
AS LHV Pank

Consolidated Annual Report 2013

(translation of the Estonian original)

AS LHV Pank Annual Report 2013

2

Consolidated Annual Report 01.01.2013 – 31.12.2013

Legal name AS LHV Pank

Commercial Registry no. 10539549

Legal address Tartu mnt. 2, 10145 Tallinn

Phone (372) 6800400

Fax (372) 6800410

E-mail lhv@lhv.ee

Main activities Banking

Security brokerage

Financial advisory

Finance lease and other lending

Management Board Erki Kilu

Kerli Lõhmus

Jüri Heero

Martti Singi

Indrek Nuume

Andres Kitter

Supervisory Board Rain Lõhmus

Erkki Raasuke

Tiina Mõis

Andres Viisemann

Hannes Tamjärv

Heldur Meerits

Raivo Hein

Auditor AS PricewaterhouseCoopers

AS LHV Pank Annual Report 2013

3

Table of contents

MANAGEMENT REPORT ...4

CONSOLIDATED FINANCIAL STATEMENTS ..8

Consolidated statement of Comprehensive Income ..8

Consolidated Statement of Financial Position..9

Consolidated statement of Cash Flows...10

Consolidated statement of Changes in Equity...11

Notes to the consolidated financial statements...12

NOTE 1 General information..12

NOTE 2 Summary of significant accounting policies ...12

NOTE 3 Risk management..24

NOTE 4 Significant management estimates and assumptions ..41

NOTE 5 Net interest income...42

NOTE 6 Net fee and commission income..42

NOTE 7 Operating expenses..43

NOTE 8 Balances with central bank, credit institutions and investment companies ...43

NOTE 9 Available-for-sale financial assets...43

NOTE 10 Other financial assets and liabilities at fair value through profit or loss ..44

NOTE 11 Held-to-maturity financial investments...44

NOTE 12 Loans granted..44

NOTE 13 Receivables from customers..46

NOTE 14 Other assets ..46

NOTE 15 Tangible and intangible assets..46

NOTE 16 Deposits from customers and loans received...47

NOTE 17 Accrued expenses and other liabilities..47

NOTE 18 Provisions ...48

NOTE 19 Subordinated loans ...48

NOTE 20 Shareholders’ equity in the public limited company...48

NOTE 21 Operating lease...48

NOTE 22 Assets under management ...49

NOTE 23 Contingent assets and liabilities ..49

NOTE 24 Transactions with related parties...50

NOTE 25 Separate financial statements of parent company..52

Signatures of the Management Board to the Consolidated Annual Rreport ...56

Independent auditor’s report...57

Proposal for profit distribution ..58

Signatures of the Supervisory Board to the Annual Report ..59

Allocation of income according to EMTA classificators ..60

AS LHV Pank Annual Report 2013

4

MANAGEMENT REPORT

AS LHV Pank is based on Estonian capital. The Bank’s clients include private individuals, small and medium-sized

companies and institutional investors. The branch offices of LHV Pank are located in Tallinn, Tartu, Riga, Vilnius and

Helsinki. LHV Pank employs over 180 people. More than 50 000 clients use the Bank’s services. The Bank has stronger

investment and enterprise experience than other banks. LHV Pank is one of the largest brokers on NASDAQ OMX

Baltic stock exchanges and the largest broker for Baltic retail investors in international markets. In January, the Bank

founded a subsidiary AS LHV Finance that started to provide hire-purchase service to retailers. The results of the

subsidiary are consolidated with the Bank. The Bank owns 65% of the subsidiary.

Overview of the year 2013

Business activities

Business volumes

In 2013, the Bank’s volume of deposits and loans increased significantly: the volume of deposits increased 26% to EUR

356 million and the volume of loans grew by 94% to EUR 205 million.

Amongst deposits, the volume of demand deposits increased 114% to EUR 164 million. The volume of term deposits

decreased 6% to EUR 192 million.

By volume of loan portfolios, most of the growth came from corporate loans that increased 70% to EUR 133 million,

whereas the leasing portfolio reached EUR 15 million and the hire-purchase portfolio reached EUR 5 million. In

addition, during the year, the loans of Lithuanian financing enterprise Mokilizingas that belongs to parent company

LHV Group were refinanced in the amount of EUR 24 million.

Profitability

The profit for the financial year totaled EUR 2.3 million. Significant growth in the volume of loans created good

preconditions for faster growth of interest income and profitability. In addition, in March it was decided to reclassify

the bond portfolio held to maturity date to portfolio recognized in market value and sell most of it.

During the year, a model for setting collective provisions was established for corporate loans, leasing and hire-

purchase. In addition, the level of provisions of Finnish loans was analyzed and updated, and a decision was made to

simplify the provisioning model, as a result of which provisions of Finnish loans increased.

Starting from June, the interest rates of Finnish loans and contract fees were renewed to ensure compliance with the

new requirement in the Finnish legislation on maximum percentage rate of charge. Also, it was decided to

significantly reduce maximum amounts for Finnish loans. In the third quarter, EUR 1.7 million of non-performing loans of

the Finnish branch were sold. These were loan contracts that were being administered by bailiffs and the bank was

no longer actively involved with. The centralization of daily functions of debt administration from Finland to Estonia

was started.

Capitalization

During the year, equity of LHV Group increased, as a result of which the Bank’s own funds and capitalization

increased significantly.

In March, EUR 3 million in subordinated convertible bonds of LHV Group were converted into equity. After that, LHV

Group converted EUR 3 million of the bank’s subordinated bonds to equity.

In June, LHV Group successfully issued new shares for the employees of LHV in the amount of EUR 0.6 million,

exchanged subordinated convertible bonds into equity in the amount of EUR 1.3 million and issued new subordinated

AS LHV Pank Annual Report 2013

5

bonds in the volume of EUR 5.4 million. As a result, the Bank’s share capital went up by EUR 1.8 million and

subordinated bonds in the amount of EUR 3 million were issued.

In December, subordinated bonds of LHV Group were issued in the amount of EUR 10.05 million. After that, the Bank’s

share capital was increased by EUR 5 million and the Bank’s subordinated bonds were issued in the amount of EUR 3

million. As a result of the increase of own funds, the maximum loan amounts of the Bank increased to EUR 9 million.

Development

During the year, several new retail banking products and services were completed. In April, the hire-purchase

product and information systems necessary for issuing and administration of hire-purchase products were completed.

In May, the Bank launched hire-purchase in all Euronics stores and, starting from June, in other stores. Multiple

account card and Partner Bank Card were launched in October and mobile bank app for iPhone in November. Work

began in developing a mobile bank app for Android.

Other developments completed during the year included further developments for the Internet Bank settlement

services, SEPA payments, e-invoice via a standing order, overdraft for corporate and private customers and the first

part of new loan administration software. In April, a cooperation agreement was signed with KredEx Credit Insurance

and in June, leasing of heavy machinery was started.

In the beginning of the year, the Bank won the Member of the Year 2012 Award at the Baltic Market Awards for the

second year running. With the aim of becoming more active in preparing Baltic analyses for retail customers, the

analyst of institutional brokerage moved into retail banking in February. The current work process and the structure

and outlook of analyses were renewed.

In April, LHV Pro was renamed to Baltic Analyses and an updated analyses environment was launched in the financial

portal. In June, Harju Elekter and Siauliu Bankas were included in the analyses as new enterprises. In July, the Bank

joined the Marketmaking Program of Baltic Bourses and became a marketmaker for three stocks listed on the Tallinn

Stock Exchange. Starting from January 2014, the Bank also became a marketmaker for one stock listed on the Vilnius

Stock Exchange. In May, the Bank started to manage the Bond Portfolio offered through unit-linked life insurance of

Compensa Life.

Organization

By the end of the year, the Bank’s organizational structure had reached certain maturity and no major changes took

place during the year. The Bank’s organization was divided between five largest divisions: Retail Banking, Private and

Business Banking, IT, Finance Management and Operations, and Risk Management.

At the start of the year, the activities of the asset and liability managing committee, securities’ assessment committee

and the investment committee were terminated. They were replaced by the risk and capital committee. During the

year, the number of employees increased by 34 people to 186, which includes 13 new jobs created at the Bank and

8 in LHV Finance.

In September, Erkki Raasuke started his term as the Chairman of the Bank’s Supervisory Board. Andres Kitter became

head of retail banking in November and, starting from January 2014, an additional member of the Management

Board.

Sponsorship

The Bank’s main sponsorship partners remained the same. During the year, the Bank supported the Estonian Optimist

Class Association to acquire 40 new sails, Estonian Football Association as the main sponsor of the national team,

organization of the Tallinn Restaurant Week, the Ethical Essay contest held by the Enn Soosaar Foundation by

providing a cash prize for the award and the Entrepreneur of the Year 2013 competition.

As a new project, a cooperation agreement was signed with the Education Information Technology Foundation for

issuing an LHV scholarship in three consecutive years. The scholarship commends for bachelor’s degree thesis in the

framework of the IT Academy program that contribute to promoting the financial sector in Estonia. In addition, the

AS LHV Pank Annual Report 2013

6

Bank supported holding the EKA EXPO exhibition introducing cooperation possibilities of the Academy of Art and

entrepreneurs in the Bank’s client service office. The Minister of Culture recognized the Bank as a culture-friendly

enterprise for the second consecutive year.

Management and the principles of remuneration

The Supervisory Board of LHV Pank has seven members: Rain Lõhmus, Andres Viisemann, Tiina Mõis, Hannes Tamjärv,

Heldur Meerits, Raivo Hein and Erkki Raasuke.

The Management Board of LHV Pank has six members: Erki Kilu, Kerli Lõhmus, Jüri Heero, Martti Singi, Indrek Nuume and

Andres Kitter.

The employees of LHV Pank and LHV Finance receive primarily fixed wages and salaries. The parent company AS LHV

Group is planning to implement incentive fees and share options for the members of the Management Board, heads

of departments and employees equivalent to them. The precondition for receiving a share option will be based on

financial performance that will be assessed by the Management Board and the Supervisory Board of AS LHV Group.

The level of share options will depend on the successful fulfillment of corporate and individual targets. Issuing of share

options will be decided in the general meeting of shareholders. The Bank has made no major severance payments

nor significant non-cash compensations. The table below provides wages and salaries paid and the number of

employees who received salaries and wages during the year (incl. trainees).

Calculated gross salaries and wages (EUR thousand)
base

salary
incentive

salary total
number of

employees

retail banking 1 662 28 1 690 99

private and corporate banking 621 32 653 26

support services 825 0 825 46

infotechnology 693 0 693 48

total 3 801 60 3 861 219

Business environment

In the backdrop of the overall negative performance of world economy, Estonia’s economic growth slowed down in

2013 and practically came to a standstill in the fourth quarter, with the GDP growing only 0.7% from the last quarter of

2012.

The main sectors that came under pressure included export-oriented manufacturing industry and transport as well as

the construction sector. On the other hand, economic growth was supported by the upswing in domestic

consumption and tourism sector, supported by growing income and lower unemployment. The economy was also

favorably influenced by historically low levels of interest rates and relatively stable and low price of fuels.

With the slowdown of economic growth, also the growth of inflation decreased to annual average of 2.8%, whereas

in December the prices were 0.1% higher than in November and were only 1.4% higher than the prices in December

2012.

In addition to unfavorable external environment, the Estonian economic climate is increasingly being affected by the

worsening situation on the labor market due to the demographic development and growing migration. In spite of the

8.7% unemployment rate, employers are finding it difficult to hire suitable workforce even for existing businesses, to say

nothing of finding personnel for new enterprises.

Last year, corporate and household deposits increased by EUR 1 billion amounting to EUR 13.6 billion, which included

EUR 9.1 billion in demand deposits. Deposit growth came from the increase in household deposits that went up from

EUR 4.7 billion to 5.5 billion in a year.

Weak economic growth was reflected also in the modest EUR 0.3 billion growth of the loan volume, whereas the

volume of loans issued to households increased only marginally, by EUR 0.02 billion, in a year.

AS LHV Pank Annual Report 2013

7

In the Baltic stock markets, the turnover of transactions totaled EUR 301,5 million. The fragility of the total economic

environment was reflected in stock market indices: Tallinn stock market index increased 11,4%, while Riga and Vilnius

stock market indices were up 16,2% and 18,7%, respectively. In global stock markets, there were clear differences

between leading developed and developing markets. US S&P Index gained 29,6%, DAX 25,5% and FTSE 14,4%

whereas China’s SSE Composite decreased 6,7%, Brazil’s Bovespa 15,5% and Russia’s RTS 5,5%.

Financial results

At year-end, the balance sheet total of the consolidation group (further: the Group) was EUR 401 million which is 29%

bigger than at the beginning of the year. The volume of deposits in the Group increased to EUR 356 million, which is

26% more than at the start of the year. Of this amount, demand deposits totalled EUR 164 million and term deposits

totalled EUR 192 million. The share of demand deposits reached 46% of all deposits. The volume of the Group’s loan

portfolio reached EUR 206 million and that of the bond portfolio was EUR 43 million, which is respectively 94% higher

and 62% lower than at the beginning of the year.

In 2013, the Group’s net interest income totalled EUR 10.5 million, net fee and commission income totalled 3.0 million

and financial income was EUR 2.3 million. The Group’s net income totalled EUR 15.8 million, expenses totalled EUR 11.0

million and loan provisions totalled EUR 2.6 million. The Group’s profit for the year was EUR 2.3 million.

At the year-end, the volume of loans issued to corporates totalled 133 million euros, the volume of margin loans

secured by debt or equity securities totalled 10 million, the volume of consumer loans was 16 million, the volume of

leasing was over 15 million and the volume of hire-purchase loans was almost 5 million.

In 2013, the number of customers holding assets in LHV Pank increased 29% and totalled 48 863 by the end of the

year. The volume of customer securities totalled EUR 362 million at the end of 2013.

EUR million 2013 2012 change

net interest income 10.5 6.2 69%

net fee and commission
income

3.0 2.6 15%

net gains from financial
assets

2.3 0.4 510%

total net operating
revenues

15.8 9.2 72%

other income 0.1 0.1 -15%

operating expenses -11.0 -9.9 11%

loan losses -2.6 -1.1 144%

net income 2.3 -1.7 231%

EUR million 2013 2012 change

loan portfolio 204.6 106.1 93%

bond portfolio 42.7 112.8 -62%

deposits 356.3 282.0 26%

equity 26.9 14.7 83%

total assets 400.5 311.5 29%

number of customers
holding assets in bank 48 863 37 953 29%
number of loan customers
in Finland 9 066 6 878 32%

number of employees 186 152 22%

AS LHV Pank Annual Report 2013

8

CONSOLIDATED FINANCIAL STATEMENTS

Consolidated statement of Comprehensive Income

(in thousands of euros)

Note 2013 2012

Interest income 5 13 297 10 938

Interest expense 5 -2 802 -4 729

Net interest income 10 495 6 209

Fee and commission income 6 4 009 3 480

Fee and commission expense 6 -1 028 -889

Net fee and commission income 2 981 2 591

Net gains from financial assets measured at fair value 9,10 2 354 385

Foreign exchange rate losses -12 -1

Net gains from financial assets 2 342 384

Other income 64 75

Operating expenses 7 -10 995 -9 922

Impairment losses on loans and advances 12 -2 619 -1 074

Net profit/loss for the year 2 268 -1 737

Other comprehensive income/loss

Items that may be reclassified subsequently to profit or loss:

Available-for-sale investments:

Revaluation of available-for-sale financial assets -27 0

Total comprehensive income/loss for the year 2 241 -1 737

Profit/loss attributable to:

Owners of the parent 2 366 -1 737

Non-controlling interest -98 0

Total profit/loss for the year 2 268 -1 737

Total comprehensive income/loss attributable to:

Owners of the parent 2 339 -1 737

Non-controlling interest -98 0

Total comprehensive income/loss for the year 2 241 -1 737

Notes on pages 12 to 52 are an integral part of the consolidated financial statements.

AS LHV Pank Annual Report 2013

9

Consolidated Statement of Financial Position

(in thousands of euros)

Notes on pages 12 to 52 are an integral part of the consolidated financial statements.

