

Delårsrapport, januari – juni 2019

Klarna Bank AB (publ)

Klarna är en ledande global betalningsleverantör och fullt licensierad bank med uppdraget att hjälpa konsumenter och butiker att undersöka hur 'smooth' den moderna köppplevelsen kan bli. Klarna förenklar relationen mellan konsumenter och butiker genom att erbjuda butikerna ett flexibelt utbud av populära betalningsalternativ som möjliggör för konsumenter att enkelt och säkert betala när och hur de vill överallt - online och i butik. Klarna utökar kontinuerligt sitt erbjudande för att tillhandahålla produkter och tjänster som sträcker sig bortom den faktiska transaktionen, som till exempel tjänster för konsumenter före och efter själva köptillfället, Klarna-appen som hjälper konsumenter att ta kontroll över sin privatekonomi, shoppingwebbläsaren, samt de business-to-business-fokuserade plattformarna för Open Banking och Customer Authentication. Idag erbjuder nästan 170 000 butiker, inklusive globala varumärken som H&M, Adidas, Expedia Group, Michael Kors, Sonos, IKEA, Nike, Sephora och Ticketmaster, Klarnas innovativa shoppingupplevelse, vilken bidrar till att miljontals konsumenter kan njuta av ökad kontroll och glädje. Klarna erhåller intäkter från butiker och konsumenter som använder Klarnas betalningslösningar.

Januari - juni 2019

- Den totala försäljningsvolymen ökade med 29 procent jämfört med föregående år
- Total underliggande försäljning genom Klarnas plattform uppgick till 148 mdkr (16 mdUSD¹), jämfört med 115 mdkr (14 mdUSD) för H1 2018
- Summa rörelseintäkter, netto, för perioden ökade med 32 procent till 3 314 mkr (356 mUSD), jämfört med 2 504 mkr (298 mUSD) för H1 2018
- Rörelseresultatet för perioden uppgick till -78 mkr (-8 mUSD), jämfört med 112 mkr (13 mUSD) för H1 2018
- Periodens resultat uppgick till -84 mkr (-9 mUSD), jämfört med 71 mkr (8 mUSD) för H1 2018

Viktiga händelser under perioden

- Fortsatt stark tillväxt i försäljningsvolym, transaktioner, nya och återkommande konsumenter och butiker på årsbasis. De strategiska investeringarna från det senaste året fortsätter att visa allt tydligare resultat, och ytterligare investeringar för att stärka kapacitet, produkt erbjudandet samt stödja den framtida expansionen för ytterligare tillväxt kommer att genomföras. Storbritannien och USA har haft en särskilt stark tillväxt under perioden, delvis på grund av att Pay in 3 och Pay in 4 har tagits emot väl av både konsumenter och butiker. På vissa marknader har antalet transaktioner mer än fördubblats jämfört med samma period föregående år. Klarnas varumärkeskännedom fortsätter att öka stadigt på alla marknader.
- Antalet butiker fortsätter att växa snabbt med cirka 30 000 nya butiker under perioden. Det totala antalet butiker uppgår nu till nästan 170 000. Befintliga partnerskap med till exempel H&M, Abercrombie & Fitch, Steve Madden och BeautyBay fortsätter att utvecklas och expandera till nya marknader och/eller med nya produkter.
- Antalet konsumenter fortsätter att växa och under perioden har 9 miljoner nya konsumenter använt Klarnas tjänster. Det viktigaste är att konsumenterna är engagerade - på vissa marknader gör över 75 procent av kundbasen upprepade köp under en 12 månadersperiod, samt att de är nöjda - CSAT uppgår till 89 procent för alla marknader vid periodens slut.
- I USA lanserades en direkt-till-konsument shoppingwebbläsare i appen, som har mottagits extremt väl. Shoppingwebbläsaren har varit en starkt bidragande faktor till ökningen i antalet konsumenter, med en tillväxttakt om nästan 6 miljoner appanvändare på årsbasis. Tillsammans med Pay in 4-produkten och en stark tillväxt i antalet butiker, har detta lett till att antalet transaktioner under perioden ökat kraftigt.
- Under perioden har den ambitiösa resan mot att Klarna ska bli ännu mer hållbart i sin dagliga verksamhet intensifieras. Ur miljösynpunkt har Klarna förbundit sig till att bli koldioxidneutralt vid slutet av 2019. Mindful Money är ett annat projekt som stöder och utbildar konsumenter och därigenom hjälper dem att fatta smartare privatekonomiska beslut. Inom ramen för detta initiativ samarbetar Klarna med journalister, bloggare och influencers inom privatekonomi för att ta fram information och skapa innehåll kring ämnen som är viktiga för konsumenterna.

¹ Klarnas resultat redovisas i svenska kronor. För att få värden i USD har de genomsnittliga växelkurserna för perioden använts; 1 USD motsvarar cirka 9,3 kronor för de första sex månaderna 2019, och 1 USD motsvarar cirka 8,4 kronor för de första sex månaderna 2018.

Butiker

- Klarna engagerar sig i sina butiker genom att stödja och hjälpa dem att bli mer framgångsrika och relevanta för sina målgrupper. Den redan starka butiksbasen fortsätter att växa med nya **globala varumärken** inom olika segment. Bland de senaste tillskotten finns Expedia Group, AliExpress, Michael Kors, Toms, rue 21 och The Hut Group. Dessa adderas till den befintliga basen av butiker som inkluderar IKEA, Ticketmaster, Sonos, H&M Brands, Adidas, Zara, ASOS, SAS, Boozt Fashion och Turkish Airlines.
- Antalet **små och medelstora företag** (SME) som har anslutit sig till Klarna har ökat kraftigt under perioden, särskilt i USA där tillväxttakten på månadsbasis nu är fyra gånger så stor jämfört med början av året, men också i Storbritannien och Tyskland. Den automatiserade och förenklade onboardingprocessen har förbättrat upplevelsen för butikerna. Nya tjänster för att hjälpa SMEs att effektivisera sin verksamhet, påskynda tillväxten och nå sin fulla potential lanseras regelbundet.
- **Befintliga butiker** fortsätter att stärka sitt samarbete med Klarna genom att addera nya marknader och/eller lägga till produkter.
 - H&M och Klarna har utvidgat sitt befintliga partnerskap över flera marknader till att också inkludera USA. Partnerskapet omfattar det ledande Betala senare-erbjudandet och en förbättrad upplevelse före och efter köptillfället vilket bland annat inkluderar leveranser och returerna i alla H&Ms kanaler - online och i butik. Allt detta kommer att hanteras i nästa generation av H&Ms app och lojalitetsprogram med det övergripande målet att skapa en oslagbar shoppingupplevelse för konsumenterna.
 - Abercrombie & Fitch utvidgade det nuvarande framgångsrika partnerskapet i Tyskland till att även omfatta USA och Storbritannien.
 - Steve Madden har expanderat till Storbritannien och adderat Pay in 3 efter ett framgångsrikt samarbete i Tyskland, Österrike och Nederländerna.
 - Missguided har utökat sitt partnerskap genom att göra Klarnas betalningslösningar tillgängliga både online och i sin app.
 - Schuh och BeautyBay har båda utökat sina betalningsalternativ till att också inkludera Pay in 3 i Storbritannien.
 - HiFi Klubben har utökat partnerskapet till att nu omfatta alla HiFi Klubbens europeiska marknader online och i butik.
- Under perioden har investeringar i utvecklingen av nya tjänster, med särskilt fokus på konsumenternas upplevelse före och efter köptillfället, fortsatt accelerera. Den nyligen lanserade portalen för butiker (Merchant Portal) har också uppdaterats med nya verktyg och supportfunktioner.

Produkter

- **Klarna-appen** uppdateras kontinuerligt med nya och förbättrade funktioner för att skapa en oslagbar shoppingupplevelse för konsumenterna. Fokus på nya funktioner som förbättrar konsumentens upplevelse före och efter köptillfället fortsätter och inkluderar önskelista, ekonomisk översikt med möjlighet att ansluta andra bankkonton och kort, spåra leveranser, översikt över alla inköp och en 24/7-chattfunktion.
- **Pay in 3** och **Pay in 4** har fått ett stort genomslag i Storbritannien respektive USA, och uppskattas av den primära målgruppen, millennials, vilka i allt högre grad föredrar att inte ha kreditkort eller använda olika former av löpande kredit.
- I USA lanserades **shoppingwebbläsaren** i appen framgångsrikt. Den möjliggör för konsumenterna att handla nu och betala senare i fyra lika stora delbetalningar utan ränta och avgifter - överallt. Klarna är den enda alternativa betalningsmetoden på den amerikanska marknaden som erbjuder detta. Sedan lanseringen i Q2 har det totala antalet användare av shoppingwebbläsaren i USA nu närmast sig en miljon.
- Det ständigt växande antalet utgivna **Klarnakort** i Sverige är ett tydligt tecken på ett starkt erbjudande med efterfrågade funktioner. Under våren lanserades kortet i Tyskland och ytterligare marknader kommer att följa. Nästan 140 000 kort har nu givits ut. Under perioden blev Google Pay tillgängligt för både tyska och svenska kortinnehavare, vilket gör mobila betalningar ännu enklare och samtidigt bidrar till att göra Klarna tillgängligt överallt.
- Under perioden har Klarna breddat sitt erbjudande genom att göra sin egen infrastruktur externt tillgänglig. Den första produkten som lanserades var **Open Banking Platform** som ger tillgång till fler än 4 300 europeiska banker genom ett enda API, följt av den globala **Customer Authentication Platform** som gör det möjligt för multinationella såväl som nationella företag att erbjuda en enkel, säker och personlig kundautentisering genom en enda integration.
- De strategiska investeringarna fortsätter att visa resultat i det växande Klarna-erbjudandet. Det kontinuerliga flödet av nya produkter och tjänster, samt förbättringar och vidareutveckling av befintliga produkter, har alla mottagits väl och blivit populära på alla marknader, vilket också bidrar till att ytterligare öka antalet konsumenterna och butiker.

Marknader

- Lanseringen av shoppingwebbläsaren i **USA** och 'Shop like a queen'-kampanjen har ökat antalet nya konsumenterna och transaktioner betydligt. Detta tillsammans med Pay in 4 har skapat ett starkt positivt momentum på marknaden och antalet nya konsumenterna på daglig basis har ökat väsentligt till en nuvarande tillväxttakt om 6 miljoner nya konsumenterna på årsbasis. Antalet butiker fortsätter också att öka i snabb takt, med över 3 000 anslutna butiker och med en stark pipeline på över 1 000 butiker. Takten som nya butiker ansluter till Klarna ökar också och bara under juni månad har 400 nya butiker anslutits. Nya och befintliga butiker inkluderar Lulus, Toms, Abercrombie & Fitch,

rue21, SuperDry, Agent Provocateur, Daniel Wellington, Storets, Lenovo, Acne Studios, Planet Blue samt det utökade globala partnerskapet med H&M. För att stärka expansionen ytterligare har Klarna öppnat ett nytt kontor i Los Angeles.

- För att bygga vidare på det positiva momentum och marknadspositionen Klarna har i **Storbritannien** kommer Klarna att öppna ett andra kontor och anställa ytterligare talang i Manchester, nära några av Klarnas största butiker och viktiga konsumenter. 'Klarna it' har etablerats som uttryck genom den fortsatt snabba tillväxten, och den ökande populariteten för Betala senare. Över 5 miljoner konsumenter har använt Klarnas tjänster och inflödet av nya konsumenter fortsätter i snabb takt. Det historiskt starka fotfästet inom mode kvarstår samtidigt som det är en snabb tillväxt i andra segment som skönhet, sport, fritid, elektronik, hushållsprodukter och sjukvård. Nya och befintliga butiker inkluderar Mothercare, Agent Provocateur, Quiz Clothing, SuperDry, Gymshark, JD sports, Topshop, Peloton, Samsung Electronics, iSmash och Kaboodle.
 - Klarnas första popup-butik öppnade i Covent Garden med målet att visa hur nya tidens shoppingupplevelse skulle kunna se ut samt att levandegöra den digitala shoppingupplevelsen. Under perioden hölls även exklusiva evenemang i samarbete med några av Storbritanniens största varumärken. I popopen fanns över 20 Klarna-butiker inom mode, skönhet, sport, inredning och teknik som till exempel ASOS, BeautyBay, Bulk Powders, Swoon, Samsung, Cambridge Satchel Company, Finery och Schuh. Popopen var mycket framgångsrik med fler än 3 000 besökare på bara en vecka.
- Klarna har fortsatt en marknadsledande position i **DACH-regionen** och ser ett starkt momentum i ökningen av antalet konsumenter och butiker. Antalet konsumenter och deras lojalitet har ökat betydligt jämfört med föregående år. Antalet appnedladdningar har också ökat kraftigt och varumärkeskännetiden ('unaided brand awareness') har fördubblats under det gångna året. Ökningen i antalet butiker har varit den starkaste hittills, och inkluderar varumärken som Karstadt, Reuter, internetstores, Tigha, Escada, Wolford, Getyourguide, Intersport och ÖAMTC. Lanseringen av Klarnakortet tillsammans med in-store lösningens ökande popularitet möjliggör för konsumenter att i ännu större utsträckning kunna använda Klarna där de själva vill, och bygger därmed också vidare på "Klarna everywhere"-konceptet.
- I **Norden** är Klarnas erbjudande fortsatt marknadsledande inom alla segment. Befintliga långvariga samarbeten fortsätter att utvecklas genom att växa till nya marknader och/eller med nya produkter och tjänster. Till exempel har Gina Tricot gått live med in-store lösningen under våren och Chiquelle, Footway och Swap.com har lagt till nya marknader till befintliga samarbeten. Antalet butiker växer i snabb takt där nya samarbeten inkluderar AniCura, Bokus, Idre Fjäll, SkinCity, Autokeskus, Holzweiler och Helly Hansen. Klarna fortsätter att utöka erbjudandet för att bli ännu mer relevanta i alla led i konsumentens shoppingresa, t.ex. via appen, shoppingwebbläsaren och Klarnakortet. Det är också tydligt att konsumenter efterfrågar Klarnas betalningslösningar i allt högre grad från butiker.
- I **Nederländerna** fortsätter Klarna att växa och stärka marknadspositionen. Nu har fler än 10 000 butiker gått live med Klarna och butiksbasen inkluderar varumärken som Dyson, MS Mode, Omoda och Megekkko. Under perioden lanserades Pay later 30 days och Klarna in-store och de har båda tagits emot väl av både butiker och konsumenter.

