
OFFENTLIGGÖRANDE AV INFORMATION ANGÅENDE KAPITAL-
TÄCKNING OCH HANTERING AV LIKVIDITETSRISKER – 2018-06-30
I enlighet med Finansinspektionens föreskrifter (FFFS 2014:12) och allmänna råd om tillsynskrav och
kapitalbuffertar, tillsynsförordningen 575/2013/EU och Finansinspektionens föreskrifter (FFS 2010:7)
om hantering av likviditetsrisker skall följande information lämnas varje kvartal, både för Günther &
Wikberg Kapitalförvaltning AB (bolaget) och den konsoliderade situationen, och finnas tillgänglig på
Günther & Wikberg Kapitalförvaltning ABs hemsida med adress www.gwkapital.se. Bolagets
konsoliderade situation består moderbolaget Günther & Wikberg Holding AB (556547-7006) och
dotterbolaget Günther & Wikberg Kapitalförvaltning AB (556549-4613).

KAPITALTÄCKNINGSKRAV

Reglerna om kapitaltäckning bidrar till att stärka bolagets motståndskraft mot finansiella förluster.
Reglerna innebär att företagets kapitalbas med marginal skall täcka dels de föreskrivna
minimikapitalkraven för kreditrisker, marknadsrisker och operativa risker. Därtill omfattas beräknat
kapitalkrav för ytterligare identifierade risker i bolagets verksamhet i enlighet med bolagets interna
kapital- och likviditetsutvärdering (IKLU).

Kapitalbas:
För bolaget och den konsoliderade situationen består kapitalbasen enbart av kärnprimärkapital enligt
uppställningen nedan. Således innehar bolagen inget övrigt primärt kapital eller supplementärt
kapital.

Kapitalkrav:
Utifrån de tjänster som bolaget är auktoriserad att tillhandahålla medges att kapitalkravet
framräknas som det högsta av:

• kapitalkravet för kredit- och marknadsrisker (bolaget tillämpar schablonmetoden för beräkning
av kreditrisker)

• kapitalkravet 25 % av bolagets fasta omkostnader

Eftersom kapitalkravet för kredit – och marknadsrisker överstiger kapitalkravet för 25 % av bolagets
fasta omkostnader gäller det förstnämnda som grund för lagstadgat kapitalkrav per 2018-06-30 (se
uppställning nedan) för både G&W Kapitalförvaltning AB och den konsoliderade situationen.

Oaktat ovan angivna kapitalkrav gäller att bolaget är skyldig att hålla ett minimikapital som uppgår till
1 080 tkr, motsvarande 125 000 Euro, enligt de regler om startkapital som gällde när verksamheten
erhöll Finansinspektionens tillstånd att bedriva värdepappersrörelse.

Sammanfattning:
Det lagstadgade kravet på lägsta totalkapitalrelation är 8 %. Fr o m 2014-08-02 gäller för såväl för
bolaget som för den konsoliderat situationen även krav på att upprätthålla en s k kapital
konserveringsbuffert om 2,5% av riskvägt exponeringsbelopp i enlighet med Lag (2014:966) om
kapitalbuffertar. Sammanlagt skall således den totala kapitalrelationen uppgå till lägst 10,5%.

Günther & Wikberg Kapitalförvaltning AB total kapitalrelation uppgick per 2018-03-31 till 23,0% och
den konsoliderade situationen till 64,5 %.

Sammanfattningsvis uppfyller bolaget, och den konsoliderade situationen, med bred marginal dels
det lagstadgade kravet på kapitaltäckning, dels det internt bedömda kapitalbehovet som enligt
bolagets upprättade IKLU är uppskattat till 1 000 tkr.

http://www.gwkapital.se/

Nedanstående tabell visar beräkningen av riskvägt belopp 2018-06-30 dels för 25 % av fasta
omkostnader, dels för kredit- och marknadsrisker. Eftersom den sistnämnda beräkningen är den
högsta (kredit och marknadsrisker) blir detta det lagstadgade kravet för båda Günther & Wikberg
Kapitalförvaltning AB och den konsoliderade situationen.

LIKVIDITETSRISKER
Likviditetsrisk definieras som risken för att inte kunna infria sina betalningsförpliktelser vid
förfallotidpunkten utan att kostnaden för att erhålla betalningsmedel ökar avsevärt.

Bolaget tillhandahåller inte in- och utlåning och är helt självfinansierat utan beroende av externt
kapital.

Bolagets styrelse utvärderar och fastställer årligen Bolagets tolerans gällande likviditetsrisker.
Bolagets styrelse har beslutat att kassalikviditet (Omsättningstillgångar minus onoterade
värdepapper bokförda som omsättningstillgångar/ Kortfristiga skulder * 100) inte får understiga 125
procent.

Bolagets likviditet följs på daglig basis. Bolagets styrelse erhåller månadsvis från Ekonomiansvarig
månadsbokslut som innehåller uppgifter om bolagets likviditetssituation. Bolaget genomför även
regelbundet stresstester avseende likviditetsituationen.

Placeringen av bolagets likviditet regleras i bolagets finanspolicy.

Kontroll och uppföljning av likviditetsrisker sker löpande av Bolagets Risk Manager.

Günther & Wikberg Kapitalförvaltning AB

LIKVIDITETSSTÄLLNING 2018-06-30 TSK, %
Likviditet placerat på konto i svenska kreditinstitut 26 400
Placerat i aktier 22 385
Totala omsättningstillgångar 72 377

Kassalikviditet 319 procent