Note 31.12.2013 31.12.2012

Assets

Balances with central bank 8 133 839 77 965

Due from credit institutions 8 15 300 10 783

Due from investment companies 8 1 456 1 547

Available-for-sale financial assets 9 11 903 0

Other financial assets at fair value through profit or loss 10 30 816 44 853

Held-to-maturity financial investments 11 0 67 965

Loans and advances to customers 12 204 563 106 067

Receivables from customers 13 719 254

Other assets 14 939 946

Tangible assets 15 416 631

Intangible assets 15 533 441

Total assets 400 484 311 452

Liabilities

Deposits from customers and loans received 16 359 837 286 163

Financial liabilities at fair value through profit or loss 10 433 656

Accrued expenses and other liabilities 17 3 317 2 009

Deferred income 12 0 590

Provisions 18 0 13

Subordinated loans 19 10 025 7 365

Total liabilities 373 612 296 796

Equity

Non-controlling interest 77 0

Equity attributable to owners of the parent

Share capital 20 33 500 23 700

Other reserves 9 -27 0

Accumulated deficit -6 678 -9 044

Total equity attributable to owners of the parent 26 795 14 656

Total equity 26 795 14 656

Total liabilities and equity 400 484 311 452

AS LHV Pank Annual Report 2013

10

Consolidated statement of Cash Flows

(in thousands of euros)

Note 2013 2012

Cash flows from operating activities

Interest received 12 795 10 938

Interest paid -4 069 -4 729

Fees and commissions received 3 997 3 479

Fees and commissions paid -1 028 -889

Other operating income received 64 75

Staff costs paid -5 005 -4 390

Administrative and other operating expenses paid -5 318 -5 006
Cash flows from/used in operating activities before change in
operating assets and liabilities 1 436 -522

Net increase/decrease in operating assets:

Net acquisition/disposal of trading portfolio -4 0

Loans and advances to customers -101 693 -40 561

Term deposits with other credit institutions 2 9 189

Mandatory reserve at central bank -846 -767

Security deposits 64 -90

Other assets -43 -45

Net increase/decrease in operating liabilities:

Demand deposits of customers 87 354 41 672

Term deposits of customers -12 128 30 996

Loans received and repayments -612 -194

Financial liabilities held for trading at fair value through profit or loss -223 216

Other liabilities 1 158 710

Net cash used in / generated from operating activities -25 535 40 604

Cash flows from investing activities

Purchase of non-current assets 15 -414 -222

Acquisition of investment securities held to maturity -2 790 -45 988
Proceeds from disposal and redemption of investment securities
available for sale (previously held to maturity) 61 130 8 295

Net changes of investment securities at fair value through profit or loss 14 090 977

Net cash from / used in investing activities 72 016 -36 938

Cash flows from financing activities

Paid in share capital 20 9 800 6 000

Non-controlling interest contribution to subsidiary´s share capital 175 0

Subordinated loans received 19 3 000 4 000

Net cash from financing activities 12 975 10 000

Net increase in cash and cash equivalents 59 456 13 666

Cash and cash equivalents at the beginning of the year 8 87 742 74 076

Cash and cash equivalents at the end of the year 8 147 198 87 742

Notes on pages 12 to 52 are an integral part of the consolidated financial statements.

AS LHV Pank Annual Report 2013

11

Consolidated statement of Changes in Equity

(in thousands of euros)

Attributable to owners of the parent

Share

capital
Other

reserves
Accumulated

deficit Total

Non-
controlling

interest
Total

equity

Balance as at 01.01.2012 17 700 0 -7 307 10 393 0 10 393

Paid in share capital 6 000 0 0 6 000 0 6 000

Total comprehensive loss for 2012 0 0 -1 737 -1 737 0 -1 737

Balance as at 31.12.2012 23 700 0 -9 044 14 656 0 14 656

Balance as at 01.01.2013 23 700 0 -9 044 14 656 0 14 656

Paid in share capital 9 800 0 0 9 800 0 9 800

Non-controlling interest contribution to

subsidiary´s share capital
0 0 0 0 175 175

Profit for the year 0 0 2 366 2 366 -98 2 268

Other comprehensive income 0 -27 0 -27 0 -27

Total comprehensive income for 2013 0 -27 2 366 2 339 -98 2 241

Balance as at 31.12.2013 33 500 -27 -6 678 26 795 77 26 872

More detailed information is provided in Note 20.

Notes on pages 12 to 52 are an integral part of the consolidated financial statements.

AS LHV Pank Annual Report 2013

12

Notes to the consolidated financial statements

NOTE 1 General information

These consolidated financial statements have been prepared in accordance with International Financial Reporting

Standards as adopted by European Union for the year ended 31 December 2013 for AS LHV Pank (the “Bank”) and

its subsidiary AS LHV Finance (the “Group”). AS LHV Pank holds 65% interest in AS LHV Finance. AS LHV Finance was

incorporated January 23, 2013.

AS LHV Pank (Bank) provides banking, financial advisory and securities brokerage services to customers in Estonia,

Latvia, Lithuania and Finland. There are offices for client servicing in Tallinn, Tartu, Riga, Vilnius and a branch office in

Helsinki. LHV is a limited liability company incorporated and domiciled in Estonia. The address of its registered office is

Tartu mnt. 2, Tallinn. As at 31.12.2013, the Group employed 186 people (as at 31.12.2012: 152 people). LHV Finance

offers hire-purchase services to merchants.

The consolidated annual report (incl. financial statements) was approved by the Management Board on 31 March

2014. The consolidated annual report will be presented for approval to the sole shareholder AS LHV Group. Rain

Lõhmus, who owns 34.5% of the voting rights and Andres Viisemann, who owns 10.3% of the voting rights (see also

Note 20), have significant influence over AS LHV Group. The consolidated annual report approved by the

Management Board shall be authorised for approval by the Supervisory Board and shareholders. The shareholders

have the right not to approve the consolidated annual report while the Supervisory Board does not have that right.

NOTE 2 Summary of significant accounting policies

The principal accounting policies applied in the preparation of these consolidated financial statements are set out

below. These policies have been consistently applied to all the years presented and to both of the companies, unless

otherwise stated.

2.1 Basis of preparation

The consolidated financial statements of the Group for the financial year 2013 have been prepared in accordance

with International Financial Reporting Standards (IFRS) as adopted in the European Union. The financial statements

have been prepared under the historical cost convention, except as disclosed in some of the accounting policies

below, such as: “financial assets and liabilities at fair value through profit or loss”, including derivatives and assets

available for sale.

The preparation of consolidated financial statements in conformity with IFRS requires the use of certain critical

accounting estimates. It also requires management to exercise its judgement in the process of applying accounting

policies. The areas involving a higher degree of judgement or complexity, or areas where assumptions and estimates

are significant to the financial statements, are disclosed in Note 4.

The financial year started at 1 January 2013 and ended at 31 December 2013. The financial figures have been

presented in thousands of euros unless referred differently in specific disclosures.

Certain new International Financial Reporting Standards, amendments to existing standards and the interpretations of

the standards have been published by the time of compiling these financial statements which became mandatory

for the Group’s accounting periods beginning on or after 1 January 2013. The overview of these standards and the

Group management’s estimate of the potential impact of applying the new standards and interpretations are stated

below.

In 2013 financial statements, management has made a change in presentation of information in Statement of Cash

Flows. Investing activities cash flows from investment securities held to maturity and investment securities available for

sale are disclosed in gross, as in 2012 financial statements information was provided on net basis.

AS LHV Pank Annual Report 2013

13

a) Adoption of New or Revised Standards and Interpretations

The following new or revised standards and interpretations became effective for the Group from 1 January 2013.

IFRS 13, Fair Value Measurement; (effective for annual periods beginning on or after 1 January 2013). The standard

aims to improve consistency and reduce complexity by providing a revised definition of fair value, and a single

source of fair value measurement and disclosure requirements for use across IFRSs. The application of the standard

have not changed measurement of fair value of financial assets and financial liabilities, as the quoted market price

used for financial assets is the current bid price; the quoted market price for financial liabilities is the current asking

price and the Group used the same measurement basis before 1 January 2013. The Standard also resulted in

additional disclosures in these consolidated financial statements. Refer to Note 3.6.

There are no other new or revised standards or interpretations that are effective for the first time for the financial year

beginning on or after 1 January 2013 that would be expected to have a material impact to the Group.

b) New accounting pronouncements

Certain new or revised standards and interpretations have been issued that are mandatory for the Group’s annual

periods beginning on or after 1 January 2014, and which the Group has not early adopted.

IFRS 9, Financial Instruments (not yet adopted by the EU) - IFRS 9 replaces those parts of IAS 39 relating to the

classification and measurement of financial assets, and in December 2011 to change its effective date and add

transition disclosures. Key features of the standard are as follows:

 Financial assets are required to be classified into two measurement categories: those to be measured

subsequently at fair value, and those to be measured subsequently at amortised cost. The decision is to be

made at initial recognition. The classification depends on the entity’s business model for managing its

financial instruments and the contractual cash flow characteristics of the instrument.

 An instrument is subsequently measured at amortised cost only if it is a debt instrument and both (i) the

objective of the entity’s business model is to hold the asset to collect the contractual cash flows, and (ii) the

asset’s contractual cash flows represent payments of principal and interest only (that is, it has only “basic

instrument features”). All other debt instruments are to be measured at fair value through profit or loss.

 All equity instruments are to be measured subsequently at fair value. Equity instruments that are held for

trading will be measured at fair value through profit or loss. For all other equity investments, an irrevocable

election can be made at initial recognition, to recognise unrealised and realised fair value gains and losses

through other comprehensive income rather than profit or loss. There is to be no recycling of fair value gains

and losses to profit or loss. This election may be made on an instrument-by-instrument basis. Dividends are to

be presented in profit or loss, as long as they represent a return on investment.

 Most of the requirements in IAS 39 for classification and measurement of financial liabilities were carried

forward unchanged to IFRS 9. The key change is that an entity will be required to present the effects of

changes in own credit risk of financial liabilities designated at fair value through profit or loss in other

comprehensive income.

 Hedge accounting requirements were amended to align accounting more closely with risk management.

The standard provides entities with an accounting policy choice between applying the hedge accounting

requirements of IFRS 9 and continuing to apply IAS 39 to all hedges because the standard currently does not

address accounting for macro hedging.

The amendments made to IFRS 9 in November 2013 removed its mandatory effective date, thus making application

of the standard voluntary. The Group does not intend to adopt the existing version of IFRS 9.

IFRS 12, Disclosure of Interest in Other Entities (effective for annual periods beginning on or after 1 January 2014). The

standard applies to entities that have an interest in a subsidiary, a joint arrangement, an associate or an

unconsolidated structured entity. IFRS 12 sets out the required disclosures for entities reporting under the two new

standards: IFRS 10, Consolidated financial statements, and IFRS 11, Joint arrangements, and replaces the disclosure

requirements currently found in IAS 28 “Investments in associates”. IFRS 12 requires entities to disclose information that

AS LHV Pank Annual Report 2013

14

helps financial statement readers to evaluate the nature, risks and financial effects associated with the entity’s

interests in subsidiaries, associates, joint arrangements and unconsolidated structured entities. To meet these

objectives, the new standard requires disclosures in a number of areas, including (i) significant judgements and

assumptions made in determining whether an entity controls, jointly controls, or significantly influences its interests in

other entities, (ii) extended disclosures on share of non-controlling interests in group activities and cash flows, (iii)

summarised financial information of subsidiaries with material non-controlling interests, and (iv) detailed disclosures of

interests in unconsolidated structured entities. The Group is currently assessing the the principles of the standard, the

impact of this standard on the Group and the timing of its adoption by the Group.

There are no other new or revised standards or interpretations that are not yet effective that would be expected to

have a material impact on the Group.

2.2 Consolidation

The 2013 consolidated financial statements include the financial statements of AS LHV Pank (parent company) and its

subsidiary AS LHV Finance.

A subsidiary is an entity controlled by the parent company. Control is presumed to exist when the parent company

owns, directly or indirectly through its subsidiaries, more than 50% of the voting power of the subsidiary or otherwise

has power to govern the financial and operating policies of the subsidiary. The acquisition method of accounting is

used to account for the acquisition of subsidiaries (except for acquisitions among enterprises under common control)

and business operations. The cost of an acquisition is measured as the fair value of the assets given, equity instruments

issued and liabilities incurred or assumed at the date of exchange. Transaction costs incurred for issuing equity

instruments are deducted from equity; transaction costs incurred for issuing debt are deducted from its carrying

amount and all other transaction costs associated with the acquisition are expensed.

According to the acquisition method, the identifiable assets, liabilities and contingent liabilities of the acquired

subsidiary are recognized at their fair values at the acquisition date, irrespective of the extent of any non-controlling

interest.

The Group measures non-controlling interest that represents present ownership interest and entitles the holder to a

proportionate share of net assets in the event of liquidation on a transaction by transaction basis, either at: (a) fair

value, or (b) the non-controlling interest's proportionate share of net assets of the acquiree. Non-controlling interests

that are not present ownership interests are measured at fair value.

Goodwill is measured by deducting the net assets of the acquiree from the aggregate of the consideration

transferred for the acquiree, the amount of non-controlling interest in the acquiree and fair value of an interest in the

acquiree held immediately before the acquisition date. Any negative amount (“negative goodwill”) is recognised in

profit or loss, after management reassesses whether it identified all the assets acquired and all liabilities and

contingent liabilities assumed, and reviews appropriateness of their measurement.

Intercompany transactions balances and unrealised gains on transactions between group companies are

eliminated; unrealised losses are also eliminated unless the cost cannot be recovered.

Revenues and expenses of the subsidiaries acquired within the financial year are consolidated into the Group’s

statement of comprehensive income starting from the date of acquisition to the end of the financial year. Result of

operations of subsidiaries disposed of during the year is consolidated into Group’s statement of comprehensive

income from the beginning of the financial year until the date of disposal.

Pursuant to the Accounting Act of the Republic of Estonia, information of the unconsolidated financial statements

(primary statements) of the consolidating entity (parent company) shall be disclosed in the notes to the consolidated

financial statements. In preparing the primary financial statements of the parent company the same accounting

policies have been used as in preparing the consolidated financial statements. The accounting policy for reporting

subsidiaries has been amended in the separate primary financial statements disclosed as supplementary information

in the Annual Report in conjunction with lAS 27 “Consolidated and Separate Financial Statements”.

In the parent separate primary financial statements, disclosed to these consolidated financial statements (see Note

25, the investments into the shares of subsidiaries are accounted for at cost less any impairment recognized.

AS LHV Pank Annual Report 2013

15

Non-controlling interest

Non-controlling interest is that part of the net results and of the net assets of a subsidiary, which is attributable to

interests which are not owned, directly or indirectly, by the Group. Non-controlling interest forms a separaate

component of the Group’s equity. Non-controlling interests in the comprehensive income is included within equity in

the consolidated statement of financial position separately from the equity attributable to the shareholders of the

parent company and is disclosed below the consolidated statement of comprehensive income.

2.3 Foreign currency translation

(a) Functional and presentation currency

The functional and presentation currency of entities in the Group is euro.

(b) Foreign currency transactions and balances

Foreign currency transactions are recorded based on the foreign currency exchange rates of the European Central

Bank (central bank) prevailing at the dates of the transactions. Monetary assets and liabilities and non-monetary

financial assets and liabilities measured at fair value denominated in foreign currencies are translated into euros

based on the foreign currency exchange rates of the European Central Bank prevailing at the balance sheet date.

Gains and losses on translation from monetary assets and liabilities are recorded in the statement of comprehensive

income under the line “Foreign exchange rate gains/losses". Translation differences on non-monetary items, such as

equities held at fair value through profit or loss, are reported as part of the fair value gain or loss in the statement of

comprehensive income under the line “Foreign exchange rate gains/losses".

2.4 Cash and cash equivalents

For the purposes of the cash flow statement, cash and cash equivalents comprise cash on hand, demand deposits

with central bank and other banks, term deposits with original maturities of three months or less, that are available for

use without any significant restrictions and which are subject to an insignificant risk of changes in value.

2.5 Financial assets

The Group classifies its financial assets into the following categories:

 financial assets at fair value through profit or loss

 held-to-maturity financial investments

 available-for-sale financial assets

 loans and advances

The classification depends on the purpose for which the financial assets were acquired. Management of the Group

determines the classification of its financial assets at initial recognition. Refer to note 4 for information about

reclassification of held-to-maturity financial investments to available-for-sale assets.

IAS 39 category Class (applied by the Group)

Financial
assets

Loans and advances

Loans and advances to credit institutions and investment companies

Loans and advances to customers
Corporate loans

Loans to individuals

Financial assets at fair value
through profit or loss

Securities held for trading

Equity securities

Listed debt securities

Derivatives

Available-for-sale financial
assets

Investment securities Listed debt securities

Held-to-maturity financial
investments

Investment securities Listed debt securities

(a) Financial assets at fair value through profit or loss

Financial assets at fair value through profit or loss include

- financial assets held for trading (incl. derivatives)

AS LHV Pank Annual Report 2013

16

- financial assets designated at fair value through profit or loss at inception

A financial asset is classified as held for trading if acquired principally for the purpose of selling in the short term.

Derivatives are classified as held for trading unless they are designated as hedges.

Regular way purchases and sales of financial investments are recognised at the settlement date in the balance

sheet. Financial instruments included in this category are initially recognised at fair value; transaction costs are taken

directly to the profit or loss. After initial recognition, financial assets in this category are measured at fair value. Interest

income is calculated based on financial assets’ amortised cost using the effective interest rate method and is

recorded within interest income in the statement of comprehensive income. Changes in fair values of these financial

assets are recognised consistently, either as a profit or loss in the statement of comprehensive income of the

accounting period under “Net gains/losses from financial assets measured at fair value”. In accounting for financial

assets at fair value through profit or loss, the change in the value of assets between the trade date and the

settlement date are taken to profit or loss, similarly to the recognition of similar assets in the ownership of the Group.

Dividend income on financial assets measured at fair value through profit or loss are recognised in the line “Dividend

income” of the statement of comprehensive income when the right to receive dividends by the Group is established.

In case of listed securities (i.e. the securities which have an active market), the current bid price is considered as the

fair value of investments. To find the fair value of investments not actively traded in the market, alternative methods

such as the price of recent transactions (under market conditions), the discounted cash flow method or option

valuation models are used.

Derivative financial instruments (futures, forward, swap and option contracts) are initially recognised in the balance

sheet at the fair value net of transaction costs at the trade date and are subsequently valued at fair value through

profit or loss. If derivatives are quoted on an active market, market value is used as the fair value. Otherwise, the

valuation techniques are used to find the fair value. Profits and losses from derivatives are recognised as income or

expense of the period in the statement of comprehensive income under “Net gains/losses from financial assets

measured at fair value”. Derivatives are carried in balance sheet as assets, if their fair value is positive and as liabilities,

if the fair value is negative. The fair values of derivative assets and liabilities recorded in the balance sheet are not

netted. The Group does not use hedge accounting to account for its derivative financial instruments.

