

LHV GROUP

Esitlus investoritele – oktoober 2015

LHV

Sisukord

Sissejuhatus ja riskide kokkuvõte	3
LHV Group	7
Ärivaldkonnad	
LHV Pank	14
LHV Varahaldus	26
Mokilizingas	35
Finantseerimine ja kapital	40

Sissejuhatus

Allutatud võlakirjade emissiooni korraldamine

Käesolev esitlus on koostatud eesmärgiga tutvustada AS-i LHV Group (LHV) planeeritavat allutatud võlakirjade emissiooni ning anda taustinformatsiooni võimaliku investeerimisotsuse tegemiseks. Emissiooni üksikasjad on toodud AS LHV Group avaliku pakkumise, noteerimise ja kauplemisele võtmise prospektis.

LHV plaanib kaasata täiendavat allutatud kapitali kokku kuni 10 miljoni euro ulatuses (ülemärkimise võimalusega kuni 15 miljoni euron). Emissiooni käigus pakutakse Eestis jae- ja institutsionaalsetele investoritele kokku kuni 10 000 võlakirja hinnaga 1 000 eurot võlakirja kohta. Tegemist on võlakirjade avaliku pakkumisega ja peale emissiooni lõppu noteeritakse emiteeritud võlakirjad NASDAQ Tallinna väärtpaberibörsil.

Pakkumisperiood algab 05.10.2015 kell 12:00 Eesti kohaliku aja järgi ja lõppeb 26.10.2015 kell 17:00 Eesti kohaliku aja järgi.

LHV otsustab pakutavate võlakirjade jaotamise pärast pakkumisperioodi lõppu, kuid igal juhul hiljemalt 27.10.2015. Pakutavad võlakirjad jaotatakse pakkumisel osalevate investorite vahel lähtuvalt järgmistest põhimõtetest:

- LHV on õigus eelistada Eesti investoreid välismaistele investoritele, kes võivad osaleda institutsionaalses pakkumises;
- LHV on õigus eelistada oma olemasolevaid aktsionäre, võlakirjaomanikke ja kliente teistele investoritele; samadel tingimustel koheldakse kõiki investoreid võrdselt.

Investoritele jaotatud pakutavad võlakirjad kantakse investorite väärtpaberikontodele 29.10.2015 või sellele lähedasel kuupäeval „tehinguna makse vastu“ (DVP) samaaegselt maksega pakutavate võlakirjade eest tasumiseks.

Investeeringurisk (I)

Riskide kokkuvõte

Investeering LHV Group (Grupp) poolt emiteeritavatesse väärtpaberitesse kätkeb endas mitmeid riske. Iga potentsiaalne investor peaks põhjalikult kaaluma kõiki võimalikke riske, nende suurust, tekkimise tõenäosust ning muid seotud asjaolusid. Riskide realiseerumise korral võib investor kaotada osa või kõik oma investeeringu väärtusest. Alljärgnevalt on toodud näiteid riskidest, mille realiseerumise korral võib väheneda LHV ja tema poolt emiteeritud väärtpaberite väärtus:

Vastaspoolte krediidirisk. Grupi peamistele tegevusvaldkondadele on omane vastaspoolte krediidirisk. Risk seisneb võimalikus kahjus, mis tuleneb vastaspoolte suutmatusest täita endale võetud kohustusi Grupi äriühingute ees.

Kontsentratsioonirisk. Grupi tegevus on avatud kontsentratsiooniriskile, mis tuleneb olemasolevate klientide ja klientidega tehtud tehingutest tulenevate nõuete jagunemisest erinevates tegevusvaldkondades tegutsevate klientide vahel. Kui laenud on kontsentreerunud ühte konkreetse tegevusvaldkonda, ohustavad Gruppi ka selle valdkonnaga seotud riskid.

Tururisk. Tururisk tuleneb Grupi kauplemis- ja investeeringutegevusest finantsturgudel, eelkõige intressitoodete ning valuuta- ja aktsiaturgudel, samuti laenutegevusest ja muude finantseerimisallikate kaasamisest.

