
Where home matters
principality.co.uk

HALF YEAR
 FINANCIAL

STATEMENTS

Building your future

2018

1

Table of contents
Chief Executive's review 2

Business review 5

Condensed consolidated income statement 9

Condensed consolidated statement of other comprehensive income 9

Condensed consolidated statement of financial position 10

Condensed consolidated statement of changes in members' interests 11

Condensed consolidated statement of cash flows 12

Notes to the accounts 13

Responsibility statement 31

Independent review report 32

Other information 33

Forward Looking Statements

This interim report contains certain forward-looking statements. These statements are made by the directors in
good faith based on the information available to them up to the time of their approval of this report, and such
statements should be treated with caution due to the inherent uncertainties, including both economic and
business risk factors, underlying any such forward-looking information.

Therefore, actual results may differ materially from those expressed or implied by these forward-looking
statements.

The directors undertake no obligation to update any forward-looking statements whether as a result of new
information, future events or otherwise.

Underlying Profit

Profit before tax on both an underlying and statutory basis is shown on page 5. Statutory profit before tax of
£24.9m has been adjusted for fair value gains and losses from derivatives and hedge accounting and Financial
Services Compensation Scheme levies resulting from historic failures of deposit taking institutions, to derive an
underlying profit before tax of £27.4m. The purpose of this measure is to reflect management’s view of the
group's underlying performance, to aid comparability across reporting periods.

2

Chief Executive’s review
I am pleased to announce another good half-year performance from Principality Building Society. Despite
continued competition in the mortgage market, our net residential mortgage lending increased by £340.3m in
the first six months of this year (June 2017: £357.5m), bringing our total assets to £9.6bn (December 2017:
£9.3bn). This growth has been delivered against a backdrop of uncertainty over UK base rate increases,
geo-political restlessness and Brexit negotiations, which have all undoubtedly had an impact on consumer
confidence and market volatility.

In order to support the growth in our lending we attracted an additional £309.3m in savings, with competitively
priced products that have maintained our position as one of the best on the High Street. The savings rates we
can offer are impacted by the interest we earn on mortgages, and to ensure our business continues in an
affordable and sustainable way we have to balance our commitment to support savers with the need to offer
competitive mortgage pricing. With that in mind, we have still delivered an average rate to savers of 1.06%,
compared with a market average over the same period of 0.68%1.

We take a long-term view in our approach to running the business in the best interests of our Members and, as
anticipated and previously communicated, this has resulted in underlying profits falling year on year from
£29.5m to £27.4m. This reflects the true trading performance of the business and has been driven primarily by:

 investing in the business to meet the changing needs of our Members and ensure we are relevant for the
future;

 higher interest payable as a consequence of securing long-term wholesale funding and continuing to pay
great savings rates to our Members; and

 the run-off of Nemo, our second charge loans business, as we redeploy capital into residential mortgage
lending.

Statutory pre-tax profit was £24.9m (June 2017: £31.8m) which has been impacted by the above factors together
with fair value movements in derivatives as set out in the Business Review.

I am immensely proud of our performance and the delivery of my colleagues in the first six months, in an
increasingly challenging market. Our service to our Members continues to be stand-out and our Members tell us
it sets us apart from the competition.

Our strong performance and profitability in recent years has helped to support the significant investment in our
technology, our branches and our people. Our capital and liquidity remain strong and our arrears levels low. It is
vital to our business that we continue to provide safety and security for our Members, but at the same time we
need to adapt to secure our organisation for existing and future generations.

Digital technology is evolving at a rapid pace and our Members have told us they want flexibility and the
opportunity to do business with us through their channel of choice – be that through branches, online, by phone,
or other mobile devices. We have already made a number of improvements to our online service to complement
our great branch network, and more are planned in the second half of the year.

Over the last 12 months we have fully reviewed our mortgage end-to-end journey, updating many of our internal
processes and systems to make it much easier for customers and brokers to do business with us. We have
significantly improved our mortgage speed to offer and our broker satisfaction results are at a record high. We
have also enhanced our approach to maturing savings, both by offering tailored maturity products and by
simplifying the process, resulting in increased savings retention.

1 Source: CACI data as at 19 July 2018. Weighted UK average interest rates for fixed and variable rate stock and new business to April 2018.

3

Chief Executive’s review (continued)
While major banks are disappearing from local communities across Wales, we remain committed to the High
Street. Our branch refurbishment programme has continued and we are seeing an increase in customer
transactions in branches compared with the same period in 2017. The prosperity of our Members and
communities in which we operate is core to why we exist and delivering great customer service is the bedrock of
our building society. We are making life easier for our Members and becoming more efficient in how we serve
them. We have invested in cyber, data and privacy protection, proof that we are delivering on our promises to
make our Society even better and protecting the interests of our Members.

Good performance in the first half of the year

The building society has delivered a good trading performance in the first half of the year, with the following key
highlights:

 Total assets £9.6bn (31 December 2017: £9.3bn)
 Savings balances have increased by £309.3m (30 June 2017: £366.9m)
 Net residential mortgage balances of £7,115.8m (31 December 2017: £6,775.5m)
 Gross residential mortgage lending for the first six months of the year of £912.9m (30 June 2017:

£814.8m)
 Underlying pre-tax profits of £27.4m (30 June 2017: £29.5m)
 Statutory pre-tax profits of £24.9m (30 June 2017: £31.8m)
 84.1% of mortgages funded by savers (31 December 2017: 83.5%)
 Strong capital with a Common Equity Tier 1 ratio of 25.2%1 (30 June 2017: 23.4%)
 Arrears levels remain consistently low, with the percentage of first charge cases greater than three

months in arrears currently standing at 0.52% (31 December 2017: 0.53%)
 Customer Service Net Promoter Score performed strongly at 79.2%2 (31 December 2017: 74.8%)
 Net interest margin of 1.29% (30 June 2017: 1.45%)

1. Excluding unaudited interim profits. The equivalent ratio including interim profits at 30 June 2018 would be 26.2%.
2. Source: Based on internal survey data for the 6 months ended 30 July.

Society Businesses

Our Commercial lending division together with Nemo, our second charge loans business, are important in
delivering financial dividends to our Members. Principality Commercial has been performing strongly in recent
years signing a number of high profile deals across Wales and the South East of England, and has recorded a half
year pre-tax profit of £8.2m (June 2017: £8.5m), originating £69.2m of new deals in the first six months of this
year with a loan book size of £775.6m. Nemo has again made a meaningful contribution to the overall results
with a pre-tax profit of £7.2m (June 2017: £8.4m).

Members, Communities and Colleagues

Supporting our local communities and helping them prosper is what we do as a mutual building society. In the
first half of the year, our colleagues have yet again put in considerable effort to raise more than £86,000 for our
three chosen charity partners (Llamau, School of Hard Knocks and Cancer Research Wales), taking the total
amount raised to well over £300,000 in the two and half years we have been supporting them. Colleagues have
also volunteered almost 600 hours to help us achieve our Corporate Social Responsibility objectives of helping
people to stay in a home for longer, health & wellbeing and financial education. The Society has invested £44,000
to support more than 50 community groups and school projects across Wales.

We’ve helped more than 1,200 pupils helped through our school activities, including financial education
workshops. This includes sponsoring more than 200 pupils to complete the London Institute of Banking &
Finance L2 qualifications, which are the equivalent to a GCSE.

4

Chief Executive’s review (continued)
Members, Communities and Colleagues (continued)

Our culture is renowned for being friendly, open and inclusive where we actively encourage everyone to be
themselves at work. Our people are our most important asset and make us stand out in the finance sector. They
are the driving force behind our success and I am proud that our efforts to create a diverse and inclusive working
environment have received recognition by being named as a UK Best Workplace™ at the Great Place to Work®
awards.

