				
Utlån til norske kommuner	0	5 010 668	0	5 010 668
Sum finansielle eiendeler til virkelig verdi sikring	0	5 010 668	0	5 010 668
Utlån til og fordringer på kredittinstitusjoner	0	303 595	0	303 595
Utlån til norske kommuner	0	11 004 331	0	11 004 331
Sum finansielle eiendeler til amortisert kost	0	11 307 926	0	11 307 926

NOTE 6 Virkelig verdi hierarki — forts.

30.06.2016 TUSEN KRONER	Nivå 1	Nivå 2	Nivå 3	Sum
FORPLIKTELSER				
Finansielle forpliktelser som vurderes til virkelig verdi:				
Finansielle derivater gjeld	0	355 342	0	355 342
Sum finansielle derivater som vurderes til virkelig verdi	0	355 342	0	355 342
Finansielle forpliktelser som vises til virkelig verdi i note 5:				
Utstedte obligasjoner med fortrinnsrett	0	2 128 473	0	2 128 473
Sum finansielle forpliktelser til virkelig verdi sikring	0	2 128 473	0	2 128 473
Gjeld til kredittinstitusjoner	0	2 041 705	0	2 041 705
Utstedte obligasjoner med fortrinnsrett	0	14 698 235	0	14 698 235
Sum finansielle forpliktelser til amortisert kost	0	16 739 940	0	16 739 940
31.12.2016 TUSEN KRONER				
	Nivå 1	Nivå 2	Nivå 3	Sum
EIENDELER				
Finansielle eiendeler som vurderes til virkelig verdi:				
Rentebærende verdipapirer	49 884	1 673 705	0	1 723 589
Finansielle derivater	0	107 927	0	107 927
Sum finansielle eiendeler som vurderes til virkelig verdi	49 884	1 781 632	0	1 831 516
Finansielle eiendeler som vises til virkelig verdi i note 5:				
Utlån til norske kommuner	0	5 186 458	0	5 186 458
Sum finansielle eiendeler til virkelig verdi sikring	0	5 186 458	0	5 186 458
Utlån til og fordringer på kredittinstitusjoner	0	414 803	0	414 803
Utlån til norske kommuner	0	12 071 700	0	12 071 700
Sum finansielle eiendeler til amortisert kost	0	12 486 503	0	12 486 503
FORPLIKTELSER				
Finansielle forpliktelser som vurderes til virkelig verdi:				
Finansielle derivater gjeld	0	240 602	0	240 602
Sum finansielle derivater som vurderes til virkelig verdi	0	240 602	0	240 602
Finansielle forpliktelser som vises til virkelig verdi i note 5:				
Utstedte obligasjoner med fortrinnsrett	0	1 748 349	0	1 748 349
Sum finansielle forpliktelser til virkelig verdi sikring	0	1 748 349	0	1 748 349
Gjeld til kredittinstitusjoner	0	1 170 823	0	1 170 823
Utstedte obligasjoner med fortrinnsrett	0	15 980 849	0	15 980 849
Sum finansielle forpliktelser til amortisert kost	0	17 151 672	0	17 151 672

NOTE 6 Virkelig verdi hierarki — forts.

Virkelig verdi skal være en representativ pris basert på hva tilsvarende eiendel eller forpliktelse ville vært omsatt for ved normale markedsbetingelser og forhold. Høyeste kvalitet i forhold til virkelig verdi er basert på noterte kurser i et aktivt marked. Et finansielt instrument anses som notert i et aktivt marked dersom noterte kurser er enkelt og regelmessig tilgjengelig fra en børs, forhandler, megler, næringsgruppering, prissettingstjeneste eller reguleringsmyndighet, og disse kursene representerer faktiske og regelmessige forekommende transaksjoner på armlengdes avstand.

NIVÅ 1:

Instrumenter i dette nivået henter virkelig verdi fra noterte priser i et aktivt marked for identiske eiendeler eller forpliktelser som enheten har tilgang til ved rapporteringstidspunktet. Eksempler på instrumenter i nivå 1 er børsnoterte papirer.

NIVÅ 2:

Instrumenter i dette nivået henter virkelig verdi fra observerbare markedsdata. Dette inkluderer priser basert på identiske instrumenter, men hvor instrumentet ikke innehar høy nok omsetningsfrekvens og derfor ikke anses som omsatt i et aktivt marked, samt priser basert på tilsvarende eiendeler og prisledende indikatorer som kan bli bekreftet fra markedsinformasjon. Eksempler på instrumenter i nivå 2 er rentepapirer priset ut fra rentebaner.