Partners

- Partnerskap är ett viktigt fokusområde för att fortsätta att växa butiks- och konsumentbasen. Under perioden har nya partnerskap ingåtts på flera marknader, och befintliga utökats.
 - Partnerskap med Stripe för att stödja brittiska butiker varav ett exempel är Missguided där en ny appbaserad shoppingupplevelse skapats. Ett annat exempel är Kaboodle-plattformen som möjliggör flexibla betalningar vid köp av till exempel festivalbiljetter, vilket öppnar upp en helt ny marknad där Klarna kan erbjuda en attraktiv lösning för att dela upp kostnaden.
 - Partnerskap med Adyen för att erbjuda Klarnas lösningar till butiker, såsom AliExpress, på flera marknader.
 - Utökat partnerskap med BigCommerce. Efter ett framgångsrikt partnerskap i USA integrerades Klarna på BigCommerces europeiska marknader.
 - Partnerskap med Apple Pay och Google Pay i Tyskland och Sverige för att ge användare av Klarnakortet möjligheten att göra mobila betalningar enkelt, säkert, snabbt och smidigt.
- Utvecklingen av tjänster för partneranslutna butiker fortsätter. Under perioden har en global 'on-site messaging' app lanserats i Shopifys appstore. Genom en enkel integration kan appen erbjuda kostnadsfria, riktade och skraddarsydda marknadsföringskampanjer. För butiker kan appen hjälpa med att öka konvertering, anpassa shoppingupplevelsen samt se till att öka antalet konsumenter som fullföljer ett köp eftersom Klarnas Betala senare presenteras för konsumenterna på ett tidigare stadium i shoppingresan. 'On-site messaging' kommer kontinuerligt att rullas ut med andra partners.

Innehållsförteckning

Sida

- Till våra aktieägare	1
- Verksamhetsöversikt	2
- Femårsöversikt, koncernen	4
- Femårsöversikt, moderbolaget	5
- Resultaträkning, koncernen	6
- Rapport över totalresultat, koncernen	6
- Balansräkning, koncernen	7
- Förändringar i eget kapital, koncernen	8
- Kassaflödesanalys, koncernen	9
- Resultaträkning, moderbolaget	10
- Rapport över totalresultat, moderbolaget	10
- Balansräkning, moderbolaget	11
- Förändringar i eget kapital, moderbolaget	12
- Kassaflödesanalys, moderbolaget	13
- Noter med redovisningsprinciper	14
- Definitioner & förkortningar	33
- VDs försäkran	34
- Ytterligare information	34

Till våra aktieägare

Bästa aktieägare,

Jag får ofta frågan hur jag skulle beskriva Klarna 14 år efter starten. En betalningstjänst, en neobank, ett disruptivt teknikbolag eller en leverantör av den smidigaste shoppingupplevelsen? Vi är faktiskt lite av allt detta, och mycket mer därtill. Klarna befinner sig i en unik position där tjänster för detaljhandeln tillsammans med betalningslösningar och andra banktjänster möts. Vår position är dock inte unik utifrån ett konsumentperspektiv, utan den speglar våra konsumenters finansiella vardag, hur de betalar, handlar, följer upp och planerar sin ekonomi. Ett av de viktigaste områdena som särskiljer Klarna är vår tro att det en konsument behöver, och i allt större utsträckning förväntar sig, är en upplevelse och tjänst som sträcker sig långt bortom själva köptillfället. Det innebär att hjälpa till att förenkla hur konsumenterna hanterar sin privatekonomi på bästa möjliga sätt. För oss är det inte viktigt att passa in i en särskild bransch, vi fokuserar istället på vad vi på ett meningsfullt sätt kan erbjuda våra konsumenter och hur vi kan göra det ännu bättre.

Vårt fokus på konsumenternas upplevelse står i centrum för och vägleder absolut allt vi gör på Klarna. På så vis ökar vi också kundernas lojalitet, och i förlängningen försäljningen för våra 170 000 butiker, som verkar på en mycket konkurrensutsatt global marknad. Genom hårt arbete fortsätter vi att stärka vårt positiva momentum på alla marknader, och särskilt i USA under årets första sex månader. I USA har det under de senaste 10 åren skett ett omvälvande skifte i tysthet. Fokuset på kredit har minskat och 67 procent av alla millennials har idag inte kreditkort utan betalkort. Det har inte diskuterats i särskilt stor utsträckning, men en viktig del av förklaringen till det som händer nu är den globala finanskrisen 2008. Millennials, som då just fyllt 18 år, är nu mycket medvetna om vikten av att hantera sin privatekonomi på ett bra sätt. Konsumenterna är smarta och de letar efter ett bättre sätt att betala och planera på. De vill ha kontroll och transparens när de handlar, men behöver också lite flexibilitet. Detta innebär att Klarnas produkter aldrig har varit mer relevanta än just nu, och vi har också sett en ökning i efterfrågan på våra tjänster från butiker, samt många fler som integrerar med oss, på en av världens mest konkurrensutsatta detaljhandelsmarknader. Den nyligen lanserade shoppingwebbläsaren i USA gör det möjligt för konsumenterna att shoppa med Klarna i vilken butik eller från vilket varumärke som helst, vilket också innebär att vi engagerar oss i, och serverar, konsumenterna på ett nytt sätt. Viktigast av allt är att vi ser att konsumenterna uppskattar vårt erbjudande och är lojala, och redan nu handlar mer än 50 procent av de amerikanska appanvändarna på detta sätt varje vecka.

Vi är också glada för gensvaret vi får för alla våra produkter, inklusive det nya Klarnakortet, den kontinuerligt uppdaterade Klarna-appen, som båda hjälper konsumenterna att hantera sin privatekonomi, samt ett förbättrat in-store-erbjudande. Tillsammans bidrar dessa till att ytterligare fördjupa konsumenternas engagemang i flera led. Den stora mängd aktiviteter som samtidigt pågår inom Klarna är slående. Visste du till exempel att vi är den största och mest avancerade Open Banking-plattformen i Europa? Vi har nu gjort plattformen tillgänglig för andra företag och därigenom gett dem friheten att fokusera på att utveckla produkter riktade mot slutkund, utan komplexiteten att behöva integrera med tusentals banker. Eller att vi nyligen har lanserat ett globalt erbjudande för kundautentisering som gör det möjligt för företag, såsom butiker och andra banker, att erbjuda en enkel, säker och personlig kundautentisering, oberoende av marknad och med en enkel engångsintegration? Ännu mer kommer att komma och möjligheterna vi ser är enorma.

Samtidigt som Klarna kontinuerligt utvecklas, är det viktigt att vi inte lutar oss tillbaka och blir bekväma. Varje dag innebär nya utmaningar och möjligheter. Det globala sammanhang vi är verksamma i förändras snabbt och vi behöver ständigt blicka framåt. Därför har vi fortsatt med nödvändiga investeringar inom fokusområden som våra medarbetare, nya produkter och utveckling av vår plattform för att ytterligare stärka vår kapacitet och effektivitet. Vi ser hur förändringen vi har gjort i hela företagets organisationsstruktur är avgörande för vår framgång då den säkerställer skalbarhet, ett tydligt syfte i allt vi gör och en ökad takt för lansering av nya produkter och tjänster. Vi har ett starkt fokus på att skapa en position för att kunna driva framtida tillväxt. Intäkterna fortsätter att öka stadigt, samtidigt som nuvarande investeringstakt har en viss kortsiktig inverkan på lönsamheten, men detta är rätt strategi då vi bygger Klarna på lång sikt och framstegen är redan tydliga i verksamhetens acceleration de senaste månaderna.

Stora förändringar inom betal- och banktjänster pågår runt omkring oss. Det är en mångmiljardindustri som inte har hängt med i sina kunders behov, utan istället satt sin egen affär främst. Vi måste förändra detta mönster. Vad kan vara ett mer spännande område för ett gäng passionerade och energiska entreprenöriella rebeller som nördar ner sig i sina produkter och är fokuserade på att uppfylla sina kunders behov. Förändringens tid är nu och skiftet kommer.

Tack till alla medarbetare, våra konsumenter och butiker för det stöd ni visat hittills i år. Vi uppskattar det förtroende våra aktieägare har visat för våra planer, särskilt i år, och vi är tacksamma för det fortsatta stödet.

Tillsammans kommer vi att skapa underverk.

Sebastian Siemiatkowski, VD och medgrundare

Verksamhetsöversikt

Den verkställande direktören för Klarna Bank AB (publ) avger härmed redovisning för perioden 1 januari till och med 30 juni 2019. Delårsrapporten är upprättad i tusentals svenska kronor om inget annat anges.

Information om verksamheten

Klarna Bank AB (publ) är en registrerad bank som står under Finansinspektionens tillsyn. Bolagets personuppgiftsombud ansvarar för att alla personuppgifter behandlas i enlighet med Dataskyddsförordningen (GDPR).

Klarnas huvudsakliga uppdrag är att ge konsumenter kontroll över sin privatekonomi, spara dem tid och att skapa en lustfylld och härlig upplevelse som sträcker sig långt bortom den faktiska transaktionen, med utökat fokus på konsumenternas upplevelse före och efter själva köptillfället. Klarna erbjuder konsumenter en rad betalningsalternativ inklusive kortbetalningar, direktbetalning via bank samt Klarnas egna betalningsalternativ, som inkluderar faktura (Betala senare), delbetalning (Dela upp) samt direktbetalning (Betala direkt). Klarnas Pay in 3 och Pay in 4, i Storbritannien respektive USA, erbjuder konsumenter en kortare (60 dagar eller 6 veckor) kostnadsfri avbetalningsplan utan ränta eller avgifter. Klarna-appen är navet i shoppingupplevelsen och är ett verktyg för att konsumenter ska kunna ta kontroll över sin privatekonomi genom tjänster som överblick över alla inköp, påminnelser om fakturor, 24/7 kundservice via chatt, ekonomisk översikt, spåra leveranser och en önskelista. Klarnakortet har hittills lanserats i Tyskland och Sverige och nästan 140 000 kort har utfärdats. Shoppingwebbläsaren i appen finns nu i USA och Sverige och gör det möjligt för appanvändare att använda Klarna även hos butiker som inte är anslutna till Klarna. Klarnas närvaro i fysiska butiker växer genom Klarna in-store-erbjudandet. Tillsammans utgör dessa tjänster 'Klarna everywhere'-konceptet, som innebär att konsumenter själva utifrån sina egna behov och preferenser kan välja när och hur de vill betala för köp med Klarna.

Klarnas erbjudande till butikerna är att öka försäljningen och minska deras behov av rörelsekapital genom att erbjuda enkla, säkra och kostnadseffektiva betalningslösningar och konsumentkreditprodukter, för alla e-handelsplattformar, på mobiltelefoner och i fysiska butiker. Klarnas erbjudande till butikerna omfattar teknik, hantering av kreditrisk, kundservice och administration. Klarna Checkout är en konverteringsdrivande kassalösning som är optimerad för datorer och mobiler, genom vilken butiker kan erbjuda kortbetalning, direktbetalning via bank och Klarnas egna betalningsalternativ, samt leveranshantering, i en och samma lösning. Klarna står för hela risken för både konsumenten och butiken.

Klarnas SME-fokuserade tjänster inkluderar ett finansieringsprogram för butiker, Boost, som demokratiserar och förenklar tillgången till kapital för att hjälpa dessa butiker att växa och uppnå sin fulla potential. Ett annat exempel är den automatiserade och förenklade onboardingprocessen som gör det enklare för små och medelstora butiker att börja använda Klarnas tjänster. Den nya portalen för butiker (Merchant Portal) uppdateras regelbundet och förbättras med verktyg som till exempel ger butiker ytterligare insikter om sin kundbas och hjälper till att hantera kundkommunikation mer effektivt.

Under perioden har Klarna lanserat nya business-to-business produkter genom att tillgängliggöra internt testad, använd och fullt utvecklad infrastruktur. Klarnas Open Banking Platform ger tillgång till fler än 4 300 europeiska banker genom ett enda Access to Account (XS2A) API i enlighet med EU:s andra betaltjänstdirektiv (PSD2). Klarnas XS2A API är den mest etablerade och beprövade lösningen på marknaden och har utvecklats i stor skala på flera marknader under nära 15 år genom Sofort, ett bolag inom Klarna-koncernen. Genom den globala Customer Authentication Platform kan multinationella såväl som nationella företag, till exempel butiker och andra banker, erbjuda en enkel, säker och personlig kundautentisering, oberoende av marknad och med en enkel engångsintegration.

Klarnas framgång hittills är resultatet av det stora förtroende konsumenter och samarbetspartners visar Klarna på alla marknader. Detta förtroende är avgörande i finanssektorn och vid hantering av personuppgifter. För att kunna behålla förtroendet måste de mest strikta etiska standarder tillämpas och Klarna strävar alltid efter att göra det rätta. Dessa standarder är nödvändiga inom alla delar av verksamheten – från att hantera känsliga personuppgifter till att skapa ett robust ramverk för bolagsstyrning, men också för att se till att alla medarbetare behandlas med respekt i en säker arbetsmiljö.