We received an excellent Net Promoter Score of 79 per cent from our Members, which is market leading and
double the average in the financial sector. This score is based on people being prepared to recommend us as a
provider to other people, and is an excellent endorsement of the work we do for our Members.

Our colleagues’ efforts have also been recognised with the following national awards in the first half of the year:

 What Mortgage Best Building Society Customer Service
 Moneyfacts ISA Provider of the Year
 Best Small Contact Centre of the Year awarded for outstanding customer service
 Education Award at the Wales Responsible Business Awards 2018 for our financial education work

across schools in Wales

Outlook

Our business will continue to grow in the next six months but we expect market conditions to remain challenging
and cause continued pressure on margin. Scale and growth are important to the Society’s strategy and we will
grow in a safe and sustainable way but headline profitability will fall as we reshape and invest in our business for
the long-term. While political and economic uncertainty will undoubtedly affect the financial landscape, our
balance sheet is strong and we have the resilience to withstand economic headwinds. Our single minded focus is
on transforming our core mortgage and savings business through investment in technology, customer service
and our colleagues, to meet the future needs of our Members. We will drive efficiency in the way we do things to
ensure we provide value to our Members and protect their interests for the long-term.

Stephen Hughes
Chief Executive
31 July 2018

5

Business review
for the six months ended 30 June 2018
Key Financial Performance Indicators
The business monitors a number of key financial performance indicators (KPIs) to measure progress towards its
strategic objectives.

Purpose Led Organisation

30 June
2018

30 June
2017

31 December
2017

Net Mortgage Growth £313.5m £291.7m £816.7m
Brand Consideration1 20.5% 17.9% 18.4%
Cost Income Ratio 63.4% 57.6% 65.0%
Brilliant People
Employee Engagement Score2 78.0% - 78.0%
Stand-Out Experience
Net Promoter Score3 79.2% 74.0% 74.8%
Underlying Profit Before Tax £27.4m £29.5m £53.8m
Statutory Profit Before Tax £24.9m £31.8m £57.6m
Net Interest Margin 1.29% 1.45% 1.44%
Common Equity Tier 1 Ratio4 25.2% 23.4% 26.1%

1. The brand consideration metric is now provided by an alternative third-party. Comparative figures have been restated.
2. The employee engagement survey is performed annually in the second half of the year.
3. Source: Based on internal survey data for the 6 months ended 30 June 2018.
4. Excluding unaudited interim profits. The equivalent ratio including unaudited interim profits at 30 June 2018 would be 26.2% for CET1.

The above key performance indicators, apart from statutory profit before tax, are alternative performance
measures (APMs) which are internally used to inform with key management decisions. Further information on
these APMs can be found within the 2017 Annual Report and Accounts within the strategic report and glossary
sections.

Financial Performance

Income Statement

Underlying pre-tax profit was £27.4m (30 June 2017: £29.5m). Statutory pre-tax profit was £24.9m (30 June 2017:
£31.8m). Both measures reflect the ongoing performance of the business, and support the ability to invest for
the longer term.

The table below details the adjustments made to statutory profit to arrive at underlying profit:
30 June
2018

£m

30 June
2017

(restated)
£m

31 December
2017

(restated)
£m

Statutory profit before tax 24.9 31.8 57.6
Adjusted for:
Losses/(gains) from derivatives and hedge accounting 2.2 (2.4) (4.3)
FSCS levies 0.3 0.1 0.1
Underlying profit 27.4 29.5 53.4

The purpose of the underlying profit measure is to reflect management’s view of the group’s underlying
performance, presented to aid comparability across reporting periods by adjusting for items which affect
statutory measures but are deemed to be either non-recurring or uncontrollable in nature. This aligns to
measures used by management to monitor the performance of the business and inform decisions regarding
variable remuneration. The calculation of underlying profit has been reviewed to ensure it aligns to this purpose,
resulting in certain changes from the analysis presented in previous reporting periods, principally by excluding
fair value movements on derivatives and hedge accounting but including provisions for customer claims, in line
with common industry practice. Comparative periods have been restated accordingly.

6

Business review (continued)
for the six months ended 30 June 2018
Net Interest Margin

Net interest margin for the period was 1.29% (31 December 2017: 1.44%). The change in net interest margin is
down to multiple factors, but is primarily driven by the reduction to £273.3m (31 December 2017: £311.8m) in
the total assets held in Nemo, as the interest being earned on these loans has historically been higher than retail
loans due to the nature of the business. Further factors include the very competitive residential mortgage market
and impact of interest costs of senior unsecured debt issued in the prior year.

Fair Value Movements

Fair value movements represent the change in value of certain assets and liabilities to reflect underlying market
rates. These movements are primarily timing differences, which will reverse as the asset or liability approaches
maturity. During the period the group recognised a loss of £2.2m in the income statement (30 June 2017: £2.4m
gain) in relation to these movements in fair value.

Operating Expenses

Operating expenses reduced in the period to £38.8m (30 June 2017: £39.6m). The cost of investment in strategic
programmes to transform our core mortgages and savings business has been offset through efficiencies gained
from an ongoing focus on cost management and the lower cost of servicing the secured personal lending
portfolio.

Total operating expenses are set out in the table below:

30 June
2018
£m

30 June
2017
£m

31 December
2017
£m

Retail financial services 35.5 35.0 80.5
Commercial lending 1.8 1.8 3.6
Secured personal lending 1.5 2.8 5.5
Total operating expenses 38.8 39.6 89.6
Management expense ratio 0.83% 0.92% 1.02%
Cost/Income ratio 63.4% 57.6% 65.0%

Impairment

Impairment provisions for loans and advances to customers was a release of £2.9m (30 June 2017: £2.8m
release). This was driven by a continued focus on the resolution of the remaining low credit quality loans in the
commercial division. Provisioning levels reflect the prudent approach taken to lending and robust affordability,
credit quality and underwriting standards. These standards mean the business is well positioned to deal with any
potential future volatility associated with the current uncertain political and economic environment.

Arrears performance continues to remain strong across all portfolios, with arrears of more than three months of
0.52% in the retail mortgage portfolio (31 December 2017: 0.53%).

7

Business review (continued)
for the six months ended 30 June 2018
Impairment (continued)

Total impairment provisions held are as follows:

IFRS 9 IAS 39 IAS 39
30 June
2018
£m

30 June
2017
£m

31 December
2017
£m

Retail mortgages 7.0 6.0 5.5
Secured personal lending 9.4 13.6 9.8
Commercial lending 11.2 22.6 15.0
Total 27.6 42.2 30.3

Impairment provisions at 30 June 2018 are now calculated in accordance with IFRS 9, where provisions for
comparative periods were calculated under IAS 39. Further information can be found in note 1.

Statement of Financial Position

Loans and advances to customers
Total assets have increased to £9,590.9m (31 December 2017: £9,262.6m), driven by growth in residential
mortgage lending. The residential mortgage portfolio increased to £7,115.8m (31 December 2017: £6,775.5m),
and the quality of the loans remains strong with an average indexed loan to value of 58.3% (31 December 2017:
57.0%). The Commercial lending portfolio increased to £775.6m (31 December 2017: £763.9m), and the Nemo
portfolio has decreased to £273.3m (31 December 2017: £311.8m).

Funding
Retail savings increased to £6,873.1m (31 December 2017: £6,563.8m), reflecting the continued focus on
providing competitive products to Members in the continuing low interest rate environment.