Valuutarisk. Valuutarisk võib tekkida eelkõige seoses välisvaluutas denomineeritud väärtpaberite omandamisega või välisvaluutas nõuete ja kohustuste tekkimisega.

Hinnarisk. Grupp omab erinevaid finantsinstrumente, mille hinnale avaldavad mõju Grupi kontrollile mitte alluvad turuhinna kõikumised.

Intressimäära risk. Grupi tegevused ja ennekõike LHV Panga tegevused on olemuslikult avatud intressimäära riskile. Intressimäärad sõltuvad arvukatest asjaoludest, mis ei allu Grupi äriühingute kontrollile ning mida ei pruugita õigesti hinnata.

Likviidsusrisk. Likviidsusrisk seondub Grupi suutlikkusega täita oma lepingulisi kohustusi õigeaegselt ning see tuleneb erinevustest varade ja kohustuste sissenõutavaks muutumise tähtaegade vahel.

Investeeringisrisk (II)

Riskide kokkuvõte

Tegevuse risk. Tegevuse risk seisneb võimalikus kahjus, mis võib tekkida inimeste, protsesside või infosüsteemide vigadest. Lisaks inimeste, protsesside ja infosüsteemide vigadele hõlmab tegevuse risk korporatiivse pettuste ja kohustuste rikkumise riski.

Sõltuvus infotehnoloogilistest süsteemidest. Grupp on arendanud ja kasutab oma igapäevases tegevuses ning klientidele teenuste osutamisel mitmeid spetsiifilisi infotehnoloogilisi süsteeme ja veebipõhiseid rakendusi. Vead või olulised häired Grupi infotehnoloogilistes süsteemide töös võivad takistada Grupi tegevust.

Sõltuvus Tütärühingute rahavoogudest. Seltsi näol on tegemist valdusühinguga, mis tegutseb oma Tütärühingute kaudu. Seltsile ei kuulu märkimisväärseid varasid peale Tütärühingutesse tehtud investeeringute. Seega, selleks, et täita Võlakirjadest tulenevaid kohustusi, sõltub Selts Tütärühingute poolt makstavatest dividendidest, intressimaksetest ja aktsiakapitali vähendamisel tehtavatest väljamaksetest.

Sõltuvus kvalifitseeritud tööjõust. Grupi äriühingute tegevuse tulemused sõltuvad olulisel määral suutlikkusest värvata ja hoida kvalifitseeritud, oskuslikku ja kogunud tööjõudu. Tiheda konkurentsi tingimustes

peavad Grupi äriühingud järjekindlalt panustama uue kvalifitseeritud personali värbamisse ning olemasoleva juhtkonna ja töötajate motiveerimisse.

Konkurentsitihe turg. Grupp tegutseb tiheda konkurentsiga turul.

Teiste turuosalistega seotud risk. Teiste turuosaliste tegevus võib avaldada kahjulikku mõju Grupi võimalustele sõlmida finantseerimis-, investeerimis- ja tuletistehinguid.

Kontroll ühisettevõtete üle. Seltsi ühisettevõtete (LHV Finance ja Mokolizingas) teised aktsionärid või osanikud võivad avaldada ühisettevõtete tegevusele kahjulikku mõju.

Muudatused majanduskeskkonnas. Kõiki Grupi tegutsemisvaldkondi mõjutavad üldised majanduslikud ja geopoliitilised tingimused.

Regulatiivsed muudatused. Grupp tegutseb tugevalt reguleeritud tegevusvaldkondades ning Grupi tegevust reguleerivad arvukad seadused, määrused, poliitikad, suunised ja tegevusjuhised, mis võivad muutuda.

Investeeringisrisk (III)

Riskide kokkuvõte

Kapitali adekvaatsuse nõuete täitmine. Krediitiasutustele ja investeerimisühingutele kohalduvad ranged kapitali adekvaatsuse nõuded, mida sageli uuendatakse ja muudetakse.