Verksamhetens resultat och utveckling

Den *totala försäljningsvolymen* ökade med 29 procent jämfört med samma period (jan - jun) 2018. Denna tillväxt kan delvis tillskrivas produkterna i kärnerbjudandet, såsom Pay in 3 och Pay in 4 i Storbritannien och USA, samt de befintliga butikernas positiva utveckling tillsammans med det kontinuerligt ökande antalet butiker på alla marknader. Under perioden har nyligen lanserade produkter som Klarnakortet, finansieringsprogrammet för butiker och shoppingwebbläsaren börjat generera större försäljningsvolymmer.

Summa rörelseintäkter, netto, ökade med 32 procent på årsbasis och uppgick till 3 314 mkr vid periodens slut, framförallt drivet av tillväxten i ränte- och provisionsintäkter.

Ränteintäkterna ökade med 39 procent på årsbasis till 1 306 mkr, främst drivet av en ökad efterfrågan för Dela upp-produkten. *Räntekostnaderna* ökade till 157 mkr vid periodens slut, som ett resultat av generellt högre tillväxt, men också väsentlig tillväxt i Storbritannien och USA där finansieringen sker i GBP och USD. Den totala försäljningsvolymens tillväxt och Dela upp-produktens relativa andel har lett till en ökning av *Utlåning till allmänheten* om 49 procent på årsbasis till 22 639 mkr. Denna tillväxt härstammar huvudsakligen från butikernas starka utveckling i DACH-regionen och de nordiska marknaderna. Utlåning till allmänheten har delvis finansierats av en ökning av *Inlåning från allmänheten*, vilken har ökat (främst drivet av EUR-inlåning) med 44 procent på årsbasis till 15 218 mkr.

Provisionsintäkterna ökade med 31 procent jämfört med föregående år till 2 388 mkr som ett resultat av ökade försäljningsvolymerna och högre aktivitet hos konsumenterna, framförallt i USA och Storbritannien som växer snabbt, men också i DACH-regionen. Den förbättrade SME-onboardingprocessen, särskilt lanseringen av den automatiserade processen, har bidragit positivt till periodens provisionsintäkter.

Totala rörelsekostnader innan kreditförluster ökade med 37 procent på årsbasis. Positiva resultat från tidigare investeringar har realiserats och åtagandet att ytterligare stärka kapacitet, produkterbjudandet och stödja den framtida expansionen fortsätter. Några exempel på dessa investeringar är nya produktlanseringar som Klarnakortet i Tyskland och shoppingwebbläsaren i USA, samt ökade satsningar för att driva varumärkeskännetid och preferens bland konsumenterna, samt väsentliga förbättringar i infrastrukturen, exempelvis ett globalt ERP-system, vilka är förutsättningar för fortsatt tillväxt. Dessa satsningar kommer att fortsätta på alla marknader. Investeringarna i topptalang inom samtliga kompetenser och på alla marknader har ökat det genomsnittliga antalet heltidsanställda (FTEs) till 2 112 från 1 626 (exklusive konsulter). Det totala antalet anställda uppgick till 2 445 vid periodens slut.

Kreditförlusterna ökade med 71 procent på årsbasis för perioden. Ökningen är driven av tillväxten i utlåning till allmänheten kombinerat med en förskjutning av marknadssammansättningen i portföljen. Denna beror på väsentlig tillväxt på alla marknader, också utanför Norden och DACH-regionen, vilket innebär en större andel av nya konsumenter, samt en förskjutning i produktkoncentration i låneportföljen mot en längre duration vilket kräver högre reserveringar för kreditförluster enligt IFRS 9.

Rörelseresultatet för perioden uppgick till -78 mkr, jämfört med 112 mkr 2018. *Periodens resultat* uppgick till -84 mkr, jämfört med 71 mkr 2018. För kvartalet är såväl rörelseresultatet som periodens resultat positivt, 18 mkr respektive 13 mkr.

Kapitaltäckningen har stärkts under det senaste kvartalet, och ett kapitaltillskott om 1 067 mkr har genomförts för att stödja ytterligare tillväxtambitioner. Kärnprimärkapitalkvoten uppgick till 13,3 procent vid kvartalets slut.

Filialer i utlandet

Klarna Bank AB (publ) driver Klarna Bank AB UK filial i Storbritannien.

Väsentliga händelser under perioden

Inga väsentliga händelser har inträffat under perioden.

Framtida utveckling

Klarna fortsätter att utveckla den smidiga köppplevelsen som stödjer butikernas tillväxt och skapar kundlojalitet genom att erbjuda konsumenterna flexibilitet och kontroll över sina betalningar. Produkterna och tjänsterna ser också till att konsumenterna kan lägga mindre tid på att sköta sin privatekonomi och får därmed mer tid över till att göra det de älskar. Detta resulterar i att Klarna ytterligare stärker sin ledande position i Norden, men också att tillväxttakten i Kontinentaleuropa är fortsatt stark med ökande marknadsandelar i DACH-regionen som nu är Klarnas största marknad, samt det starka momentum som finns i Storbritannien där erbjudandet tas väl emot av såväl butiker som konsumenter. Investeringar på den amerikanska marknaden har börjat visa positiva resultat och allt fler välkända butiker har inlett samarbete med Klarna. Investeringssfasen har förbättrats, och kommer att fortsätta att förbättra erbjudandet mot butiker och konsumenter och därigenom skapa en plattform för att driva fortsatt kundpreferens och tillväxt kommande år. Utvecklingen av produkter och tjänster för konsumenterna och butiker kommer att fortsätta i samma takt på samtliga marknader.

Risker och riskhantering

Genom sin affärsverksamhet utsätts Klarna för en rad olika risker, varav de mest betydande är kreditrisk, operativ risk, marknadsrisk (ränte- och valutarisk) samt likviditetsrisk.

Externa regleringar ställer krav på att det ska finnas god intern kontroll, identifiering och hantering av risker samt ansvar för interna kontrollfunktioner. Styrelsen och ledningen utfärdar regelbundet riktlinjer och instruktioner för styrning och riskhantering, inklusive riskaptit och toleransnivåer.

Ramverket för intern kontroll och riskhantering grundar sig i en modell med tre försvarslinjer. Den första försvarslinjen består av alla riskhanteringsaktiviteter som utförs av linjechefer och medarbetare. Samtliga chefer ('accountable leads') bär fullt ansvar för risker och hantering av dessa inom sina respektive ansvarsområden.

Den andra försvarslinjen består av Klarnas oberoende funktioner för riskkontroll och regelefterlevnad (compliancefunktionen), vilka rapporterar direkt till den verkställande direktören och styrelsen. För att säkra oberoendet är dessa funktioner inte delaktiga i den dagliga affärsverksamheten. Dessa funktioner utformar principerna och ramarna för riskhantering, faciliterar riskbedömningar och utför oberoende uppföljning samt kontrollerar att arbetet utförs i enlighet med externa regler och interna principer. De ska även arbeta för en sund riskhanterings- och regelefterlevnadskultur genom att stödja och utbilda verksamhetens linjechefer och medarbetare.

Den tredje försvarslinjen består av internrevisionsfunktionen som utför oberoende periodisk översyn av styrningsstrukturen och det interna kontrollsystemet. Styrelsen har utsett Deloitte till intern revisor.

Femårsöversikt, koncernen

Belopp i tkr	Jan - jun 2019	Jan - jun 2018	Jan - jun 2017	Jan - jun 2016	Jan - jun 2015
Resultaträkning					
Summa rörelseintäkter, netto ¹	3 314 081	2 504 271	1 893 167	1 575 974	1 195 714
Rörelseresultat	-77 762	111 647	320 507	133 405	162 780
Periodens resultat	-83 528	71 018	228 444	96 496	125 423
Balansräkning					
Utlåning till kreditinstitut	1 774 862	2 269 144	485 015	1 029 773	966 729
Utlåning till allmänheten	22 638 909	15 234 766	9 735 650	6 693 105	4 656 409
Alla övriga tillgångar	6 039 079	4 017 576	2 583 888	2 122 320	1 934 269
Summa tillgångar	30 452 850	21 521 486	12 804 553	9 845 198	7 557 407
Skulder till kreditinstitut	466 264	341 704	483 532	25 281	338 754
Inlåning från allmänheten	15 217 700	10 555 645	6 190 265	5 044 872	3 693 218
Alla övriga skulder	10 658 935	6 465 993	3 027 138	2 189 875	1 438 302
Summa eget kapital	4 109 951	4 158 144	3 103 618	2 585 170	2 087 133
Summa skulder och eget kapital	30 452 850	21 521 486	12 804 553	9 845 198	7 557 407
Nyckeltal²					
Avkastning på eget kapital	-0,7 %	8,7 %	12,5 %	6,0 %	12,0 %
Avkastning på totala tillgångar	-0,2 %	1,1 %	2,2 %	1,1 %	2,7 %
Skuldsättningsgrad	6,1	3,9	3,4	2,7	2,6
Soliditet	13,5 %	19,3 %	24,2 %	26,3 %	27,6 %
Kostnader/intäkter	83,7 %	81,1 %	73,7 %	78,9 %	77,3 %
Kapitalbas (totalt kapital)	4 490 839	2 746 026	2 398 316	1 805 003	919 138
Kapitalkrav	2 034 744	1 482 458	968 904	699 696	500 000
Total kapitalrelation	17,7 %	14,8 %	19,8 %	20,6 %	14,7 %
Medelantal heltidsanställda	2 112	1 626	1 331	1 352	1 124

¹ Summa rörelseintäkter, netto, har omräknats för föregående perioder på grund av ändrad uppställning av resultaträkningen. Ändringen gjordes i årsredovisningen för 2018.

² Se "Definitioner & förkortningar" för definitioner av hur nyckeltalen beräknas.

Femårsöversikt, moderbolaget

Belopp i tkr	Jan - jun 2019	Jan - jun 2018	Jan - jun 2017	Jan - jun 2016	Jan - jun 2015
Resultaträkning					
Summa rörelseintäkter, netto	3 196 866	2 119 047	1 865 908	1 408 727	1 049 215
Rörelseresultat	-35 536	-48 793	378 842	58 440	112 722
Periodens resultat	-16 622	-38 108	336 993	45 584	87 152
Balansräkning					
Utlåning till kreditinstitut	1 232 913	1 645 456	200 830	763 806	853 152
Utlåning till allmänheten	22 432 301	15 162 789	10 173 342	7 117 057	5 167 298
Alla övriga tillgångar	5 613 827	3 556 748	2 130 116	1 690 128	1 409 018
Summa tillgångar	29 279 041	20 364 993	12 504 288	9 570 991	7 429 468
Skulder till kreditinstitut	466 264	341 704	483 532	25 281	338 754
Inlåning från allmänheten	15 184 645	10 537 011	6 190 265	5 044 872	3 693 218
Alla övriga skulder	9 900 117	5 905 530	2 931 203	2 140 986	1 419 916
Summa eget kapital	3 728 015	3 580 748	2 899 288	2 359 852	1 977 580
Summa skulder och eget kapital	29 279 041	20 364 993	12 504 288	9 570 991	7 429 468
Nyckeltal¹					
Avkastning på eget kapital	3,2 %	0,2 %	12,2 %	0,2 %	8,7 %
Avkastning på totala tillgångar	0,7 %	-0,2 %	2,6 %	0,1 %	1,8 %
Skuldsättningsgrad	6,3	4,1	3,5	2,8	2,6
Soliditet	13,1 %	18,2 %	23,7 %	25,3 %	27,4 %
Kostnader/intäkter	83,5 %	86,3 %	70,6 %	81,9 %	78,9 %
Kapitalbas (totalt kapital)	4 075 296	3 782 985	3 109 676	2 584 827	1 806 856
Kapitalkrav	2 207 648	1 580 784	1 077 632	798 602	621 669
Total kapitalrelation	14,8 %	19,1 %	23,1 %	25,9 %	23,3 %
Medelantal heltidsanställda	1 439	1 038	894	936	762

¹ Se "Definitioner & förkortningar" för definitioner av hur nyckeltalen beräknas.

Resultaträkning, koncernen

Belopp i tkr	Not	Jan - jun 2019	Jan - jun 2018	Jan - dec 2018
Ränteintäkter beräknade enligt effektivräntemetoden	4	1 306 083	937 537	2 033 517
Räntekostnader	5	-157 333	-104 454	-232 144
Ränteintäkter, netto		1 148 750	833 083	1 801 373
Provisionsintäkter	6	2 388 338	1 820 452	3 999 394
Provisionskostnader		-200 279	-140 320	-328 870
Nettoresultat av finansiella transaktioner		-31 061	-11 429	-26 970
Övriga rörelseintäkter		8 333	2 485	5 854
Summa rörelseintäkter, netto		3 314 081	2 504 271	5 450 781
Allmänna administrationskostnader		-2 630 341	-1 948 918	-4 349 558
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	7	-143 395	-82 434	-154 746
Summa kostnader före kreditförluster		-2 773 736	-2 031 352	-4 504 304
Rörelseresultat före kreditförluster, netto		540 345	472 919	946 477
Kreditförluster, netto	8	-618 107	-361 272	-785 567
Rörelseresultat		-77 762	111 647	160 910
Skatt på periodens resultat		-5 766	-40 629	-55 686
Periodens resultat		-83 528	71 018	105 224

Rapport över totalresultat, koncernen

Periodens resultat		-83 528	71 018	105 224
Poster som senare kan omklassificeras till resultaträkningen:				
Omräkningsdifferenser från verksamhet i utlandet		58 159	107 967	66 444
Övrigt totalresultat under perioden, netto efter skatt		58 159	107 967	66 444
Periodens totalresultat		-25 369	178 985	171 668

Periodens resultat och totalresultat kan båda i sin helhet hänföras till aktieägarna i Klarna Bank AB (publ).

