

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
1

Andra kvartalet 2017,

 Rörelsens intäkter uppgick till 723 KSEK.
 Rörelseresultatet uppgick till 376 KSEK.
 Resultat efter skatt uppgick till -707 KSEK

Perioden 2017-03-29 – 2017-06-30

 Rörelsens intäkter uppgick till 723 KSEK.
 Rörelseresultatet uppgick till 376 KSEK.
 Resultat efter skatt uppgick till -707 KSEK

FINANSIELL ÖVERSIKT

KSEK 2017-04-01 –
2017-06-30

2017-03-29 –
2017-06-30

Rörelsens intäkter 723 723
Rörelseresultat 376 376
Finansnetto -1 083 -1 083
Periodens resultat -707 -707
Balansomslutning 221 514 221 514
Rörelsemarginal % neg neg
Soliditet % 11,2 11,2

Lendify Sweden 1 (publ)

Delårsrapport för perioden

2017-03-29 – 2017-06-30

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
2

VD-KOMMENTARER TILL UTVECKLINGEN UNDER PERIODEN

Lendify Sweden 1 (publ), org. nr 559106–7524 (”Lendify Sweden 1”), bildades den 29 mars 2017. Bolaget är ett
helägt dotterbolag till Lendify AB, org. nr 556968–1744 (”Lendify”). Lendify Sweden 1 emitterade en obligation
om 200 mkr den 30 maj 2017. Likvida medel från obligationen ska användas till att finansiera förvärv av
låneportföljer med konsumentkrediter från Lendify. Den första portföljen förvärvades från Lendify den 12 juni
2017 och storleken på den förvärvade portföljen uppgick till 121 mkr. Portfölj nummer 2 uppgick till 85 mkr och
förvärvades från Lendify den 16:e augusti 2017.

VÄSENTLIGA HÄNDELSER UNDER PERIODEN

Bolaget emitterade en obligation om 200 mkr 30 maj 2017 samt förvärvade en låneportfölj från Lendify den 12
juni 2017. Storleken på den förvärvade låneportföljen uppgick till 121 mkr.

Bolaget har under perioden erhållit ett aktieägartillskott om 25 mkr från moderbolaget Lendify.

MARKNADSUTVECKLING

Den underliggande efterfrågan i marknaden var fortsatt god och tillväxten stabil.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Nedan är en beskrivning av huvudsakliga risker och osäkerhetsfaktorer som har identifierats för Lendify
Sweden 1. Lendify agerar servicer åt Lendify Sweden 1 vilket innebär att Lendify sköter administration och
kredithantering för Lendify Sweden 1. Lendify Sweden 1 förvärvar låneportföljer som är originerade av Lendify.
Förutom interna processer och kontroller har Lendify tre externa kontrollfunktioner (riskkontroll,
regelefterlevnad och internrevision) för att säkerställa att bolaget agerar enligt framtagna regler och policies.

Kreditrisk

Med kreditrisk avses risken för förlust till följd av att en motpart inte fullgör sina kontraktuella förpliktelser. För
Lendify Sweden 1 är det risken för att en kund inte kan återbetala sitt lån.

Lendify Sweden 1 har förvärvat sin låneportfölj från Lendify. Lendify hanterar kreditrisken med en tydlig
kreditprocess med fastställda kreditregler och villkor för kreditgivning. Koncentrationer undviks genom
tillämpning av limiter. Lendify har rutiner och processer för övervakning av förfallna betalningar och oreglerade
fordringar i syfte att minimera kreditförluster genom att tidigt upptäcka betalningsproblem hos låntagare.
Lendify agerar som servicer och administrerar låneportföljen för Lendify Sweden 1 vilket innebär att förfallna
betalningar i Lendify Sweden 1 portfölj hanteras enligt samma process som i Lendify.

Marknadsrisk

Marknadsrisk definieras som risken för en förlust, eller minskad framtida intjäning, till följd av riskfaktorer på
finansiella marknader; exempelvis förändringar i aktiekurser, valutakurser, räntor eller kreditspreadar. Med
ränterisk avses att Lendify Sweden 1 inte har möjlighet att höja ränta på utestående lånefordringar
motsvarande en ökning av räntan på bolagets obligationslån. Ränterisken hanteras genom att räntan på
lånefordringar och obligationslån följer STIBOR. Lendify Sweden 1 har endast tillgångar och skulder i SEK och tar
därmed inte någon valutarisk.