Capital and Liquidity
The capital position remains robust, with a CET1 ratio of 25.2% (31 December 2017: 26.1%), and a leverage ratio
of 5.3% (31 December 2017: 5.3%), both well above the minimum regulatory requirements. The equivalent ratios
including interim profits at 30 June 2018 would be 26.2% for CET1 and a leverage ratio of 5.5%.

The business continues to hold a prudent buffer of high quality liquid assets, with a liquidity ratio of 14.9% (31
December 2017: 14.6%). The Liquidity Coverage Ratio (LCR) is 186.2% as 30 June 2018 (31 December 2017:
203.0%), which remains well above the current regulatory minimum of 100%.

Principal Risks and Uncertainties
The principal risks and uncertainties affecting the group were set out on pages 49 to 57 of the Annual Report and
Accounts for the year ended 31 December 2017. These risks are categorised as: credit, market, liquidity and
funding, conduct, operational, business, solvency and legal and regulatory risk, which are common to most
financial services firms in the UK. These risks continue to affect the business at 30 June 2018 and there have
been no material changes to the approach to risk management during the first half of the year.

The outlook for the UK economy remains uncertain. This uncertainty is driven by various factors such as: the
ongoing Brexit negotiations, macro-economic factors, the possibility of a UK rate rise and the ongoing difficulties
faced by the high street.

8

Business review (continued)
for the six months ended 30 June 2018
Principal Risks and Uncertainties (continued)

The business is well placed to meet these challenges and the continuing surrounding uncertainty, with a
diversified and flexible funding base, and strong levels of both capital and liquidity.

Tom Denman
Chief Financial Officer
31 July 2018

9

Condensed consolidated income statement
Group interim results for six months to 30 June 2018

Notes

6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Interest receivable and similar income 3 110.0 105.8 214.2
Interest payable and similar charges 4 (49.7) (43.7) (88.3)
Net interest income 60.3 62.1 125.9
Fees and commission receivable 5 3.2 3.9 7.1
Fees and commission payable (0.8) (0.4) (1.0)
Net fee and commission income 2.4 3.5 6.1
Other operating income 0.6 0.7 1.4
Other fair value (losses)/gains 6 (2.2) 2.4 4.3
Net operating income 61.1 68.7 137.7
Administrative expenses 7 (35.9) (36.4) (76.4)
Depreciation and amortisation (2.9) (3.2) (13.2)
Operating expenses (38.8) (39.6) (89.6)
Impairment credit for losses on loans and advances 2.9 2.8 10.0
Provisions for liabilities and charges 11 (0.3) (0.1) (0.5)
Operating profit and profit before taxation 24.9 31.8 57.6
Taxation expense 9 (4.2) (7.2) (14.1)
Profit for the period/year 20.7 24.6 43.5

Condensed consolidated statement of other comprehensive income
Group interim results for six months to 30 June 2018

6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Profit for the period/year 20.7 24.6 43.5
Items that will not be reclassified subsequently to profit and
loss:
Actuarial gain on retirement benefit obligations 4.2 1.3 -
Tax on retirement benefit obligations (0.8) (0.8) -
Items that may be reclassified subsequently to profit and
loss:
Gain on fair value through other comprehensive income (0.5) - -
Tax on fair value through other comprehensive income 0.1 - -
Loss on available for sale assets - (1.3) (1.9)
Tax on available for sale assets - 0.2 0.4
Total comprehensive income for the period/year 23.7 24.0 42.0

10

Condensed consolidated statement of financial position
Group interim results as at 30 June 2018

Notes 30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
Assets
Liquid assets:
Cash in hand and balances with the Bank of England 1,022.2 1,173.4 1,026.3
Loans and advances to credit institutions 191.1 157.6 168.8
Debt securities 118.7 244.3 124.9

1,332.0 1,575.3 1,320.0
Derivative financial instruments 30.8 29.7 29.6
Loans and advances to customers:
Loans fully secured on residential property 7,888.6 7,052.5 7,582.4
Other loans 281.0 296.2 281.7

10 8,169.6 7,348.7 7,864.1
Intangible fixed assets 2.6 1.0 0.8
Property, plant and equipment 35.2 43.2 32.7
Non current assets classified as held-for-sale 4.0 - 4.2
Deferred tax assets 2.6 3.3 3.5
Other assets 4.2 1.6 1.6
Prepayments and accrued income 9.9 8.9 6.1
Total Assets 9,590.9 9,011.7 9,262.6
Liabilities
Shares 6,873.1 6,532.1 6,563.8
Deposits and debt securities:
Amounts owed to credit institutions 749.4 605.3 573.5
Amounts owed to other customers 171.9 198.0 216.7
Debt securities in issue 1,123.5 1,018.8 1,245.7

2,044.8 1,822.1 2,035.9
Derivative financial instruments 30.5 33.9 29.2
Current tax liabilities 2.8 6.3 7.0
Other liabilities 8.5 6.3 6.9
Provisions for liabilities 11 6.0 6.8 6.1
Accruals and deferred income 16.0 19.8 17.5
Deferred tax liabilities 1.0 0.2 0.4
Retirement benefit obligations 8 2.4 14.0 8.9
Subscribed capital 65.0 67.8 66.5
Total liabilities 9,050.1 8,509.3 8,742.2
General reserve 540.1 501.0 519.3
Other reserves 0.7 1.4 1.1
Total equity and liabilities 9,590.9 9,011.7 9,262.6

11

Condensed consolidated statement of changes in members'
interests
Group interim results for six months to 30 June 2018

Six months to 30 June 2018 (Unaudited)
General
Reserve

£m

Fair Value
through OCI

reserve
£m

Total Equity
Attributable to
Members

£m
Group
Balance at 1 January 2018 519.3 1.1 520.4
Changes on initial application of IFRS 9* (4.0) 0.1 (3.9)
Tax effect of IFRS 9 implementation 0.8 - 0.8
Changes on initial application of IFRS 15* 0.3 - 0.3
Restated balance at 1 January 2018 516.4 1.2 517.6
Comprehensive income for the period/year 23.7 (0.5) 23.2
At 30 June 540.1 0.7 540.8

* see note 1

Six months to 30 June 2017 (Unaudited)

General
Reserve
£m

Available for
Sale Reserve

£m

Total Equity
Attributable to
Members

£m
Group
At 1 January 476.0 2.4 478.4
Comprehensive income for the period/year 25.0 (1.0) 24.0
At 30 June 501.0 1.4 502.4

Year ended 31 December 2017 (Audited)

General
Reserve
£m

Available for
Sale Reserve

£m

Total Equity
Attributable to
Members

£m
Group
At 1 January 476.0 2.4 478.4
Comprehensive income for the year 43.3 (1.3) 42.0
At 31 December 519.3 1.1 520.4

Following the adoption of IFRS 9 on 1 January 2018, the available for sale reserve has been replaced by the fair
value through other comprehensive income (FVOCI) reserve.

All items dealt with in arriving at the profit before tax and the profit for the period, and the preceding financial
periods, relate to continuing operations. The accounting policies and notes on pages 13 to 30 form part of these
accounts.