Financial assets designated at fair value through profit or loss at inception - securities are classified into this group, if

the Group has upon initial recognition designated the securities to be recorded as at fair value through profit or loss

and as a result the changes in the fair value of these securities are consistently recognised in the profit or loss of the

reporting period in the statement of comprehensive income.

Financial assets and financial liabilities are designated at fair value through profit or loss when certain investments,

such as debt or equity investments, are managed and evaluated on a fair value basis in accordance with a

documented risk management or investment strategy and reported to key management personnel on that basis.

Refer to Note 3.6 for fair value of financial assets.

(b) Held-to-maturity financial investments

Held-to-maturity financial investments are financial instruments quoted in an active market with a fixed due date

and which the Management Board of the bank has an intention and opportunity to hold until their maturity. They do

not include:

(a) investments designated as fair value through profit or loss upon their initial recognition;

(b) investments classified as available-for-sale assets; and

(c) investments which meet the criteria of loans and receivables.

These investments are initially recognised at fair value, plus all directly attributable transaction costs incremental to

their acquisities and they are subsequently measured at amortised cost using the effective interest rate method.

Interest income on held-to-maturity investments is included within interest income in the statement of comprehensive

income. Impairment losses are deducted from the carrying amount of the investments and the impairment charge is

recorded in the line “Net profit/loss from financial assets” in the statement of comprehensive income.

AS LHV Pank Annual Report 2013

17

(c) Available-for-sale financial assets

Available-for-sale financial assets are financial instruments which the Group intends to hold for an indefinite period of

time and which may be sold in response to needs for liquidity or changes in interest rates, exchange rates or equity

prices. Investment securities available-for-sale are carried at fair value. Interest income on available-for-sale debt

securities is calculated using the effective interest method and recognised in profit or loss. Other changes in fair

values of these financial assets are recognised in other comprehensive income.

(d) Loans and advances

Loans and advances are non-derivative financial assets with fixed or determinable payments that are not quoted in

an active market. Loans and advances to customers are recorded when the Group advances money to purchase or

originate an unquoted non-derivative receivable from a customer due on fixed or determinable dates, and has no

intention of trading the receivable. Loans and advances are initially recognised at fair value plus transaction costs,

and are derecognised only when they are repaid or written-off. After initial recognition, the Group recognises loans

and advances at amortised cost (less principal repayments and any potential impairment losses, if necessary) and

calculates interest income on the receivable in subsequent periods using the effective interest rate method. In case

of credit cards the borrower’s actual use of limit is recorded in the balance sheet.

Finance lease transactions are lease transactions under which all significant risks and rights from using the assets are

immediately transferred from the Group to the lessee. Legal ownership of assets is transferred to the customer at the

end of the lease term. Finance leases are capitalised at the inception of the lease at the lower of the fair value of the

leased property and the present value of minimum lease payments (plus any unguaranteed residual value of the

leased asset). Each lease payment received from the lessee is allocated between the receivable and finance

income. Lease income is recognised over the term of the lease using the net investment method, which reflects a

constant periodic rate of return. When there are service fees attributable to the conclusion of lease agreements, they

are included in the calculation of the effective interest rate of the lease and calculation of a finance lease

receivable. The basis for assessing receivables is the timely fulfilment of contractual obligations, the estimated market

price of the leased asset and excess collateral, the financial position and reliability of the customer. Impairment of

receivables is shown as a negative amount within the respective asset category in the balance sheet.

Loans restructured because of significant changes in contract terms are recognised as new loans when a new loan

has been issued, incl. refinancing an existing loan or increasing an existing loan for payment of the loan principal,

interest, overdue penalties or other fees related to it. Loans which include a change in other contractual terms as a

result of deterioration of the customer’s credit quality are recognised as earlier and a new loan is not issued.

Trade receivables arise from provision of services to the customers and are initially recognised at fair value plus

transaction costs and subsequently measured at amortised cost using the effective interest rate method (less

repayments and a possible provision for impairment).

The impairment of loans and advances is assessed in accordance with the principles described in clause 2.6.

2.6 Impairment of financial assets carried at amortised cost

Impairment losses are recognised in profit or loss for the year when incurred as a result of one or more events (“loss

events”) that occurred after the initial recognition of the financial asset and which have an impact on the amount or

timing of the estimated future cash flows of the financial asset or group of financial assets that can be reliably

estimated. If the Group determines that no objective evidence exists that impairment was incurred for an individually

assessed financial asset, whether significant or not, it includes the asset in a group of financial assets with similar credit

risk characteristics, and collectively assesses them for impairment.

The Group assesses the risks conservatively, taking into consideration all known information about the solvency of the

debtor and whether there are any objective circumstances indicating impairment (the buyer’s financial difficulties,

bankruptcy or inability to meet its obligations to the Group).

AS LHV Pank Annual Report 2013

18

Corporate loans and leases are assessed individually, primarily based on the overdue status of loan and relisable of

related collateral, if any. Other criteria used to determine whether there is objective evidence that an impairment loss

has occurred are financial position of the company, industry situation, reliability of the borrower, the competence of

its management and other factors. Margin loans secured by debt or equity securities both to legal as well as private

individuals are assessed individually, using primarily the market value of collateral as the basis. Consumer loans, credit

card loans and hire-purchase loans are assessed as a group. Private individuals are assessed in terms of their timely

fulfilment of obligations, solvency, value of the collateral, age, education, length of employment, savings habits and

other factors impacting credit risk.

For the purposes of a collective evaluation of impairment, financial assets are grouped on the basis of similar credit

risk characteristics. Those characteristics are relevant to the estimation of future cash flows for groups of such assets

by being indicative of the debtors’ ability to pay all amounts due according to the contractual terms of the assets

being evaluated. Future cash flows in a group of financial assets that are collectively evaluated for impairment, are

estimated on the basis of the contractual cash flows of the assets and the experience of management in respect of

the extent to which amounts will become overdue as a result of past loss events and the success of recovery of

overdue amounts. Past experience is adjusted on the basis of current observable data to reflect the effects of current

conditions that did not affect past periods, and to remove the effects of past conditions that do not exist currently.

The Group regularly reviews future cash flow assessment methods and assumptions, in order to reduce potential

differences between loss estimates and actual losses.

If the terms of an impaired financial asset held at amortised cost are renegotiated or otherwise modified because of

financial difficulties of the borrower or issuer, impairment is measured using the original effective interest rate before

the modification of terms. The renegotiated asset is then derecognized and a new asset is recognized at its fair value

only if the risks and rewards of the asset substantially changed. This is normally evidenced by a substantial difference

between the present values of the original cash flows and the new expected cash flows.

Impairment losses are always recognised through an allowance account to write down the asset’s carrying amount

to the present value of expected cash flows (which exclude future credit losses that have not been incurred)

discounted at the original effective interest rate of the asset. The calculation of the present value of the estimated

future cash flows of a collateralised financial asset reflects the cash flows that may result from foreclosure less costs for

obtaining and selling the collateral, whether or not foreclosure is probable. Any impairment losses are charged to

statement of comprehensive income line “Impairment losses on loans and advances”.

If, in a subsequent period, the amount of the impairment loss decreases and the decrease can be related objectively

to an event occurring after the impairment was recognised (such as an improvement in the debtor’s credit rating),

the previously recognised impairment loss is reversed by adjusting the allowance account through profit or loss for the

year. The reversal of the impairment loss is recognised as income in the line “Impairment losses on loans and

advances” in the statement of comprehensive income.

Uncollectible assets are written off against the related impairment loss provision after all the necessary procedures to

recover the asset have been completed and the amount of the loss has been determined. Subsequent recoveries of

amounts previously written off are credited to impairment loss account in profit or loss for the year.

Interest income on loans is presented on the statement of comprehensive income under "Interest income".

2.7 Tangible assets

Tangible assets are non-current assets used in the operating activities of the Group with a useful life of over one year.

An item of tangible assets is initially recognised at its cost which consists of the purchase price (incl. customs duties

and other non-refundable taxes) and other expenditures directly related to the acquisition that are necessary for

bringing the asset to its operating condition and location. Subsequent costs are included in the asset’s carrying

amount or are recognised as a separate asset, as appropriate, only when it is probable that future economic benefits

associated with the item will flow to the Group and the cost of the item can be measured reliably. All other repairs

and maintenance are charged to operating expenses during the financial period in which they are incurred.

AS LHV Pank Annual Report 2013

19

An item of tangible assets is carried in the balance sheet at cost less any accumulated depreciation and any

accumulated impairment losses. Depreciation is calculated on a straight-line basis. The annual depreciation rate for

computers, furniture and fixtures is 33%, for improvements of rental space either 20% p.a. or amortization throughout

the rental period, depending on which is shorter. Depreciation is calculated starting from the month of acquisition

until the carrying amount reaches the residual value of the asset. In case the residual value is greater than the

carrying amount of the asset, no further depreciation expense is calculated.

The appropriateness of the assets´ residual values, depreciation methods used and useful lives are reviewed, and

adjusted if that has become appropriate, at each balance sheet date. The Group performs an impairment test when

there are circumstances indicating impairment. Where an asset's carrying amount is greater than its estimated

recoverable amount (higher of an asset's fair value less costs to sell and its value in use), it is written down immediately

to its recoverable amount recognising an impairment loss in the statement of comprehensive income for the period.

Gains and losses on disposals are determined by comparing proceeds with carrying amount. These are included in

operating expenses /other income in the statement of comprehensive income for the period.

2.8 Intangible assets

Intangible assets are identifiable, non-monetary assets without physical substance and currently comprise of

acquired software licences. An intangible asset is initially measured at cost, comprising of its purchase price and any

directly attributable expenditure on preparing the asset for its intended use. After initial recognition, an intangible

asset is carried at its cost less any accumulated amortisation and any accumulated impairment losses. Amortisation is

calculated on a straight-line basis. The annual amortisation rate for purchased licenses is 33%. At each balance sheet

date the appropriateness of amortization rates, methods and residual values is assessed. The Group reviews

intangible assets for impairment losses whenever events or changes in circumstances indicate that the carrying

amount may not be recoverable. An impairment loss is recognised for the amount by which the carrying amount of

the asset exceeds its recoverable amount, which is the higher of an asset’s fair value less costs to sell and value in

use.

2.9 Financial guarantees

The Group issues financial guarantees and commitments to provide loans. Financial guarantees represent

irrevocable assurances to make payments in the event that a customer cannot meet its obligations to third parties,

and carry the same credit risk as loans. Financial guarantees and commitments to provide a loan are initially

recognised at their fair value, which is normally evidenced by the amount of fees received. This amount is amortised

on a straight line basis over the life of the commitment, except for commitments to originate loans if it is probable

that the Group will enter into a specific lending arrangement and does not expect to sell the resulting loan shortly

after origination; such loan commitment fees are deferred and included in the carrying value of the loan on initial

recognition. At the end of each reporting period, the commitments are measured at the higher of (i) the remaining

unamortised balance of the amount at initial recognition and (ii) the best estimate of expenditure required to settle

the commitment at the end of each reporting period.

2.10 Financial liabilities

The Group classifies financial liabilities to 2 categories:

a) financial liabilities measured at fair value through profit or loss

b) financial liabilities measured at amortised cost

Recognition of a financial liability (derivative) at fair value through profit or loss is disclosed under accounting policy

2.5. a). All other financial liabilities are subsequently measured at amortised cost using the effective interest rate

method. Borrowing costs are included in the calculation of the effective interest rate. The difference between the

proceeds (less transaction costs) and redemption value are recognised in the statement of comprehensive income

during the term of the instrument, using the effective interest rate. Interest costs are included in the statement of

comprehensive income line “Interest expenses”.

AS LHV Pank Annual Report 2013

20

Deposits from customers are initially recorded at the value date at their fair value less transaction costs and are

subsequently measured at amortised cost using effective interest rate method in the balance sheet line “Loans

received and deposits from customers“, accrued interest liabilities are included in the same line. Interest expense is

recognised in the statement of comprehensive income line ”Interest expense” on the accrual basis.

Loans received, debt securities issued and similar subordinated loans are initially recognised at fair value, less

transaction costs (cash received less transaction costs). The subordinated loans are those liabilities, which in case of a

termination of a credit institution or declaration of bankruptcy, are settled after the satisfaction of the justifiable claims

of other creditors. Other financial liabilities (trade payables, accrued expenses and other borrowings) are initially

recognised at fair value less transaction costs.

2.11 Payables to employees

Payables to employees include unpaid salary accruals and a vacation pay accrual calculated in accordance with

employment contracts and the laws of the Republic of Estonia in force as at the balance sheet date. The liability

related to the payment of a vacation pay accrual together with social security and unemployment insurance

payments is included within current liabilities in the balance sheet and as personnel costs in the statement of

comprehensive income.

Social tax includes payments to the state pension fund. Bank has no existing legal nor constructive obligations to

make pension or similar payments supplementary to social tax.

2.12 Provisions and contingent liabilities

Liabilities arising from an obligating event before the balance sheet date that have either a legal or contractual basis

or that have arisen from the Group’s current operating practice (legal or constructive obligation) that require the

outflow of resources , the realisation of which is probable (it is more likely than not that an outflow of resources will be

required to settle the obligation) and the amount of which can reliably be estimated but for which the timing or

amount are not definitely known are recognised as provisions in the balance sheet. The provisions are recognised

based on the management’s estimates regarding the amount and timing of the expected outflows. A provision is

recognised in the balance sheet in the amount which according to the management is necessary as at the balance

sheet date for the meeting of the obligation arising from the provision or transfer to the third party. The provision

expense and an expense from the change in the carrying amount of provisions are included within expenses in the

accounting period. Provisions are not set up to cover future operating losses.

When it is probable that a provision will be realised later than 12 months after the balance sheet date it is recorded at

discounted value (present value of expected outflows), unless the discounting effect is immaterial.

Other contingent liabilities (guarantees, other than financial guarantees, and other commitments) the realisation of

which is less probable than non-realisation or related costs cannot be determined reliably, that in certain

circumstances may become obligations, are disclosed in the notes to the financial statements as contingent

liabilities. Where an entity is jointly and severally liable for an obligation, the part of the obligation that is expected to

be met by other parties is treated as a contingent liability. Contingent liabilities may develop in a way not initially

expected. Therefore, they are assessed continually to determine whether an outflow of resources embodying

economic benefits has become probable on a portfolio basis. If it becomes probable that an outflow of future

economic benefits will be required for an item or portfolio of items previously dealt with as a contingent liability, a

provision is recognised in the financial statements of the period in which the change in probability occurs (except in

the extremely rare circumstances where no reliable estimate can be made).

2.13 Distinction between short- and long-term assets and liabilities

Assets from which resources are expected to flow to the Group within 12 months are recognised as current assets.

The portion of assets with expected inflows later than 12 months after the balance sheet date is recognised as non-

current assets.

AS LHV Pank Annual Report 2013

21

Liabilities are classified as current when they are due within twelve months after the balance sheet date or if the

Group does not have an unconditional right to defer the payment for later than 12 months after the balance sheet

date. Loans with due date within 12 months after the balance sheet date which are refinanced as non-current after

the balance sheet date but before the financial statements are authorised for issue, are recognised as current. Loans

that the lender has the right recall at the balance sheet date due to violation of contractual terms are also classified

as current (Note 3.4).

For all long-term assets and liabilities the long-term portion is separately disclosed in respective disclosure to these

financial statements.

2.14 Revenues and expenses

Revenues and expenses are recorded on an accrual basis. Revenue is recognised when it is probable that the

economic benefits associated with the transaction are received by the Group, the amount of the revenue can be

measured reliably and services were rendered by the Group. Revenue from services rendered in the ordinary course

of business is recognised at fair value of the fee received or receivable. Expenses are recognised when the Group has

obligation to pay for the expense and/or the Group has received goods or services, and the latter occurs at an

earlier date.

Fee and commission income (incl. custody and portfolio management fees) are recognised on an accrual basis

when the service has been provided and the Group has a right of claim to the receivable. Loan commitment fees

that are directly related with the undrawn portion of the loan commitment and which changes based on the portion

of the unused commitment are recognised as fee income during the period when draw down is available.

Commissions and fees arising from provision of advisory services to third parties (purchase or sale of businesses,

acquisitions, etc.) are generally recognised upon completion of the underlying transaction or when service is

provided over a longer period of time, based on the stage of completion method. Portfolio management, other

consultation fees and management fees related to investment funds are recognised according to the agreement,

usually over the period during which the service is provided. The same principle is applied to wealth management,

financial planning and custody services that are continuously provided over an extended period of time.

Performance linked fees or fee components are recognised when the performance criteria are fulfilled or based on

the stage of completion. Other one-time service revenues and other revenues are recognised on an accrual basis at

the moment of executing the respective transaction.

Fee and commission expenses are recognised after the service has been received and when the liability has

incurred.

Interest income and expense is recognised in the statement of comprehensive income for all financial instruments

carried at amortised cost using the effective interest rate method or for debt securities measured at fair value through

profit or loss. Amortisation of transaction costs of debt securities measured at fair value through profit or loss is not

recognised as interest income.