Balansräkning, koncernen

Belopp i tkr	Not	30 jun 2019	31 dec 2018	30 jun 2018
Tillgångar				
Kassa och tillgodohavanden hos centralbanker		572	331	45
Belåningsbara statsskuldförbindelser		2 496 413	3 084 314	1 715 615
Utlåning till kreditinstitut		1 774 862	2 367 631	2 269 144
Utlåning till allmänheten	9	22 638 909	19 979 002	15 234 766
Övriga aktier och andelar		20 081	41 217	28 213
Immateriella anläggningstillgångar		2 101 014	2 006 084	1 957 659
Materiella tillgångar		796 212	80 602	50 147
Uppskjutna skattefordringar		45 308	47 508	18 443
Övriga tillgångar	10	357 289	107 304	144 319
Förutbetalda kostnader och upplupna intäkter		222 190	145 839	103 135
Summa tillgångar		30 452 850	27 859 832	21 521 486
Skulder				
Skulder till kreditinstitut		466 264	1 418 054	341 704
Inlåning från allmänheten		15 217 700	14 581 769	10 555 645
Emitterade värdepapper	11	1 998 095	1 996 905	1 995 911
Uppskjutna skatteskulder		115 498	117 633	132 514
Övriga skulder	12	7 014 864	4 233 481	3 392 294
Upplupna kostnader och förutbetalda intäkter		653 736	532 583	444 290
Avsättningar		278 617	239 588	203 715
Efterställda skulder		598 125	597 560	297 269
Summa skulder		26 342 899	23 717 573	17 363 342
Eget kapital				
Aktiekapital		52 752	52 752	52 752
Övriga kapitaltillskott		2 805 140	2 805 140	2 805 140
Reserver		248 931	190 772	232 294
Primärkapital		250 000	250 000	250 000
Balanserade vinstmedel		836 656	738 371	746 940
Periodens resultat		-83 528	105 224	71 018
Summa eget kapital		4 109 951	4 142 259	4 158 144
Summa skulder och eget kapital		30 452 850	27 859 832	21 521 486

Förändringar i eget kapital, koncernen

Belopp i tkr	Aktie- kapital	Övriga kapital- tillskott	Reserver ²	Primär- kapital	Balanserade vinstmedel	Periodens resultat	Summa eget kapital
Ingående balans per 1 januari 2019	52 752	2 805 140	190 772	250 000	738 371	105 224	4 142 259
Justering av ingående balans	-	-	-	-	5	-	5
Överföring av föregående års resultat	-	-	-	-	105 224	-105 224	-
<i>Periodens resultat</i>	-	-	-	-	-	-83 528	-83 528
<i>Omräkningsdifferenser från verksamhet i utlandet</i>	-	-	58 159	-	-	-	58 159
Periodens totalresultat	-	-	58 159	-	-	-83 528	-25 369
Primärkapital	-	-	-	-	-6 944	-	-6 944
Utgående balans per 30 juni 2019	52 752	2 805 140	248 931	250 000	836 656	-83 528	4 109 951
Ingående balans per 1 januari 2018	52 752	2 805 140	124 328	250 000	455 697	345 613	4 033 530
Effekt av tillämpning av IFRS 9	-	-	-	-	-69 246	-	-69 246
Effekt av tillämpning av IFRS 15	-	-	-	-	21 447	-	21 447
Omräknad ingående balans	52 752	2 805 140	124 328	250 000	407 898	345 613	3 985 731
Överföring av föregående års resultat	-	-	-	-	345 613	-345 613	-
<i>Periodens resultat</i>	-	-	-	-	-	71 018	71 018
<i>Omräkningsdifferenser från verksamhet i utlandet</i>	-	-	107 966	-	-	-	107 966
Periodens totalresultat	-	-	107 966	-	-	71 018	178 984
Primärkapital	-	-	-	-	-6 572	-	-6 572
Utgående balans per 30 juni 2018	52 752	2 805 140	232 294	250 000	746 940	71 018	4 158 144
Ingående balans per 1 januari 2018	52 752	2 805 140	124 328	250 000	455 697	345 613	4 033 530
Effekt av tillämpning av IFRS 9	-	-	-	-	-69 246	-	-69 246
Effekt av tillämpning av IFRS 15	-	-	-	-	21 447	-	21 447
Omräknad ingående balans	52 752	2 805 140	124 328	250 000	407 898	345 613	3 985 731
Överföring av föregående års resultat	-	-	-	-	345 613	-345 613	-
<i>Årets resultat</i>	-	-	-	-	-	105 224	105 224
<i>Omräkningsdifferenser från verksamhet i utlandet</i>	-	-	66 444	-	-	-	66 444
Årets totalresultat	-	-	66 444	-	-	105 224	171 668
Koncernbidrag ¹	-	-	-	-	-2 284	-	-2 284
Skatteeffekt av koncernbidrag	-	-	-	-	501	-	501
Primärkapital	-	-	-	-	-13 357	-	-13 357
Utgående balans per 31 december 2018	52 752	2 805 140	190 772	250 000	738 371	105 224	4 142 259

¹ Koncernbidrag lämnat till moderbolaget Klarna Holding AB, ej utbetalt.

² Reserverna består av omräkningsdifferenser från verksamhet i utlandet.

Kassaflödesanalys, koncernen

Belopp i tkr	Not	Jan - jun 2019	Jan - jun 2018	Jan - dec 2018
Löpande verksamheten				
Rörelseresultat		-77 762	111 647	160 910
Betald skatt		-180 870	-37 590	-98 965
<i>Justering för poster som ej ingår i kassaflödet</i>				
Av- och nedskrivningar	7	143 395	82 434	154 746
Vinst eller förlust från andelar i onoterade bolag		915	-	-
Reservering exklusive kreditförluster		73 133	76 242	146 601
Reservering för kreditförluster		61 313	127 333	166 485
Finansiella poster inklusive orealiserade valutakurseffekter		-66 184	-91 025	-28 130
<i>Förändringar av den löpande verksamhetens tillgångar och skulder</i>				
Förändringar av utlåning till allmänheten		-1 751 639	-1 519 230	-6 255 744
Förändringar av skulder till kreditinstitut		-951 791	-55 261	1 021 089
Förändringar av inlåning från allmänheten		635 931	2 063 991	6 090 115
Förändringar av övriga tillgångar och skulder		2 891 561	203 729	-463 924
Kassaflöde från den löpande verksamheten¹		778 002	962 270	893 183
Investeringsverksamheten				
Investeringar i immateriella anläggningstillgångar		-91 740	-122 395	-259 678
Investeringar i materiella tillgångar		-56 238	-7 610	-53 490
Försäljning av anläggningstillgångar		-	657	671
Investeringar i rörelseförvärv	17	-979 077	-	-
Investeringar och avyttringar av övriga aktier och andelar		20 220	-28 213	-41 217
Kassaflöde från investeringsverksamheten		-1 106 835	-157 561	-353 714
Finansieringsverksamheten				
Efterställda skulder		-	-	297 750
Leasingskulder		-55 271	-	-
Kassaflöde från finansieringsverksamheten		-55 271	-	297 750
Periodens kassaflöde		-384 104	804 709	837 219
Likvida medel vid periodens början		1 917 407	1 043 101	1 043 101
Periodens kassaflöde		-384 104	804 709	837 219
Valutakursdifferenser i likvida medel		46 466	76 015	37 087
Likvida medel vid periodens slut		1 579 769	1 923 825	1 917 407
Likvida medel består av följande poster				
Kassa och tillgodohavanden hos centralbanker		572	45	331
Utlåning till kreditinstitut ²		1 579 197	1 923 780	1 917 076
Likvida medel		1 579 769	1 923 825	1 917 407

¹ Kassaflöde från den löpande verksamheten innefattar erhållna ränteintäkter och betalda räntekostnader.

² Justerat för poster i utlåning till kreditinstitut som inte utgör likvida medel så som pengar på väg.

Resultaträkning, moderbolaget

Belopp i tkr	Not	Jan - jun 2019	Jan - jun 2018	Jan - dec 2018
Ränteintäkter beräknade enligt effektivräntemetoden	4	1 292 357	927 190	2 009 547
Räntekostnader	5	-155 392	-104 283	-232 929
Ränteintäkter, netto		1 136 965	822 907	1 776 618
Erhållen utdelning		126 609	-	261 487
Provisionsintäkter	6	1 881 135	1 398 403	3 105 760
Provisionskostnader		-190 417	-132 450	-313 159
Nettoresultat av finansiella transaktioner		-14 041	18 970	-10 233
Övriga rörelseintäkter		256 615	11 217	270 898
Summa rörelseintäkter, netto		3 196 866	2 119 047	5 091 371
Allmänna administrationskostnader		-2 397 221	-1 710 503	-4 045 704
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	7	-101 172	-44 952	-84 135
Övriga rörelsekostnader		-172 058	-74 296	-138 290
Summa kostnader före kreditförluster		-2 670 451	-1 829 751	-4 268 129
Rörelseresultat före kreditförluster, netto		526 415	289 296	823 242
Kreditförluster, netto	8	-561 951	-338 089	-722 803
Rörelseresultat		-35 536	-48 793	100 439
Bokslutsdispositioner		-	-	6 300
Skatt på periodens resultat		18 914	10 685	35 085
Periodens resultat		-16 622	-38 108	141 824

Rapport över totalresultat, moderbolaget

Periodens resultat		-16 622	-38 108	141 824
Poster som senare kan omklassificeras till resultaträkningen:				
Omräkningsdifferenser från verksamhet i utlandet		-532	-	-
Övrigt totalresultat under perioden, netto efter skatt		-532	-	-
Periodens totalresultat		-17 154	-38 108	141 824

Balansräkning, moderbolaget

Belopp i tkr	Not	30 jun 2019	31 dec 2018	30 jun 2018
Tillgångar				
Kassa och tillgodohavanden hos centralbanker		569	304	4
Belåningsbara statsskuldförbindelser		2 496 413	3 084 314	1 715 615
Utlåning till kreditinstitut		1 232 913	1 962 486	1 645 456
Utlåning till allmänheten	9	22 432 301	19 850 726	15 162 789
Aktier och andelar i koncernföretag		1 122 265	1 122 265	1 124 283
Övriga aktier och andelar		20 081	41 217	28 213
Immateriella anläggningstillgångar		465 053	401 659	292 664
Materiella tillgångar		456 546	40 598	28 708
Uppskjutna skattefordringar		32 802	32 313	2 098
Övriga tillgångar	10	823 455	417 641	270 095
Förutbetalda kostnader och upplupna intäkter		196 643	149 773	95 068
Summa tillgångar		29 279 041	27 103 296	20 364 993
Skulder				
Skulder till kreditinstitut		466 264	1 418 054	341 704
Inlåning från allmänheten		15 184 645	14 557 478	10 537 011
Emitterade värdepapper	11	1 998 095	1 996 905	1 995 911
Uppskjutna skatteskulder		1 375	1 341	6 275
Övriga skulder	12	6 336 976	3 948 320	2 881 412
Upplupna kostnader och förutbetalda intäkter		549 810	454 365	379 194
Avsättningar		262 423	223 847	185 856
Efterställda skulder		598 125	597 560	297 269
Summa skulder		25 397 713	23 197 870	16 624 632
Obeskattade reserver		153 313	153 313	159 613
Eget kapital				
Aktiekapital		52 752	52 752	52 752
Fond för utvecklingsutgifter		353 849	306 934	210 711
Reserver		-532	-	-
Primärkapital		250 000	250 000	250 000
Balanserade vinstmedel		3 088 568	3 000 603	3 105 393
Periodens resultat		-16 622	141 824	-38 108
Summa eget kapital		3 728 015	3 752 113	3 580 748
Summa skulder och eget kapital		29 279 041	27 103 296	20 364 993

Förändringar i eget kapital, moderbolaget

Belopp i tkr	Bundet eget kapital			Fritt eget kapital			Summa eget kapital
	Aktie-kapital	Fond för utvecklings-utgifter	Reserver	Primär-kapital	Balanserade vinstmedel	Periodens resultat	
Ingående balans per 1 januari 2019	52 752	306 934	-	250 000	3 000 603	141 824	3 752 113
Överföring av föregående års resultat	-	-	-	-	141 824	-141 824	-
<i>Periodens resultat</i>	-	-	-	-	-	-16 622	-16 622
<i>Omräkningsdifferenser från verksamhet i utlandet</i>	-	-	-532	-	-	-	-532
Periodens totalresultat	-	-	-532	-	-	-16 622	-17 154
Fond för utvecklingsutgifter	-	46 915	-	-	-46 915	-	-
Primärkapital	-	-	-	-	-6 944	-	-6 944
Utgående balans per 30 juni 2019	52 752	353 849	-532	250 000	3 088 568	-16 622	3 728 015
Ingående balans per 1 januari 2018	52 752	127 619	-	250 000	2 903 545	344 839	3 678 755
Effekt av tillämpning av IFRS 9	-	-	-	-	-74 774	-	-74 774
Effekt av tillämpning av IFRS 15	-	-	-	-	21 447	-	21 447
Omräknad ingående balans	52 752	127 619	-	250 000	2 850 218	344 839	3 625 428
Överföring av föregående års resultat	-	-	-	-	344 839	-344 839	-
<i>Periodens resultat</i>	-	-	-	-	-	-38 108	-38 108
Periodens totalresultat	-	-	-	-	-	-38 108	-38 108
Fond för utvecklingsutgifter	-	83 092	-	-	-83 092	-	-
Primärkapital	-	-	-	-	-6 572	-	-6 572
Utgående balans per 30 juni 2018	52 752	210 711	-	250 000	3 105 393	-38 108	3 580 748
Ingående balans per 1 januari 2018	52 752	127 619	-	250 000	2 903 545	344 839	3 678 755
Effekt av tillämpning av IFRS 9	-	-	-	-	-74 774	-	-74 774
Effekt av tillämpning av IFRS 15	-	-	-	-	21 447	-	21 447
Omräknad ingående balans	52 752	127 619	-	250 000	2 850 218	344 839	3 625 428
Överföring av föregående års resultat	-	-	-	-	344 839	-344 839	-
<i>Årets resultat</i>	-	-	-	-	-	141 824	141 824
Årets totalresultat	-	-	-	-	-	141 824	141 824
Koncernbidrag ¹	-	-	-	-	-2 284	-	-2 284
Skatteeffekt av koncernbidrag	-	-	-	-	501	-	501
Fond för utvecklingsutgifter	-	179 315	-	-	-179 315	-	-
Primärkapital	-	-	-	-	-13 357	-	-13 357
Utgående balans per 31 december 2018	52 752	306 934	-	250 000	3 000 603	141 824	3 752 113

¹ Koncernbidrag lämnat till moderbolaget Klarna Holding AB, ej utbetalt.