NIVÅ 3:

Instrumenter på nivå 3 innehar ingen observerbare markedsdata eller omsettes i markeder ansett som inaktive. Prisen baseres hovedsakelig på egne beregninger hvor reell virkelig verdi kan avvike hvis instrumentet skulle blitt omsatt.

Det har ikke vært noen bevegelser mellom nivåene.

NOTE 7 Gjeld stiftet ved utstedelse av verdipapirer

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Obligasjoner, nominell verdi	19 874 000	17 485 000	19 985 000
Verdijusteringer	60 548	114 362	67 646
Opptjente renter	60 689	47 678	44 896
Egenbeholdning, nominell verdi	-2 101 000	-814 000	-2 755 000
Sum gjeld stiftet ved utstedelse av verdipapirer	17 894 237	16 833 040	17 342 542

Rente på gjeld stiftet ved utstedelse av verdipapirer, på rapporteringstidspunkt 1,34% 1,36% 1,52%

Renten er beregnet som et vektet gjennomsnitt på act/360-basis. De inkluderer renteswapeffekter og amortiseringskostnader.

TUSEN KRONER	Balanse 30.06.2017	Emittert	Forfall/innløst tilbakekjøpt	Andre endringer	Balanse 31.12.2016
Obligasjoner, nominell verdi	19 874 000	2 500 000	-2 611 000	0	19 985 000
Verdijusteringer	60 548	0	0	-7 098	67 646
Opptjente renter	60 689	0	0	15 793	44 896
Egenbeholdning, nominell verdi	-2 101 000	0	654 000	0	-2 755 000
Sum gjeld stiftet ved utstedelse av verdipapirer	17 894 237	2 500 000	-1 957 000	8 695	17 342 542

NOTE 8 Gjeld til kredittinstitusjoner

30.06.2017 TUSEN KRONER				
	Forfall	Pålydende	Påløpte renter	Bokført verdi
Lån KLP Banken AS	17.09.2018	425 000	270	425 270
Sum gjeld til kredittinstitusjoner				425 270

Rente på gjeld til kredittinstitusjoner, på rapporteringstidspunkt 1,43%

Renten er beregnet som et vektet gjennomsnitt på act/360-basis.

30.06.2016 TUSEN KRONER				
	Forfall	Pålydende	Påløpte renter	Bokført verdi
Lån KLP Banken AS	15.09.2017	2 040 000	1 705	2 041 705
Sum gjeld til kredittinstitusjoner				2 041 705

Rente på gjeld til kredittinstitusjoner, på rapporteringstidspunkt 1,88%

Renten er beregnet som et vektet gjennomsnitt på act/360-basis.

31.12.2016 TUSEN KRONER				
	Forfall	Pålydende	Påløpte renter	Bokført verdi
Lån KLP Banken AS	15.03.2018	990 000	697	990 697
Lån KLP Banken AS	15.03.2018	180 000	127	180 127
Sum gjeld til kredittinstitusjoner				1 170 823

Rente på gjeld til kredittinstitusjoner, på rapporteringstidspunkt 1,49%

Renten er beregnet som et vektet gjennomsnitt på act/360-basis.

NOTE 9 Presentasjon av eiendeler og gjeld som er gjenstand for netto oppgjør

30.06.2017 TUSEN KRONER				Relaterte beløp som ikke er presentert netto		
	Brutto finansielle eiendeler/gjeld	Brutto finansielle eiendeler/gjeld netto	Balanseført verdi	Finansielle instrumenter	Sikkerhet i kontanter	Netto beløp
EIENDELER						
Finansielle derivater	110 064	0	110 064	-110 064	0	0
Sum	110 064	0	110 064	-110 064	0	0
GJELD						
Finansielle derivater	215 827	0	215 827	-110 064	0	105 763
Sum	215 827	0	215 827	-110 064	0	105 763

30.06.2016 TUSEN KRONER				Relaterte beløp som ikke er presentert netto		
	Brutto finansielle eiendeler/gjeld	Brutto finansielle eiendeler/gjeld netto	Balanseført verdi	Finansielle instrumenter	Sikkerhet i kontanter	Netto beløp
EIENDELER						
Finansielle derivater	143 593	0	143 593	-143 593	0	0
Sum	143 593	0	143 593	-143 593	0	0
GJELD						
Finansielle derivater	355 342	0	355 342	-143 592	0	211 750
Sum	355 342	0	355 342	-143 592	0	211 750

31.12.2016 TUSEN KRONER				Relaterte beløp som ikke er presentert netto		
	Brutto finansielle eiendeler/gjeld	Brutto finansielle eiendeler/gjeld netto	Balanseført verdi	Finansielle instrumenter	Sikkerhet i kontanter	Netto beløp
EIENDELER						
Finansielle derivater	107 927	0	107 927	-107 927	0	0
Sum	107 927	0	107 927	-107 927	0	0
GJELD						
Finansielle derivater	240 602	0	240 602	-107 927	0	132 675
Sum	240 602	0	240 602	-107 927	0	132 675

Formålet med noten er å vise den potensielle effekten av netting avtaler i KLP Kommunekreditt AS. Notene viser derivatposisjoner i balansen.