The effective interest method is a method of calculating the amortised cost of a financial asset or a financial liability

and allocating the interest income or interest expense over the relevant period. The effective interest rate is the rate

that exactly discounts estimated future cash payments or receipts through the expected life of the financial

instrument to the net carrying amount of the financial asset or financial liability. When calculating the effective

interest rate, the Group estimates cash flows considering all contractual terms of the financial instrument, but does

not consider future impairment losses. The calculation includes all significant fees paid or received between parties to

the contract that are an integral part of the effective interest rate, transaction costs and all other premiums or

discounts.

When a receivable is impaired, the Group reduces the carrying amount to its recoverable amount, being the

estimated future cash flows discounted at the original effective interest rate of the instrument, and continues

unwinding the discount as interest income. Once a financial asset or a group of similar financial assets has been

AS LHV Pank Annual Report 2013

22

written down as a result of an impairment loss, interest income is recognised using the rate of interest used to discount

the future cash flows for the purpose of measuring the impairment loss.

Dividend income is recognised when the legal right to receive dividends is established.

2.15 Asset management services

The Group is engaged in providing asset management services (Note 22). Such assets have been given to the Group

to be managed by third parties and these assets are recorded off-balance sheet. Service fees are derived from

management of such assets and no associated credit and market risks arise for the Group.

2.16 Leases - Group as the lessee

Leases of tangible assets where the lessee acquires substantially all the risks and rewards of ownership are classified

as finance leases. Other leases are classified as operating leases.

Payments made under operating leases are charged to the statement of comprehensive income on a straight-line

basis over the lease term. The Group primarily uses an operating lease for renting the premises. A rental expense is

recognised in the statement of comprehensive income as “Operating expenses”.

2.17 Taxation and deferred income tax

Corporate income tax in Estonia

According to the Income Tax Act, the annual profit earned by entities is not taxed in Estonia and thus there are no

temporary differences between the tax bases and carrying amounts of assets and liabilities and no deferred tax

assets or liabilities arise. Instead of the income tax payable on profits, the Estonian entities pay corporate income tax

on dividends, fringe benefits, gifts, donations, costs of entertaining guests, non-business related disbursements and

adjustments of the transfer price. The tax rate is 21/79 on net dividends paid. The corporate income tax arising from

the payment of dividends is recognised as a liability and an income tax expense in the period in which dividends are

declared, regardless of the period for which the dividends are paid or the actual payment date. An income tax

liability is due on the 10th day of the month following the payment of dividends.

Corporate income tax in other countries

In accordance with the local income tax laws, the net profit of companies located in Latvia, Lithuania and Finland

that has been adjusted for the permanent and temporary differences as stipulated by law is subject to corporate

income tax.

Corporate income tax rates 2013 2012

Latvia 15% 15%

Lithuania 15% 15%

Finland 24.5% 26%

Deferred income tax is provided using the liability method. Deferred income tax is calculated on all significant

temporary differences between the tax bases of assets and liabilities and their carrying values in the consolidated

balance sheet. The main temporary differences arise from depreciation and tax loss carry-forwards. Deferred tax

balances are measured at tax rates enacted or substantively enacted at the balance sheet date which are

expected to apply to the period when the temporary differences will reverse or the tax loss carry-forwards will be

utilised. Deferred tax assets and liabilities are netted only within the individual companies of the Group. Deferred tax

assets for deductible temporary differences and tax loss carry-forwards are recorded only to the extent that it is

probable that future taxable profit will be available against which the deductions can be utilised. Deferred income

tax is provided on temporary differences arising on investments in subsidiaries and associates, except where the

timing of the reversal of the temporary difference is controlled by the Group and it is probable that the temporary

difference will not reverse in the foreseeable future.

AS LHV Pank Annual Report 2013

23

A deferred income tax liability in respect of the Group’s available equity which would accompany the payment of

available equity as dividends, is not reported in the balance sheet. The maximum amount of income tax payable,

which would arise paying out the retained earnings as dividends, is disclosed in the Note 20 to the financial

statements.

2.18 Offsetting

Financial assets and liabilities are offset and the net amount reported in the consolidated statement of financial

position only when there is a legally enforceable right to offset the recognised amounts, and there is an intention to

either settle on a net basis, or to realise the asset and settle the liability simultaneously. The Group has not used

offsetting in financial year or previous year.

2.19 Statutory reserve capital

Statutory reserve capital is formed from annual net profit allocations to comply with the requirements of the

Commercial Code. During each financial year, at least one-twentieth of the net profit shall be transferred to the

statutory reserve, until reserve reaches one-tenth of share capital. Statutory reserve may be used to cover a loss, or to

increase share capital. Payments to shareholders from statutory reserve are not allowed.

AS LHV Pank Annual Report 2013

24

NOTE 3 Risk management

The purpose of risk management is to identify, assess, manage and control all risks related to the activities of LHV Pank

and its subsidiary. The principles of identification, measuring, reporting and control of risks at LHV Pank are set out in

the policies and procedures approved by the Supervisory Board and daily risk management is organised by Risk

management unit. The purpose of risk management is to identify, assess, manage and control all risks related to the

activities of the Group in order to ensure the Group´s reliability, stability and profitability. In the Group, risk

management is based on three lines of defence. The first line of defence or business units are responsible for taking

and managing risks. The second line of defence – which includes the risk management unit – is responsible for

developing and maintenance of the risk management framework. The third line of defence or internal control

department carries out independent control over risk management in the entire group. The rules and procedures of

risk management are regularly reviewed at least once a year and updated in case of a need.

3.1 Capital management

The goal of the Group’s capital management is to:

 ensure continuity of the Group’s business and ability to generate return for its shareholders;

 maintain a strong capital base supporting the development of business;

 comply with capital requirements as established by supervision authorities;

The amount of capital that the Group managed as of 31.12.2013 was 36 366 thousand euros (31.12.2012: 21 215

thousand euros). Capital is managed according to internal rules. Risk and Capital Committee (RCC) oversees capital

management in the Group. The RCC is involved in the development of an optimal balance sheet structure, it

monitors liquidity and interest rate risk, and makes recommendations for raising additional share capital, if necessary,

in order to ensure the Group’s further development and to comply at any given time with the prudential requirements

established for credit institutions.

Capital adequacy

Capital base 31.12.2013 31.12.2012

Paid-in share capital 33 500 23 700

Accumulated deficit -9 044 -7 307

Intangible assets (subtracted) -533 -441

Net profit/loss for accounting period 2 366 -1 737

Non-controlling interests 77 0

Total Tier 1 capital 26 366 14 215

Subordinated loans 10 000 7 000

Total Tier 2 capital 10 000 7 000

Net own funds for capital adequacy calculation 36 366 21 215

Capital requirements

Central government and central banks under standard method 0 232

Credit institutions and investment companies under standard method 339 686

Companies under standard method 10 702 5 674

Retail claims under standard method 5 597 2 814

Overdue claims under standard method 177 191

Other assets under standard method 145 211

Total capital requirements for covering the credit risk and counterparty credit risk 16 960 9 808

Capital requirement against foreign currency risk 22 84

Capital requirement against interest position risk 312 641

Capital requirement against equity portfolio risks 6 6

Capital requirement for operational risk under base method 975 690

Total capital requirements for adequacy calculation 18 275 11 229

Capital adequacy (%) 19.90 18.89

Tier 1 Capital Ratio (%) 14.43 12.66

The net capital of a credit institution at any time shall be equal to or exceed the minimum amount of share capital

prescribed in the Credit Institutions Act (EUR 5 million). Capital adequacy level, i.e. the ratio of the Group’s own funds

AS LHV Pank Annual Report 2013

25

to risk-weighted assets shall be at least 10%. According to the new capital standards (CRR/CRD IV) the minimum

capital adequacy ratio will be increased to 12,5% starting from 2014. Each year, the Bank’s Supervisory Board confirms

the goals of capitalization and the target level of capital adequacy to cover potential risks arising from fast growth.

Each year, an internal capital adequacy assessment process (ICAAP) is performed, the goal of which is to identify

potential capital needs in addition to regulatory capital requirements.

Capital adequacy and the use of regulatory capital are monitored by the Finance Department. Reports about the

compliance with prudential and capital requirements for covering the risks are submitted regularly to supervision

authorities. The Group consolidated basis and LHV Pank as standalone uses standard method for calculating capital

requirements for credit and market risk and basic indicator approach calculating operational risk capital

requirement. The Bank has complied with all capital requirements during the financial year and in previous year.

3.2 Credit risk

Credit risk is the potential loss which would arise from the counterparty’s inability to meet its obligations to the Group.

Credit risk arises from cash and cash equivalents, derivatives and deposits with banks and other financial institutions,

bonds, but mostly credit exposures to customers, including outstanding loans, given guarantees, other receivables

and commitments. In order to mitigate credit risk, Group analyses the operations and financial position of its

customers and business partners. After authorising the loan, the solvency of the customer and the value of the

collateral are regularly monitored.

3.2.1 Distribution of credit risks

The Group classifies the financial assets exposed to credit risk in the following key categories:

a) debt securities

b) loans and advances to credit institutions and investment companies (referred to as “banks” in the tables)

c) leverage loans (margin loans secured by debt or equity securities), incl. repo loans

d) corporate loans

e) consumer loans without collateral

f) credit cards

g) leasing

h) hire-purchase

i) mortgage loans

a) Debt securities

The Credit Committee sets limits for taking credit risk associated with debt securities considering the issuer’s rating. The

RCC or authorised employees make decisions regarding investments within the limits set.

The Group´s debt securities at fair value through profit or loss (FVTPL), available-for-sale (AFS) and held-to-maturity

(HTM) according to ratings given by Standard & Poor’s or equivalent:

Rating FVTPL AFS
Total

31.12.2013 FVTPL HTM
Total

31.12.2012

AAA 15 462 9 198 24 660 25 769 0 25 769

AA- to AA+ 2 842 189 3 031 5 395 3 190 8 585

A- to A+ 6 602 599 7 201 16 877 22 492 39 369

BBB- to BBB+ 5 577 1 917 7 494 12 126 17 708 29 834

B- to BB+ 313 0 313 2 592 654 3 246

Non-rated 0 0 0 5 206 793 5 999

Total (Note 9, 10 and 11) 30 796 11 903 42 699 67 965 44 837 112 802

AS LHV Pank Annual Report 2013

26

No principal and accrued interest receivables arising from debt securities are overdue. During 2013 debt securities

portfolio decreased from 112,8 mil EUR to 42,7 mil EUR mainly due to the fact that the Group reclassified its held to

maturity portfolio to available-for-sale portfolio and sold most of it.

b) Loans and advances to central bank, credit institutions and investment companies

Management estimates that the credit risk exposure from cash and cash equivalents, held at the central bank, other

correspondent banks and investment institutions has inherently low credit risk. The funds of the Group according to

ratings given by Standard & Poor’s or equivalent (central bank without a rating) are held as follows:

Rating
Credit

institutions
Inv.

companies
Total

31.12.2013
Credit

institutions
Inv.

companies
Total

31.12.2012

Central bank 133 839 0 133 839 77 965 0 77 965

AA- to AA+ 1 140 0 1 140 441 0 441

A- to A+ 11 881 1 359 13 240 9 073 0 9 073

BBB to BBB+ 454 0 454 0 0 0

Non-rated 1 815 107 1 922 1 269 1 547 2 816

Total (Note 8) 149 129 1 466 150 595 88 748 1 547 90 295

No loans and advances to central bank, credit institutions and investments companies are overdue.

c) Leverage loans

LHV Pank gives margin loans secured by debt or equity securities to its customers, i.e. financial leverage. The

maximum amount of the loan depends on the market value of the assets held as collateral in the investment

account, and on the general limit set by LHV Pank which is currently 100 thousand euros (or an equivalent in a foreign

currency) per customer through LHV Pank’s website. The granting of major loans assumes an analysis of the portfolio

offered as collateral by the customer and the decision is within the competence of the Credit Committee. The list of

acceptable marketable financial instruments and the levels of the required collateral are published on LHV Pank’s

website www.lhv.ee. The risks arising from financial leverage are mitigated by constant monitoring of the market

values of the financial instruments required as collateral. The Group has set sufficiently conservative limits to the ratio

of the loan and the collateral assets value. When the value of collateral assets falls below the established limit, LHV

Pank is entitled to demand a transfer of additional collateral to the account or pay off the loan in the customer’s

account without the customer’s trade order, liquidating the collateral asset for this purpose. See Note 3.2.2. for more

detailed information on the credit quality of loans.

Stress tests are carried out for evaluating the credit risk of leveraged loans in order to determine potential losses in

case of changes in the value of collateral and for evaluating the credit risk of other loans, the probability of the

lender becoming insolvent, the amount of loans not covered by collateral at the time of insolvency and the amount

of the resulting related expected loss is assessed. If necessary, decisions are made in respect of allocating additional

risk capital in order to cover credit risk. As of 31.12.2013 LHV Pank has one leverage loan in the amount of 18 thousand

euros with a collateral value of 0 and the loan has been fully impaired (31.12.2012:18 thousand euros).

d) Corporate loans

Since 2009, LHV Pank also issues corporate loans. Prior to issuing a loan, a credit risk analysis is performed for each

customer, including an analysis of the customer’s economic activities, reporting and cash flows, background checks,

the company’s structure, management and owners’ related risk, an analysis of the industry and economic

environment. Each customer is assigned to credit rating (1-13). The Credit Committee makes decisions in respect of

risk-taking on the basis of a unanimous resolution. The maximum limit of a loan issued to a customer by LHV Pank is

25% of net own funds. The requirements for loan collateral are established in the Group’s Credit Policy. In general, the

pledged assets need to be secured, the life of the collateral needs to be longer than the due date of the loan and

the market value of the collateral needs to exceed the outstanding loan balance. After issuing the loan, follow-up

http://www.lhv.ee/

AS LHV Pank Annual Report 2013

27

monitoring of each customer’s financial position is performed at least once a quarter. See Note 3.2.2. for more

detailed information on the credit quality of loans.

e) Consumer loans

The credit scoring model is being used to assess clients credit behaviour in Finland. In addition to the customer’s

previous payment behaviour and income, the credit scoring model also takes into account other statistical

parameters, which have previously been collected by types of customer. Consumer loans are issued only to

individuals and using cash flows as collateral.

As consumer loans are homogeneous loans, provisions for potential credit loss level is calculated based on historical

performance of these homogeneous loans and applied to current portfolio at the balance sheet date. For the

purpose of recognition of group-based impairment losses, the receivables are grouped into subclasses on the basis of

homogeneous credit risk features, considering customers’ payment practice, past due time and the time passed from

initiation of proceedings by the bailiff. For the receivables that have been grouped, the amount of the impairment

loss is the multiple of the carrying amount of the receivables in the group and the group’s percentage rate of

impairment loss. The framework is based on the classic method of calculating the probability of default (PD), loss

given default (LGD) and exposure at default (EAD). As at 31.12.2013, the group-based impairment reserve makes up

9,4% of consumer loans and the related interest receivables (31.12.2012: 7,8%). Loans and receivables, in respect of

which the bailiff has sent a notice regarding the termination of the proceedings, have been written off the balance

sheet.

f) Credit cards

From 2011, LHV Pank issues credit cards and in spring 2012, started to issue Partner credit cards in cooperation with

Tallinna Kaubamaja. Similarly with consumer loans, the credit card portfolio uses the credit scoring model to assess the

customer’s credit behaviour. The scoring is made at the time the application is filed and is one of the criteria for

issuing a loan.

Provisions for potential credit losses are made based on the same framework as the consumer loans. The framework is

based on PD, LGD and EAD indicators. EAD consists of two components: the amount of the existing receivable and

the amount of use of an estimated additional limit. For calculating the latter, the model includes the credit

conversion factor (CCF). As of 31 December 2013, the group-based impairment reserve amounted to 3,6% of credit

card loans and related receivables (31 December 2012: 2,4%).

g) Leasing

In autumn 2012, LHV Pank started to offer leasing products for individuals and legal persons. The creditworthiness of

customers is assessed by using scoring models, which mainly consists of characteristics described for consumer loans.

Similarly to other homogenous portfolios provisions are made based on the same framework as consumer loans. As of

31 Decembrer 2013, the group-based impairment reserve amounted to 1,0% of leasing portfolio (31.12.2012: 0%).

h) Hire-purchase

In 2013 subsidiary LHV Finance started to offer hire-purchase services for merchants. The creditworthiness of customers

is assessed by using scoring models, which mainly consist of characteristics described for consumer loans. Similarly to

other homogenous portfolios provisions are made based on the same framework as consumer loans. As of 31

Decembrer 2013, the group-based impairment reserve amounted to 1,4% of hire-purchase.

i) Mortgage loans

In 2013 the Group started to offer mortgage loans to customers. This line of business is relatively small and no provisions

have been made for those loans.