Kassaflödesanalys, moderbolaget

Belopp i tkr	Not	Jan - jun 2019	Jan - jun 2018	Jan - dec 2018
Löpande verksamheten				
Rörelseresultat		-35 536	-48 793	100 439
Betald skatt		-42 404	-19 583	-62 485
<i>Justering för poster som ej ingår i kassaflödet</i>				
Av- och nedskrivningar	7	101 172	44 952	84 135
Vinst eller förlust från aktier i noterade bolag		915	-	-
Nedskrivning av aktier i koncernföretag		-	-	2 018
Erhållen utdelning från dotterbolag		-126 609	-	-261 487
Reservering exklusive kreditförluster		73 133	58 216	133 949
Reservering för kreditförluster		14 538	105 209	113 436
Finansiella poster inklusive orealiserade valutakurseffekter		-82 280	-55 361	-6 802
<i>Förändringar av den löpande verksamhetens tillgångar och skulder</i>				
Förändringar av utlåning till allmänheten		-1 634 162	-1 573 688	-6 237 910
Förändringar av skulder till kreditinstitut		-951 791	-55 261	1 021 089
Förändringar av inlåning från allmänheten		627 167	2 061 119	6 081 587
Förändringar av övriga tillgångar och skulder		2 520 793	239 783	-343 479
Kassaflöde från den löpande verksamheten¹		464 936	756 593	624 490
Investeringsverksamheten				
Investeringar i immateriella anläggningstillgångar		-91 740	-120 993	-256 315
Investeringar i materiella tillgångar		-5 016	-3 227	-25 586
Investeringar i rörelseförvärv	17	-979 077	-	-
Investeringar och avyttringar av övriga aktier och andelar		20 220	-28 213	-41 217
Erhållen utdelning från dotterbolag		126 609	-	261 487
Kassaflöde från investeringsverksamheten		-929 004	-152 433	-61 631
Finansieringsverksamheten				
Efterställda skulder		-	-	297 750
Leasingskulder		-36 836	-	-
Kassaflöde från finansieringsverksamheten		-36 836	-	297 750
Periodens kassaflöde		-500 904	604 160	860 609
Likvida medel vid periodens början		1 569 866	687 202	687 202
Periodens kassaflöde		-500 904	604 160	860 609
Valutakursdifferenser i likvida medel		32 191	46 935	22 055
Likvida medel vid periodens slut		1 101 153	1 338 297	1 569 866
Likvida medel består av följande poster				
Kassa och tillgodohavanden hos centralbanker		569	4	304
Utlåning till kreditinstitut ²		1 100 584	1 338 293	1 569 562
Likvida medel		1 101 153	1 338 297	1 569 866

¹ Kassaflöde från den löpande verksamheten innefattar erhållna ränteintäkter och betalda räntekostnader.

² Justerat för poster i utlåning till kreditinstitut som inte utgör likvida medel så som pengar på väg.

Noter med redovisningsprinciper

Not 1 Företagsinformation

Moderbolaget Klarna Bank AB (publ), 556737-0431, har sitt säte i Stockholm på adressen Sveavägen 46, 111 34 Stockholm, Sverige. Koncernens delårsrapport per den 30 juni 2019 innefattar moderbolaget och dess dotterbolag, som tillsammans utgör koncernen. Koncernens verksamhet beskrivs i verksamhetsöversikten.

Not 2 Redovisnings- och värderingsprinciper

Grund för rapporternas utförande

Denna delårsrapport är upprättad i enlighet med IAS 34, Delårsrapportering. De finansiella rapporterna för både koncernen och moderbolaget har även upprättats i enlighet med tillämpliga bestämmelser i Lag om årsredovisning i kreditinstitut och värdepappersbolag (ÅRKL, 1995:1559), Finansinspektionens föreskrifter (FFFS 2008:25), samt Rådet för finansiell rapporterings rekommendationer (RFR 1 Kompletterande redovisningsregler för koncerner och RFR 2 Redovisning för juridiska personer).

De redovisningsprinciper och beräkningsmetoder som tillämpats i denna rapport är desamma som använts i årsredovisningen för 2018 med undantag för nedan beskrivna ändringar i redovisningsprinciper.

Förändrade redovisningsprinciper

Följande väsentliga nya standarder (IFRS) eller tolkningar har trätt i kraft under perioden:

IFRS 16 Leasingavtal

Standarden ersätter IAS 17 Leasingavtal och innebär att tillgångar och skulder som uppkommer från alla leasingavtal ska, med några undantag, redovisas i balansräkningen. När ett kontrakt startar bedömer Klarna om kontraktet är, eller innehåller, ett leasingavtal. Klarna har applicerat detta tillvägagångssätt på kontrakt som har startat eller ändrats på eller efter den 1 januari 2019. Vid start eller omvärdering av ett kontrakt som innehåller en leasingkomponent allokerar Klarna avgiften i kontraktet till varje leasingkomponent baserat på dess relativa fristående pris. För billeasingavtal har Klarna valt att inte separera icke-leasingkomponenter från avtalet och redovisar därför leasingkomponent och icke-leasingkomponent som en enda leasingkomponent.

Klarna redovisar en nyttjanderättstillgång och en leasingskuld vid leasingavtalets start. Nyttjanderättstillgången redovisas initialt till anskaffningsvärde vilket utgörs av initial leasingskuld justerat för initiala direkta utgifter, eventuella förmånsbetalningar, återställningsskyldighet och förskottsbetalningar av leasingavgifter före startdatum. Nyttjanderättstillgången skrivs därefter av linjärt under leasingperioden. Nyttjanderättstillgången skrivs även ned vid behov samt justeras för vissa omvärderingar av leasingskulden.

Leasingskulden redovisas initialt till nuvärdet av återstående leasingavgifter som inte har betalats på kontraktets startdatum diskonterade med Klarna-koncernens marginella låneränta. Leasingskulden redovisas till upplupet anskaffningsvärde genom att använda effektivräntemetoden. Skulden omvärderas när det sker förändringar i framtida leasingbetalningar som uppkommer från exempelvis en förändring i index eller förändringar i Klarnas bedömningar eller uppskattningar avseende användning av förlängnings-, uppsägnings- eller köpoptioner eller det belopp som förväntas att betalas under en restvärdesgaranti. Sedan görs motsvarande justering av nyttjanderättstillgångens bokförda värde. Leasingbetalningar som ingår i leasingskulden är fasta avgifter, variabla avgifter som beror på index eller pris, belopp som förväntas betalas under en restvärdesgaranti samt lösenpris under en köpoption, om tillämpligt. Vid införandet av IFRS 16 har uppskattningar och bedömningar gjorts gällande exempelvis förlängnings- och uppsägningsoptioner samt räntesatser.

Klarna har valt att inte redovisa en nyttjanderättstillgång och skuld för korttidskontrakt och leasingkontrakt med lågt värde. Leasingbetalningarna relaterade till dessa kontrakt redovisas som en kostnad jämnt fördelad över leasingperioden.

I och med införandet av IFRS 16 har Klarna tillämpat den modifierade retroaktiva metoden där beloppet för nyttjanderättstillgångarna och de förutbetalda leasingavgifterna motsvarar beloppet för leasingskulden. Detta har resulterat i en nyttjanderättstillgång, som är inkluderad i materiella tillgångar, på 438 mkr, en minskning av de förutbetalda kostnaderna med 19 mkr och en leasingskuld, inkluderad i övriga skulder, på 419 mkr för koncernen. Klarna Bank AB (publ) redovisar också enligt IFRS 16, vilket har resulterat i en nyttjanderättstillgång på 135 mkr, en minskning av de förutbetalda kostnaderna med 17 mkr och en leasingskuld på 118 mkr. Under IFRS 16 redovisas avskrivningar och räntekostnader i resultaträkningen istället för att redovisa leasingkostnader i posten allmänna administrationskostnader. Nyttjanderättstillgångarna består huvudsakligen av leasingavtal för kontorsyta och bilar.

IFRS 16 har inte haft någon betydande inverkan på de finansiella rapporterna eller på kapitalrelationerna.

Inga andra väsentliga nya standarder (IFRS) eller tolkningar har trätt i kraft under perioden.

Nya och ändrade standarder och tolkningar som ännu inte har trätt i kraft och som inte har tillämpats i förväg av koncernen:

Inga förändringar av IFRS- eller IFRIC-tolkningar som ännu inte trätt i kraft förväntas ha någon väsentlig inverkan på koncernen.

Not 3 Rörelsesegment och intäkter per geografiskt område

Segmentsinformationen presenteras baserat på den högsta verkställande beslutsfattarens perspektiv, och bedömningsprinciperna enligt IFRS och fördelning mellan rörelsesegment följer informationen som lämnas till den verkställande direktören, som identifieras som högsta verkställande beslutsfattare.

Finansiell information presenteras för de tre huvudsakliga rörelsesegmenten, baserat på regioner; Sverige & Danmark, DACH (Tyskland, Österrike och Schweiz) samt Norge. Övriga rörelsesegment ligger under den kvantitativa gränsen i IFRS 8 och ingår i "Övriga" rörelsesegment. Poster som inte i sin helhet fördelas på något av rörelsesegmenten visas separat som avstämningsposter.

Klarnas huvudsakliga marknader omfattar Sverige och Tyskland. Övriga marknader ligger under den kvantitativa gränsen i IFRS 8 och ingår i "Övriga" marknader. Intäkterna fördelas på geografiska områden baserat antingen på var slutkonsumenten befinner sig eller var butiken har sin verksamhet.

Koncernen

Rörelsesegment

Jan - jun 2019	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Intäkter	1 060 440	1 331 992	394 562	713 666	3 500 660

Geografisk fördelning

Jan - jun 2019	Sverige	Tyskland	Övriga ²	Summa
Intäkter	1 034 661	1 177 636	1 288 363	3 500 660
Anläggningstillgångar	932 193	1 941 516	23 517	2 897 226

Rörelsesegment

Jan - jun 2018	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Intäkter	912 203	1 021 304	313 576	372 723	2 619 806

Geografisk fördelning

Jan - jun 2018	Sverige	Tyskland	Övriga ²	Summa
Intäkter	896 602	909 542	813 662	2 619 806
Anläggningstillgångar	331 966	1 667 579	8 261	2 007 806

¹ "Övriga" inkluderar huvudsakligen länderna Belgien, Finland, Nederländerna, Storbritannien och USA.

² "Övriga" inkluderar huvudsakligen länderna Österrike, Belgien, Danmark, Finland, Nederländerna, Norge, Schweiz, Storbritannien och USA.

Vissa intäkter, kostnader och allmänna kostnader fördelas inte mellan segmenten eftersom de hanteras på koncernbasis. Avstämningen mellan segmentsintäkter som ska redovisas och koncernens rörelseresultat ser ut som följer:

Avstämning mellan totala segment och finansiella rapporter	Jan - jun 2019	Jan - jun 2018
Intäkter - summa rörelsesegment	3 500 660	2 619 806
Ränteintäkter från centrala aktiviteter	1 815	348
Räntekostnader	-157 333	-104 454
Nettoresultat av finansiella transaktioner	-31 061	-11 429
Allmänna administrationskostnader	-2 630 341	-1 948 918
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-143 395	-82 434
Kreditförluster, netto	-618 107	-361 272
Rörelseresultat	-77 762	111 647

I enlighet med kraven i FFFS 2008:25 lämnar Klarna Bank AB (publ) även uppgifter om intäkter per geografiskt område.

Moderbolaget

Jan - jun 2019	Sverige	Tyskland	Övriga¹	Summa
Ränteintäkter beräknade enligt effektivräntemetoden	605 026	206 810	480 521	1 292 357
Erhållen utdelning	126 609	-	-	126 609
Provisionsintäkter	560 312	594 576	726 247	1 881 135
Nettoresultat av finansiella transaktioner	-43 642	356 733	-327 132	-14 041
Övriga rörelseintäkter	254 579	-	2 036	256 615
Summa	1 502 884	1 158 119	881 672	3 542 675
Jan - jun 2018	Sverige	Tyskland	Övriga¹	Summa
Ränteintäkter beräknade enligt effektivräntemetoden	486 160	129 385	311 645	927 190
Provisionsintäkter	498 218	451 273	448 912	1 398 403
Nettoresultat av finansiella transaktioner	-120 231	81 648	57 553	18 970
Övriga rörelseintäkter	7 235	3 038	944	11 217
Summa	871 382	665 344	819 054	2 355 780

¹"Övriga" inkluderar huvudsakligen länderna Österrike, Belgien, Danmark, Finland, Nederländerna, Norge, Schweiz, Storbritannien och USA.