NOTE 10 Transaksjoner med nærstående parter

TUSEN KRONER	01.01.2017 -30.06.2017	01.01.2016 -30.06.2016	01.01.2016 -31.12.2016
RESULTATPOSTER			
KLP Banken AS, renter på innlån	-5 222	-21 792	-37 215
KLP Banken AS, administrative tjenester (selvkost)	-7 162	-6 003	-12 830
KLP Kapitalforvaltning AS, honorar verdipapirforvaltning	-142	-162	-341
Sum	-12 526	-27 958	-50 386

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
BALANSEPOSTER			
KLP Banken AS, innlån konserngjeld kortsiktig	-425 270	-2 041 705	-1 170 823
KLP Banken AS, avregning lån	42 752	16 160	24 060
Netto mellomværende til:			
KLP Banken AS	-3 677	-2 653	-4 018
KLP Kapitalforvaltning AS	-59	-75	-92
Sum	-386 255	-2 028 273	-1 150 873

Det er ingen direkte lønnskostnader i KLP Kommunekreditt AS. Personalkostnader (administrative tjenester) blir fordelt fra KLP Banken AS.

Transaksjoner med nærstående parter er gjennomført til generelle markedsbetingelser, med unntak av selskapets andel av fellesfunksjoner, som er fordelt til selvkost. Fordelingen er basert på faktisk bruk. Alle mellomværende blir gjort opp fortløpende.

NOTE 11 Andre eiendeler

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Mellomværende med selskap i samme konsern	42 752	16 160	24 060
Forskuddsbetalte kostnader	0	237	0
Sum andre eiendeler	42 752	16 397	24 060

NOTE 12 Annen gjeld og avsetning for påløpte kostnader

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Kreditorer	0	0	394
Mellomværende med selskap i samme konsern	3 737	2 728	4 110
Annen gjeld	7 631	9 007	4
Sum annen gjeld	11 367	11 735	4 508
Merverdiavgift	0	57	264
Avsatte kostnader	1 454	1 142	4 131
Sum påløpte kostnader og forpliktelser	1 454	1 199	4 395

NOTE 13 Kapitaldekning

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Aksjekapital og overkurs	675 000	675 000	675 000
Annen egenkapital	66 864	26 911	66 864
Egenkapital	741 864	701 911	741 864
Delårsresultat	24 155	0	0
Utsatt skattefordel	0	-1 746	0
Ren kjernekapital	766 019	700 165	741 864
Tilleggskapital	0	0	0
Tilleggskapital	0	0	0
Sum tellende ansvarlig kapital	766 019	700 165	741 864
Kapitalkrav (risikovektet volum)	308 003	314 893	310 430
Overskudd av ansvarlig kapital	458 016	385 272	431 434
BEREGNINGSGRUNNLAG KREDITTRISIKO:			
Institusjoner	142 764	102 816	117 712
Stater og sentralbanker	0	22 001	0
Lokale og regionale myndigheter	3 468 752	3 491 978	3 491 045
Obligasjoner med fortrinnsrett	130 880	203 977	156 780
Beregningsgrunnlag kredittrisiko	3 742 397	3 820 772	3 765 537
Kredittrisiko	299 392	305 662	301 243
Operasjonell risiko	8 433	9 045	9 045
CVA	179	186	142
Samlet kapitalkrav	308 003	314 893	310 430
Ren kjernekapitaldekning prosent	19,9 %	17,8 %	19,1 %
Tilleggskapital prosent	0,0 %	0,0 %	0,0 %
Kapitaldekning prosent	19,9 %	17,8 %	19,1 %
Uvektet kapitaldekning	3,9 %	3,4 %	3,8 %

KAPITALKRAV PR 30.06.2017:	Kjernekapital	Tilleggskapital	Ansvarlig kapital
Minstekrav uten buffer	4,5 %	3,5 %	8,0 %
Bevaringsbuffer	2,5 %	0,0 %	2,5 %
Systemrisikobuffer	3,0 %	0,0 %	3,0 %
Motsyklisk buffer	1,5 %	0,0 %	1,5 %
Gjeldende kapitalkrav inkl. buffere	11,5 %	3,5 %	15,0 %

NOTE 14 Rentebærende verdipapirer

TUSEN KRONER	30.06.2017		30.06.2016		31.12.2016	
	Anskaffelses-kost	Markeds-verdi	Anskaffelses-kost	Markeds-verdi	Anskaffelses-kost	Markeds-verdi
Sertifikater	19 973	19 968	1 253 246	1 259 894	49 883	49 884
Obligasjoner	1 398 724	1 415 845	2 186 458	2 199 246	1 659 544	1 673 705
Sum rentebærende verdipapirer	1 418 697	1 435 813	3 439 704	3 459 139	1 709 427	1 723 589

Rentebærende verdipapirer er regnskapsført til markedsverdi inklusiv opptjente, ikke forfalte renter.