AS LHV Pank Annual Report 2013

28

3.2.2 Credit quality

Maximum credit risk exposure 31.12.2013 31.12.2012

Balances with banks and investment companies (Note 8) 150 595 90 295

Other financial assets at fair value (bonds) (Note 9,10) 42 699 44 837

Held-to-maturity financial investments (Note 11) 0 67 965

Loans and advances to customers (Note 12) 204 563 106 067

Other receivables from customers (Note 13) 719 254

Other assets (Note 14) 650 713

Total assets 399 226 310 131

Off-balance sheet obligations (Note 23) 39 185 16 131

Total maximum credit risk exposure 438 411 326 262

Loans and advances to customers
and banks as at 31.12.2013

Neither
past due

nor
impaired

Past
due,

but not
impaired

Indi-
vidually

impaired Total

Col-
lective
impair-

ment

Indi-
vidual

impair-
ment Net

Loans to legal persons
Loans to other subsidiaries of the
parent company 24 075 0 0 24 075 0 0 24 075

Corporate loans 125 067 0 3 752 128 819 -632 -238 127 949

Overdraft 3 918 0 0 3 918 0 0 3 918

Leverage loans 4 218 0 0 4 218 0 0 4 218

Leasing 11 299 0 1 280 12 579 -102 -18 12 459

Mortgage loans 43 0 0 43 0 0 43

Credit card loans 47 0 0 47 -2 0 45

Loans to individuals

Consumer loans 7 906 0 7 976 15 882 -496 -999 14 387

Hire-purchase 4 714 0 169 4 883 -56 -13 4 814

Leverage loans 5 721 0 18 5 739 0 -18 5 721

Leasing 2 566 0 234 2 799 -23 -4 2 772

Mortgage loans 1 948 0 0 1 948 0 0 1 948

Credit card loans 2 083 0 168 2 251 -53 -28 2 170

Overdraft 29 0 0 29 0 0 29

Other loans to individuals 0 15 0 15 0 0 15

Total loans and advances to customers 193 633 15 13 597 207 245 -1 363 -1 319 204 563

Loans and advances to banks 150 595 0 0 150 595 0 0 150 595

Total (Notes 8 and 12) 344 228 15 13 597 357 840 -1 363 -1 319 355 158

Loans are individually impaired from the first day of payment delay.

As part of risk analysis the Group is performing regularly stress tests and sensitivity analysis regarding credit risk and its

components (such as probability of default (PD), loss given default (LGD)). In credit impairment assessment the Group

is basing on potential loss calculation. The Group has performed stress test in cases when PD and LGD estimations will

both increase 10 percent (for example, from 1,0% to 1,1%). The impact of the described stress test to impairments is

aggregated in the table below.

AS LHV Pank Annual Report 2013

29

Impact to impairment as at 31.12.2013
(in case PD and LGD levels will increase by 10%)

Balance as at
31.12.13

Impairment with
increased

PDs and LGDs

Impact to
impairment

booked

Loans to legal persons

Corporate loans 128 819 -933 -63

Leasing 12 579 -133 -13

Loans to individuals

Consumer loans 15 882 -1 734 -239

Hire-purchase 4 883 -76 -7

Leasing 2 799 -29 -2

Credit card loans 2 251 -97 -14

Total 167 213 -3 061 -337

Loans and advances to customers
and banks as at 31.12.2012

Neither
past due

nor
impaired

Past
due,

but not
impaired

Indi-
vidually

impaired Total

Col-
lective

iImpair-
ment

Indi-
vidual

impair-
ment Net

Loans to legal person

Leverage loans 4 658 0 0 4 658 0 0 4 658

Corporate loans 77 135 1 330 132 78 597 0 -26 78 571

Leasing 1 906 0 0 1 906 0 0 1 906

Loans to individuals

Leverage loans 6 486 0 18 6 504 0 -18 6 486

Consumer loans 5 693 0 7 451 13 144 -63 -966 12 115

Leasing and mortgage loans 936 0 0 936 0 0 936

Credit card loans 0 0 96 1 428 -31 -3 1 394

Total loans and advances to customers 91 121 1 330 7 697 107 174 -94 -1 013 106 067

Loans and advances to banks 90 295 0 0 90 295 0 0 90 295

Total (Notes 8 and 12) 181 416 1 330 7 697 197 469 -94 -1 013 196 362

The rating scale used for evaluating the probability of default of corporate loans consists of a total of 13 credit ratings

where 1 stands for the lowest and 13 for the highest credit risk. Ratings 1 and 2 are attributed only on the basis of

average ratings of rating agencies Fitch, Moody’s and Standard & Poor’s, and are subject to the Group’s financial

analysis as necessary. Thus, ratings 1 and 2 are attributed only to international enterprises, organisations, local

governments and countries whose solvency has been confirmed by the rating agencies with their investment grade

rating. Also rating classes 3 -13 are partly based on the evaluation of rating agencies, although this category includes

mainly Estonian enterprises that do not have an international rating.

Distribution of internal ratings of corporate loans:

 1 – minimum credit risk. Rating is attributed only on the basis of ratings issued by rating agencies; average

rating of rating agencies must be equivalent to at least AAA (Moody’s Aaa).

 2 – minimum credit risk. Rating is attributed only on the basis of ratings issued by rating agencies, average

rating must be equivalent to at least AA+ (Moody’s Aa1).

 3 – low credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average rating

of rating agencies must be equivalent to at least AA- (Moody’s Aa3).

 4 – relatively low credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV.

Average rating of rating agencies must be equivalent to at least A- (Moody’s A3).

 5 – medium credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average

rating of rating agencies must be equivalent to at least BBB+ (Moody’s Baa1).

AS LHV Pank Annual Report 2013

30

 6 – medium credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average

rating of rating agencies must be equivalent to at least BBB (Moody’s Baa2).

 7 – medium credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average

rating of rating agencies must be equivalent to at least BBB- (Moody’s Baa3).

 8 – higher-than-medium credit risk. Rating is attributed on the basis of an evaluation of rating agencies or

LHV. Average rating of rating agencies must be equivalent to at least BB (Moody’s Ba2).

 9 – high credit risk. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average

rating of rating agencies must be equivalent to at least BB- (Moody’s Ba3).

 10 – speculative rating. Rating is attributed on the basis of an evaluation of rating agencies or LHV. Average

rating of rating agencies must be equivalent to at least B+ (Moody’s B1).

 11 – speculative rating. Rating is attributed on the basis of an evaluation of rating agencies or LHV.

Average rating of rating agencies must be equivalent to at least B- (Moody’s B3).

 12 – non-satisfactory rating. Rating is attributed on the basis of an evaluation of rating agencies or LHV. In

the opinion of a LHV credit analyst, the financial situation of the legal entity is sufficiently weak and the entity

probably becomes insolvent and falls into rating class 13. Average rating of rating agencies must be

equivalent to at least C (Moody’s Caa).

 13 – insolvent – the entity is insolvent. The entity is 90 days past due or is subject in a restructuring or

bankruptcy procedure. Average rating of rating agencies must be equivalent to at least D (Moody’s C).

Distribution of corporate loans by internal ratings
as of 31.12.2013

Neither past due
nor impaired

Individually
impaired Total

4 relatively low credit risk 1 139 0 1 139

5 medium credit risk 350 0 350

6 medium credit risk 8 286 0 8 286

7 medium credit risk 34 284 215 34 499

8 higher-than-medium credit risk 40 054 0 40 054

9 high credit risk 20 463 121 20 584

10 speculative rating 15 205 0 15 205

11 speculative rating 5 286 0 5 286

12 non-satisfactory rating 0 3 215 3 215

13 insolvent 0 201 201

Total 125 067 3 752 128 819

Distribution of corporate loans by internal ratings
as of 31.12.2012

Neither past due
nor impaired

Past due but
not impaired

Individually
impaired Total

4 relatively low credit risk 2 600 0 0 2 600

5 medium credit risk 2 955 0 0 2 955

6 medium credit risk 8 037 0 0 8 037

7 medium credit risk 17 737 0 0 17 737

8 higher-than-medium credit risk 24 722 152 0 24 722

9 high credit risk 10 107 0 0 10 107

10 speculative rating 5 916 298 0 5 916

11 speculative rating 4 109 0 0 4 109

12 non-satisfactory rating 952 880 0 1 832

13 insolvent 0 0 132 132

Total 77 135 1 330 132 78 597

In the following table there are presented unused portions of corporate loans and guarantee limits. In addition to that

as at 31.12.2013 there are also commitments to grant mortage loans in total amount of 351 thousand euros. No

impairment provisions have been made for off-balance sheet liabilities because the value of collaterals exceeds the

value of potential liabilities.

AS LHV Pank Annual Report 2013

31

Credit quality of off-balance sheet liabilities 31.12.2013 31.12.2012

4 relatively low credit risk 2 129 1 250

5 medium credit risk 2 950 67

6 medium credit risk 9 581 318

7 medium credit risk 14 205 8 643

8 higher-than-medium credit risk 5 486 2 667

9 high credit risk 3 887 1 372

10 speculative rating 10 568

12 non-satisfactory rating 580 1 246

Total (Note 23) 38 834 16 131

Distribution of internal ratings for other loan products:

 Excellent – margin loans secured by debt or equity securities and loans with very low business risk.

 Very good – loans with lower business risks and no past due payments.

 Good – loans with lower business risks and past due payments up to 30 days.

 Satisfactory – loans with average business risk and up to 60 days past due.

 Weak or doubtful – loans carrying higher business risk, past due more than 60 days and portfolio in

proceedings by the bailiff.

Loans and receivables are divided into 7 groups in the tables below:

1. Leverage loans

2. Credit cards

3. Leasing

4. Consumer loans

5. Hire-purchase

6. Overdraft

7. Mortgage loans

As of 31.12.2013 1 2 3 4 5 6 7 Total

Neither past due nor impaired

Excellent 9 939 0 0 0 0 0 0 9 939

Good and very good 0 2 130 13 864 7 906 4 714 3 947 1 991 34 552

Individually impaired

Good 0 81 1 360 3 486 131 0 0 5 058

Satisfactory 0 18 104 1 579 1 0 0 1 702

Weak or doubtful 18 69 50 2 911 37 0 0 3 085

Total 9 957 2 298 15 378 15 882 4 883 3 947 1 991 54 336

Other loans to individuals in amount of 15 thousand euros were past due but not impaired as of 31.12.2013.

As of 31.12.2012 1 2 3 4 5 6 7 Total

Neither past due nor impaired

Excellent 11 144 0 0 0 0 0 0 11 144

Good and very good 0 1 428 2 843 5 693 0 0 0 9 964

Individually impaired

Good 0 0 0 3 060 0 0 0 3 060

Satisfactory 0 0 0 1 353 0 0 0 1 353

Weak or doubtful 18 0 0 3 038 0 0 0 3 056

Total 11 162 1 428 2 843 13 144 0 0 0 28 577

In addition to the loans granted, loan contracts have been concluded and signed whereby the unused loan

commitment was EUR 32 629 thousand as at 31.12.2013 (as at 31.12.2012, EUR 13 578 thousand), see also Note 23.

AS LHV Pank Annual Report 2013

32

Structure of collateral of loans 2013 2012

Listed securities 5% 10%

Unlisted equity securities 7% 7%

Mortgages, real estate 40% 36%

Guarantee of KredEx and Rural Development Foundation 6% 10%

Pledges of rights of claim 15% 7%

Deposits 2% 6%

Leased assets 7% 2%

Others 9% 7%

Consumer loans and credit card loans without a collateral 9% 14%

The Group considers the loan as non-performing and writes it down when the loan payments have not been

collected by the due date and/or the expected cash flows from the realisation of collateral are not sufficient for

covering the carrying amount of the loan principal and interest payments. The Group evaluates these loans

individually. In case of individual evaluation, the amount of the impairment loss is the difference between the residual

value of the receivable and expected cash flows discounted at the effective interest rate. In 2013, the Group

provisioned corporate loans in the total amount of EUR 858 thousand (2012: 26 thousand).

Over-collateralized loans Under-collateralized loans

As at 31.12.2013
Balance

sheet value
Fair value of

collateral
Balance

sheet value
Fair value of

collateral

Corporate loans and corporate credit lines 99 887 212 692 34 169 16 636

In relation to under-collateralized corporate loans it should be taken into consideration, that the Group has assessed

the market value of certain collaterals very conservatively (personal sureties, commercial pledges). Under-

collateralized are mainly loans with higher risk, for which the Group carries out montly monitoring in credit committee,

in order to hedge potential credit losses.

The Group does not monitor the value of collateral regularly and individually for leasing and hire-purchases, but

instead is conservative in granting loans and monitors customers in arrears on regular basis.

Collaterals for leverage loans are monitored on daily basis and in case of collateral value falling immediate measures

are taken to avoid credit losses. As of 31 December 2013, all leveraged loans and repurchase loans are over-

collateralized, except one leveraged loan in the amount of EUR 18 thousand (2012: 18 thousand), which has been

provisioned.

Consumer loans and credit card loans are issued without collateral and risk mitigation is done by regular monitoring

of clients payment behaviour.

Loans, which have overdue interest or principal receivables and for which an impairment is recognised as at the

balance sheet date, are divided to past due categories according to the past due time from the last scheduled

payment. Loans and receivables are divided into 7 groups in the following tables:

1. Corporate loans

2. Consumer loans

3. Leverage loans

4. Credit cards

5. Leasing

6. Hire-purchase

7. Other loans to individuals

AS LHV Pank Annual Report 2013

33

Structure of loans impaired according to past due time:

As at 31.12.2013 1 2 3 4 5 6 7 Total
Individual

impairment Net

No past due payments 2 344 0 0 0 0 0 0 2 344 -231 2 113

Past due receivables

1-30 days 639 3 486 0 81 1 360 131 15 5 712 -238 5 474

31-60 days 0 1 579 0 18 104 1 0 1 702 -100 1 602

61-90 days 769 517 0 8 13 1 0 1 308 -37 1 271

91-180 days 0 1 156 0 61 37 7 0 1 261 -333 928

181-360 days 0 1 083 0 0 0 29 0 1 112 -284 828

more than 360 days 0 155 18 0 0 0 0 173 -96 77

Total 3 752 7 976 18 168 1 514 169 15 13 612 -1 319 12 293

As at 31.12.2012 1 2 3 4 Total
Individual

impairment Net

1-30 days 152 3 060 0 53 3 265 -35 3 230

31-60 days 488 1 353 0 11 1 852 -141 1 711

61-90 days 0 497 0 7 504 -81 423

91-180 days 690 952 0 25 1 667 -240 1 427

181-360 days 132 1 290 0 0 1 422 -350 1 072

more than 360 days 0 299 18 0 317 -166 151

Total 1 462 7 451 18 96 9 027 -1 013 8 014

Credit quality of other receivables 31.12.2013 31.12.2012

Receivables not impaired and not past due 686 183

Receivables past due (not impaired) 33 71

incl. receivables from individuals 16 39

incl. receivables from legal persons 17 32

Total (Note 13) 719 254

3.3 Market risk

Market risk arises from the Group’s trading and investment activities in the financial markets from interest rate

products, foreign exchange and stock markets as well as lending activities and taking in financial resources. Market

risk is a potential loss which may arise from unfavourable changes in foreign exchange rates, prices of securities or

interest rates. Internal judgement is used to assess potential losses. In order to mitigate market risk, conservative limits

have been established for the trading portfolio and open foreign currency exposures.

3.3.1 Foreign currency risk

Foreign currency risk may arise from acquisition of securities mostly denominated in foreign currencies or foreign

currency receivables and liabilities. The Treasury of LHV Pank is responsible for daily monitoring of open foreign

currency positions. LHV Panks’ foreign currency risk management is based on risk policies, limits and internal

procedures. The internal limits for open foreign currency positions are proposed by Risk Control unit and Treasury and

the limits are set internally by Risk and Capital Committee. The limits set by the Committee are maximum nominal

limits in euro equivalent with a respect to the Bank’s net own funds. Limits imposed on individual currencies are in line

with the boundaries proposed by the Bank of Estonia. If the open currency position exceeds the limits set by the

Committee, measures are immediately implemented to close or reduce such positions (hedging the risk with relevant

instruments, such as foreign currency forwards or futures).

AS LHV Pank Annual Report 2013

34

Lithuanian litas positions are internally subject to less limitations compared to other currencies as the litas is pegged to

the euro using a fixed exchange rate, thus the fluctuations of the litas are not significant. As at 31.12.2013 the LVL

position was insignificant due to Latvia’s euro adoption as of 1’st of January 2014.

Information regarding assets and liabilities bearing currency risk is presented in the tables on the following pages.

Open currency exposures

The following tables present the risks arising from open currency exposures. Assets and liabilities denominated in

foreign currencies have been presented in EUR equivalent in respective columns, according to the exchange rate

prevailing at the balance sheet date. Derivatives reported at fair value in the balance sheet have been included at

contractual amounts under contingencies and commitments. Open currency exposure and the volume of financial

assets and liabilities of the Group at the balance sheet date do not significantly differ from the average exposure

during the year.