Not 4 Ränteintäkter beräknade enligt effektivräntemetoden

	Koncernen		Moderbolaget	
	Jan - jun 2019	Jan - jun 2018	Jan - jun 2019	Jan - jun 2018
Utlåning till kreditinstitut	638	300	581	273
Utlåning till allmänheten	1 304 268	937 204	1 290 599	926 884
Övriga ränteintäkter	1 177	33	1 177	33
Summa	1 306 083	937 537	1 292 357	927 190

Not 5 Räntekostnader

	Koncernen		Moderbolaget	
	Jan - jun 2019	Jan - jun 2018	Jan - jun 2019	Jan - jun 2018
Skulder till kreditinstitut	-20 116	-18 568	-20 021	-18 406
Inlåning från allmänheten	-86 783	-53 363	-86 783	-53 363
Övriga räntekostnader	-50 434	-32 523	-48 588	-32 514
Summa	-157 333	-104 454	-155 392	-104 283

Alla räntekostnader är beräknade genom att använda effektivräntemetoden.

Not 6 Provisionsintäkter per rörelsesegment

Intäkter från kundkontrakt per segment enligt IFRS 15:

Koncernen

Jan - jun 2019	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Provisionsintäkter	573 234	1 107 995	261 560	445 549	2 388 338
Jan - jun 2018	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Provisionsintäkter	504 227	881 129	217 501	217 595	1 820 452

¹"Övriga" inkluderar huvudsakligen länderna Belgien, Finland, Nederländerna, Storbritannien och USA.

Moderbolaget

Jan - jun 2019	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Provisionsintäkter	573 234	654 622	261 560	391 719	1 881 135
Jan - jun 2018	Sverige & Danmark	DACH	Norge	Övriga ¹	Summa
Provisionsintäkter	504 227	487 173	217 501	189 502	1 398 403

¹"Övriga" inkluderar huvudsakligen länderna Belgien, Finland, Nederländerna, Storbritannien och USA.

Alla provisionsintäkter hänförs till finansiella instrument som värderas till upplupet anskaffningsvärde.

Not 7 Av- och nedskrivningar av immateriella och materiella anläggningstillgångar

	Koncernen		Moderbolaget	
	Jan - jun 2019	Jan - jun 2018	Jan - jun 2019	Jan - jun 2018
Avskrivningar				
Immateriella anläggningstillgångar	-71 188	-52 541	-53 368	-24 825
Materiella tillgångar ¹	-72 056	-20 270	-47 653	-10 528
Summa avskrivningar	-143 244	-72 811	-101 021	-35 353
Nedskrivning				
Immateriella anläggningstillgångar	-151	-9 623	-151	-9 599
Summa nedskrivningar	-151	-9 623	-151	-9 599
Summa av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-143 395	-82 434	-101 172	-44 952

¹ Från och med 1 januari 2019 ingår avskrivningar på leasingtillgångar i materiella anläggningstillgångar. Per den 30 juni 2019 uppgick avskrivningen på leasade tillgångar till 57 mkr i koncernen och 36 mkr i Klarna Bank AB (publ).

Not 8 Kreditförluster, netto

Kreditförluster per klass

	Koncernen		Moderbolaget	
	Jan - jun 2019	Jan - jun 2018	Jan - jun 2019	Jan - jun 2018
Utlåning till kreditinstitut				
Ökning av reserveringar	-53	-	-10	-
Återföring av tidigare reserveringar	34	-	34	-
Summa	-19	-	24	-
Utlåning till allmänheten				
Realiserade kreditförluster	-854 175	-443 157	-844 794	-437 220
Reserveringar för realiserade kreditförluster	433 609	111 679	432 419	111 290
Återvinningar för tidigare realiserade kreditförluster	311 417	233 156	311 417	231 824
Ökning av reserveringar	-1 406 960	-641 825	-1 350 261	-598 465
Återföring av tidigare reserveringar	862 964	403 820	854 024	369 205
Summa	-653 145	-336 327	-597 195	-323 366
Finansiella garantier och åtaganden				
Ökning av avsättningar	-42 837	-29 295	-39 128	-23 424
Återföring av tidigare avsättningar	77 894	4 350	74 348	8 701
Summa	35 057	-24 945	35 220	-14 723
Summa kreditförluster, netto	-618 107	-361 272	-561 951	-338 089

Not 9 Utlåning till allmänheten

	Koncernen		Moderbolaget	
	30 jun 2019	31 dec 2018	30 jun 2019	31 dec 2018
Utlåning till allmänheten	23 721 114	20 919 234	23 398 219	20 730 748
Reserv för kreditförluster	-1 082 205	-940 232	-965 918	-880 022
Summa utlåning till allmänheten	22 638 909	19 979 002	22 432 301	19 850 726

Alla lån och fordringar bedöms kollektivt för nedskrivning. Information om belopp till verkligt värde finns i not 14.

Not 10 Övriga tillgångar

	Koncernen		Moderbolaget	
	30 jun 2019	31 dec 2018	30 jun 2019	31 dec 2018
Fordringar på koncernföretag	11	-	553 921	343 733
Skattefordringar	152 364	31 434	111 683	29 576
Momsfordringar	26 449	24 114	14 503	14 398
Derivat	71 901	24 074	71 901	24 074
Skattekonto	56 155	500	56 155	500
Övriga fordringar	50 409	27 182	15 292	5 360
Summa	357 289	107 304	823 455	417 641

Information om belopp till verkligt värde finns i not 14.

Not 11 Emitterade värdepapper

	Koncernen		Moderbolaget	
	30 jun 2019	31 dec 2018	30 jun 2019	31 dec 2018
Icke säkerställda obligationer	1 998 095	1 996 905	1 998 095	1 996 905
Summa	1 998 095	1 996 905	1 998 095	1 996 905

Information om belopp till verkligt värde finns i not 14.

Not 12 Övriga skulder

	Koncernen		Moderbolaget	
	30 jun 2019	31 dec 2018	30 jun 2019	31 dec 2018
Leverantörsskulder	142 072	24 457	110 722	673
Personalrelaterade skatter	37 805	33 388	26 340	21 169
Skulder till koncernföretag	1 823 808	347 100	2 035 558	807 104
Skatteskulder	61 316	125 529	5 734	-
Skulder till butiker	4 194 486	3 645 134	3 665 140	3 071 383
Derivat	48 470	14 947	48 470	14 947
Leasingskulder	655 625	-	404 321	-
Övriga skulder	51 282	42 926	40 691	33 044
Summa	7 014 864	4 233 481	6 336 976	3 948 320

Klarna Bank AB (publ) har erhållit en lånefacilitet från dess moderbolag Klarna Holding AB. Skulden uppgick till 1 567 847 tkr (0) per den 30 juni 2019 och ingår i Skulder till koncernföretag. Information om belopp till verkligt värde finns i not 14.

Not 13 Ställda säkerheter och eventalförpliktelser

	Koncernen		Moderbolaget	
	30 jun 2019	31 dec 2018	30 jun 2019	31 dec 2018
Ställda säkerheter				
<i>Ställda panter för egna skulder</i>				
Pantsatta lån och fordringar	6 778 127	6 645 083	6 710 320	6 570 544
Övriga ställda säkerheter	9 839	9 474	-	-
Summa ställda säkerheter	6 787 966	6 654 557	6 710 320	6 570 544
Eventalförpliktelser och åtaganden				
<i>Ansvarsförbindelser</i>				
Garantier	539 394	523 952	433	22 432
Åtaganden	6 501 922	4 463 600	6 991 186	4 615 222
Summa eventalförpliktelser och åtaganden	7 041 316	4 987 552	6 991 619	4 637 654

Klarna Bank AB (publ) ställer kontinuerligt delar av sina svenska fordringar som säkerhet för skulder till kreditinstitut vilket säkrar koncernens lånefacilitet. Skulderna uppgick till 0 tkr (417 741) per den 30 juni 2019.

Not 14 Finansiella tillgångar och skulder värderade till verkligt värde

Koncernen	30 jun 2019			31 dec 2018		
	Verkligt värde	Bokfört värde	Skillnad	Verkligt värde	Bokfört värde	Skillnad
Tillgångar						
Kassa och tillgodohavanden hos centralbanker	572	572	-	331	331	-
Belåningsbara statsskuldförbindelser	2 496 332	2 496 413	-81	3 083 849	3 084 314	-465
Utlåning till kreditinstitut	1 774 862	1 774 862	-	2 367 631	2 367 631	-
Utlåning till allmänheten	22 638 909	22 638 909	-	19 979 002	19 979 002	-
Övriga aktier och andelar	20 081	20 081	-	41 217	41 217	-
Övriga tillgångar	106 573	106 573	-	27 682	27 682	-
Övriga tillgångar (valutaterminer)	71 901	71 901	-	24 074	24 074	-
Förutbetalda kostnader och upplupna intäkter	14 768	14 768	-	9 094	9 094	-
Summa	27 123 998	27 124 079	-81	25 532 880	25 533 345	-465
	Verkligt värde	Bokfört värde	Skillnad	Verkligt värde	Bokfört värde	Skillnad
Skulder						
Skulder till kreditinstitut	466 264	466 264	-	1 418 054	1 418 054	-
Inlåning från allmänheten	15 281 898	15 217 700	64 198	14 533 365	14 581 769	-48 404
Emitterade värdepapper	2 013 316	1 998 095	15 221	2 005 971	1 996 905	9 066
Övriga skulder	6 853 173	6 853 173	-	4 051 762	4 051 762	-
Övriga skulder (valutaterminer)	48 470	48 470	-	14 947	14 947	-
Upplupna kostnader och förutbetalda intäkter	578 970	578 970	-	498 401	498 401	-
Efterställda skulder	617 240	598 125	19 115	607 374	597 560	9 814
Summa	25 859 331	25 760 797	98 534	23 129 874	23 159 398	-29 524

Moderbolaget	30 jun 2019			31 dec 2018		
	Verkligt värde	Bokfört värde	Skillnad	Verkligt värde	Bokfört värde	Skillnad
Tillgångar						
Kassa och tillgodohavanden hos centralbanker	569	569	-	304	304	-
Belåningsbara statsskuldförbindelser	2 496 332	2 496 413	-81	3 083 849	3 084 314	-465
Utlåning till kreditinstitut	1 232 913	1 232 913	-	1 962 486	1 962 486	-
Utlåning till allmänheten	22 432 301	22 432 301	-	19 850 726	19 850 726	-
Övriga aktier och andelar	20 081	20 081	-	41 217	41 217	-
Övriga tillgångar	625 367	625 367	-	349 594	349 594	-
Övriga tillgångar (valutaterminer)	71 901	71 901	-	24 074	24 074	-
Förutbetalda kostnader och upplupna intäkter	22 689	22 689	-	26 760	26 760	-
Summa	26 902 153	26 902 234	-81	25 339 010	25 339 475	-465
	Verkligt värde	Bokfört värde	Skillnad	Verkligt värde	Bokfört värde	Skillnad
Skulder						
Skulder till kreditinstitut	466 264	466 264	-	1 418 054	1 418 054	-
Inlåning från allmänheten	15 248 844	15 184 645	64 199	14 509 074	14 557 478	-48 404
Emitterade värdepapper	2 013 316	1 998 095	15 221	2 005 971	1 996 905	9 066
Övriga skulder	6 251 946	6 251 946	-	3 912 204	3 912 204	-
Övriga skulder (valutaterminer)	48 470	48 470	-	14 947	14 947	-
Upplupna kostnader och förutbetalda intäkter	485 884	485 884	-	428 771	428 771	-
Efterställda skulder	617 240	598 125	19 115	607 374	597 560	9 814
Summa	25 131 964	25 033 429	98 535	22 896 395	22 925 919	-29 524

Belåningsbara statsskuldförbindelser värderas enligt priser på aktiva marknader.

Bokfört värde för utlåning till kreditinstitut och utlåning till allmänheten antas vara approximationer av verkligt värde. Verkligt värde för kortfristiga lån är desamma som deras bokförda värde eftersom effekten av diskontering är obetydlig.

Beräkningen av verkligt värde för inlåning från allmänheten baseras på information på nivå 2 genom observerbar marknadsinformation i form av avkastningskurvor. Inlåning från allmänheten grupperas efter löptid varefter genomsnittlig löptid och räntor beräknas för respektive grupp. Vid beräkning av det verkliga värdet för respektive inlåningsgrupp beräknas det framtida värdet av inlåningen från allmänheten, för att sedan diskonteras enligt avkastningskurvor med motsvarande löptider.

Verkligt värde för skulder i form av emitterade värdepapper och efterställda skulder har fastställts med hänsyn till observerbara marknadspriser från externa marknader.