12

Condensed consolidated statement of cash flows
Group interim results for six months to 30 June 2018

6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Net cash inflow from operating activities (see below) 19.5 461.4 210.1
Cash flows from investing activities
Purchase of intangible assets and property, plant and equipment (7.0) (1.7) (5.0)
Purchase of investment securities - (6.0) (16.0)
Proceeds from sale and maturity of investment securities 5.7 150.1 278.8
Increase in cash and cash equivalents 18.2 603.8 467.9
Cash and cash equivalents at beginning of period/year 1,195.1 727.2 727.2
Cash and cash equivalents at end of period/year 1,213.3 1,331.0 1,195.1
Represented by:
Cash and balances with the Bank of England 1,022.2 1,173.4 1,026.3
Loans and advances to credit institutions repayable on demand 191.1 157.6 168.8

1,213.3 1,331.0 1,195.1
Operating activities
Profit before taxation 24.9 31.8 57.6
Adjusted for:
Depreciation and amortisation 2.9 3.2 13.2
Charge on defined benefit scheme - 0.3 0.3
Impairment charge/(credit) for loans and advances to customers 2.9 (2.8) (10.0)
Change in fair values 2.3 3.2 11.1
Equity adjustment for accounting policy changes (3.7) - -
Changes in net-operating assets
Increase in loans and advances to customers (316.4) (289.0) (806.8)
(Increase)/decrease in other assets (2.6) 0.1 0.1
(Increase)/decrease in prepayments and accrued income (3.9) (0.7) 2.1
Change in derivative financial instruments 0.1 (11.1) (15.7)
Increase in shares 310.9 373.9 409.5
Increase in deposits and debt securities 11.6 358.4 568.8
Increase/(decrease) in other liabilities 1.4 (0.5) 0.1
Decrease in provisions for liabilities (0.1) (0.3) (0.9)
(Decrease)/increase in accruals and deferred income (1.5) 1.0 (1.3)
Contributions paid into defined benefit scheme (2.4) (0.8) (6.7)
Movement in subscribed capital 0.1 - 0.1
Taxation paid (7.0) (5.3) (11.4)
Net cash inflow from Operating activities 19.5 461.4 210.1

13

Notes to the accounts
for the six months ended 30 June 2018

1. Basis of preparation

The condensed consolidated set of financial statements of the group for the half-year ended 30 June 2018 have
been prepared in accordance with the Disclosure and Transparency Rules of the Financial Conduct Authority and
with International Accounting Standard (IAS) 34 Interim Financial Reporting, as adopted by the European Union.
The annual financial statements of the group are prepared in accordance with IFRSs as adopted by the European
Union.

Going concern

The factors considered in determining the long term viability of the group are set out in the 2017 Annual Report
and Accounts in the Directors’ Report on page 70. The directors are satisfied, based on the latest review
undertaken in July 2018, that there are adequate resources and no material uncertainties that lead to significant
doubt about the group's ability to continue in business for the foreseeable future. Accordingly, the financial
statements continue to be prepared on a going concern basis.

Accounting policies

The accounting policies adopted are consistent with those of the previous financial year and corresponding
interim reporting period, except for the adoption of new and amended standards as set out below.

New and amended standards adopted by the group

A number of new or amended standards became applicable for the current reporting period. The group has
changed its accounting policies and made retrospective adjustments as a result of adopting the following new
standards:

 IFRS 9 Financial Instruments, and
 IFRS 15 Revenue from Contracts with Customers.

The impact of the adoption of these standards and the new accounting policies are disclosed in note 2. (b)
below. The amendments to existing standards did not have any impact on the group's accounting policies and
did not require retrospective adjustments.

Changes in accounting policies

This note explains the impact of the adoption of IFRS 9 Financial Instruments and IFRS 15 Revenue from
Contracts with Customers, on the group's financial statements and also discloses the new accounting policies
that have been applied from 1 January 2018, where they are different to those applied in prior periods.

Adoption of IFRS 9 Financial Instruments

The adoption of IFRS 9 from 1 January 2018 has resulted in changes to accounting policies and adjustments to
the amounts recognised in the financial statements. As permitted by the transitional provisions of IFRS 9,
comparative figures have not been restated and comparative period notes disclosures repeat those made in the
prior year. The group has also elected to continue to apply the hedge accounting requirements of IAS 39 on
adoption of IFRS 9.

14

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

IFRS 9 Financial Instruments - Impact of adoption

Classification and measurement

On transition to IFRS 9 management has assessed both the business models for managing financial assets and
the cashflow characteristics of the assets. This has resulted in the following classifications and measurement for
the group's financial assets:

Financial instrument

IAS 39
measurement

basis

IFRS 9
measurement

basis

IAS 39 carrying
amount

31 December
2017
£m

IFRS 9 carrying
amount
1 January
2018
£m

Loans and advances to customers
Retail financial services Amortised cost Amortised cost 6,775.5 6,774.2
Secured personal lending Amortised cost Amortised cost 311.8 311.3
Commercial lending Amortised cost Amortised cost 763.9 762.5
Total loans and advances to customers 7,851.2 7,848.0
Cash in hand and balances with Bank of
England Amortised cost Amortised cost 1,026.3 1,025.8
Loans and advances to credit institutions Amortised cost Amortised cost 237.4 237.2
Debt securities Available for sale FVOCI 124.9 124.9
Derivative financial instruments FVTPL FVTPL 27.8 27.8

All changes to the carrying amount of financial assets are due to changes in impairment provisioning.
Classification changes have had no impact on the carrying amount.

The principal change in classification is in respect of the groups debt securities. Listed and unlisted gilts and
bonds were reclassified from available for sale to FVOCI, as the group's business model is achieved both by
collecting contractual cash flows and sale of these assets. The contractual cash flows of these investments are
solely principal and interest. As a result, listed and unlisted gilts and bonds with a fair value of £124.9m were
reclassified from available for sale financial assets to financial assets at FVOCI.

There were no changes to the classification and measurement of financial liabilities.

Impairment of financial assets
The following table reconciles the prior period's closing impairment allowance measured in accordance with the
IAS 39 incurred loss model to the new impairment allowance measured in accordance with the IFRS 9 expected
credit loss model at 1 January 2018:

Measurement category

Loan loss
allowance under

IAS 39

£m

Re-
measurement

£m

Loan loss
allowance
under
IFRS 9
£m

Loans and receivables (IAS 39)/Financial assets at amortised cost (IFRS 9)
Cash in hand and balances with the Bank of England - 0.5 0.5
Loans and advances to credit institutions - 0.2 0.2
Loans and advances to customers 30.3 3.2 33.5
Debt securities - 0.1 0.1
Total 30.3 4.0 34.3

15

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

Loans and advances to customers

IFRS 9 outlines a three stage model for impairment based on changes in credit quality since initial recognition.
Each stage represents a change in the credit risk of a financial instrument since origination. Credit risk is
measured using probability of default (PD), exposure at default (EAD) and loss given default (LGD). If a
significant increase in credit risk (SICR) since initial recognition is identified but the asset is not yet deemed to be
credit impaired, the financial instrument is moved from stage 1 to stage 2. Financial instruments that are
deemed to be credit impaired are moved to stage 3.

Financial instruments in stage 1 have their expected credit loss (ECL) measured at an amount equal to the
portion of lifetime expected credit losses that result from default events possible within the next 12 months.
Financial instruments in stages 2 or 3 have their ECL measured based on expected credit losses on a lifetime
basis.

The critical accounting judgements applied in determining expected credit loss provisions are:

 determining criteria for identifying significant increase in credit risk.
 choosing appropriate models and assumptions for the measurement of expected credit losses; and
 establishing the number and relative weightings of forward-looking economic scenarios.

Critical judgements will be reviewed on an ongoing basis as part of the group's IFRS 9 model governance
process.