31.12.2013 EUR LTL LVL SEK USD Other Total

Assets bearing currency risk

Balances with other banks and inv. companies 139 759 646 410 313 7 784 1 683 150 595

Securities 42 394 4 0 1 319 1 42 719

Loans granted 203 422 90 295 15 708 33 204 563

Receivables from customers 718 0 0 0 1 0 719

Other assets 93 0 0 0 558 0 651

Total assets bearing currency risk * 386 386 740 705 329 9 370 1 717 399 247

Liabilities bearing currency risk

Deposits from customers and loans received 357 054 685 841 332 9 333 1 617 369 862

Interest rate swaps 433 0 0 0 0 0 433

Accrued expenses and other liabilities 3 159 32 9 10 73 34 3 317

Total liabilities bearing currency risk * 360 646 717 850 342 9 406 1 651 373 612

Open foreign currency position 25 740 23 -145 -13 -36 66 25 635

31.12.2012 EUR LTL LVL SEK USD Other Total

Assets bearing currency risk

Balances with other banks and inv. companies 81 022 1 165 629 177 6 716 586 90 295

Securities 112 168 0 0 1 648 1 112 818

Loans granted 104 872 93 278 14 776 34 106 067

Receivables from customers 246 0 0 1 4 2 254

Other assets 130 0 0 0 584 0 714

Total assets bearing currency risk * 298 439 1 258 907 193 8 729 624 310 148

Liabilities bearing currency risk

Deposits from customers and loans received 282 662 703 676 184 8 747 555 293 528

Interest rate swaps 656 0 0 0 0 0 656

Accrued expenses and other liabilities 1 960 14 9 16 9 0 2 009

Total liabilities bearing currency risk * 285 278 717 685 199 8 756 555 296 193

Open foreign currency position 13 161 540 222 -7 -27 69 13 955

* the balances of total assets and total liabilities bearing currency risk above do not include currency futures at their

fair value, but they are shown here at their full contractual cash flow amounts as contingencies and commitments

AS LHV Pank Annual Report 2013

35

(see also Note 9); also, the table does not include the assets (tangible and intangible assets) and liabilities (provisions)

not bearing currency risk and equity.

A sensitivity analysis has been performed for the effect of possible reasonable changes attributable to open currency

positions on the total comprehensive income, with the assumption of other conditions remaining constant. Sensitivity

analysis has not been performed for LTL and LVL as the rates are fixed against EUR, while LVL rate had 1% fluctuation

corridor, but seized to exist as of 01.01.2014 due to euro adoption in Latvia.

Impact on comprehensive income Change 2013 Change 2012

USD exchange rate +/-10% +/-2 +/-10% +/-2

SEK exchange rate +/-10% +/-2 +/-10% +/-2

3.3.2 Price risk

Financial instruments bearing price risk at LHV Pank are securities held in the trading portfolio and investment portfolio

(Note 9,10). At the Group, limits are set for the size of the trading portfolio and acceptable credit quality ratings are

specified for bonds in the investment portfolio. The risk management unit monitors the compliance with limits.

Sensitivity analysis of the impact to net result from the risk exposures against reasonable possible change (in

thousands euros):

Impact on comprehensive income Change 2013 Change 2012

Equity securities +/-10% +/-2 +/-15% +/-3

Debt securities +/-0.7% +/-287 +/-1.9% +/-830

The Group does not hold significant amounts of equity securities in its position, due to which the sensitivity to change

in the market value of these positions is marginal. The Group’s debt securities portfolio recognised at the market price

is short-term and of high quality, therefore, the effect of the changes in market risk premiums on the market value of

the debt security portfolio should remain at around 0.7% (2012: 1.9%).

3.3.3 Interest rate risk

Interest rate risk reflects the mismatch in the balance sheet items and the off-balance sheet items when interest rate

repricing periods, volumes or the underlying interest rate of assets, liabilities and derivatives do not correspond

exactly. LHV Pank’s interest rate risk management is based on risk policies, limits and internal procedures resulting in

identification of all significant sources of interest rate risk and balanced risk taking. Interest rate risk is measured

through various scenario analyses by calculating several net interest income scenarios and comparing the difference

between these scenarios. The basic measures of interest rate risk uses two scenarios – an increase and a decrease of

interest rates to measure the effect on the banks net interest income for a 12 month period. Internal limits for interest

rate risk management are set by LHV Pank’s Risk and Capital Committee and the operational risk management is the

Treasury’s responsibility.

The goal of monitoring, measuring and managing interest rate risk is to evaluate the profitability of the Group’s

interest-bearing products, to forecast interest income and to set limits for risk management in order to prevent

significant reduction of income through limitation of risks in two aspects:

 cash flow interest rate risk whereby in case of a 1% change in market interest rates, a change in annual net

interest income is limited as compared to the estimated actual income based on the term structure of

instruments currently in the balance sheet;

 fair value interest rate risk whereby in case of a 1% change in market interest rates, a change in the Group’s

economical value is limited (fair value of assets and liabilities is determined by discounting the future cash

flows at the market rate of interest).

The balance sheet and margins on assets and deposits are assumed to be constant over time.

AS LHV Pank Annual Report 2013

36

The interest rates of the deposits ranged from 0.7% up to 1% in the first half of 2013 (up to 3.2% in 2012). A slight

increase in interest rates in the second half of 2013 increased interest rates of the deposits back up to 1%. The interest

rates for leverage loans granted are changed at most once a month according to fluctuations in market interest

rates. In 2013, the interest rate on loans received for specific purposes was 1.5% (2012: the same) and the effective

interest rate of subordinated loans entered into in 2012 was 7.27% (2012: 7.38%). The information about contractual

interest rates is provided in Note 19.

As at 31.12.2013, an increase of 1% in interest rates would affect the Group’s annual net interest income and profit by

EUR +1 841 thousand (2012: EUR +158 thousand). In the same time, a decrease of 1% in interest rates would affect the

Group’s annual net interest income (profit) by EUR -860 thousand (2012: +379 thousand). A 1% increase in market

interest rates would raise the Group’s economical value, i.e. equity, by EUR 3 117 thousand (2012: EUR 605 thousand).

A 1% decrease in market interest rates would decrease the Group’s economical value (equity) by EUR -644 thousand

(2012: EUR +1179 thousand). In 2013, the effect on the Group’s economic value is positive due to the fact that the

Group has invested in current assets and because of the nature of demand deposits, hence the average duration of

interest-earning assets is shorter than the average duration of interest-bearing liabilities.

The table below shows the structure of the interest-earning assets and interest-bearing liabilities of LHV Pank

according to the recalculation dates of interest rates at the principal amounts of receivables and liabilities.

Leveraged loans are treated as a one-month product maturing at the next interest fixing date.

31.12.2013
Up to

3 months
3-12

months
1-5

years
Over

5 years Total

Interest-earning assets

Balances with other banks and inv. companies 150 595 0 0 0 150 595

Financial investments and securities 30 169 7 084 3 854 0 41 107

Loans granted 68 529 75 574 58 462 8 148 210 713

Total 249 293 85 658 62 316 8 148 402 415

Interest-bearing liabilities

Deposits from customers and loans received 96 536 144 946 116 574 1 214 359 270

Subordinated loans * 0 0 10 000 0 10 000

Total 96 536 144 946 126 574 1 214 369 270

Interest pricing gap 152 757 -62 288 -64 258 6 934 33 145

* The contractual term of subordinated loans received in 2012 and 2013 is 8 years. The interest rate will be changed

annually after three years.

31.12.2012
Up to

3 months
3-12

months
1-5

years
Over

5 years Total

Interest-earning assets

Balances with other banks and inv. companies 90 294 0 0 0 90 294

Financial investments and securities 35 452 35 775 31 864 6 622 109 713

Loans granted 40 649 46 563 14 570 4 110 106 072

Total 166 395 82 338 46 434 10 732 306 079

Interest-bearing liabilities

Deposits from customers and loans received 101 616 98 570 82 988 1 483 284 657

Subordinated loans * 0 3 000 4 000 0 7 000

Total 101 616 101 570 86 988 1 483 291 657

Interest pricing gap 64 779 -19 232 -40 554 9 249 14 422

AS LHV Pank Annual Report 2013

37

3.4 Liquidity risk

Liquidity risk relates to the solvency of LHV Pank to meet its contractual obligations on time and it arises from

differences between maturities of assets and liabilities. LHV Panks’ liquidity management and stragegy is based on risk

policies, resulting in various liquidity risk measures, limits and internal procedures. As per policy statements, LHV Panks’

liquidity management reflects a conservative approach towards liquidity risk. The liquidity risk management includes

stress testing and business continuity plan for liquidity management. Stress testing framework includes a survival period

metrics, which represents a combined liquidity risk scenario, including both idiosyncratic and market-wide stress.

Internal metrics are complemented by the Basel III metrics - the Liquidity Coverage Ratio (LCR) and the Net Stable

Funding Ratio (NSFR) which LHV Pank is fully compliant with as of 31.12.2013. The treasury of LHV Pank is responsible for

the management of liquidity risk. In order to hedge liquidity risk, the probable net position of receivables and liabilities

by maturities is regularly monitored and adequate amounts of liquid assets are kept in each time period, also the

concentration of bank’s liabilities by maturities is monitored. To enable covering unexpected monetary outflows, LHV

Pank holds a liquidity buffer. The liquidity buffer consists of cash and deposits with the central bank and liquid

securities held by the Treasury, which can be readily sold or used as a collateral in funding operations with the central

bank. LHV Pank has a sufficient supply of liquid resources to enable issuing standby loans. As at 31.12.2013 and

31.12.2012, the Group does not have any debts past due.

The following tables present the distribution of financial assets and liabilities, excl. derivatives, by due dates and by

future contractual undiscounted cash flows and therefore, the tables do not reconcile to the positions in the balance

sheet. In the maturity analysis, the cash flows are split into the maturity buckets in which the cash flows occur

(including interest cash flows).

Explanation of the fair value of these financial assets and liabilities is presented in Note 3.6.

31.12.2013
Up to

3 months
3-12

months
1-5

years
Over

5 years Total

Liabilities by contractual maturity dates

Deposits from customers and loans received 261 041 92 717 5 687 1 268 360 713

Subordinated loans 0 700 3 199 11 787 15 685

Other liabilities 3 127 0 0 0 3 127

Unused loan commitments 32 629 0 0 0 32 629

Financial guarantees by contractual amounts 6 556 0 0 0 6 556

Interest rate swaps 24 177 236 0 436

Total liabilities 303 377 93 595 9 121 13 055 419 207

Assets held for managing liquidity risk by contractual maturity dates

Balances with banks and inv. companies 150 595 0 0 0 150 595

Debt securities in market value 12 601 9 313 21 479 0 43 393

Loans granted 22 804 39 834 155 216 19 356 237 211

Receivables from customers 719 0 0 0 719

Total assets held for managing liquidity risk 186 720 49 147 176 695 19 356 431 918

Maturity gap from assets and liabilities -116 657 -44 447 167 574 6 302 12 711

AS LHV Pank Annual Report 2013

38

31.12.2012
Up to

3 months
3-12

months
1-5

years
Over

5 years Total

Liabilities by contractual maturity dates

Deposits from customers and loans received 179 344 101 135 7 571 3 115 291 165

Subordinated loans 70 455 5 113 4 862 10 500

Other liabilities 1 920 0 13 0 1 933

Unused loan commitments 13 578 0 0 0 13 578

Financial guarantees by contractual amounts 2 568 0 0 0 2 568

Interest rate swaps 19 206 431 0 656

Total liabilities 195 579 101 796 13 128 7 977 320 400

Assets held for managing liquidity risk by contractual maturity dates

Balances with other banks and inv. companies 90 295 0 0 0 90 295

Debt securities in market value 12 995 20 482 11 824 197 45 498

Held-to-maturity debt securities 4 259 11 825 50 250 7 014 73 348

Loans granted 15 073 30 201 57 499 12 259 116 448

Receivables from customers 254 0 0 0 254

Total assets held for managing liquidity risk 122 877 62 507 119 574 19 470 325 843

Maturity gap from assets and liabilities -72 703 -39 288 106 445 11 493 5 443

3.5 Risk concentration

Distribution of assets and liabilities by geographic region is presented below:

31.12.2013 Estonia Latvia Lithuania Finland

Nether-

lands Germany EU USA Other Total

Asset distribution by geography

Balances with banks and inv.
companies 143 245 518 1 237 1 150 452 0 2 526 1 359 108 150 595
Financial investments and
securities 612 0 349 201 282 6 020 29 291 814 5 149 42 719

Loans granted 159 116 580 24 692 16 996 15 0 3 163 0 1 204 563

Receivables from customers 711 2 6 0 0 0 0 0 0 719

Other assets 289 5 3 0 0 0 0 642 0 939

Tangible and intangible assets 765 0 0 136 0 0 0 0 48 949

Total assets 304 738 1 104 26 287 18 483 750 6 020 34 980 2 816 5 305 400 484

Distribution of liabilities by geography
Deposits from customers and
loans received 353 442 860 1 850 569 2 42 2 359 129 585 359 837

Subordinated loans 10 025 0 0 0 0 0 0 0 0 10 025

Other liabilities 3 581 9 43 105 0 0 11 2 0 3 750

Total liabilities 367 048 869 1 893 674 2 42 2 369 131 585 373 612

Unused loan commitments to Estonian residents amount to EUR 32 629 thousand (2012: EUR 13 578 thousand).

AS LHV Pank Annual Report 2013

39

31.12.2012 Estonia Latvia Lithuania Finland

Nether-

lands Germany EU USA Other Total

Asset distribution by geography

Balances with banks and inv.
companies 81 517 473 2 029 283 68 159 4 284 1 370 112 90 295
Financial investments and
securities 2 740 0 1 372 3 949 4 147 13 859 65 271 7 877 13 603 112 819

Loans granted 86 459 672 855 14 911 24 0 3 146 0 0 106 067

Receivables from customers 240 9 5 0 0 0 0 0 0 254

Other assets 233 5 3 0 0 0 0 705 0 946

Tangible and intangible assets 882 0 0 190 0 0 0 0 0 1 072

Total assets 172 071 1 159 4 264 19 333 4 239 14 018 72 701 9 952 13 718 311 452

Distribution of liabilities by geography
Deposits from customers and
loans received 281 440 1 086 1 222 679 49 36 1 311 21 319 286 163

Subordinated loans 7 365 0 0 0 0 0 0 0 0 7 365

Other liabilities 3 081 15 43 115 0 0 10 4 0 3 268

Total liabilities 291 886 1 101 1 265 794 49 36 1 321 25 319 296 796

As at 31.12.2013, the loans issued to 4 customers and 2 correspondent banks (2012: total 11) had a large risk exposure,

i.e. more than 10% of the net own funds (NOF) of LHV Pank either individually or via group risk, totalling 79% of NOF

(2012: 113%). The Group has invested in the bonds of 2 issuers (2012: 15) with a large risk exposure, totalling 51% of NOF

(2012: 273%). In 2013 the Group granted loans to another subsidiary of the parent company totalling 24 075 thousand

euros, which is 66% of the Group NOF.

Distribution of loans granted by industry (gross):

31.12.2013 % 31.12.2012 %

Individuals 33 546 16.19% 22 012 20.54%

Real estate 50 077 24.16% 19 479 18.17%

Financial services 43 903 21.18% 19 244 17.96%

Manufacturing 20 875 10.07% 11 163 10.42%

Professional, scientific and technical activities 10 127 4.89% 7 482 6.98%

Wholesale and retail 8 975 4.33% 2 385 2.23%

Other servicing activities 6 052 2.92% 4 491 4.19%

Art and entertainment 6 037 2.91% 786 0.73%

Transport and logistics 5 713 2.76% 2 048 1.91%

Agriculture 5 579 2.69% 5 612 5.24%

Administrative activities 4 197 2.03% 5 354 5.00%

Construction 3 170 1.53% 0 0.00%

Education 2 238 1.08% 2 410 2.25%

Information and communication 2 216 1.07% 710 0.66%

Public administration 0 0.00% 540 0.50%

Other areas at activities 4 540 2.19% 3 458 3.23%

Total 207 245 100% 107 174 100%

AS LHV Pank Annual Report 2013

40

3.6 Fair value of financial assets and financial liabilities

The Management Board of LHV Pank has assessed the fair value of assets and liabilities carried at amortised cost in

the balance sheet. For estimating fair value, the future cash flows are discounted on the basis of the market interest

yield curve.

The following table gives an overview of the hierarchy of valuation techniques used for valuation of financial assets

and liabilities measured at fair value:

Level 1 Level 2 Level 3
31.12.

2013
Level 1 Level 2 Level 3

31.12.
2012

Financial assets at fair value through profit or loss

equity securities 20 0 0 20 16 0 0 16
debt securities available-for-sale
(note 9) 11 903 0 0 11 903 0 0 0 0
debt securities at fair value through
profit or loss (note 10) 30 796 0 0 30 796 44 837 0 0 44 837

Total financial assets 42 719 0 0 42 719 44 853 0 0 44 853

Financial liabilities at fair value through
profit or loss

interest rate swaps 0 433 0 433 0 656 0 656

Total financial liabilities 0 433 0 433 0 656 0 656

Levels used in hierarchy:

Level 1– quoted prices in active market

Level 2 – valuation technique based on observable market data as inputs (rates and interest curves from similar

transactions)

Level 3 – other valuation techniques (e.g. discounted cash flow method) with judgemental inputs

Interest rate swaps are instruments where active markets supply observable inputs to the valuation model which is

used for establishing the fair value. The fair value for such OTC derivatives is calculated as a theoretical net present

value (NPV), based on independently sourced market parameters, assuming no risk and uncertainties. Market

observable zero coupon yield curve is used for discounting in NPV calculations.

AS at 31.12.2013 the fair value of corporate loans is EUR 522 thousand (0.4%) higher than their carrying amount. The

loans have been issued at market conditions in the segment that the Group operates in and therefore their fair value

is not much different from their carrying amount as at 31.12.2013 and 31.12.2012. The fair value level of corporate

loans is 3 as significant judgmental assumptions are used for the valuation process.

Leveraged loans granted to customers are of sufficiently short-term nature and they have been issued at market

terms, therefore the fair market rate of interest and also the fair value of loans do not change significantly during the

loan term. The effective interest rate of consumer loans issued is at the same level as the interest rate of the loan

product offered in the market and it can be stated that the carrying amount of loans does not significantly differ from

their fair value (at 31.12.2012: same). The fair value level of leveraged and consumer loans is 3 as significant

judgmental assumptions are used for the valuation process.