NOTE 15 Betingede forpliktelser

TUSEN KRONER	30.06.2017	30.06.2016	31.12.2016
Lånetilsagn	141 771	305 050	206 936
Sum betingede forpliktelser	141 771	305 050	206 936

NOTE 16 Netto gevinst/(tap) på finansielle instrumenter

TUSEN KRONER	01.01.2017-30.06.2017	01.01.2016-30.06.2016	01.01.2016-31.12.2016
Gevinst/ (tap) finansielle derivater og tilbakekjøp av egen gjeld	-3 292	-1 853	-13 118
Gevinst/ (tap) likviditetsportefølje	4 719	9 468	15 320
Gevinst/ (tap) fra realisering av over/-underkurs utlån	0	795	1 867
Sum netto gevinst/(tap) finansielle instrumenter	1 427	8 411	4 070

Kvartalsvis resultatutvikling

MILLIONER KRONER	2. kvartal 2017	1. kvartal 2017	4. kvartal 2016	3. kvartal 2016	2. kvartal 2016
Renteinntekter og lignende inntekter	103,1	104,8	107,9	109,9	109,0
Rentekostnader og lignende kostnader	-82,2	-86,3	-93,8	-92,7	-91,2
Netto Renteinntekter	20,9	18,5	14,1	17,3	17,8
Netto gevinst/(tap) på finansielle instrumenter	-1,0	2,4	-6,8	2,5	5,1
Sum netto gevinst/(tap) på finansielle instrumenter	-1,0	2,4	-6,8	2,5	5,1
Andre driftskostnader	-4,6	-4,5	-6,1	-3,7	-4,1
Sum andre driftskostnader	-4,6	-4,5	-6,1	-3,7	-4,1
Driftsresultat før skatt	15,4	16,4	1,2	16,0	18,8
Skatt på ordinært resultat	-3,7	-3,9	-0,3	-4,0	-4,7
Resultat	11,7	12,5	0,9	12,0	14,1

Nøkkeltall - akkumulert

MILLIONER KRONER	2. kvartal 2017	1. kvartal 2017	4. kvartal 2016	3. kvartal 2016	2. kvartal 2016
Resultat før skatt	31,8	16,4	53,2	52,0	36,0
Netto renteinntekter	39,5	18,6	68,0	53,9	36,7
Øvrige driftsinntekter	-	-	-	-	-
Driftskostnader og avskrivninger	-9,1	-4,5	-18,9	-12,8	-9,1
Netto realisert/urealisert endring fin.instrumenter til vv	1,4	2,4	4,1	10,9	8,4
Utlån med offentlig garanti	17 165,9	17 281,5	17 245,9	17 336,3	16 047,5
Misligholdte lån	-	-	-	-	-
Låneopptak ved utstedelse av verdipapirer	17 894,2	17 572,6	17 342,5	17 737,7	16 833,0
Andre innlån	425,3	525,4	1 170,8	1 621,4	2 041,7
Forvaltningskapital	19 315,5	19 101,3	19 516,2	20 426,4	19 971,9
Gjennomsnittlig forvaltningskapital	19 415,9	19 308,8	19 432,8	19 887,9	19 660,6
Egenkapital	766,0	754,3	741,9	740,9	728,9
Rentenetto	0,20 %	0,10 %	0,35 %	0,27 %	0,19 %
Resultat av ordinær drift før skatt i % av gj.snittlig forvaltningskapital	0,16 %	0,08 %	0,27 %	0,26 %	0,18 %
Egenkapitalavkastning før skatt	8,57 %	8,84 %	7,72 %	10,06 %	10,45 %
Kapitaldekning	19,9 %	19,4 %	19,1 %	18,3 %	17,8 %
LCR	266 %	731 %	1356 %	270 %	279 %

KLP KOMMUNEKREDITT AS

Beddingen 8, 7042 Trondheim
Organisasjonsnr.: 994 526 944

BESØKSADRESSE

Trondheim: Beddingen 8
Oslo: Dronning Eufemias gate 10
klpbanken.no
Tlf.: 55 54 85 00
Faks: 73 53 38 39
klpkommunekreditt@klp.no