Regulatiivne järelevalve. Grupp pakub erinevaid finantsteenuseid ja –tooteid, millest tuleneb kohustus järgida ulatuslikke nõudeid, mis on sätestatud nii kohalike kui ka Euroopa Liidu õigusaktidega. Mitmed kohalikud ja Euroopa Liidu asutused, sealhulgas finantsinsjärelevalve, tarbijakaitse, rahapesu tõkestamise, maksu- ja muud asutused, teostavad Grupi äritegevuse üle regulaarset järelevalvet, sealhulgas, kuid mitte ainult seoses kapitalinõuete täitmise, tarbijalaenu andmise nõuete, rahapesu ja altkäemaksu tõkestamisest tulenevate kohustuste, maksu- ja aruandluskohustuste, ühingujuhtimise tavade jne täitmise üle.

Lepingulised riskid. Grupi tegevus sõltub olulisel määral Grupi poolt sõlmitud tehingute ja lepingute kehtivusest ning jõustatavusest.

Tsiviilõiguslik vastutus. Grupp tegutseb õiguslikus keskkonnas, kus esinevad märkimisväärsed nõuete, vaidluste ja kohtumenetluste riskid.

Maksuriskid. Maksuregulatsioon turgudel, kus Grupp tegutseb, võib muutuda.

Osa sellistest muudatustest võivad olla tingitud lühiajalistest poliitilistest vajadustest ning olla seetõttu ootamatud ja ettenägematud.

Ülevaade
LHV GROUP

LHV

LHV Group

Ülevaade

- LHV Group on suurim kodumaine kapitali pakkuja Eestis. LHV klientideks on eraisikud, väikese ja keskmise suurusega ettevõtted ning institutsionaalsed investorid. Lisaks Eestile pakub LHV finantsteenuseid Leedus ja Lätis
- Eraisikute pakkumine on suunatud klientide raha hoidmisele ja kasvatamisele. Ettevõtetele pakub LHV paindlikku ja sobivat finantseerimist ning igapäevaste rahaasjade korraldamist
- LHV finantsteenuseid kasutab üle 200 tuhande aktiivse kliendi Eestis, üle 90 tuhande Leedus ja üle tuhande Lätis
- LHV töötab ligi 300 inimest
- LHV on üle 250 aktsionäri

LHV Group

Ärifilosoofia

- LHV keskendub ettevõtliku meelelaadiga aktiivsetele ja iseseisvatele klientidele
- LHV tooted ja teenused on lihtsad, läbipaistvad ning asjakohased. Kliendisuhklus käib peamiselt läbi kaasaegsete elektrooniliste suhtluskanalite ja kliendile harjumuspärasel kohas
- LHV püüab pakkuda oma klientidele vaid neid tooteid ja teenuseid, kus LHV suudab ülejäänud turust positiivselt eristuda
- Partnerlus on LHV äri kasvatamise keskne viis. LHV osaleb mitmes ettevõtmises koos oma heade partneritega
- Kõik LHV kliendid ja partnerid võivad olla tulevikus LHV omanikeks ja investoriteks. LHV on otsustanud saada avalikuks ettevõtteks

LHV Group

Eesmärgid

- LHV soovib olla parim finantsteenuste pakkuja finantsvara koguvatele ja investeerivatele eraisikutele ning väikestele- ja keskmise suurusega ettevõtetele
- LHV soovib olla atraktiivne ja tunnustatud tööandja, kes pakub arengut, eneseteostust ja kasvu
- LHV soovib teha oma äri nii, et kaasatud omakapitali aastane tootlus ületaks 20%
- LHV soovib saada avalikuks ettevõtteks, mille aktsiad on noteeritud kohalikul väärtpaberibörsil

LHV Group

Grupi struktuur

Majandustulemused ja ärimahud

EURt	2010	2011	2012	2013	2014	
Neto intressitulud	1 322	3 517	6 057	11 838	20 343	
Neto teenustasutulud	4 251	5 153	6 388	9 426	12 772	
Muud tulud	41	-1 023	894	2 769	484	
Tulud kokku	5 614	7 647	13 339	24 033	33 600	56%
Kulud kokku	8 365	13 530	14 048	16 743	21 738	27%
Ärikasum	-2 751	-5 883	-710	7 290	11 862	
Osalus sidusettevõtte kasumis	-125	33	26	10	0	
Laenude allhindlus	0	2 607	1 074	2 872	2 644	
Tulumaksukulu	0	0	0	83	-449	
Kasum	-2 876	-8 457	-1 757	4 345	9 667	