Significant Increase in Credit Risk

Retail Financial Services & Secured Personal Lending

There are three main components to the staging criteria for the Retail financial services and secured personal
lending portfolios. In order to move from stage 1 to stage 2 a loan is required to meet at least one of the
following criteria:

1. Forbearance activity;
2. PD grade deterioration over a predetermined threshold relative to the starting point; and
3. 30 days past due.

Loans are moved from stage 2 to stage 3 when they are credit impaired. Loans are considered to be credit
impaired if they are 90 days past due or the borrower has been declared bankrupt.

Subject to the characteristics of the borrower, a loan will move back from stage 2 or 3 following a reversal of the
criteria described above.

The split of loans between stages 1, 2 and 3 is as follows:

Stage On transition on 1 January 2018
%

30 June 2018
%

1 92 92
2 7 7
3 1 1

16

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

The split of the loans within stage 2 by staging reason is as follows:

Staging reason On transition on 1 January 2018
%

30 June 2018
%

PD grade deterioration 85 85
30-60 days past due 14 14

Forbearance 1 1

Commercial Lending

There are two main components to the Commercial Lending staging criteria. In order to move from stage 1 to
stage 2 a loan is required to meet at least one of the following criteria:

1. Risk grade deterioration - all loans are assigned a risk grade between 1-10 based on a range of
qualitative and quantitative factors. A risk grade deterioration of between 1 and 2 risk grades relative
to the starting point will trigger a stage moment; and

2. 30 days past due.

Loans subject to forbearance are included with the Commercial Lending model although forbearance does not
automatically trigger a stage movement.

Loans are moved from stage 2 to stage 3 when they are credit impaired. Loans are considered to be credit
impaired if they are 90 days past due or the borrowers risk grade has increased beyond a predetermined
threshold.

Subject to the characteristics of the borrower, a loan will move back from stage 2 or 3 following a reversal of the
criteria described above.

The split of loans between stages 1, 2 and 3 is as follows:

Stage On transition on 1 January 2018
%

30 June 2018
%

1 92 95
2 6 3
3 2 2

The split of the loans within stage 2 by staging reason is as follows:

Staging reason On transition on 1 January 2018
%

30 June 2018
%

Risk grade deterioration 92 97
30-60 days past due 8 3

17

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

Expected Credit Loss Models

Expected credit losses are the discounted product of the Probability of Default, (PD), Exposure at Default, (EAD),
and Loss Given Default (LGD), defined as follows:

 PD is the likelihood of a borrower defaulting on its financial obligation either in the next 12 months or
over the remaining lifetime of the obligation.

 EAD is based on the amounts the group expects to be owed at the time of default.
 LGD represents the Group's expectation of the extent of loss on defaulted exposures.

The calculation of PD is specific to each loan portfolio as set out below:

Portfolio Approach to PD Calculation
Retail financial services and Secured
personal lending

Calculated via a behavioural scorecard approach, using internal account
level specific data including arrears history and external credit profile data
provided by credit reference agencies.

Commercial Lending Based on defined internal risk grading methodologies, using a combination
of qualitative and quantitative measures including forward looking factors.

Sensitivity Analysis

Sensitivity analysis has been performed on the staging criteria and PD models described above. A 10% variance
has been selected as this is deemed to be the maximum variation likely to occur over a 12 month period in the
current economic environment. The impact of 10% of the loans currently in stage 1 moving to stage 2 and the
impact of 10% of loans currently in stage 2 moving to stage 1 are as follows:

Stage Retail financial services
£m

Secured personal lending
£m

Commercial lending
£m

Stage 1 to stage 2 0.2 0.2 0.5
Stage 2 to stage 1 (0.4) (0.4) (0.1)

The impact of a 10% change to the PD rates are as follows:

Retail financial services
£m

Secured personal lending
£m

Commercial lending
£m

0.5 0.5 0.4

18

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

Forward-looking information in the ECL models

The assessment of SICR and the calculation of ECL both incorporate forward looking information. The group has
performed historical analysis and identified the economic variables impacting credit risk and expected credit
losses for each portfolio.

Forecasts of these economic variables together with probability weightings are supplied by an external provider.
Five different economic scenarios have been selected which take account of a range of possible economic
outcomes.

The five scenarios consist of the following:

Scenario Weighting
%

Base 44.7
Stronger near term growth 10.7
Mild recession 26.8
Protracted slump 7.1
Stagflation 10.7

The IFRS 9 models calculate expected credit losses for each of the 5 scenarios and then apply the weightings to
generate the weighted output for each model. Sensitivity analysis has been performed on the impact of each
economic scenarios. The table below shows the range of ECL impact between the most optimistic scenario and
the most severe scenario. The ECL range is the difference between applying a 100% weighting to the most severe
downturn scenario (protracted slump) and the most optimistic scenario (stronger near term growth).

Portfolio ECL Range
£m

Retail financial services 10.7
Secured personal lending 9.5
Commercial lending 0.5

19

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

Asset class Significant increase in credit risk Expected credit loss model

Cash in hand and balances
with the Bank of England

A significant increase in credit risk is
deemed to have occurred if the credit
rating of UK Treasury drops below
investment grade.

All balances with the Bank of England
are in stage 1.

Balances with the Bank of England PDs
are based on the CDS price of UK
Treasury.

Loans and advances to credit
institutions

A significant increase in credit risk is
deemed to have occurred if the credit
rating of the credit institution drops
below investment grade.

All loans and advances to credit
institutions are in stage 1.

Loans and advances to credit
institutions PDs are based on the credit
default swap (CDS) price of the credit
institution.

Debt securities A significant increase in credit risk is
deemed to have occurred if the credit
rating of the debt issuer drops below
investment grade.

All debt securities are in stage 1.

Debt securities PDs are based on
historical default rate of comparable rate
securities.

Significant judgements included within the debt securities expected credit loss model include the CDS price and
the haircut applied within the LGD model. Significant judgements will be reviewed on an ongoing basis as part of
the IFRS 9 model governance process.

(b) IFRS 9 Financial Instruments - Accounting policies applied from 1 January 2018

(i) Financial assets

Classification and measurement

At initial recognition, the group measures a financial asset at its fair value plus, in the case of a financial asset
not at fair value through profit or loss (FVTPL), transaction costs that are directly attributable to the acquisition
of the financial asset. Transaction costs of financial assets carried at FVTPL are expensed in profit or loss.
Thereafter, financial assets are classified and measured in one of the three following measurement categories:

 those to be measured at amortised cost;
 those to be measured subsequently at fair value through other comprehensive income; or
 those to be measured subsequently at fair value through profit or loss.

The classification depends on the entity's business model for managing the financial assets and the contractual
terms of the cash flows.

20

Notes to the accounts
for the six months ended 30 June 2018

1. Accounting policies (continued)

Debt Instruments

Debt instruments comprise the group's cash in hand and balances with the Bank of England, loans and advances
to credit institutions, debt securities and loans and advances to customers.

Subsequent measurement of debt instruments depends on the group's business model for managing the asset
and the cash flow characteristics of the asset. There are three measurement categories into which the group
classifies its debt instruments:

 Amortised cost: Assets that are held for collection of contractual cash flows where those cash flows
represent solely payments of principal and interest are measured at amortised cost using the effective
interest method, net of provision for impairment. Interest earned from these financial assets is included
in interest receivable and similar income. Impairment losses are presented as separate line item in the
income statement.

 FVOCI: Assets that are held for collection of contractual cash flows and for selling the financial assets,
where the assets' cash flows represent solely payments of principal and interest, are measured at
FVOCI. Movements in fair value are taken through OCI and, on derecognition, the cumulative gain or
loss previously recognised in OCI is reclassified to the income statement. Interest is recognised using
the effective interest method and included in interest receivable and similar income.