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
3

Operativ risk

Operativ risk definieras som risken för förluster till följd av ej ändamålsenliga eller fallerade interna processer,
mänskliga fel, felaktiga system eller externa händelser. Definitionen inkluderar även bland annat IT-risker och
legal risk.

Den operativa risken i Lendify Sweden 1 utgörs primärt av risken för felaktigheter eller misstag i de
administrativa processer som finns inom Lendify. Även beroendet av nyckelpersoner är en risk som uppstår då
Lendifys affärsmodell i viss utsträckning bygger på ett fåtal personers kunskap och erfarenhet.

Operativa risker hanteras främst genom hanteras genom väl anpassade styrdokument och processer samt
tydliga arbetsinstruktioner i Lendify.

Likviditetsrisk

Likviditetsrisk definieras som risken för att inte kunna infria sina betalningsförpliktelser vid förfallotidpunkten
utan att kostnaden för att erhålla betalningsmedel ökar avsevärt. Lendify Sweden 1 erhåller månadsvisa
betalningar av räntor, amorteringar och avgifter samt bedöms vara väl kapitaliserat och likviditetsrisken anses
vara låg.

Likviditetsrisken hanteras genom att löpande uppföljning sker av bolagets resultat- och balansräkning samt
likviditet.

Refinansieringsrisk

Den genomsnittliga löptiden för bolagets portfölj med lånefordringar är längre än löptiden för bolagets
obligationslån vilket innebär att Lendify Sweden 1 har en refinansieringsrisk när obligationslånet förfaller efter
3 år.

Motpartsrisk

Lendify Sweden 1 ska använda likvida medel från den obligation som bolaget har ställt ut till att förvärva
låneportföljer från Lendify. Lendify Sweden 1 har per 2017-06-30 förvärvat en fordringsportfölj från Lendify om
121 mkr. Det emitterade obligationsbeloppet är 200 mkr vilket innebär att Lendify Sweden 1 är beroende av att
Lendify kan fortsätta att originera lån i samma takt för att den resterande delen av obligationslikviden kan
användas till att förvärva låneportfölj nummer två från Lendify.

HÄNDELSER EFTER RAPPORTPERIODENS SLUT

Obligationslånet har noterats på NGM NDX den 21 juli 2017.

Portfölj nummer 2 fövärvades av Lendify den 16:e augusti 2017.

PERSONAL

Bolaget har inga anställda.

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
4

FINANSIELLA RAPPORTER

BOLAGETS RAPPORT ÖVER TOTALRESULTAT

Belopp i KSEK Not
2017-04-01 –

2017-06-30
2017-03-29 –

2017-06-30

Övriga rörelseintäkter 723 723
Summa rörelsens intäkter 723 723

Rörelsens kostnader
Övriga externa kostnader -347 -347
Summa rörelsens kostnader -347 -347

Rörelseresultat 376 376

Resultat från finansiella poster
Räntekostnader och liknande kostnader -1 083 -1 083
Resultat efter finansiella poster -707 -707

Skatt på periodens resultat 0 0
Periodens resultat -707 -707

Det finns inte några poster som redovisas i övrigt
totalresultat varför summa totalresultat för
perioden överensstämmer med periodens
resultat

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
5

BOLAGETS BALANSRÄKNING

Belopp i KSEK Not 2017-06-30

TILLGÅNGAR

Anläggningstillgångar
Finansiella anläggningstillgångar
Andra långfristiga fordringar 4 120 692
Summa finansiella anläggningstillgångar 120 692

Summa anläggningstillgångar 120 692

Omsättningstillgångar
Kassa och bank 100 822
Summa omsättningstillgångar 100 822

SUMMA TILLGÅNGAR 221 514

EGET KAPITAL

Bundet eget kapital
Aktiekapital 500

Fritt eget kapital
Balanserat resultat (inklusive periodens resultat) 24 293
Summa eget kapital 24 793

SKULDER

Långfristiga skulder
Obligationslån 4 192 222
Summa långfristiga skulder 192 222

Kortfristiga skulder
Leverantörsskulder 3 506
Övriga skulder 40
Upplupna kostnader och förutbetalda intäkter 953
Summa kortfristiga skulder 4 499