EURt	2010	2011	2012	2013	2014
Hoiused	114 189	209 186	280 007	352 852	457 923
Laenud	38 074	66 680	106 067	206 768	315 842
Fondide maht	83 006	144 024	252 888	376 480	504 316
Omakapital	10 933	14 228	21 080	31 947	58 032

- Keskmise aastane tulude kasv 56%
- Keskmise aastane kulude kasv 27%
- 2013. aastast kõik põhiärid kasumlikud
- Kogutud hoiused on väljaantud laenudest 1,45 korda suuremad
- 2014. aasta omakapitali tootlus oli 21,4%*

* Omakapitali tootluse suhtarv baseerub AS LHV Group omanikele omistatud kasumil ja omakapitalil ning ei sisalda mittekontrollivat osalust.

9 kvartalit – kasumi järjekindel kasv

Kvartali puhaskasum (EURt)

Omakapitali tootlus - ROE* (%)

- Ärimahtude kasvades paraneb efektiivsus ja suureneb kasum
- IV kv 2014 ja I kv 2015 mõjutatud Soome äritegevuse müügist
- Majanduskeskkond on olnud soodne – krediidikahjumid on olnud väiksed
- Omakapitali tootlus ei ulatu veel eesmärgini, kuid on olnud ootustest kõrgem

Ärivaldkonnad
LHV PANK

LHV

LHV Pank

Turuülevaade

- Eestis tegutseb 16 krediidasutust (millest 7 on välispankade filiaalid)
- Pangandusturu hoiuste maht ulatub 15 miljardi euroni
 - Hoiused on kasvanud igal aastal viimase 20 aasta jooksul
 - 4 suurima panga summaarne turuosa on 90%
- Pangandusturu laenude maht ulatub 15 miljardi euroni
 - Peale 4-aastast langust on alates 2013. aastast taas väike mahtude kasv
 - 4 suurima panga summaarne turuosa on 91%
- Pangandusturu aastane tulubaas on ~ 550 miljonit eurot
 - Sellest 2/3 on netointressitulu ning 1/4 netoteenustasutulu
- 2008 – 2014 oli pangandusturu summeeritud kasum 1,5 miljardit eurot. Viimase kolme aasta keskmine kasum on olnud 374 miljonit eurot

LHV Pank

Positsioon

- **Pikaajaline ambitsioon** – kuulume kolme olulise kodupanga hulka Eestis
- **Kliendid** – finantsvara koguvad ja investeerivad eraisikud, väikesed ja keskmise suurusega ettevõtted
- **Turg** – koduturg on Eesti, välisturgudele laieneme võimaluse korral
- **Tooted** – iga meie toode ja teenus eraldi on kliendile väärtuslik
- **Hinnastamine** – meie hinnakiri on lihtne
- **Müük ja teenindus** – suhtleme klientidega läbi kaasaegsete suhtluskanalite
- **Turundus** – oma tuumiktooteid turundame aktiivselt

LHV Pank

Tooteportfelli areng

Majandustulemused ja ärimahud

EURt	2010	2011	2012	2013	2014	
Neto intressitulud	1 334	3 577	6 209	10 495	16 904	
Neto teenustasutulud	2 830	2 789	2 591	2 981	3 558	
Muud tulud	516	-796	459	2 405	372	
Tulud kokku	4 680	5 570	9 258	15 882	20 834	45%
Kulud kokku	5 543	9 444	9 922	10 995	13 310	
Ärikasum	-863	-3 874	-663	4 887	7 524	
Laenude allhindlus	0	2 607	1 074	2 619	1 970	
Tulumaksukulu	0	0	0	0	-600	
Kasum	-863	-6 481	-1 737	2 268	6 154	

tk / EURt	2010	2011	2012	2013	2014	
Erakliendid	13 867	18 363	32 450	41 250	50 576	
Ärikliendid	2 408	3 800	5 503	7 613	10 594	
Hoiused	114 808	209 355	282 021	356 308	462 027	42%
Laenud	38 073	66 680	106 067	204 562	312 790	
Omakapital	5 674	10 395	14 656	26 872	45 141	