 FVTPL: Assets that do not meet the criteria for amortised cost or FVOCI are measured at FVTPL.

Impairment

From 1 January 2018, the group assesses on a forward-looking basis the expected credit losses associated with
its debt instruments carried at amortised cost and FVOCI. This assessment is performed on a monthly basis. The
impairment methodology applied depends on whether there has been a significant increase in credit risk. Further
information on the calculation of expected credit losses can be found above.

Adoption of IFRS 15 Revenue from Contracts with Customers

The adoption of IFRS 15 from 1 January 2018 has resulted in the earlier recognition of insurance trail commission
arising from the performance of previous sales of insurance products on behalf of third parties. In prior periods
this commission income was recognised when the payment was received; however, it is now recognised when it
is highly probable that the income will be received. This change in policy resulted in a £0.3m increase in the
general reserve as at 1 January 2018. As permitted by the transitional provisions of IFRS 15, the group has elected
not to restate comparatives.

Impact of standards issued but not yet applied

IFRS 16 Leases

IFRS 16 was issued in January 2016. It will result in almost all leases being recognised on the balance sheet, as
the distinction between operating and finance leases is removed. Under the new standard, an asset (the right to
use the leased item) and a financial liability to pay rentals are recognised. The accounting for lessors will not
significantly change.

The standard will primarily affect the accounting for the group's operating leases. Work is ongoing to determine
the extent to which these commitments will result in the recognition of an asset and a liability for future
payments and how this will affect the group's profit and classification of cash flows.

21

Notes to the accounts
for the six months ended 30 June 2018

Judgements in applying accounting policies and critical accounting estimates

The areas of significant judgement and estimates remain consistent with those disclosed in the 2017 Annual
Report and Accounts.

The nature of judgements and estimates made in respect of calculating the impairment provision on loans and
advances have changed following the adoption of IFRS 9 on 1 January 2018. These are set out in the Adoption of
IFRS 9 Financial Instruments section above.

2. Business segments

The group operates three main business segments: retail financial services, commercial lending and secured
personal lending.

Transactions between the business segments are on normal commercial terms and conditions.

Six months to 30 June 2018 (Unaudited)
Retail

financial
services
£m

Commercial
lending

£m

Secured
personal
lending
£m

Total

£m
Net interest income 45.3 7.2 7.8 60.3
Other income and charges 0.1 0.6 0.1 0.8
Net operating income 45.4 7.8 7.9 61.1
Operating expenses (35.5) (1.8) (1.5) (38.8)
Impairment provision for losses on loans and advances (0.1) 2.2 0.8 2.9
Provision for other liabilities and charges (0.3) - - (0.3)
Operating profit and profit before taxation 9.5 8.2 7.2 24.9
Taxation expense (4.2)
Profit after taxation 20.7

Six months to 30 June 2017 (Unaudited)
Retail

financial
services
£m

Commercial
lending

£m

Secured
personal
lending
£m

Total

£m
Net interest income 45.0 7.4 9.7 62.1
Other income and charges 5.6 0.9 0.1 6.6
Net operating income 50.6 8.3 9.8 68.7
Operating expenses (35.0) (1.8) (2.8) (39.6)
Impairment provision for losses on loans and advances (0.6) 2.0 1.4 2.8
Provision for other liabilities and charges (0.1) - - (0.1)
Operating profit and profit before taxation 14.9 8.5 8.4 31.8
Taxation expense (7.2)
Profit after taxation 24.6

22

Notes to the accounts
for the six months ended 30 June 2018

2. Business segments (continued)

Year ended 31 December 2017 (Audited)
Retail

financial
services
£m

Commercial
lending

£m

Secured
personal
lending
£m

Total

£m
Net interest income 92.6 14.7 18.6 125.9
Other income and charges 9.7 1.9 0.2 11.8
Net operating income 102.3 16.6 18.8 137.7
Operating expenses (80.5) (3.6) (5.5) (89.6)
Impairment provision for losses on loans and advances (0.3) 5.0 5.3 10.0
Provision for other liabilities and charges 1.1 (0.1) (1.5) (0.5)
Operating profit and profit before taxation 22.6 17.9 17.1 57.6
Taxation expense (14.1)
Profit after taxation 43.5

The group operates entirely within the UK, and therefore a geographical segment analysis is not presented.

6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Total assets by business segments
Retail financial services 8,527.1 7,883.5 8,169.1
Secured personal lending 273.6 350.9 312.4
Commercial lending 790.2 777.3 781.1
Total assets 9,590.9 9,011.7 9,262.6
Total liabilities and equity by business segment
Retail financial services and Commercial lending 9,317.3 8,660.8 8,950.2
Secured personal lending 273.6 350.9 312.4
Total liabilities and equity 9,590.9 9,011.7 9,262.6

3. Interest receivable and similar income

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
On loans fully secured on residential property 107.1 106.8 216.7
On other loans 5.7 7.3 12.2
On debt securities 0.7 1.4 2.3
On other liquid assets 3.1 1.0 2.7
On derivative financial instruments (6.6) (10.7) (19.7)

110.0 105.8 214.2

23

Notes to the accounts
for the six months ended 30 June 2018

4. Interest payable and similar charges

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
On shares held by individuals 39.7 39.8 78.5
On deposits and debt securities 11.5 6.6 14.2
On subscribed capital 2.1 2.1 4.2
On derivative financial instruments (3.6) (4.8) (8.6)

49.7 43.7 88.3

5. Fees and commission receivable

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Insurance and related financial service products 0.9 1.8 2.6
Mortgage related fees 2.2 2.0 4.2
Other fees and commission 0.1 0.1 0.3

3.2 3.9 7.1

6. Other fair value gains and losses

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Gains on derivatives 5.4 8.4 15.4
Losses on hedged items attributable to the hedged risk (7.6) (6.0) (11.1)

(2.2) 2.4 4.3

Other fair value gains and losses represent the difference between changes in the fair values excluding interest
flows of the hedging derivatives and the changes in the fair values excluding interest flows of the underlying
hedged items.

24

Notes to the accounts
for the six months ended 30 June 2018

7. Administrative expenses

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Wages and salaries 19.5 19.9 39.8
Social security costs 1.9 2.0 3.9
Other pension costs 1.1 1.0 2.1

22.5 22.9 45.8
Other administrative expenses 13.4 13.5 30.6

35.9 36.4 76.4

8. Retirement benefit obligations

Group
30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
Fair value of plan assets 63.5 57.3 63.4
Present value of funded and unfunded obligations (65.9) (71.3) (72.3)
Pension scheme deficit (2.4) (14.0) (8.9)

The deficit has decreased primarily as a result of contributions paid by the Society and an increase in the
discount rate used to measure the scheme liabilities due to a rise in corporate bond yields over the period.

9. Taxation

Taxation for the group for the 6 months to 30 June 2018 is charged at 16.9% (30 June 2017: 22.6%), representing
the best estimate of the annual effective tax rate expected for the full year, applied to the forecast pre-tax income
for the year and pro-rated for the six-month period.

The statutory rate of corporation tax has remained at 19.0% since December 2017. This results in an effective
statutory rate of 19.0% for the year ending December 2018. The statutory rate of corporation tax will be reduced
to 17% from 1 April 2020.