As at 31.12.2012, the fair value of held-to-maturity financial investments was EUR 2 201 thousand higher than their

carrying amount, taking into consideration the quoted market price for respective instruments. Therefore, as of

31.12.2012, held-to-maturity financial investments were valued as level 1. In spring 2013 management board decided

to reclassify held-to-maturity portfolio to available-for-sale portfolio, recognized in fair value.

Trade receivables (other than the receivables related to loans and advances to customers), and accrued expenses

and other liabilities have been incurred in the course of ordinary business and are payable in the short-term,

therefore, the management estimates that their fair value does not significantly differ from their carrying amount.

AS LHV Pank Annual Report 2013

41

These receivables and liabilities are interest-free. The fair value level of those receivables, accrued expenses and

other liabilities is 3.

Customer deposits with fixed interest rates are primarily short-term and pricing of the deposits is subject to market

conditions; as a result, the fair value of deposits determined using the discounted future cash flows do not significantly

differ from their carrying amount. The fair value level of customer deposits is 3 as significant judgmental assumptions

are used for the valuation process.

For the term structure of financial assets and financial liabilities, refer to Note 3.4.

3.7 Operating risk

Operating risk is a potential loss caused by human, process or information system flaws. When completing

transactions, transaction limits and competence systems are used to minimise potential losses and the principle of

duality is used in LHV Pank’s working procedures, according to which there should be an approval by at least two

employees or units in order to carry out a transaction or procedure.

The information received from monitoring operating risk helps to gather initial information to secure capital adequacy

of LHV Pank and to evaluate capital requirements. The analysis of cases collected into the database enables LHV

Pank to identify the flaws in rules of procedure, avoid making mistakes in the future and mitigate possible risks or

define the terms of their acceptance. The risk control manager of the bank is responsible for collecting information.

Compliance control and internal audit have an important role in evaluating, monitoring and mitigating the operating

risk. Pursuant to the Credit Institutions Act and Securities Market Act, the main task of Compliance Officer is to define

the risks of non-compliance of the activities of LHV Pank with legislation, recommended guidelines of the Financial

Supervisory Authority and procedure rules of LHV Pank, considering the nature, range and complexity of business and

services rendered, and arrangement of mitigating or avoiding those risks. Internal audit is an independent and

objective, assuring and consulting activity that is targeted at improving the Group’s performance and adding value.

Internal audit helps achieving the goals of the Group, using a systematic and disciplined approach to assess and

increase the efficiency of the risk management, control and organisational management process.

NOTE 4 Significant management estimates and assumptions

In accordance with IFRS, several financial figures presented in the financial statements are strictly based on critical

accounting estimates and assumptions made by management, which affect the reported amounts of the assets and

liabilities and disclosure of contingent assets and liabilities presented in the financial statements at the balance sheet

date, and the reported amounts of revenue and expenses of subsequent reporting periods. Although these estimates

have been made to the best of management’s knowledge and their judgement of current events, the actual

outcome may ultimately not coincide with them and may significantly differ from these estimates. Management’s

estimates have been applied to valuation of loans, receivables and investments (Notes 3.2, 8, 9, 10, 11 and 12).

According to IAS 39, the Group classified a portion of its bond portfolio as a held-to-maturity portfolio. At the start of

2013, the bank’s management estimated that it does not intend to hold the investments until maturity and the bond

portfolio that was held-to-maturity was reclassified as available-for-sale portfolio (see also Note 9). As a result of the

reclassification of the portfolio, the Group’s equity increased by EUR 2.2 million since the market value of the portfolio

was higher than the amortised cost recognised in the balance sheet. The difference between carrying amount and

fair value of the portfolio was at first recognized in other comprehensive income and after selling most of the portfolio

reclassified to statement of profit or loss. According to IAS 39 the Group can not classify debt securities to held-to-

maturity for the next two years because of the breach of held-to-maturity criteria set in IAS 39.

Estimates and judgments are continually evaluated based on historical experience and other factors, including

expectations of future events that are believed to be reasonable in the circumstances. Changes in management’s

estimates are reported prospectively in the statement of comprehensive income.

AS LHV Pank Annual Report 2013

42

NOTE 5 Net interest income

Interest income 2013 2012

Balances with credit institutions and investment companies 21 110

Balances with central bank 45 96

Debt securities 1 066 2 993

incl. debt securities held-to-maturity 0 1 763

incl. debt securities available-for-sale 601 0

incl. debt securities at fair value through profit or loss 465 1 230

Leasing 352 28

Leverage loans and lending of securities (Note 12) 833 968

Consumer loans (Note 12) 3 404 2 282

Loans to companies 6 622 4 461

Other loans (Note 12) 954 0

incl. loans to related parties (Note 24) 407 0

Total 13 297 10 938

Interest expense

Deposits from customers and loans received (Note 16) -2 802 -4 729

incl. loans from related parties (Note 24) -424 -188

Total -2 802 -4 729

Net interest income 10 495 6 209

Interest income of loans by customer location

(interests from bank balances and debt securities not incluced): 2013 2012

Estonia 8 229 5 285

Finland 3 404 2 282

Latvia 42 51

Lithuania 490 121

Total 12 165 7 739

NOTE 6 Net fee and commission income

Fee and commission income 2013 2012

Financial advisory services 0 5

Security brokerage and commissions 2 072 2 145

incl. related parties 8 9

Asset management and similar fees 619 549

Currency convert revenues 350 230

Fees from cards and payments 399 166

Fees related to collection of debts 341 282

Other fee and commission income 228 103

Total 4 009 3 480

Fee and commission expense

Security brokerage and commissions paid -504 -528

Collection costs -524 -361

Total -1 028 -889

Net fee and commission income 2 981 2 591

AS LHV Pank Annual Report 2013

43

Fee and commission income by customer location: 2013 2012

Estonia 3 294 2 740

Finland 341 283

Latvia 116 143

Lithuania 258 314

Total 4 009 3 480

NOTE 7 Operating expenses

Staff costs Note 2013 2012

Wages, salaries and bonuses 3 897 3 300

Social security and other taxes 1 242 1 090

Total staff costs 5 139 4 390

IT expenses 748 751

Information services and bank services 430 509

Marketing expenses 1 126 1 103

Office expenses 347 347

Transportation and communication costs 119 138

Training and travelling expenses of employees 167 164

Other outsourced services 760 483

Other administrative expenses 830 729

Depreciation 15 537 526

Operating lease payments 21 733 718

Other operating expenses 59 64

Total operating expenses 10 995 9 922

The average number of employees for the financial year was 169 (2012: 148).

NOTE 8 Balances with central bank, credit institutions and investment companies

31.12.2013 31.12.2012

Demand deposits * 16 756 12 328

Statutory reserve capital at central bank 3 397 2 551

Other receivables from central bank * 130 442 75 414

Accrued interest 0 2

Total 150 595 90 295

* cash and cash equivalents in the statement of cash flows 147 198 87 742

Distribution of receivables by countries is presented in Note 3.5. Balances with investment companies amounting to

EUR 1 466 thousand (2012: EUR 1 547 thousand) are included under demand deposits. All other demand and term

deposits are held at credit institutions or the central bank. Mandatory banking reserve as at 31.12.2013 was 1% (2012:

1%) of all financial resources taken in (Deposits from customers and loans received). The reserve requirement is to be

fulfilled as a monthly average in euros or in the foreign securities preapproved by the central bank.

NOTE 9 Available-for-sale financial assets

The Group has available-for-sale bond portfolio in amount of 11 903 thousand euros as of 31.12.2013 which resulted

from reclassification of held-to-maturity portfolio. In result of reclassification unrealized gain of 2 233 thousand euros

was recognized in other comprehensive income. After selling most of the portfolio, financial gain of EUR 2 278

thousand EUR was reclassified from other comprehensive income to statement of profit or loss. The balance of other

comprehensive loss in equity is 27 thousand euros, which includes also revaluation of the remaining of portfolio during

the year.

AS LHV Pank Annual Report 2013

44

NOTE 10 Other financial assets and liabilities at fair value through profit or loss

Securities held for trading: 31.12.2013 31.12.2012

Equity securities 20 16

Debt securities 30 796 44 837

Total financial assets 30 816 44 853

Interest rate swaps 433 656

Total financial liabilities 433 656

Bid price is the fair value for quoted financial investments and securities.

In 2013, financial loss of EUR 43 thousand (2012: gain of EUR 734 thousand) resulted from revaluation of bonds and EUR

7 thousand (2012: EUR 343 thousand) of financial loss from revaluation of interest rate swaps. Interest income from

bonds is recorded as interest income in statement of comprehensive income.

NOTE 11 Held-to-maturity financial investments

In 2011, the Group set up a held-to-maturity bonds portfolio, which was carried at amortised cost in the balance

sheet. The portfolio volume as at 31.12.2012 totalled EUR 67 965 thousand. In 2013 bank reclassified the portfolio as

available-for-sale portfolio and sold most of it, see also note 9.

NOTE 12 Loans granted

31.12.2013 31.12.2012

Loans to legal persons 173 699 85 162

incl. loans to other subsidiaries of the parent company 24 075 0

incl. corporate loans 128 819 78 597

incl. overdraft 3 918 0

incl. leveraged loans 4 218 4 658

incl. leasing 12 579 1 862

incl. credit card loans 47 0

incl. mortgage loans 43 44

Loans to individuals 33 546 22 012

incl. consumer loans 15 882 13 144

incl. hire-purchase 4 883 0

incl. leveraged loans 5 739 6 504

incl. leasing 2 799 815

incl. credit card loans 2 251 1 428

incl. mortgage loans 1 948 121

incl. overdraft 29 0

Incl. other loans 15 0

Total 207 245 107 174

Impairment provisions -2 682 - 1 107

Total 204 563 106 067

As at 31.12.2013 loans have been issued to related parties in the amount of EUR 24 423 thousand and the loans have

been issued on market terms (as at 31.12.2012 EUR 49 thousand). See also Note 24.

In 2013, the average effective interest rate of new consumer loans issued to individuals was 28-40% (2012: 20-28%). The

average effective interest rate for hire-purchase was around 24%, credit cards 13% and leasing 4%. The contractual

interest rate of leveraged loans issued to individuals is generally equal to their effective interest rate, because no

other significant fees have been received upon their issue.

AS LHV Pank Annual Report 2013

45

Deferred income in 2012 included service fees of loans in the amount of EUR 590 thousand, which are released to

interest income over the loan term and the current portion of which totalled EUR 251 thousand and the non-current

portion totalled EUR 339 thousand. In 2013 deferred income is included in loan portfolio on asset side of the balance

sheet.

Changes in impairments in 2013
Corporate

loans
Consumer

loans
Credit
cards

Hire-
purchase Leasing

Leverage
loans Total

Balance as at January 1 -26 -1 029 -34 0 0 -18 -1 107

Impairment provisions set up
during the year

-858 -1 496 -49 -69 -147 0 -2 619

Written off during the year 14 1 030 0 0 0 1 044

Balance as at December 31
(Note 13)

-870 -1 495 -83 -69 -147 -18 -2 682

Changes in impairments in 2012
Corporate

loans
Consumer

loans
Credit
cards

Hire-
purchase Leasing

Leverage
loans Total

Balance as at January 1 0 -3 042 0 0 0 0 -3 042

Impairment provisions set up
during the year

-26 -996 -34 0 0 -18 -1 074

Written off during the year 0 3 009 0 0 0 0 3 009

Balance as at December 31
(Note 13)

-26 -1 029 -34 0 0 -18 -1 107

Net and gross investments on Leasings

31.12.2013 31.12.2012

Net investment according to remaining maturity

up to 1 year 4 505 512

1-5 years 10 801 2 064

over 5 years 72 18

Total net investment 15 378 2 594

Unearned future interest income according to remaining maturity

up to 1 year 323 79

1-5 years 786 156

over 5 years 120 1

Total unearned future interest income 1 229 236

Gross investment according to remaining maturity

up to 1 year 4 828 591

1-5 years 11 587 2 220

over 5 years 192 19

Total gross investment 16 607 2 830

For interest income on loans granted, see Note 5.

For credit risk exposures and loan collateral, see Note 3.2.

Distribution of loans granted by currencies is disclosed in Note 3.3.

Distribution of loans granted by due dates is disclosed in Note 3.4.

The regional distribution of loans granted is disclosed in Note 3.5.

AS LHV Pank Annual Report 2013

46

NOTE 13 Receivables from customers

31.12.2013 31.12.2012

Securities brokerage fees from intermediaries 0 29

Asset management fees from customers 45 46

Other fees for providing services to customers 661 79

incl. related parties (Note 24) 17 19

Payments in transit 1 65

Other receivables related to collection of receivables 12 35

Total 719 254

All fees, other than other receivables related to collection of receivables, are receivable within 12 months of the

balance sheet date, and are considered as current assets.

NOTE 14 Other assets

31.12.2013 31.12.2012

Guarantee deposits of Baltic stock exchanges 8 9

Guarantee deposit of MasterCard 642 704

Prepayments to Financial Supervision Authority 144 85

Other prepayments * 145 148

Total 939 946

* Prepayments include office rent, insurance, communication services, periodicals and training.

Prepayments are expected to be received or used within 12 months of the balance sheet date, and are therefore

considered current assets. Guarantee deposits on the Baltic stock exchanges are held to guarantee securities trading

activity on the stock exchanges of Tallinn, Riga and Vilnius and the deposit of MasterCard to guarantee credit card

transactions, and should therefore both be considered non-current assets.

NOTE 15 Tangible and intangible assets

Tangible assets Intangible assets Total

Balance as at 31.12.2011

Cost 1 681 621 2 302

Accumulated depreciation and amortisation -808 -118 -926

Carrying amount 873 503 1 376

Changes occurred in 2012:

Purchase of non-current assets 73 149 222

Write-off of non-current assets -66 -25 -91

Depreciation/amortisation charge -315 -211 -526

Balance as at 31.12.2012

Cost 1 688 745 2 433

Accumulated depreciation and amortisation -1 057 -304 -1 361

Carrying amount 631 441 1 072

Changes occurred in 2013:

Purchase of non-current assets 64 350 414

Depreciation/amortisation charge -279 -258 -537

Balance as at 31.12.2013

Cost 1 752 1 095 2 847

Accumulated depreciation and amortisation -1 336 -562 -1 898

Carrying amount 416 533 949

AS LHV Pank Annual Report 2013

47

Tangible assets include computer technology and office equipment, furniture, capitalized costs of office renovation.

Intangible assets include licences and development costs. In 2013 and 2012, there was no indication of impairment

of tangible and intangible assets.

NOTE 16 Deposits from customers and loans received

Individuals
Legal

entities
Public
sector

31.12.2013
total Individuals

Legal
entities

Public
sector

31.12.2012
total

Demand deposits 49 187 109 176 5 790 164 153 34 951 41 628 220 76 799

Term deposits 80 857 86 505 24 226 191 588 106 493 87 112 10 112 203 717

Loans received 0 107 3 422 3 529 0 0 4 141 4 141

Accrued interest liability 322 202 43 567 1 075 401 30 1 506

Total 130 366 195 990 33 481 359 837 142 519 129 141 14 503 286 163

incl. related parties (Note 24) 110 5 192 0 5 302 81 55 0 136

Loans received from public sector are from Maaelu Edendamise Sihtasutus (Rural Development Foundation) with an

intended purpose to finance loans to small enterprises operating in rural areas.

Distribution of deposits from customers and loans received by currency is presented in Note 3.3.

Distribution of deposits from customers and loans received by maturity is presented in Note 3.4.

Distribution of deposits from customers and loans received by geography is presented in Note 3.5.

The nominal interest rates of most deposits from customers and loans received equal their effective interest rates as

no other significant fees have been paid.

NOTE 17 Accrued expenses and other liabilities

31.12.2013 31.12.2012

Financial liabilities

Trade payables 1 343 500

Other short-term liabilities 679 483

Payments in transit 158 264

Financial guarantee contracts issued 191 89

Subtotal 2 371 1 336

Non-financial liabilities

Tax liabilities 377 240

Payables to employees 567 433

Subtotal 944 673

Total 3 317 2 009

Payables to employees consist of unpaid salaries; bonus accruals and vacation pay accrual for the reporting period

and the increase in liabilities is caused by the increase in the number of employees during the year. Payments in

transit consist of foreign payments and payables to customers related to intermediation of securities transactions. All

liabilities, except for financial guarantees, are payable within 12 months and are therefore recognised as current

liabilities.

AS LHV Pank Annual Report 2013

48

NOTE 18 Provisions

As at 31.12.2012 in the balance sheet, a provision has been recognised in the amount of EUR 13 thousand, the cost of

which was included within operating expenses. In 2013 the provision was reversed due to expiring of the possible

claim.

NOTE 19 Subordinated loans

As at 31.12.2013, subordinated loans include bonds issued in the total amount of EUR 10 000 thousand (31.12.2012: EUR

7 000 thousand). The parent LHV Group purchased these securities, having issued subordinated bonds itself and

partially deposited the proceeds received from the issue to the bank under the same conditions with the goal of

including subordinated bonds within the bank’s net own funds.

In December 2012, subordinated bonds were issued in the amount of EUR 4 000 thousand. The due date of the bonds

is 20 December 2020 and the interest rate is 7% during the first three-year period and 7% + 3 months EURIBOR onwards.