- Peamiseks tuluks on saanud hoiuste kogumise ja laenude väljastamisega seotud intressitulu
- Viie aasta keskmine tulude kasv on 45%
- Laenude allhindlused olid seotud peamiselt Soome portfelliga
- Hoiuste keskmine aastane kasv on olnud üle 40%. Kogu laenutegevus on finantseeritud hoiustega

9 kvartalit – platvorm kasumlikuks kasvuks loodud

Kvartali puhaskasum (EURt)

Omakapitali tootlus - ROE* (%)

- Kasvavad ärimahud toetavad kasumi kasvu
- Efektiivsus paraneb koos mahtude kasvuga
- IV kv 2014 ja I kv 2015 tulemused mõjutatud Soome äritegevuse müügist
- Tugev krediitkvaliteet on aidanud planeeritust paremate tulemusteni
- Viimase kuue kvartali omakapitali tootlus on olnud kahekohaline

LHV Pank

Äriüksused

Jaepangandus

Aktiivsed ja iseseisvad eraisikud, jõukamad eraisikud (Au), väikese ja keskmise suurusega ettevõtted. Igapäevased pangateenused, fookus säästmisel ja investeerimisel. Kliendisuhtlus elektrooniliste kanalite, müügiesindajate ja telefonimüüjate kaudu.

Privaatpangandus

Jõukad eraisikud, ettevõtjad ja juhid ning välisresidendid. Peamiselt hoiused, investeerimine ja portfellihooldus. Kliendisuhtlus privaatpanganduse kliendihaldurite kaudu.

Ettevõtete pangandus

Väikese ja keskmise suurusega ettevõtted (kohalik suhtepangandus). Peamiselt finantseerimistooted. Kliendisuhtlus kogunud ja kontaktidega ärikliendihaldurite kaudu.

LHV Finance

Ühisettevõtte Euronicsi kaubandusketi omanikega. Peamiselt järelmaks kestvuskaupade ostuks ja väikelaen.

Ärivaldkondade kasumlikkus
6 kuud 2015 (EURm)

LHV Pank – Jaepangandus

Äri ülevaade

LHV Pank – Ettevõtete pangandus

Äri ülevaade

- Ettevõtete panganduse klientideks on väikesed ja keskmise suurusega ettevõtted. 99% ettevõtetest kuuluvad Eesti omanikele. Keskmise laenusumma on 762 tuhat eurot. Pank on võimeline finantseerima ühte kliendigruppi mahus kuni 16 miljonit eurot
- Ettevõtete panganduses töötavad kogemustega kliendihaldurid, kelle pangandusstaaz on keskmiselt üle 12 aasta
- LHV ettevõtete pangandus eristub oma teenindusega, mida iseloomustab kõrge läbipaistvus, suhtlemine otse otsustajatega ning kiirus

Ettevõtete panganduse hoised (EURm)

Ettevõtete laenude mahud ja intressitulud (EURm)

Ettevõtete laenuportfelli jagunemine tegevusalade lõikes

LHV Pank – Varade kvaliteet (I)

Kasvu veavad ettevõtete laenud

- Laenuportfellide maht on jätkanud kiiret kasvu
- Kogu laenuportfellidest moodustab ettevõtete laenuportfell üle 70%. Järgnevad liising 10% ning järelmaks 4%. Laenuid grupi ettevõtetele on Mokilizingas-le antud laen
- Aastaga on äri-laenude portfelli migreerunud parematesse reitingu klassidesse
- Äri-laenude peamine tagatis on jätkuvalt kinnisvara

LHV Pank – Varade kvaliteet (II)