25

Notes to the accounts
for the six months ended 30 June 2018

9. Taxation (continued)

The actual tax charge for the period differs from that calculated using the standard rate of corporation tax in the
UK as follows:

Group
6 months to
30 June
2018
£m

(Unaudited)

6 months to
30 June
2017
£m

(Unaudited)

Year ended
31 December

2017
£m

(Audited)
Profit before tax 24.9 31.8 57.6
Profit multiplied by the standard rate of Corporation Tax at
19.00% (2017: 19.25%) 4.7 6.1 11.1
Effects of:
Impact of banking surcharge - 0.6 1.4
Expenses not deductible for tax purposes - 0.1 1.3
Adjustments in respect of prior periods - - 0.2
Other (0.5) 0.4 0.1
Tax charge 4.2 7.2 14.1

10. Loans and advances to customers

Group
30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
Fully secured on residential property 7,878.9 7,046.3 7,568.2
Fully secured on land 290.0 311.9 291.9

8,168.9 7,358.2 7,860.1
Provision for impairment losses (27.6) (42.2) (30.3)
Unamortised loan origination fees 23.4 10.2 21.4
Fair value adjustment for hedged risk 4.9 22.5 12.9

8,169.6 7,348.7 7,864.1

11. Provisions for liabilities

Group
30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
At beginning of the period/year 6.1 7.1 7.1
Additions 0.3 0.1 0.5
Utilisation (0.4) (0.4) (1.5)
At end of the period/year 6.0 6.8 6.1

26

Notes to the accounts
for the six months ended 30 June 2018

11. Provisions for liabilities (continued)

The provisions balance includes £0.8m for the FSCS levy. This balance is made up of the expected interest
charges for scheme years April 2017 to March 2018 and April 2018 to March 2019.

Provision levels are broadly consistent in comparison to the amounts held at 31 December 2017. The group
continues to hold provisions in respect of claims in relation to previous sales of Payment Protection Insurance
(PPI) and various other customer claims. Further details are set out in note 19 of the 2017 Annual Report and
Accounts.

12. Related party transactions

The group had no related party transactions outside the normal course of the business during the half-year to 30
June 2018. Transactions for this period are similar to those for the year to 31 December 2017, details of which
can be found in note 35 of the 2017 Annual Report and Accounts.

13. Financial instruments

Carrying values and fair values
The table below compares carrying values and fair values of the group’s financial instruments by category.

30 June 2018 31 December 2017
Carrying Value

£m
(Unaudited)

Fair Value
£m

(Unaudited)

Carrying Value
£m

(Audited)

Fair Value
£m

(Audited)
Total assets
Cash in hand and balances with Bank of England 1,022.2 1,022.2 1,026.3 1,026.3
Loans and advances to credit institutions 191.1 191.1 168.8 168.8
Debt securities 118.7 118.7 124.9 124.9
Derivative financial instruments 30.8 30.8 29.6 29.6
Loans and advances to customers 8,169.6 8,260.8 7,864.1 7,898.1

9,532.4 9,623.6 9,213.7 9,247.7
Total liabilities
Shares 6,873.1 6,886.0 6,563.8 6,574.8
Amounts owed to credit institutions 749.4 749.4 573.5 573.5
Amounts owed to other customers 171.9 171.9 216.7 216.7
Debt securities in issue 1,123.5 1,118.2 1,245.7 1,241.6
Derivative financial instruments 30.5 30.5 29.2 29.2
Subscribed capital 65.0 62.4 66.5 64.7

9,013.4 9,018.4 8,695.4 8,700.5

Further details on the methods and assumptions which have been applied in determining fair value are set out in
note 31 of the 2017 Annual Report and Accounts.

27

Notes to the accounts
for the six months ended 30 June 2018

13. Financial instruments (continued)

Assets measured at fair value

On transition to IFRS 9, financial assets have been reclassified and re-measured as outlined in the accounting
policies on page 13.

30 June 2018 (Unaudited)

£m
Level 1
£m

Level 2
£m

Level 3
£m

Financial assets at fair value through profit or loss:
Derivative financial instruments 30.8 - 26.3 4.5
Financial assets at fair value through other comprehensive income:
Debt securities 118.7 118.7 - -
Total 149.5 118.7 26.3 4.5
Financial liabilities at fair value through profit or loss:
Amounts owed to credit institutionsA 15.0 - 15.0 -
Derivative financial instrumentsDervi 30.5 - 26.0 4.5
Total 45.5 - 41.0 4.5

30 June 2017 (Unaudited)

£m
Level 1
£m

Level 2
£m

Level 3
£m

Financial assets at fair value through profit or loss:
Derivative financial instruments 29.7 - 27.2 2.5
Available for sale financial assets:
Debt securities 244.3 244.3 - -
Total 274.0 244.3 27.2 2.5
Financial liabilities at fair value through profit or loss:
Amounts owed to credit institutionsA 22.0 - 22.0 -
Derivative financial instruments 33.9 - 31.4 2.5
Total 55.9 - 53.4 2.5

31 December 2017 (Audited)

£m
Level 1
£m

Level 2
£m

Level 3
£m

Financial assets at fair value through profit or loss:
Derivative financial instruments 29.6 - 26.8 2.8
Available for sale financial assets:
Debt securities 124.9 124.9 - -
Total 154.5 124.9 26.8 2.8
Financial liabilities at fair value through profit or loss:
Amounts owed to credit institutions 18.9 - 18.9 -
Derivative financial instruments 29.2 - 26.4 2.8
Total 48.1 - 45.3 2.8

The tables above provide an analysis of financial instruments that are measured subsequent to initial recognition
at fair value, grouped into levels 1 to 3 based on the degree to which the fair value is observable. This is detailed
on the following page.

28

Notes to the accounts
for the six months ended 30 June 2018

13. Financial instruments (continued)

Hierarchy for fair value disclosures

Level
1. Quoted prices (unadjusted) in active markets for identical assets or liabilities.
2. Inputs other than quoted prices included within level 1 that are observable for the asset or liability either

directly or indirectly (i.e derived from prices).
3. Inputs for the asset or liability that are not based on observable market data.

The items included within level 3 are interest rate swaps, the notional amounts for which track the amortisation
profile of the mortgage assets within the Retail Mortgage Backed Securities (RMBS) structures. The valuations
are calculated using present value calculations based on market interest rate curves and projected mortgage
prepayment amounts. The unobservable inputs relate to the projection of the notional amounts of the swaps,
which change over time to match the balance of the underlying mortgage portfolio.

14. Credit risk

The table below shows the group’s estimated maximum exposure to credit risk for all financial assets.

i) Loans and advances to customers

The group's exposure to credit risk relating to loans and advances to customers can be broken down by security
as follows:

Group
30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
In respect of loans and advances to customers:
Secured by a first charge on residential property 7,605.6 6,680.6 7,254.5
Secured by a first charge on land 290.0 311.9 291.9
Secured by a second charge on residential property 273.3 365.7 313.7

8,168.9 7,358.2 7,860.1
Provisions for impairment losses (27.6) (42.2) (30.3)
Effective interest rate adjustments 23.4 10.2 21.4
Fair value adjustments 4.9 22.5 12.9

8,169.6 7,348.7 7,864.1

The group’s loan balances split by stage in accordance with IFRS 9 broken down by business segment is as
follows:

Stage

Retail Financial Services Commercial Lending Secured Personal Lending
Opening

balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)

Opening
balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)

Opening
balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)
1 6,258.9 6,567.0 724.2 749.6 243.7 211.2
2 464.8 499.8 33.8 24.7 53.0 47.6
3 40.7 38.6 24.0 15.9 17.0 14.5

6,764.4 7,105.4 782.0 790.2 313.7 273.3

29

Notes to the accounts
for the six months ended 30 June 2018

14. Credit risk (continued)

The group's exposure to credit risk relating to loans and advances to customers can be broken down by business
segments as follows:

Group
30 June
2018
£m

(Unaudited)

30 June
2017
£m

(Unaudited)

31 December
2017
£m

(Audited)
Retail financial services 7,115.8 6,215.8 6,775.5
Commercial lending 775.6 760.3 763.9
Secured personal lending 273.3 350.1 311.8
Fair value adjustments 4.9 22.5 12.9

8,169.6 7,348.7 7,864.1

The group provides loans secured on residential property across England and Wales and the Society, as a
regional building society, has a geographical concentration in Wales.