SUMMA EGET KAPITAL OCH SKULDER 221 514

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
6

BOLAGETS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Belopp i KSEK

Aktie-
kapital

Balanserat
resultat (inkl.

periodens
resultat)

Summa eget
kapital

Ingående balans per 29 mars 2017 0 0 0

Periodens resultat -707 -707

Summa totalresultat -707 -707

Transaktioner med aktieägare

Insatskapital 500 500

Aktieägartillskott 25 000 25 000

Utgående balans per 30 juni 2017 500 24 293 24 793

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
7

BOLAGETS RAPPORT ÖVER KASSAFLÖDEN

Belopp i KSEK
2017-03-29 -

2017-06-30
Kassaflöde från den löpande verksamheten
Rörelseresultat 376
Justering för poster som inte ingår i kassaflödet
Erlagd ränta -1 083
Betald inkomstskatt 0
Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital -707

Kassaflöde från förändring av rörelsekapital
Ökning/minskning av rörelseskulder 4 499
Summa förändring av rörelsekapital 4 499

Kassaflöde från den löpande verksamheten 3 792

Kassaflöde från investeringsverksamheten
Förvärv av andra långfristiga fordringar -121 779
Nettoinbetalning, ränta, avgift och amortering 1 087
Kassaflöde från investeringsverksamheten -120 692

Kassaflöde från finansieringsverksamheten
Insatskapital 500
Aktieägartillskott 25 000
Obligationslån 192 222
Kassaflöde från finansieringsverksamheten 217 722

Periodens kassaflöde
Likvida medel vid periodens början 0
Likvida medel vid periodens slut 100 822

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
8

NOTER

Not 1 Allmän information

Lendify Sweden 1 är ett publikt bolag, registrerat i Sverige. Bolaget har sitt säte i Stockholm med adress
Östermalmstorg 1 114 42 Stockholm, Sverige.

Lendifys delårsrapport för perioden 29 mars 2017 – 30 juni 2017 har godkänts för publicering enligt
styrelsebeslut den 22:a augusti 2017.

Om inte annat särskilt anges, redovisas alla belopp i tusentals kronor (KSEK). Uppgift inom parantes avser
jämförelseåret.

Not 2 Sammanfattning av viktiga redovisningsprinciper

De viktigaste redovisningsprinciperna som tillämpats när denna delårsrapport upprättats anges nedan. Dessa
principer har tillämpats konsekvent för alla presenterade perioder, om inte annat anges.

2.1 Grund för rapporternas upprättande

Denna delårsrapport har upprättats i enlighet IAS 34 Delårsrapportering med beaktande av de undantag och
tillägg till IFRS som anges i RFR 2 Redovisning för juridiska personer, samt Årsredovisningslagen.
Denna delårsrapport är Lendify Sweden 1 första delårsrapport som upprättas i enlighet med RFR 2 Redovisning
för juridiska personer.

Företaget bildades den 29 mars 2017 vilket är företagets startpunkt för redovisning enligt RFR 2 Redovisning för
juridiska personer. Inga jämförelsetal presenteras därför.

Att upprätta rapporter i överensstämmelse med RFR 2 Redovisning för juridiska personer kräver användning av
en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid
tillämpningen av bolagets redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som
är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för
delårsrapporten anges i not 3.1.

2.1.1 Nya standarder och tolkningar som ännu inte har börjat tillämpas
Ett antal nya standarder och tolkningar träder ikraft för räkenskapsår som börjar den 1 januari 2018 eller
senare och har inte tillämpats vid upprättandet av denna delårsrapport. Nedan följer en preliminär bedömning
av effekter från de standarder som bedöms vara relevanta för bolaget:

IFRS 9 “Finansiella instrument” hanterar klassificering, värdering och redovisning av finansiella tillgångar och
skulder. Den ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. Det
kommer att finnas 3 värderingskategorier för finansiella tillgångar: upplupet anskaffningsvärde, verkligt värde
över övrigt totalresultat och verkligt värde över resultaträkningen. Hur ett instrument ska klassificeras beror på
företagets affärsmodell och instrumentets karaktäristika. IFRS 9 innebär även en ny modell för förväntade
kreditförluster. För finansiella skulder så ändras inte klassificeringen och värderingen förutom i det fall då en
skuld redovisas till verkligt värde över resultaträkningen baserat på verkligt värdealternativet. Standarden ska

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
9

tillämpas för räkenskapsår som påbörjas 1 januari 2018. Tidigare tillämpning är tillåten. Bolaget har inlett sitt
arbete med att utvärdera effekterna av införandet av standarden.