After three years, the issuer has the right to prematurely redeem the bonds.

On 8 March 2013, LHV Pank redeemed bonds which were subscribed by its parent LHV Group in 2010 in the total

amount of EUR 3 million.

During the 2013 subordinated bonds were issued in two times – in June and in December, both in amount of EUR 3 000

thousand. The interest rate for both is 7% during the first three-year period and 7% + 3 months EURIBOR onwards. The

due date of the bonds is 21 June 2021 and 20 December 2021 respectively.

Interest expenses on subordinated bonds in the amount of EUR 422 thousand (2012: EUR 184 thousand) are included

within interest expenses in the income statement. As of 31 December 2013, the accrued interest liability of

subordinated bonds was EUR 25 thousand (31 December 2012: EUR 365 thousand). Interest liabilities are accounted

in the balance sheet using the effective interest rate.

NOTE 20 Shareholders’ equity in the public limited company

The sole shareholder of the Group is a company registered in Estonia, AS LHV Group. Rain Lõhmus who owns 34.5% of

the voting rights and Andres Viisemann who owns 10.3% of the voting rights in AS LHV Group have significant

influence over the company.

31.12.2013 31.12.2012

Share capital (in EUR thousand) 33 500 23 700

Number of shares (pcs) 33 500 000 23 700 000

Par value of a share 1 EUR 1 EUR

According to the Company’s articles of association, the minimum share capital is EUR 10 million and the maximum

share capital is EUR 40 million. The share capital has been fully paid in. The share capital of AS LHV Pank was in 2013

increased in three times – in March, in June and in December. The Bank’s sole shareholder LHV Group made to share

capital monetary contributions of 3 million, 1.8 million and 5 million euros respectively. The Bank’s share capital

increased to EUR 33.5 million by the year-end 2013.

As at 31.12.2013, the accumulated deficit of the Group totalled EUR 6 678 thousand (31.12.2012: accumulated deficit

EUR 9 044 thousand). Thus, it is not possible to pay dividends to the shareholders.

NOTE 21 Operating lease

The Group leases office premises under the operating lease terms. All lease agreements are cancellable upon the

consent of both parties. The future minimum lease payments under unilaterally non-cancellable lease payable in the

next period amounts to EUR 1 190 thousand (2012: EUR 1 618 thousand), the current portion of which amounts to EUR

558 thousand (2012: EUR 758 thousand) and the non-current portion amounts to EUR 633 thousand (2012: EUR 859

AS LHV Pank Annual Report 2013

49

thousand). In 2013, the operating lease payments for office premises in the amount of EUR 711 thousand (2012: EUR

718 thousand) are included within operating expenses.

NOTE 22 Assets under management

LHV Pank, operating as an account manager for its customers, has custody of or intermediates the following

customer assets:

31.12.2013 31.12.2012

Cash balance of customers 5 620 6 234

Securities of customers 356 051 240 206

incl. parent company 38 062 27 713

incl. shareholders of the parent company and related entities 17 708 11 647

Total 361 671 246 440

Asset management fees for the management of these assets have been in the range of 0.015 – 0.025 % (for,

respective income, see Note 6).

The monetary funds of the customers who use the platform of an active securities trader or the trading system LHV

Trader offered by LHV Pank, have been recognised as off-balance sheet assets. Due to the nature of the system, LHV

Pank has deposited these funds in personalised accounts with its partner and as the monetary funds of these

customers are not used for business purposes by LHV Pank (they cannot be lent to other customers or used as

collateral), therefore the monetary funds are recognised as off-balance sheet assets. LHV Pank earns commission and

interest income on intermediation of transactions in these accounts similarly to customers’ accounts reflected in the

Group’s balance sheet. LHV Pank has provided contractual guarantees to its partner in respect of LHV Trader

accounts, guaranteeing potential losses to be incurred from financing of the transactions executed by customers

intermediated by itself (leveraging), with the primary collateral being the securities used as collateral for leveraged

loans. In its current practice, no such losses in respect of which the guarantee provided by LHV Pank would apply

have incurred and LHV Pank has not paid any compensation relating to the guarantee.

NOTE 23 Contingent assets and liabilities

Off-balance sheet obligations

Unused loan

commitments

Financial

guarantees Total

Contractual amount 31.12.2013 32 629 6 556 39 185

Contractual amount 31.12.2012 13 578 2 553 16 131

Tax authorities have the right to review the company’s tax records for up to 5 years after submitting the tax

declaration and upon finding errors, impose additional taxes, interest and fines. The tax authorities have not

performed any tax audits at the Group during 2012 - 2013. The Group’s management estimates that there are no

such circumstances which may lead the tax authorities to impose significant additional taxes on the Group.

Due to the losses of earlier periods of the Finnish branch, the Group has EUR 750 thousand in potential contingent

income tax assets. The management has estimated that the probability of reducing the income tax liability of future

periods at the expense of contingent income tax asset cannot be estimated sufficiently reliably and has decided to

recognise the income tax asset as off-balance sheet asset.

AS LHV Pank Annual Report 2013

50

NOTE 24 Transactions with related parties

In preparing the financial statements of AS LHV Pank, the following entities have been considered related parties:

 owners (parent company and owners of the parent);

 entities in the consolidation group (incl. fellow subsidiaries and associates);

 members of the management board, head of internal audit unit and legal entities controlled by them

(together referred to as management);

 members of the supervisory board

 close relatives of the persons mentioned above and the entities related to them;

Transactions Note 2013 2012

Interest income 6 407 0

incl. entities in the consolidation group of the parent 407 0

Interest expenses 6 424 188

incl. management 2 4

incl. parent company 422 184

Fee and commission income 5 8 9

incl. ultimate controlling party (refer to Note 1) and

related entities 1 8 8

incl. management 0 1

Other income 45 28

incl. ultimate controlling party (refer to Note 1) and

related entities 1 45 28

Balances Note 31.12.2013 31.12.2012

Loans and receivables as at the year-end 24 078 19

incl. ultimate controlling party and related entities 13 24 078 19

Loans received as at the year-end 10 025 7 365

incl. management 0 0

incl. parent company 10 025 7 365

In 2013 the Group granted loans to another subsidiary of the parent company in amount of 24 million euros. The

interest rate of this loan is dependant of financing cost and capital requirements of the Group and is changed on

quarterly basis. As of 31.12.2013 the interest rate was 4.54%. As of 31.12.2013 the Group has taken a commitment to

grant loans up to 30 million euros.

The term deposits due to management as at 31.12.2013 are with maturities in January to July 2014 and with interest

rates 0.4 - 1.0% (31.12.2012 with maturities in January to August 2013 and with interest rates 1.0 - 2.6%). The

subordinated loan received in December 2012 has the interest rate of 7% during the first three years and 3 months

EURIBOR + 7% since December 2015.

The subordinated loans received in June and December 2013 both have the interest rate of 7% during the first three

years and 3 months EURIBOR + 7% since June and December 2016 accordingly.

The interest rate of all subordinated loans is the same as the parent is paying on its own subordinated loan received

from a third party, and it deposited the funds at the Bank.

In 2013, salaries and other compensations paid to the management of LHV totalled EUR 430 thousand (2012: EUR 366

thousand), including all taxes. The Management Board of the Bank had 6 members in 2013 and 5 members in 2012.

As at 31.12.2013, remuneration for December and accrued holiday pay in the amount of EUR 56 thousand (as at

31.12.2012: EUR 63 thousand) is reported as a payable to management (Note 17). The Group did not have any long-

AS LHV Pank Annual Report 2013

51

term payables or commitments to the members of the Management Board and the Supervisory Board as at

31.12.2013 and 31.12.2012 (pension liabilities, termination benefits, etc). In 2013, the remuneration paid to the

members of the Supervisory Board totalled EUR 23 thousand (2012: EUR 27 thousand).

The Group has signed contracts with the members of the Management Board, which do not provide for severance

benefits upon termination of the contract. In any matters not regulated by the contract, the parties adhere to the

procedure specified in the legislation of the Republic of Estonia.

Information on assets of related parties held as an account manager is presented in Note 22.

AS LHV Pank Annual Report 2013

52

NOTE 25 Separate financial statements of parent company

In accordance with the Estonian Accounting Act, information on the separate primary financial statements of the

parent of the consolidation group shall be disclosed in the notes to the financial statements.

Statement of comprehensive income of the parent

(in thousand euros)

2013 2012

Interest income 13 008 10 938

Interest expense -2 802 -4 729

Net interest income 10 206 6 209

Fee and commission income 4 007 3 480

Fee and commission expense -1 027 -889

Net fee and commission income 2 980 2 591

Net gains from financial assets measured at fair value 2 354 385

Foreign exchange rate losses -12 -1

Net gains from financial assets 2 342 384

Other income 75 75

Operating expenses -10 505 -9 922

Profit/loss before loan losses 5 098 -663

Impairment losses on loans and advances -2 550 -1 074

Net profit/loss for the year 2 548 -1 737

Other comprehensive income:
Other comprehensive income

Items that may be reclassified subsequently to profit or loss:

Available-for-sale investments:

Revaluation of available-for-sale financial assets -27 0

Total comprehensive income/loss for the year 2 521 -1 737

AS LHV Pank Annual Report 2013

53

Statement of Financial Position of the parent

(in thousand euros)

31.12.2013 31.12.2012

Assets

Balances with central bank 133 839 77 965

Due from credit institutions 15 300 10 783

Due from investment companies 1 456 1 547

Available-for-sale financial assets 11 903 0

Other financial assets at fair value through profit or loss 30 816 44 853

Held-to-maturity financial investments 0 67 965

Loans and advances to customers 203 457 106 067

Receivables from customers 687 254

Other assets 938 946

Subsidiaries 325 0

Tangible assets 414 631

Intangible assets 442 441

Total assets 399 577 311 452

Liabilities

Deposits from customers and loans received 359 837 286 163

Financial liabilities at fair value through profit or loss 433 656

Accrued expenses and other liabilities 2 305 2 009

Deferred income 0 590

Provisions 0 13

Subordinated loans 10 025 7 365

Total liabilities 372 600 296 796

Equity

Share capital 33 500 23 700

Other reserves -27 0

Accumulated deficit -6 496 -9 044

Total equity 26 977 14 656

Total liabilities and equity 399 577 311 452

AS LHV Pank Annual Report 2013

54

Statement of cash flows of the parent

(in thousand euros)

2013 2012

Cash flows from operating activities

Interest received 12 536 10 938

Interest paid -4 081 -4 729

Fees and commissions received 3 995 3 479

Fees and commissions paid -1 027 -889

Other operating income received 75 75

Staff costs paid -4 802 -4 390

Administrative and other operating expenses paid -5 063 -5 006
Cash flows from/used in operating activities before change in
operating assets and liabilities 1 633 -522

Net increase/decrease in operating assets:

Net acquisition/disposal of trading portfolio -4 0

Loans and advances to customers -100 492 -40 561

Term deposits with other credit institutions 2 9 189

Mandatory reserve at central bank -846 -767

Security deposits 64 -90

Other assets -56 -45

Net increase/decrease in operating liabilities:

Demand deposits of customers 87 354 41 672

Term deposits of customers -12 128 30 996

Loans received and repayments -612 -194

Financial liabilities for trading at fair value through profit or loss -223 216

Other liabilities 165 710

Net cash used in / generated from operating activities -25 143 40 604

Cash flows from investing activities

Purchase of non-current assets -306 -222

Acquisition of investment securities held to maturity -2 790 -45 988
Proceeds from disposal and redemption of investment securities
available for sale (previously held to maturity) 61 130 8 295

Net changes of investment securities at fair value through profit or loss 14 090 977

Investment in share capital of subsidiary -325 0

Net cash from / used in investing activities 71 799 -36 938

Cash flows from financing activities

Paid in share capital 9 800 6 000

Subordinated loans received 3 000 4 000

Net cash from financing activities 12 800 10 000

Net increase in cash and cash equivalents 59 456 13 666

Cash and cash equivalents at the beginning of the year 87 742 74 076

Cash and cash equivalents at the end of the year 147 198 87 742

AS LHV Pank Annual Report 2013

55

Statement of changes in shareholders’ equity

(in thousand of euros)

Share

capital

Other

reserves

Accumulated

deficit
Total

Balance as at 01.01.2012 17 700 0 -7 307 10 393

Paid-in share capital 6 000 0 0 6 000

Total comprehensive income for 2012 0 0 -1 737 -1 737

Balance as at 31.12.2012 23 700 0 -9 044 14 656

Carrying amount of holdings under control and

significant influence

0 0 0 0

Value of holdings under control and significant

influence under equity method

0 0 0 0

Adjusted unconsolidated equity as at 31.12.2012 23 700 0 -9 044 14 656

Balance as at 01.01.2013 23 700 0 -9 044 14 656

Paid-in share capital 9 800 0 0 9 800

Profit for the year 0 0 2 548 2 548

Other comprehensive income 0 -27 0 -27

Total comprehensive income for 2013 0 -27 2 548 2 521

Balance as at 31.12.2013 33 500 -27 -6 496 26 977

Carrying amount of holdings under control and

significant influence

0 0 -325 -325

Value of holdings under control and significant

influence munder equity method

0 0 143 143

Adjusted unconsolidated equity as at 31.12.2013 33 500 -27 -6 678 26 795

AS LHV Pank Annual Report 2013

56

Signatures of the Management Board to the Consolidated Annual Rreport

The Management Board has prepared the management report and the consolidated financial statements of

AS LHV Pank for the financial year ended on 31 December 2013. The consolidated financial statements present a true

and fair view of the Bank’s financial position, the results of operations and its cash flows.

31.03.2014

Erki Kilu / signed / Indrek Nuume / signed /

Chairman of the Management Board Member of the Management Board

Kerli Lõhmus / signed / Jüri Heero / signed /

Member of the Management Board Member of the Management Board

Martti Singi / signed / Andres Kitter / signed /

Member of the Management Board Member of the Management Board

AS PricewaterhouseCoopers, Pärnu mnt 15, 10141 Tallinn, Estonia; License No. 6; Registry code: 10142876
T: +372 614 1800, F: +372 614 1900, www.pwc.ee

INDEPENDENT AUDITOR’S REPORT

(Translation of the Estonian original)

To the Shareholder of AS LHV Pank

We have audited the accompanying consolidated financial statements of AS LHV Pank and its
subsidiary, which comprise the consolidated statement of financial position as of 31 December 2013
and the consolidated statement of comprehensive income, statement of changes in equity and
statement of cash flows for the year then ended, and notes comprising a summary of significant
accounting policies and other explanatory information.

Management Board’s Responsibility for the Consolidated Financial Statements

Management Board is responsible for the preparation and fair presentation of these consolidated
financial statements in accordance with International Financial Reporting Standards as adopted by the
European Union, and for such internal control as the Management Board determines is necessary to
enable the preparation of consolidated financial statements that are free from material misstatement,
whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our
audit. We conducted our audit in accordance with International Standards on Auditing. Those
standards require that we comply with ethical requirements and plan and perform the audit to obtain
reasonable assurance about whether the consolidated financial statements are free from material
misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures
in the consolidated financial statements. The procedures selected depend on the auditor’s judgment,
including the assessment of the risks of material misstatement of the consolidated financial
statements, whether due to fraud or error. In making those risk assessments, the auditor considers
internal control relevant to the entity’s preparation and fair presentation of the consolidated financial
statements in order to design audit procedures that are appropriate in the circumstances, but not for
the purpose of expressing an opinion on the effectiveness of the entity’s internal control. An audit also
includes evaluating the appropriateness of accounting policies used and the reasonableness of
accounting estimates made by management, as well as evaluating the overall presentation of the
consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for
our audit opinion.

2 (2)

Opinion

In our opinion, the consolidated financial statements present fairly, in all material respects, the
financial position of AS LHV Pank and its subsidiary as of 31 December 2013, and their financial
performance and cash flows for the year then ended in accordance with International Financial
Reporting Standards as adopted by the European Union.

AS PricewaterhouseCoopers

/signed/ /signed/

Ago Vilu Verner Uibo
Auditor’s Certificate No. 325 Auditor’s Certificate No. 568

31 March 2014


This version of our report is a translation from the original, which was prepared in Estonian. All

possible care has been taken to ensure that the translation is an accurate representation of the
original. However, in all matters of interpretation of information, views or opinions, the original
language version of our report takes precedence over this translation.

AS LHV Pank Annual Report 2013

58

Proposal for profit distribution

The Management Board of LHV Pank proposes to the General Meeting of Shareholders to add the profit for reporting

period attributable to shareholders of the parent in the amount of EUR 2 366 thousand to the accumulated deficit.

AS LHV Pank Annual Report 2013

59

Signatures of the Supervisory Board to the Annual Report

The Supervisory Board has reviewed the annual report which consists of the management report and the financial

statements, the independent auditor's report and the profit allocation proposal, and approved it for presentation at

the General Meeting of Shareholders.

23.04.2014

Rain Lõhmus / signed / Andres Viisemann / signed /

Erkki Raasuke / signed / Tiina Mõis / signed /

Hannes Tamjärv / signed / Raivo Hein / signed /

Heldur Meerits / signed /

AS LHV Pank Annual Report 2013

60

Allocation of income according to EMTA classificators

EMTAK Activity 2013 2012

66121 Security and commodity contracts brokerage 2 691 2 694

64191 Credit institutions (banks) (granting loans) 14 263 11 691

66191 Financial consultancy services 0 5

64911 Leasing 352 28

Total income 17 306 14 418