The group’s expected credit losses split by stage in accordance with IFRS 9 and by business segment is as
follows:

Stage

Retail Financial Services Commercial Lending Secured Personal Lending
Opening

balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)

Opening
balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)

Opening
balance as at
1 January 2018

£m
(Unaudited)

30 June 2018
£m

(Unaudited)
1 0.5 0.5 2.5 2.1 0.4 0.3
2 4.1 4.3 2.9 1.8 5.4 5.1
3 2.4 2.2 10.8 7.3 4.5 4.0

7.0 7.0 16.2 11.2 10.3 9.4

As IFRS 9 is applicable for accounting periods commencing after 1 January 2018 comparative balances are not
presented for the 6 months to 30 June 2017.

The average index-linked loan to value (LTV) in respect of the group’s loans secured by a first or second charge
on residential property is 58.3% (31 December 2017: 57.0%).

The percentage of retail lending cases fully secured by a first charge currently with arrears greater than three
months is 0.52% (31 December 2017: 0.53%) which compares favourably with the industry average of 0.81% (UK
Finance arrears and possession data as at March 2018).

Residential lending cases fully secured by a first charge which were six months or more in arrears had arrears
balances of £0.8m (31 December 2017: £0.8m) with 173 (31 December 2017: 179) cases.

The percentage of secured personal loans currently in arrears by two months or more by number is 4.53% (31
December 2017: 4.63%), which by value is 5.44% (31 December 2017: 5.66%).

30

Notes to the accounts
for the six months ended 30 June 2018

14. Credit risk (continued)

ii) Commercial

Loans secured on commercial property are diversified by industry type with the largest exposure to one
counterparty amounting to £29.6m (31 December 2017: £29.6m) or 3.7% (31 December 2017: 3.8%) of gross
balances.

Asset quality remains strong with impaired balances of £7.5m (31 December 2017: £17.1m), or 0.9% of gross
balances (31 December 2017: 2.2%).

iii) Treasury

The treasury risk function monitors exposure concentrations against a variety of criteria including counterparty
and country limits, and all exposures are well spread across this risk assessment framework.

An assessment has been made of the group's key counterparties which concluded that no impairment provisions
were required.

31

Responsibility statement
We confirm that to the best of our knowledge:

(a) the condensed set of financial statements has been prepared in accordance with IAS 34 Interim
Financial Reporting as adopted by the EU;

(b) the interim management report includes a fair review of the information required by DTR 4.2.7 (indication of
important events during the first six months and the description of principal risks and uncertainties for the
remaining six months of the year); and

(c) the interim management report includes information required by DTR 4.2.8 (indication of any related party
transactions that have taken place or any changes in the related party transactions described in the last annual
report).

By order of the Board,

Stephen Hughes
Chief Executive Officer
31 July 2018

32

Independent review report
to Principality Building Society
We have been engaged by the Society to review the condensed set of financial statements in the half-yearly
financial report for the six months ended 30 June 2018 which comprises the condensed consolidated income
statement, the condensed consolidated statement of other comprehensive income, the condensed consolidated
statement of financial position, the condensed consolidated statement of changes in Members' interests, the
condensed consolidated statement of cash flows and related notes 1 to 14. We have read the other information
contained in the half-yearly financial report and considered whether it contains any apparent misstatements or
material inconsistencies with the information in the condensed set of financial statements.

This report is made solely to the Society in accordance with International Standard on Review Engagements (UK
and Ireland) 2410 “Review of Interim Financial Information Performed by the Independent Auditor of the Entity”
issued by the Financial Reporting Council. Our work has been undertaken so that we might state to the company
those matters we are required to state to it in an independent review report and for no other purpose. To the
fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the company, for
our review work, for this report, or for the conclusions we have formed.

Directors’ responsibilities
The half-yearly financial report is the responsibility of, and has been approved by, the directors. The directors are
responsible for preparing the half-yearly financial report in accordance with the Disclosure and Transparency
Rules of the United Kingdom’s Financial Conduct Authority.

As disclosed in note 1, the annual financial statements of the group are prepared in accordance with IFRSs as
adopted by the European Union. The condensed set of financial statements included in this half-yearly financial
report has been prepared in accordance with International Accounting Standard 34 “Interim Financial Reporting”
as adopted by the European Union.

Our responsibility
Our responsibility is to express to the Society a conclusion on the condensed set of financial statements in the
half-yearly financial report based on our review.

Scope of review
We conducted our review in accordance with International Standard on Review Engagements (UK and Ireland)
2410 “Review of Interim Financial Information Performed by the Independent Auditor of the Entity” issued by the
Financial Reporting Council for use in the United Kingdom. A review of interim financial information consists of
making inquiries, primarily of persons responsible for financial and accounting matters, and applying analytical
and other review procedures. A review is substantially less in scope than an audit conducted in accordance with
International Standards on Auditing (UK) and consequently does not enable us to obtain assurance that we
would become aware of all significant matters that might be identified in an audit. Accordingly, we do not express
an audit opinion.

Conclusion
Based on our review, nothing has come to our attention that causes us to believe that the condensed set of
financial statements in the half-yearly financial report for the six months ended 30 June 2018 is not prepared, in
all material respects, in accordance with International Accounting Standard 34 as adopted by the European
Union and the Disclosure and Transparency Rules of the United Kingdom’s Financial Conduct Authority.

Deloitte LLP
Statutory Auditor
Cardiff, United Kingdom
31 July 2018

33

Other information
The information for the period ended 30 June 2018 is unaudited and does not constitute accounts within the
meaning of section 73 of the Building Societies Act 1986. The financial information for the year ended 31
December 2017 has been extracted from the Annual Report and Accounts for that year. The annual accounts for
the year ended 31 December 2017 have been filed with the Financial Conduct Authority.

The auditor’s report on the 2017 Annual Report and Accounts was not qualified and did not include a reference
to any matters to which the auditor drew attention by way of emphasis without qualifying the report.

A copy of the Interim Financial Report is placed on Principality Building Society’s website. The directors are
responsible for the maintenance and integrity of the information on the website. Information published on the
internet is accessible in many countries with different legal requirements. Legislation in the UK governing the
preparation and dissemination of financial statements may differ from legislation in other jurisdictions.

H
YF

S
20

17
-1

Where home matters
principality.co.uk

Principality. Where home matters.

CALL US

0330 333 4000•

(Open Mon–Fri 8am–8pm

Sat 9am–1pm)

VISIT

www.principality.co.uk/branch

To find your nearest branch

ONLINE

principality.co.uk

@principalityBS
Principality Building Society

@principalitybs

• To help us maintain our service and security standards, telephone calls may be monitored and recorded.

Principality Building Society is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority
and the Prudential Regulation Authority, reference number 155998. Principality Building Society, Principality Buildings, Queen Street,
Cardi�, CF10 1UA. principality.co.uk

	HYFS 2018-1 - Half Year Financial Statements Front Cover
	Half Year Accounts K-Trinity 2018 - v11
	HYFS 2018-1 - Half Year Financial Statements Back Cover