Viivisportfell on mõõdukalt väike

- Ettevõtete laenude üle 90 päeva viivises oleva portfelli osakaalu tõus 06.2015 oli peamiselt tingitud ühe põllumajandussektoris tegutseva ettevõtte lepingu lõpetamisest. Konkreetseid laenulepinguid on tagatud Maaelu Edendamise Sihtasutuse käenduste, kinnisvara ning kommertspandiga
- Nii liisingu kui ka järelmaksu portfelli provisjonitase ületab üle 90 päeva viivises olevat portfelli osa

LHV Pank

Eesmärgid ja väljavaated

LHV Panga eesmärk on kasvatada ärimahte, hoides tänast riskiprofiili

Meie pikaajaliseks ambitsiooniks on saada struktuurselt oluliseks pangaks Eestis. See tähendab jõudmist kolme olulise panga hulka nii klientide arvult ja ärimahtudelt kui ka efektiivsusest ja kasumlikkusest töötaja kohta.

Peamised pangatooted ja baaspakkumine on loodud. Oleme jõudnud arenguetappi, kus defineerime ennast täisteenust pakkuva kohaliku kodupangana Eestis. Keskendume varasemast rohkem kliendisuhtele – kasutajamugavusele ja kliendikogemusele.

Oleme aktiivsed turunduses ja müügis uute klientide saamiseks. Pöörame järjest suuremat tähelepanu e-kanalitele. Täiendame aktiivselt mobiilipanka ja internetipanka.

Ärivaldkonnad
LHV VARAHALDUS

LHV

LHV Varahaldus

Turuülevaade

- Kohustuslikud pensionifondid moodustavad Eesti investeerimisfondide turust ~76%
 - Hallatavate varade maht on 2,45 miljardit eurot
 - Kogumispensioniga liitujate arv on 671 000
 - Neto-teenustasutulu on ~27 mln eurot 2015. aastal
- LHV Varahaldus on keskendunud eelkõige kohustuslike pensionifondide ärile
- **LHV Varahaldus teenib 26% pensionituru neto-teenustasudest**

Fondide turuväärtus koguturust (detsember 2014)

Kohustuslike pensionifondide turuosad (juuni 2015)

Pensioni II samba turu prognoos

- Kohustuslikud pensionifondid on tugeva orgaanilise kasvu faasis, kuna väljamaksete faasi jõuab lähiaastail vähe liitujaid
- Kohustusliku pensionifondi valitsemistasu on regresseeruv, langedes mahu kasvades põhjani 0,5%. Mahuga otseselt seotud kulud on umbes 0,2%.

LHV Varahaldus

Senine areng – keskkond kiireks kasvuks

LHV Varahaldus

Fondide pikaajalised tootlused – indeksitest oluliselt ees

Fondi eelmiste perioodide tootlus ei tähenda lubadust ega viidet fondi järgmiste perioodide tootluste kohta. LHV Pensionifondi L viimase kahe, kolme ja viie kalendriaasta keskmised tootlused on vastavalt 3,15%, 6,69% ja 5,52%. LHV Pensionifondi S viimase kahe, kolme ja viie kalendriaasta keskmised tootlused on vastavalt 2,81%, 4,92% ja 4,38%.

LHV Varahaldus

Fondide lühiajalised tootlused – indeksitest ees

- LHV Pensionifond L (progressiivne strateegia) on YTD arvestused ületanud 3%-ga Eesti pensionifondide indeksit EPI-50
- LHV Pensionifond S (konservatiivne strateegia) on YTD arvestused ületanud 1%-ga Eesti pensionifondide indeksit EPI-00

Fondi eelmiste perioodide tootlus ei tähenda lubadust ega viidet fondi järgmiste perioodide tootluste kohta. LHV Pensionifondi L viimase kahe, kolme ja viie kalendriaasta keskmised tootlused on vastavalt 3,15%, 6,69% ja 5,52%. LHV Pensionifondi S viimase kahe, kolme ja viie kalendriaasta keskmised tootlused on vastavalt 2,81%, 4,92% ja 4,38%.