IFRS 15 ”Revenue from contracts with customers” reglerar hur redovisning av intäkter ska ske. De principer
som IFRS 15 bygger på ska ge användare av finansiella rapporter mer användbar information om företagets
intäkter. Den utökade upplysningsskyldigheten innebär att information om intäktsslag, tidpunkt för reglering,
osäkerheter kopplade till intäktsredovisning samt kassaflöde hänförligt till företagets kundkontrakt ska lämnas.
En intäkt ska enligt IFRS 15 redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten och har
möjlighet att använda och erhåller nyttan från varan eller tjänsten. IFRS 15 ersätter IAS 18 Intäkter och IAS 11
Entreprenadavtal samt därtill hörande SIC och IFRIC. IFRS 15 träder ikraft den 1 januari 2018. Förtida
tillämpning är tillåten. Bolaget har inlett sitt arbete med att utvärdera effekterna av införandet av standarden.

IFRS 16 ”Leases”. I januari 2016 publicerade IASB en ny leasingstandard som kommer att ersätta IAS 17
Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC-15 och SIC-27. Standarden kräver att tillgångar och skulder
hänförliga till alla leasingavtal, med några undantag, redovisas i balansräkningen. Denna redovisning baseras på
synsättet att leasetagaren har en rättighet att använda en tillgång under en specifik tidsperiod och samtidigt en
skyldighet att betala för denna rättighet. Standarden är tillämplig för räkenskapsår som påbörjas den 1 januari
2019 eller senare. Förtida tillämpning är tillåten. EU har ännu inte antagit standarden. Bolaget har inlett sitt
arbete med att utvärdera effekterna av införandet av standarden.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i kraft, förväntas ha någon väsentlig
inverkan på bolaget.

2.2 Segmentsrapportering

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till
den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som
ansvarar för tilldelning av resurser och bedömning av rörelsesegmentens resultat. Lendify Sweden 1 har
identifierat ett rörelsesegment vilket motsvarar bolaget i sin helhet. Bedömningen baseras på att bolagets
högste verkställande beslutsfattare följer upp bolaget som en helhet, då någon form av uppdelning på
geografiska marknader eller verksamhetsgrenar inte är tillämplig.

2.3 Omräkning av utländsk valuta

Funktionell valuta och rapporteringsvaluta
Lendify Sweden 1 har den lokala valutan som funktionell valuta då den lokala valutan har definierats som den
valuta som används i den primära ekonomiska miljö där bolaget huvudsakligen är verksam. Bolaget använder
svenska kronor (SEK), som funktionell valuta, redovisningsvaluta och rapportvaluta.

2.4 Intäktsredovisning

Intäkter redovisas när dess belopp kan mätas på ett tillförlitligt sätt, det är sannolikt att framtida ekonomiska
fördelar kommer att tillfalla företaget och särskilda kriterier har uppfyllts för verksamheten. Intäktsbeloppet
anses inte kunna mätas på ett tillförlitligt sätt förrän alla förpliktelser avseende sålda tjänster har uppfyllts eller
förfallit.

Bolagets intäkter avser ränteintäkter på kontraktsfordringar. Ränteintäkter beräknas och redovisas med
tillämpning av effektivräntemetoden. Effektivräntan är den ränta som används för att diskontera avtalsenliga
framtida kassaflöden till redovisat värde på det finansiella instrumentet. När värdet på en fordran har gått ner,

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
10

minskar Lendify Sweden 1 det redovisade värdet till det återvinningsbara värdet, vilket utgörs av bedömt
framtida kassaflöde, diskonterat med den ursprungliga effektiva räntan för instrumentet, och fortsätter att lösa
upp diskonteringseffekten som ränteintäkt.