Not 15 Klassificering av finansiella tillgångar och skulder i olika värderingskategorier

Koncernen

30 jun 2019	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella tillgångar	Summa
Tillgångar				
Kassa och tillgodohavanden hos centralbanker	-	572	-	572
Belåningsbara statsskuldförbindelser	-	2 496 413	-	2 496 413
Utlåning till kreditinstitut	-	1 774 862	-	1 774 862
Utlåning till allmänheten	-	22 638 909	-	22 638 909
Övriga aktier och andelar	20 081	-	-	20 081
Immateriella anläggningstillgångar	-	-	2 101 014	2 101 014
Materiella tillgångar	-	-	796 212	796 212
Uppskjutna skattefordringar	-	-	45 308	45 308
Övriga tillgångar	71 901	106 573	178 815	357 289
Förutbetalda kostnader och upplupna intäkter	-	14 768	207 422	222 190
Summa	91 982	27 032 097	3 328 771	30 452 850

30 jun 2019	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella skulder	Summa
Skulder				
Skulder till kreditinstitut	-	466 264	-	466 264
Inlåning från allmänheten	-	15 217 700	-	15 217 700
Emitterade värdepapper	-	1 998 095	-	1 998 095
Uppskjutna skatteskulder	-	-	115 498	115 498
Övriga skulder	48 470	6 853 173	113 221	7 014 864
Upplupna kostnader och förutbetalda intäkter	-	578 970	74 766	653 736
Avsättningar	-	-	278 617	278 617
Efterställda skulder	-	598 125	-	598 125
Summa	48 470	25 712 327	582 102	26 342 899

Koncernen

31 dec 2018	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella tillgångar	Summa
Tillgångar				
Kassa och tillgodohavanden hos centralbanker	-	331	-	331
Belåningsbara statsskuldförbindelser	-	3 084 314	-	3 084 314
Utlåning till kreditinstitut	-	2 367 631	-	2 367 631
Utlåning till allmänheten	-	19 979 002	-	19 979 002
Övriga aktier och andelar	41 217	-	-	41 217
Immateriella anläggningstillgångar	-	-	2 006 084	2 006 084
Materiella tillgångar	-	-	80 602	80 602
Uppskjutna skattefordringar	-	-	47 508	47 508
Övriga tillgångar	24 074	27 682	55 548	107 304
Förutbetalda kostnader och upplupna intäkter	-	9 094	136 745	145 839
Summa	65 291	25 468 054	2 326 487	27 859 832

31 dec 2018	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella skulder	Summa
Skulder				
Skulder till kreditinstitut	-	1 418 054	-	1 418 054
Inlåning från allmänheten	-	14 581 769	-	14 581 769
Emitterade värdepapper	-	1 996 905	-	1 996 905
Uppskjutna skatteskulder	-	-	117 633	117 633
Övriga skulder	14 947	4 051 762	166 772	4 233 481
Upplupna kostnader och förutbetalda intäkter	-	498 401	34 182	532 583
Avsättningar	-	-	239 588	239 588
Efterställda skulder	-	597 560	-	597 560
Summa	14 947	23 144 451	558 175	23 717 573

Moderbolaget

30 jun 2019	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella tillgångar	Summa
Tillgångar				
Kassa och tillgodohavanden hos centralbanker	-	569	-	569
Belåningsbara statsskuldförbindelser	-	2 496 413	-	2 496 413
Utlåning till kreditinstitut	-	1 232 913	-	1 232 913
Utlåning till allmänheten	-	22 432 301	-	22 432 301
Aktier och andelar i koncernföretag	-	-	1 122 265	1 122 265
Övriga aktier och andelar	20 081	-	-	20 081
Immateriella anläggningstillgångar	-	-	465 053	465 053
Materiella tillgångar	-	-	456 546	456 546
Uppskjutna skattefordringar	-	-	32 802	32 802
Övriga tillgångar	71 901	625 367	126 187	823 455
Förutbetalda kostnader och upplupna intäkter	-	22 689	173 954	196 643
Summa	91 982	26 810 252	2 376 807	29 279 041

30 jun 2019	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella skulder	Summa
Skulder				
Skulder till kreditinstitut	-	466 264	-	466 264
Inlåning från allmänheten	-	15 184 645	-	15 184 645
Emitterade värdepapper	-	1 998 095	-	1 998 095
Uppskjutna skatteskulder	-	-	1 375	1 375
Övriga skulder	48 470	6 251 946	36 560	6 336 976
Upplupna kostnader och förutbetalda intäkter	-	485 884	63 926	549 810
Avsättningar	-	-	262 423	262 423
Efterställda skulder	-	598 125	-	598 125
Summa	48 470	24 984 959	364 284	25 397 713

Moderbolaget

31 dec 2018	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella tillgångar	Summa
Tillgångar				
Kassa och tillgodohavanden hos centralbanker	-	304	-	304
Belåningsbara statsskuldförbindelser	-	3 084 314	-	3 084 314
Utlåning till kreditinstitut	-	1 962 486	-	1 962 486
Utlåning till allmänheten	-	19 850 726	-	19 850 726
Aktier och andelar i koncernföretag	-	-	1 122 265	1 122 265
Övriga aktier och andelar	41 217	-	-	41 217
Immateriella anläggningstillgångar	-	-	401 659	401 659
Materiella tillgångar	-	-	40 598	40 598
Uppskjutna skattefordringar	-	-	32 313	32 313
Övriga tillgångar	24 074	349 594	43 973	417 641
Förutbetalda kostnader och upplupna intäkter	-	26 761	123 012	149 773
Summa	65 291	25 274 185	1 763 820	27 103 296

31 dec 2018	Obligatoriskt till verkligt värde via resultaträkningen	Upplupet anskaffnings- värde	Icke-finansiella skulder	Summa
Skulder				
Skulder till kreditinstitut	-	1 418 054	-	1 418 054
Inlåning från allmänheten	-	14 557 478	-	14 557 478
Emitterade värdepapper	-	1 996 905	-	1 996 905
Uppskjutna skatteskulder	-	-	1 341	1 341
Övriga skulder	14 947	3 912 204	21 169	3 948 320
Upplupna kostnader och förutbetalda intäkter	-	428 771	25 594	454 365
Avsättningar	-	-	223 847	223 847
Efterställda skulder	-	597 560	-	597 560
Summa	14 947	22 910 972	271 951	23 197 870

Finansiella tillgångar och skulder – värdering

Koncernen använder olika metoder för att fastställa det verkliga värdet av finansiella tillgångar och skulder som värderas till verkligt värde. Metoderna delas in i tre nivåer i enlighet med IFRS 13.

Nivå 1

Nivå 1 i hierarkin för verkligt värde består av tillgångar och skulder som värderas till ojusterade noterade priser på aktiva marknader. Denna kategori innefattar investeringar i olika räntebärande värdepapper som har observerbara prisnoteringar för handel.

Nivå 2

Nivå 2 i hierarkin för verkligt värde består av tillgångar och skulder som inte har observerbara marknadspriser på en aktiv marknad. Det verkliga värdet beräknas genom värderingstekniker som grundar sig på marknadspriser per balansdagen. Detta är fallet för valutaterminer inom posterna övriga tillgångar och övriga skulder, där en aktiv marknad tillhandahåller information som ligger till grund för värderingen. Det verkliga värdet av valutaterminer beräknas genom värdet av framtida kassaflöden per balansdagen.

Nivå 3

Nivå 3 i hierarkin innefattar beräknade värden baserade på antaganden och bedömningar. En eller flera väsentliga uppgifter baseras inte på observerbar marknadsinformation. Nivå 3 används för övriga aktier och andelar.

Följande tabell visar koncernens finansiella tillgångar och skulder värderade till verkligt värde, fördelat på de tre värderingsnivåerna. Inga överföringar mellan nivåerna har skett under perioden.

Koncernen

30 jun 2019	Nivå 1	Nivå 2	Nivå 3	Summa
Finansiella tillgångar				
Övriga aktier och andelar	-	-	20 081	20 081
Övriga tillgångar (valutaterminer)	-	71 901	-	71 901
Summa tillgångar	-	71 901	20 081	91 982
Finansiella skulder				
Övriga skulder (valutaterminer)	-	48 470	-	48 470
Summa skulder	-	48 470	-	48 470
31 dec 2018				
Finansiella tillgångar				
Övriga aktier och andelar	-	-	41 217	41 217
Övriga tillgångar (valutaterminer)	-	24 074	-	24 074
Summa tillgångar	-	24 074	41 217	65 291
Finansiella skulder				
Övriga skulder (valutaterminer)	-	14 947	-	14 947
Summa skulder	-	14 947	-	14 947

Moderbolaget

30 jun 2019	Nivå 1	Nivå 2	Nivå 3	Summa
Finansiella tillgångar				
Övriga aktier och andelar	-	-	20 081	20 081
Övriga tillgångar (valutaterminer)	-	71 901	-	71 901
Summa tillgångar	-	71 901	20 081	91 982
Finansiella skulder				
Övriga skulder (valutaterminer)	-	48 470	-	48 470
Summa skulder	-	48 470	-	48 470
31 dec 2018				
Finansiella tillgångar				
Övriga aktier och andelar	-	-	41 217	41 217
Övriga tillgångar (valutaterminer)	-	24 074	-	24 074
Summa tillgångar	-	24 074	41 217	65 291
Finansiella skulder				
Övriga skulder (valutaterminer)	-	14 947	-	14 947
Summa skulder	-	14 947	-	14 947

Not 16 Kapitaltäckning och bruttosoliditetsgrad

Kapitaltäckningsföreskrifter

Kapitaltäckning utgörs av en institutions förmåga att med egna medel täcka den risk den är exponerad för. Inom EU anges kapitaltäckningskraven i kapitaltäckningsdirektivet (CRD IV) och kapitaltäckningsförordningen (CRR) som trädde i kraft under 2014. Föreskrifterna bygger på kapitaltäckningsstandarderna Basel II och III som innehåller minimikrav för kapitalbasen i relation till riskviktade exponeringsbelopp (Pelare I), regler för den interna kapital- och likviditetsutvärderingsprocessen (IKLU) (Pelare II) och regler om informationskrav avseende till exempel risk och kapitaltäckning (Pelare III).

Uppgifterna om kapitaltäckning i denna rapport är baserade på Finansinspektionens föreskrifter (FFFS 2008:25) och (FFFS 2014:12). Övriga upplysningar som krävs enligt Pelare III och för Kapitaltäckning publiceras på Klarnas hemsida www.klarna.com

Kärnprimärkapital

Under det andra kvartalet ökade det totala kapitalet med 1 067 mkr i form av kärnprimärkapital i Klarna Bank AB (publ):s konsoliderade situation genom nyemission av aktier i Klarna Holding AB.

Primärkapitaltillskott

I maj 2017 emitterade Klarna Bank AB (publ) 250 mkr i primärkapital. De har en rörlig kupongränta som motsvarar STIBOR 3m plus 5,75 procent per år. Värdepapperen erbjöds till ett begränsat antal stora nordiska investerare och första uppsägningsdatum är den 26 maj 2022.

I november 2018 emitterade Klarna Holding AB 25 mEUR i primärkapital. De har en fast till rörlig kupongränta som motsvarar 6,63 procent per år. Den rörliga räntan är EURIBOR 3m plus 6,28 procent per år. Värdepapperen erbjöds till ett begränsat antal stora nordiska investerare och första uppsägningsdatum är den 15 november 2023.

Efterställda skulder

Den 20 juni 2016 emitterade Klarna Bank AB (publ) 300 mkr i efterställda skulder som förfaller 2026. De efterställda värdepapperen kan medräknas som supplementärkapital i enlighet med gällande bestämmelser. De har en rörlig kupongränta motsvarande STIBOR 3m plus 4,5 procent per år vilket motsvarar en ursprunglig kupongränta på cirka 4 procent. Värdepapperen erbjöds till ett begränsat antal stora nordiska investerare och första uppsägningsdatum är den 20 juni 2021.

Den 5 juli 2018 emitterade Klarna Bank AB (publ) 300 mkr i efterställda skulder som förfaller 2028. De efterställda värdepapperen kan medräknas som supplementärkapital i enlighet med gällande bestämmelser. De har en rörlig kupongränta motsvarande STIBOR 3m plus 3,5 procent per år vilket motsvarar en ursprunglig kupongränta på cirka 3 procent. Värdepapperen erbjuds till ett begränsat antal stora nordiska investerare och första uppsägningdatum är den 5 juli 2023.

Den konsoliderade situationen och metoder för att beräkna minimumkrav

Den konsoliderade situationen består av moderbolaget Klarna Holding AB tillsammans med dess dotterbolag. Samtliga dotterbolag ingår med fullständig konsolidering i den konsoliderade situationen. Klarna Bank AB (publ) är en registrerad bank under tillsyn av Finansinspektionen. Klarna Bank AB (publ) använder schablonmetoden för att beräkna minimikapitalkraven för kredit-, marknads- och operativa risker avseende Klarna Bank AB (publ) och dess konsoliderade situation. All reglerad verksamhet relaterad till banklicensen bedrivs i Klarna Bank AB (publ).

Den interna kapital- och likviditetsutvärderingsprocessen "IKLU"

Syftet med IKLU är att säkerställa att Klarna klart och riktigt identifierar, bedömer och hanterar alla risker man exponeras mot. I processen bedöms de finansiella resurser som krävs för att täcka riskerna och säkerställa att Klarna har tillgång till tillräckligt kapital och likviditet för att stödja affärsstrategin över planeringshorisonten under alla möjliga marknadsförhållanden. Det viktigaste styrdokumentet för IKLU är IKLU-policy. I detta dokument definierar Klarnas styrelse ansvar, processer och regler för IKLU. IKLU utförs minst en gång om året.

Det framräknade kapitalkravet baserar sig på minimikapitalkravet enligt Pelare I samt kapitalkravet för övriga risker som fastställts som en del av IKLU, Pelare II. Det internt framräknade minimikapitalkravet vid slutet av det andra kvartalet 2019 (årsbokslutet 2018) uppgick till 2 607 mkr (2 051) för Klarna Bank AB (publ) och 2 453 mkr (1 927) för den konsoliderade situationen. Klarna har således tillräckligt kapital för att täcka minimikravet enligt Pelare I och II.

Information om kapitaltäckning

Information om kapitaltäckning i enlighet med kraven i kommissionens genomförandeordning (EU) nr 1423/2013 finns i Klarnas rapport över Pelare III.

IFRS 9 övergångsjusteringar

Från och med den 1 januari 2018 tillämpar Klarna övergångsreglerna i enlighet med artikel 473a i Europeiska unionens förordning nr 575/2013 i syfte att fasa in effekten på kapitalet vid tillämpning av IFRS 9. Här ingår att justera kapitaltäckningsberäkningen med ett dynamiskt och ett statiskt belopp över en femårsperiod.