LHV Varahaldus

Majandustulemused ja ärimahud

EURt	2010	2011	2012	2013	2014	
Neto teenustasutulud	1 433	2 377	3 804	5 810	8 456	
Muud tulud	0	26	26	0	0	
Tulud kokku	1 433	2 403	3 831	5 810	8 456	56%
Turunduskulud	1 974	2 879	2 448	2 091	2 463	
Muud kulud	844	1 200	1 591	2 162	2 551	
Kulud kokku	2 817	4 079	4 039	4 253	5 013	
Ärikasum	-1 385	-1 676	-208	1 558	3 443	
Muud finantstulud	241	-341	333	183	180	
Kasum	-1 144	-2 017	124	1 741	3 622	

EURt	2010	2011	2012	2013	2014	
Fondide maht	83 006	144 024	252 888	376 480	504 316	57%
Omakapital	2 403	2 379	3 453	5 194	8 852	

- Teenustasu-tulude kasv on järginud hallatavate varade kasvu
- Turunduskulud on olnud investering äri kasvu. Edasised turunduskulud ootuspäraselt samal tasemel
- Alates 2013 suudab Varahaldus oma kasumiga finantseerida edasist kasvu. 2015. aastast tagastab kapitali Grupile

9 kvartalit – kõrge ennustatavusega tulemused

Kvartali puhaskasum (EURt)

Omakapitali tootlus - ROE (%)

- Teenustasutulude kasv sõltub otseselt fondide mahu kasvust
- Regulatsiooni tõttu augustist 2015 teenustasud 10% MoM madalamad
- Turunduskulud püsivad sarnasel tasemel
- 2015. aastal tagastab Varahaldus Grupile esimese taseme kapitali kokku 4,45 EURm

LHV Varahaldus

Eesmärgid ja väljavaated

LHV Varahalduse eesmärk on pakkuda fondide osakuomanikele parimat pikaajalist tootlust

Kohustusliku kogumispensioni turg on pikaajalise tugeva orgaanilise kasvu faasis

Kohustuslike pensionifondide mahu kasv oli 2013. aastal 20% ja 2014. aastal 24%

2014 - 2017 on rohkem kui pooltel LHV II samba klientidel riigipoolne makse 50% kõrgem

LHV kasvu toetavad konkurentidest paremad pikaajalised tootlused

Lisaks kohustuslikele pensionifondidele juhib LHV vabatahtlikku pensionifondi ning kahte aktsiafondi, sh Luksemburgis registreeritud SEF-LHV Persian Gulf Fund

Ärivaldkonnad
MOKILIZINGAS

LHV

Mokilizingas

Leedu tarbimisfinantseerimise turu ülevaade

Järelmaksu turumaht* (EURm)

Tarbimisläenude turumaht** (EURm)

EURm	2013 kesk.	14 I kv	14 II kv	14 III kv	14 IVkv	15 I kv	15 II kv
JM uus müük*							
Kogu turg	32	30	33	37	39	33	40
Mokilizingas	6	6	8	8	9	8	9
Turuosa	19%	19%	24%	22%	24%	25%	23%

EURm	2013 kesk.	14 I kv	14 II kv	14 III kv	14 IVkv	15 I kv	15 II kv
TL uus müük**							
Kogu turg	50	50	58	57	55	62	71
Mokilizingas	2	1	2	2	2	2	3
Turuosa	3%	3%	4%	4%	4%	3%	4%

* Sisaldab autoliisingut eraisikutele. Ilma autoliisinguta on ML turuosa ~2x suurem ning uus müük ~1.5-2.0x suurem

** Ei sisalda krediidiasutusi

Allikad: Leedu Pangaliit; Leedu keskpank, MokiLizingase hinnangud

Mokilizingas

Majandustulemused ja ärimahud

EURt	2013	2014
Neto intressitulud	2 743	3 857
Neto teenustasutulud	1 677	760
Muud tulud	-6	-2
Tulud kokku	4 414	4 615
Kulud kokku	2 554	3 173
Ärikasum	1 860	1 442
Allahindlused	129	674
Tulumaks	224	151
Kasum	1 507	617