2.5 Aktuell och uppskjuten inkomstskatt

Periodens skattekostnad omfattar aktuell och uppskjuten skatt. Skatt redovisas i resultaträkningen, utom när
skatten avser poster som redovisas i övrigt totalresultat eller direkt i eget kapital. I sådana fall redovisas även
skatten i övrigt totalresultat respektive eget kapital.

Aktuell skatt beräknas på periodens skattemässiga resultat enligt gällande skattesats. Den aktuella
skattekostnaden beräknas på basis av de skatteregler som på balansdagen är beslutade.

Uppskjutna skattefordringar redovisas i den omfattning det är troligt att framtida skattemässiga överskott
kommer att finnas tillgängliga, mot vilka de temporära skillnaderna kan utnyttjas.

2.6 Finansiella instrument

Finansiella tillgångar som redovisas i balansräkningen inkluderar likvida medel och lånefordringar. Finansiella
skulder avser obligationslån och leverantörsskulder.

2.6.1 Klassificering
Klassificeringen av finansiella tillgångar och skulder beror på syftet med förvärvet av den finansiella posten.
Kategorierna inom IAS 39 som tillämpas av Lendify Sweden 1 är följande:

(a) Lånefordringar och kundfordringar
(b) Övriga finansiella skulder

2.6.2 Redovisning och värdering
Finansiella instrument redovisas första gången till verkligt värde plus transaktionskostnader, vilket gäller alla
finansiella tillgångar som inte redovisas till verkligt värde via resultaträkningen. Lånefordringar värderas, efter
anskaffningstidpunkten, till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Reservering
för sannolika kreditförluster sker där sannolikheten för fallissemang är betydande. Långfristiga skulder
redovisas initialt till verkligt värde, netto efter transaktionskostnader, och därefter till upplupet
anskaffningsvärde med tillämpning av effektivräntemetoden.

Finansiella tillgångar och skulder redovisas i balansräkningen när bolaget blir part till instrumentets
avtalsmässiga villkor. En skuld redovisas när motparten har presterat och avtalsenlig skyldighet föreligger att
betala. Finansiella tillgångar tas bort från balansräkningen när rätten att erhålla kassaflöden från instrumentet
har löpt ut eller överförts och bolaget har överfört i stort sett alla risker och förmåner som är förknippade med
äganderätten. Finansiella skulder tas bort från balansräkningen när förpliktelsen i avtalet har fullgjorts eller på
annat sätt utsläckts.

2.6.3 Kvittning av finansiella instrument
Finansiella tillgångar och skulder kvittas och redovisas med ett nettobelopp i balansräkningen, endast när det
finns en legal rätt att kvitta de redovisade beloppen och en avsikt att reglera dem med ett nettobelopp eller att
samtidigt realisera tillgången och reglera skulden.

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
11

2.6.4 Nedskrivning finansiella instrument
Tillgångar som redovisas till upplupet anskaffningsvärde
Bolaget bedömer vid varje rapportperiods slut om det finns objektiva bevis för att nedskrivningsbehov
föreligger för en finansiell tillgång eller en grupp av finansiella tillgångar. En finansiell tillgång eller grupp av
finansiella tillgångar har ett nedskrivningsbehov och skrivs ned endast om det finns objektiva bevis för ett
nedskrivningsbehov till följd av att en eller flera händelser inträffat efter det att tillgången redovisats första
gången och att denna händelse har inverkan på de uppskattade framtida kassaflödena för den finansiella
tillgången eller grupp av finansiella tillgångar som kan uppskattas på ett tillförlitligt sätt.

Nedskrivningen beräknas som skillnaden mellan tillgångens redovisade värde och nuvärdet av uppskattade
framtida kassaflöden diskonterade till den finansiella tillgångens ursprungliga effektiva ränta. Tillgångens
redovisade värde skrivs ned och nedskrivningsbeloppet redovisas i bolagets resultaträkning inom posten Övriga
externa kostnader. Om nedskrivningsbehovet minskar i en efterföljande period och minskningen objektivt kan
hänföras till en händelse som inträffade efter att nedskrivningen redovisades, redovisas återföringen av den
tidigare redovisade nedskrivningen i bolagets resultaträkning inom posten Övriga externa kostnader eller inom
finansnettot beroende på vilken finansiell tillgång som skrevs ned.