Avdrag avseende dotterbolags överskjutande kapital

I enlighet med CRR artikel 85 och 87 kan Klarna Bank AB (publ)s primär- och sekundärkapital endast ingå i Klarna Holding koncernens kapitalbas med den andel som krävs för att täcka minimikapitalkraven för Klarna Bank AB (publ) och dess dotterbolag. Per den 30 juni 2019 var hela det primär- och sekundärkapital som emitterats av Klarna Bank AB (publ) inkluderat i Klarna Holding koncernens totala kapital.

Information om kapitaltäckning

Kapitalbas, totalt riskexponeringsbelopp och total exponering	Den konsoliderade situationen		Klarna Bank AB (publ)	
	30 Jun 2019	31 Dec 2018	30 Jun 2019	31 Dec 2018
Kärnprimärkapital	3 386 342	2 452 244	3 227 171	3 327 255
Övrigt primärkapital	3 892 714	2 922 833	3 477 171	3 577 255
Totalt kapital	4 490 839	3 424 327	4 075 296	4 174 815
Totalt riskexponeringsbelopp	25 434 302	22 761 017	27 595 600	24 307 481
Totalt exponeringsmått för bruttosoliditetsgrad	29 016 069	26 601 364	29 376 345	26 977 302

Kapitaltäckningsanalys

Kärnprimärkapital	13,3 %	10,8 %	11,7 %	13,7 %
Övrigt primärkapital	15,3 %	12,8 %	12,6 %	14,7 %
Total kapitalrelation	17,7 %	15,0 %	14,8 %	17,2 %
Bruttosoliditetsgrad	13,4 %	11,0 %	11,8 %	13,3 %
Kombinerat buffertkrav inkl. kraven enligt 575/2013 Art. 92(1)(a)	7,9 %	7,9 %	8,0 %	7,9 %
varav: kapitalkonserveringsbuffert	2,5 %	2,5 %	2,5 %	2,5 %
varav: kontracyklisk buffert	0,9 %	0,9 %	1,0 %	0,9 %
Kärnprimärkapital tillgängligt att användas som buffert	5,4 %	2,9 %	3,7 %	5,8 %

Exponeringsbelopp för kreditrisk enligt schablonmetoden	Den konsoliderade situationen		Klarna Bank AB (publ)	
	30 Jun 2019	31 Dec 2018	30 Jun 2019	31 Dec 2018
Kreditrisk inklusive motparts kreditrisk	28 014 842	26 318 195	28 670 758	26 819 130
varav: nationella regeringar eller centralbanker	1 735 162	1 789 504	1 682 536	1 777 849
varav: delstatliga eller lokala självstyrelseorgan och myndigheter	1 860 626	1 152 300	1 860 626	1 151 045
varav: institut	1 059 284	2 356 109	497 673	2 172 375
varav: företag	872 306	1 710 590	1 795 249	2 467 731
varav: hushåll	21 147 307	18 442 671	20 600 353	17 327 700
varav: fallerade exponeringar	635 754	589 544	605 839	577 667
varav: aktieexponeringar	20 081	41 217	1 142 346	1 163 482
varav: övriga poster	684 322	236 258	486 136	181 281
Summa exponeringsbelopp	28 014 842	26 318 195	28 670 758	26 819 130
Rissexponeringsbelopp enligt schablonmetoden				
Kreditrisk inklusive motparts kreditrisk	18 347 886	17 138 774	19 655 527	18 064 760
varav: institut	211 857	602 536	99 535	562 621
varav: företag	799 467	1 633 421	1 754 237	2 402 905
varav: hushåll	15 860 480	13 832 004	15 450 265	12 995 775
varav: fallerade exponeringar	673 602	691 987	643 687	680 107
varav: aktieexponeringar	50 203	71 339	1 172 468	1 193 604
varav: övriga poster	752 277	307 488	535 335	229 747
Marknadsrisk	136 108	252 714	1 499 501	1 367 388
varav: valutakursrisk	136 108	252 714	1 499 501	1 367 388
Operativ risk	6 949 905	5 369 394	6 440 168	4 875 197
Kreditvärderingsjusteringar	404	135	404	135
Summa rissexponeringsbelopp	25 434 302	22 761 017	27 595 600	24 307 481
Minimikapitalkrav				
Kreditrisk inklusive motparts kreditrisk	1 467 831	1 371 102	1 572 442	1 445 181
varav: institut	16 949	48 203	7 963	45 010
varav: företag	63 957	130 674	140 339	192 232
varav: hushåll	1 268 838	1 106 560	1 236 021	1 039 662
varav: fallerade exponeringar	53 888	55 359	51 495	54 409
varav: aktieexponeringar	4 016	5 707	93 797	95 488
varav: övriga poster	60 182	24 599	42 827	18 380
Marknadsrisk	10 889	20 217	119 960	109 391
varav: valutakursrisk	10 889	20 217	119 960	109 391
Operativ risk	555 992	429 551	515 213	390 016
Kreditvärderingsjusteringar	32	11	32	11
Summa minimikapitalkrav	2 034 744	1 820 881	2 207 648	1 944 598

Upplysningar om kapitalbas	Den konsoliderade situationen		Klarna Bank AB (publ)	
	30 Jun 2019	31 Dec 2018	30 Jun 2019	31 Dec 2018
Kärnprimärkapital: instrument och reserver				
Kapitalinstrument och tillhörande överkursfonder	4 232 911	3 166 720	2 857 892	2 857 892
Balanserat resultat	908 039	817 882	283 428	195 463
Akkumulerat övrigt totalresultat (och övriga reserver)	248 305	190 603	472 901	426 517
Delårsresultat netto efter avdrag för förutsebara kostnader och utdelningar som har verifierats av personer som har en oberoende ställning	-	103 086	-	141 824
Kärnprimärkapital före lagstiftningsjusteringar	5 389 255	4 278 291	3 614 221	3 621 697
Kärnprimärkapital: lagstiftningsjusteringar				
Ytterligare värdejusteringar	-140	-80	-140	-80
Immateriella tillgångar (netto efter minskning för tillhörande skatteskulder)	-2 023 053	-1 924 116	-465 053	-401 659
Förluster för innevarande räkenskapsår	-72 921	-	-16 622	-
IFRS 9 övergångsjusteringar för kärnprimärkapital	93 202	98 150	94 766	107 298
Sammanlagda lagstiftningsjusteringar av kärnprimärkapital	-2 002 913	-1 826 046	-387 050	-294 441
Kärnprimärkapital	3 386 342	2 452 244	3 227 171	3 327 255
Primärkapitaltillskott: instrument				
Kapitalinstrument och tillhörande överkursfonder	256 372	256 372	250 000	250 000
varav: klassificerade som eget kapital enligt tillämpliga redovisningsstandarder	256 372	256 372	250 000	250 000
Kvalificerande primärkapital som ingår i konsoliderat primärkapital som utfärdats av dotterföretag och innehas av tredje part	250 000	214 216	-	-
Totalt primärkapitaltillskott: instrument	506 372	470 588	250 000	250 000
Primärkapital	3 892 714	2 922 833	3 477 171	3 577 255
Supplementärkapital: instrument				
Kapitalinstrument och tillhörande överkursfonder	-	-	598 125	597 560
Kvalificerande kapitalbasinstrument som ingår i konsoliderat supplementärkapital som utfärdats av dotterföretag och innehas av tredje part	598 125	501 494	-	-
Totalt supplementärkapital: instrument	598 125	501 494	598 125	597 560
Totalt kapital	4 490 839	3 424 327	4 075 296	4 174 815

Not 17 Rörelseförvärv

Den 13 september 2018 ingick Klarna Bank AB (publ) ett avtal om att förvärva driften av Close Brothers Retail Finance från Close Brothers Group plc. Förvärvet fullbordades den 1 januari 2019. Förvärvet uppgick till 979 mkr och betalades kontant. I förvärvsanalysen, vilken baseras på Klarnas redovisningsprinciper, avser 998 mkr netto, utlåning till allmänheten. Bruttobeloppet är 1 032 mkr. Övriga tillgångar och skulder relaterade till låneportföljen är inkluderade i förvärvet. Förvärvet förväntas förstärka Klarnas position i Storbritannien avsevärt avseende finansieringslösningar och kommer att öka expansionstakten i tjänsteutbudet till konsumenter.

Close Brothers Retail Finance	Förvärvsanalys
Utlåning till allmänheten	998 133
Immateriella anläggningstillgångar	25 173
Övriga tillgångar	4 775
Övriga skulder	-49 004
Identifierbara tillgångar och skulder, netto	979 077
Goodwill	-
Ersättning	979 077

Från förvärvsdatumet till den 30 juni 2019 bidrog Close Brothers Retail Finances låneportfölj med 96 505 tkr till koncernens summa rörelseintäkter, netto. Den totala effekten på koncernens nettoresultat är inte identifierbar eftersom personalkostnader och indirekta kostnader relaterade till Close Brothers Retail Finance är väl integrerade och inte separerbara från andra delar av Klarnas organisation.

Not 18 Väsentliga händelser efter periodens utgång

Den 6 augusti 2019 signerade bolaget ett avtal med Commonwealth Bank of Australia, Australiens största konsument- och affärsbank, om att ingå ett exklusivt partnerskap för att stärka närvaron på de australiska och nyzeeländska marknaderna.

Inga andra väsentliga händelser har inträffat efter periodens utgång.

Definitioner & förkortningar

Kapitalkrav

Summa tillgångar och poster utanför balansräkningen, riskvägda enligt reglerna för kapitaltäckning för kredit- och marknadsrisk. Den operativa risken bedöms och läggs till som riskvägt exponeringsbelopp, som endast tillämpas på den konsoliderade situationen

Kärnprimärkapital

Eget kapital exklusive föreslagen utdelning, uppskjuten skatt och immateriella anläggningstillgångar samt vissa andra lagstiftningsjusteringar enligt förordning (EU) nr 575/2013 (CRR) och EU 241/2014

Kostnader/intäkter

Summa kostnader före kreditförluster dividerat med summa rörelseintäkter, netto

Skuldsättningsgrad

Genomsnittliga skulder justerade för obeskattade reserver i förhållande till genomsnittligt eget kapital justerat för obeskattade reserver. Beräkningen av genomsnittliga skulder och eget kapital baseras på ingående och utgående balans för rapporteringsperioden

Soliditet

Eget kapital justerat för obeskattade reserver som procentandel av de totala tillgångarna vid utgången av rapporteringsperioden

Butiker

Klarnas e-handelskunder benämns butiker

Kapitalbas (totalt kapital)

Summan av primärkapital och supplementärkapital

Betala senare

Klarnas fakturaprodukt kallas Betala senare

Betala direkt

Klarnas produkt för omedelbar direktbetalning kallas Betala direkt

Avkastning på totala tillgångar*

Periodens resultat för de senaste 12 månaderna som procentandel av genomsnittliga totala tillgångarna. Beräkningen av genomsnittliga totala tillgångarna baseras på ingående och utgående balans för de senaste 12 månaderna

Avkastning på eget kapital*

Periodens rörelseresultat för de senaste 12 månaderna som procentandel av genomsnittligt eget kapital justerat för obeskattade reserver. Beräkningen av genomsnittligt eget kapital baseras på ingående och utgående balans för de senaste 12 månaderna

Dela upp

Klarnas produkt för delbetalningar kallas Dela upp

SME

Små och medelstora företag

Primärkapital

Summan av kärnprimärkapital och primärkapitaltillskott

Supplementärkapital

Efterställda skulder som kan medräknas som totalt kapital

Total kapitalrelation

Totalt kapital som andel av det totala riskexponeringsbeloppet

*Alternativa nyckeltal (Alternative Performance Measures - APM-mått) är finansiella mått över historisk eller framtida resultatutveckling, finansiell ställning eller kassaflöde som inte är upprättade i enlighet med IFRS (International Financial Reporting Standards) eller befintliga kapitaltäckningsregler och kapitalkravsdirektiv (CRR/CRD IV). Klarna använder sig av alternativa nyckeltal när det är lämpligt att bedöma och beskriva Klarnas finansiella situation samt att komplettera med relevanta upplysningar och verktyg för att möjliggöra en analys av Klarnas verksamhet. Alternativa nyckeltal för avkastning på eget kapital och avkastning på totala tillgångar ger relevanta upplysningar om verksamheten i förhållande till olika investeringsmått. Kostnader/intäkter ger upplysningar om Klarnas kostnadseffektivitet. Alla dessa mått är inte direkt jämförbara med liknande nyckeltal som presenteras av andra företag.

VDs försäkran

Den verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av moderbolagets och koncernens verksamhet, finansiella ställning och resultat, samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm 2019-08-23

Sebastian Siemiatkowski
Verkställande direktör

Vår granskningsrapport lämnades 2019-08-23

Ernst & Young AB

Jesper Nilsson
Auktoriserad revisor

Ytterligare information

För mer information besök företagets hemsida www.klarna.com

Eller kontakta:

Aoife Houlihan, kommunikationschef, +46 72 855 8047, aoife.houlihan@klarna.com

Klarna Bank AB (publ)
Sveavägen 46
111 34 Stockholm
Tel: +46 8 120 120 00
Organisationsnr: 556737-0431

Informationen i denna rapport är sådan som Klarna Bank AB (publ) måste offentliggöra enligt EU:s förordning om marknadsmissbruk och lagen om värdepappersmarknaden. Informationen lämnades för publicering genom de kontaktpersoner som anges ovan kl. 08.00 CET den 29 augusti 2019.

Revisors granskningsrapport

Till styrelsen i Klarna Bank AB (publ), org.nr. 556737-0431

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Klarna Bank AB (publ) ("Klarna") per 30 juni 2019 och den sexmånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och lagen om årsredovisning i kreditinstitut och värdepappersbolag ("ÅRKL"). Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing och god revisionssed i övrigt har.

De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och ÅRKL samt för moderbolagets del i enlighet med ÅRKL.

Stockholm den 23 augusti 2019

Ernst & Young AB

Jesper Nilsson
Auktoriserad revisor