EURt	2013	2014
Laenud	26 280	30 126

- LHV konsolideerib MokiLizingast alates juulist 2013
- Mokilizingas on teenindanud tegevuse lõpetanud Snoras Bankas'e valikulisi krediidiportfelle. Selle eest on makstud teenustasu. 2013. aastal oli makstud teenustasu oluline. 2015. aastaks on see tulu langenud ebaoluliseks
- Mokilizingas on pööranud eelnevalt kahaneva portfelli kasvule

Mokilizingas

8 kvartalit – platvorm kasumlikuks kasvuks

Kvartali puhaskasum (EURt)

Omakapitali tootlus - ROE (%)

- 2013. aasta lõpp ja 2014. aasta algus toimus varasema portfelli restruktureerimine. Tulemuste volatiilsus oli peamiselt põhjustatud laenude allahindluste printsiipide muutmisest
- Alates 2014. aasta kevadest on portfell järjekindlalt kasvanud. Samas on tehtud investeringuid ja kulutusi tooteportfelli laiendamiseks
- Mokilizingas opereerib kõrge hinnakonkurentsi turul

Mokilizingas

Äritegevuse laiendamine

2013. aasta suvel ostetud Snoro Lizingas on edukalt restruktureeritud. Sellest on kasvanud oma tugeva brändiga (Mokilizingas) suuruselt teine turuosaline Leedu tarbimisfinantseerimise turul.

Turuosalisi on Leedus palju ja hinnakonkurents on kõrge. Mokilizingas soovib eristuda selge ja usaldusväärse hinnastamise ja klienditeenindusega.

2015. aasta teises pooles toob Mokilizingas turule oma krediitkaardi (LHV Panga toel), mis peaks võimaldama vähendada müügikulusid ja suurendada äri hea krediivõimekusega klientidega.

FINANTSEERIMINE JA KAPITAL

LHV

Lihtne ja konservatiivne finantseerimine

Lihtsustatud bilanss – juuni 2015

- Grupi tegevus on finantseeritud klientide hoiuste, allutatud kapitali ja omakapitaliga
- Hoitakse kõrget likviidusupuhvrit. 2015. juuni seisuga olid puhvri suuruseks 268 EURm
- Laenude ja hoiuste suhe ei ületa 75% taset. Kogu planeeritav laenutegevus finantseeritakse klientide hoiuste ja kapitaliga ette

EURm

Laenude/deposiitide suhe

LHV Group

Kapitali adekvaatsus

Riskiga kaalutud varad (EURm)

- Riskiga kaalutud varadest, ehk kapitali nõudest, moodustavad põhiosa krediidiriskiga seotud varad
- LHV Groupi esmaste omavahendite miinimumtase on 12,21% ja kogukapitali miinimumtase on 16,47%
- Konsolideeritud grupile kohanduvad kapitalinõuded on mõneti leebemad, kui tütarühingutele kohanduvad kapitalinõuded

Kapitali eesmärkide kujunemine

Kapitali adekvaatsus (%)

LHV Group

Aktsionärid – 30.06.2015

Aktsiate arv	Osalus	Aktsionäri nimi
3 357 920	14,4%	AS Lõhmus Holdings
2 978 367	12,8%	Rain Lõhmus
1 637 897	7,0%	Andres Viisemann
1 418 000	6,1%	Ambient Sounds Investments OÜ
1 210 215	5,2%	OÜ Krenno
995 000	4,3%	AS Genteel
931 978	4,0%	AS Amalfi
696 297	3,0%	OÜ Kristobal
653 165	2,8%	SIA Krugmans
576 667	2,5%	Bonaares OÜ

sealhulgas	Osalus
nõukogu ja juhatus	57,2%
töötajad	3,4%

Erkki Raasuke
LHV Group juhatuse liige
erkki.raasuke@lhv.ee M +372 502 4377

Erki Kilu
LHV Pank juhatuse esimees
erki.kilu@lhv.ee M +372 515 7232

Meelis Paakspuu
LHV Group finantsjuht
meelis.paakspuu@lhv.ee M +372 509 8336