2.7 Leverantörsskulder

Leverantörsskulder är finansiella instrument och avser förpliktelser att betala för varor och tjänster som har
förvärvats i den löpande verksamheten från leverantörer. Leverantörsskulder klassificeras som kortfristiga
skulder om de förfaller inom ett år. Om inte, redovisas de som långfristiga skulder. Leverantörsskulder
redovisas inledningsvis till anskaffningsvärde och därefter till upplupet anskaffningsvärde med tillämpning av
effektivräntemetoden.

2.8 Kassaflödesanalys

Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner
som medfört in- eller utbetalningar.

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
12

Not 3 Viktiga uppskattningar och bedömningar för redovisningsändamål

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer,
inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden.

3.1 Viktiga uppskattningar och antaganden för redovisningsändamål

Bolaget gör uppskattningar och antaganden om framtiden. De uppskattningar för redovisningsändamål som blir
följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar och
antaganden som innebär en betydande risk för väsentliga justeringar i redovisade värden för tillgångar och
skulder under nästkommande period behandlas i huvuddrag nedan.

Värdet på Lendifys fordringar prövas löpande och vid behov skrivs fordringar ned till bedömt återvinningsvärde.
Återvinningsvärdet bygger på en bedömning av motpartens finansiella återbetalningsförmåga.

För gruppvis värderade lånefordringar uppskattas det framtida kassaflödet bland annat genom antaganden om
hur observerbar data kan komma att medföra kreditförluster. Det slutliga utfallet kan komma att avvika från
ursprunglig reservering för kreditförluster. De bedömningar och antaganden som används är föremål för
regelbunden kontroll och uppföljning.

Not 4 Finansiella instrument – Verkligt värde för finansiella tillgångar och skulder värderade till
upplupet anskaffningsvärde

Redovisade belopp och verkligt värde för finansiella tillgångar och skulder som klassificeras som långfristiga är
som följer:

 Redovisat värde Verkligt värde
 2017-06-30 2017-06-30
Finansiella anläggningstillgångar
Andra långfristiga fodringar 120 692 120 692
Total 120 692 120 692

 Redovisat värde Verkligt värde
 2017-06-30 2017-06-30
Långfristiga skulder
Obligationslån 192 222 192 222
Total 192 222 192 222

Lendify Sweden 1 har inte några finansiella instrument som värderas till verkligt värde utan lämnar endast
upplysning om verkligt värde för de finansiella instrument som värderas till upplupet anskaffningsvärde.

Det verkliga värdet på finansiella instrument motsvarar dess redovisade värde, eftersom diskonteringseffekten
inte är väsentlig.

Lendify Sweden 1 AB (publ) 559106-7524 │ Östermalmstorg 1, 114 42 Stockholm
13

Not 5 Ställda säkerheter

 2017-06-30
Bankgaranti 50
Total 50

Not 6 Transaktioner med närstående
Som närstående räknas samtliga bolag som ingår i samma koncern samt nyckelpersoner i ledande ställning.
Bolaget har under perioden förvärvat en låneportfölj från sitt moderbolag. Köpeskillingen uppgick till 121 mkr.

Not 7 Händelser efter delårsperiodens slut
Bolagets obligation noterades på NGM NDX den 21:a juli 2017. Portfölj nummer 2 förvärvades den 16:e augusti
2017 och uppgick till 85 mkr.

Stockholm den 25 augusti 2017

Styrelsen och verkställande direktören försäkrar att delårsrapporten för perioden 2017-03-29 - 2017-06 30 ger
en rättvisande bild av bolaget verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som bolaget står inför.

_____________________ _____________________

Nicholas Sundén-Cullberg Erling Gustafsson

Verkställande direktör Styrelseordförande

Erika Eliasson

Styrelseledamot

Denna delårsrapport har inte varit föremål för granskning av bolagets revisor.

Informationen i denna rapport är sådan information som Lendify Sweden 1 AB (publ) är skyldig att offentliggöra
enligt EU:s marknadsmissbruksförordning (EU) nr 596/2014 och enligt lagen om värdepappersmarknaden.
Informationen lämnades för offentliggörande den 28:e augusti 2017 kl. 07:30 CEST.

