
annual report
of volkswagen financial services ag

2013

Key figures

in € million (as at 31.12.) 2013 20121 2011 2010 2009

Total assets 90,992 87,378 76,946 65,332 60,286

Receivables from customers arising from

Retail financing 40,284 38,127 33,261 30,505 26,603

Wholesale financing 11,082 10,781 10,412 8,828 8,391

Leasing business 16,298 15,312 14,252 13,643 13,935

Leased assets 8,545 7,474 6,382 4,974 3,666

Customer deposits 24,286 24,889 23,795 20,129 19,532

Equity 8,883 8,802 7,704 6,975 6,311

Operating result 1,214 945 814 720 519

Pre-tax result 1,315 992 933 870 554

Taxes on income and earnings -373 -264 -275 -247 -159

Result after taxes 942 728 658 623 395

in % (as at 31.12.) 2013 2012 2011 2010 2009

Cost income ratio 2 58 60 60 60 69

Equity ratio 3 9.8 10.1 10.0 10.7 10.5

Core capital ratio 4 8.6 9.2 9.8 10.5 11.2

Overall ratio 5 9.6 9.8 10.1 10.5 11.4

Return on equity 6 14.9 12.0 12.7 13.1 8.5

Number (as at 31.12.) 2013 2012 2011 2010 2009

Employees 9,498 8,770 7,322 6,797 6,775

In Germany 5,319 4,971 4,599 4,297 4,290

Abroad 4,179 3,799 2,723 2,500 2,485

volkswagen financial services ag

              Standard & Poor’s             Moody’s Investors Service 

Rating 2013� Short-term Long-term Outlook Short-term Long-term Outlook

Volkswagen Financial Services AG A–2 A– Positive Prime-2 A3 Positive

Volkswagen Bank GmbH A–2 A– Positive Prime-2 A3 Positive

1 The previous year’s figure was adjusted due to the amendment of IAS 19.
2 General administration expenses divided by net income from lending, leasing and insurance transactions after provisions for risks and net commission income
3 Equity divided by total assets
4 Core capital ratio = Core capital / ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100
5 Overall ratio = Own funds / ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100
6 Pre-tax result divided by the average equity

01
Volkswagen Financial Services AG | Annual Report 2013

brand values

The “character traits”
of Volkswagen Financial Services

Customer-focused
We offer tailored and brand specific product bundles and services

to our customers from one single source.

Pioneering
We develop mobility concepts, which will still be here tomorrow,

and take reponsibility for the future.

Getting things done
We do it – and make it easy for our customers:

with high performance products and efficient solutions.

02
Volkswagen Financial Services AG | Annual Report 2013

Our strategy

Contents

Foreword of the Board of Management _ p. 4

The Board of Management of Volkswagen Financial Services AG _ p. 8

Brands, markets & products – growth in three dimensions _ p. 10

Setting out for new shores with new brands _ p. 16

Growing further in the global markets _ p. 18

Adding value internationally with new approaches _ p. 20

A conversation with Dr. Mario Daberkow _ p. 22

We take responsibility _ p. 26

Capital market activities _ p. 31

Combined
Management Report

Fundamental information about the Group _ p. 47

Report on economic position _ p. 49

Volkswagen Financial Services AG   

(condensed, according to the German Commercial Code) _ p. 61

Report on opportunities and risks _ p. 63

Report on post-balance sheet date events _ p. 77

Corporate responsibility _ p. 78

Report on expected developments _ p. 88

Our markets

Worldwide presence _ p. 34 

Germany _ p. 36 

Europe _ p. 38 

China, India, ASEAN _ p. 40

Latin America _ p. 42 

International _ p. 44

contents

03
Volkswagen Financial Services AG | Annual Report 2013

contents

Consolidated
financial statements

Income statement _ p. 93 

Statement of comprehensive income _ p. 94 

Balance sheet _ p. 95 

Statement of changes in equity _ p. 96 

Cash flow statement _ p. 97 

 

Notes _ p. 98 

General comments _ p. 98 

Group accounting principles _ p. 98 

Estimates and assumptions by management _ p. 98 

Effects of new and revised IFRS _ p. 99 

New and revised IFRS not applied _ p. 100 

Accounting policies _ p. 102 

Notes to the income statement _ p. 112 

Notes to the balance sheet _ p. 117 

Notes to the financial  instruments _ p. 145

Segment reporting _ p. 160 

 

Other notes _ p. 165

Responsibility statement of the Board of Management _ p. 172

Additional information

Independent auditors’ report _ p. 173

Report of the Supervisory Board _ p. 174 

Supervisory Board _ p. 176 

 

Publishing information

“Our attractive financial
and mobility services will enable
us to specifically take advantage

of the opportunities arising
from the major mobility trends

in society.”

Frank Witter
Chairman of the Board of Management

Foreword of the
Board of Management

Foreword of the Board of Management
Ou r Strategy

05
Volkswagen Financial Services AG | Annual Report 2013

The year 2013 was another highly successful financial year for Volkswagen Financial Services AG. With an operating
result of € 1.2 billion, we continued to generate a high level of earnings. The number of contracts in our portfolio rose
from just under 8 million to over 8.8 million, an increase of around 10.9 %. Two factors were responsible for this
encouraging growth. First, in spite of the rather weak automobile market in Europe, the total number of vehicles
delivered by the Volkswagen Group rose by around 5 % to more than 9.7 million. Second, as Volkswagen Financial
Services AG we were able to attract a higher number of customers of the Group brands with our products and services.
In Germany, the penetration rate – in other words, the share of customers who when buying a vehicle choose a
financing or lease contract from our company – is around 56 %. Excluding China, which is traditionally a cash buyer
market, the global penetration rate is above 42 %.

Our company is achieving sustained growth in three dimensions. We are growing together with the new brands of
the Volkswagen Group, in new markets and with new products in existing markets. Incidentally, our three dimensions
of growth – brands, markets and products – are the main themes in this year’s Annual Report. Since about summer
2013, Volkswagen Financial Services AG has also offered finance and insurance for the Group’s new Ducati brand. We
have already commenced operations in Italy, Germany, Turkey, Greece, Brazil and the United States as Ducati Financial
Services. And by purchasing MAN Finance International GmbH at the end of 2013/beginning of 2014, we acquired the
financial arm of the Group’s MAN brand. As a result, Volkswagen Financial Services AG includes financial services for
trucks and buses in its international core business. In the course of last year, we teamed up with MAN to implement
joint projects in eight markets, including Mexico, Belgium and South Korea.

Ladies and Gentlemen,

Foreword of the Board of Management
Ou r Strategy

06
Volkswagen Financial Services AG | Annual Report 2013

By developing new markets and innovative products to meet the needs of our customers, we are extending the value
chain of the Volkswagen Group and promoting customer retention as well as stimulating unit sales of the Group
brands. Be it in the developed countries of Western Europe or in the emerging economies of Asia, customised finan-
cing concepts and mobility packages now play a key role in the competition for customers everywhere.

The offerings of Volkswagen Autoversicherung AG are also custom-tailored. Our joint venture with Allianz kicked
off on 1 April 2013 with the sale of Allianz products. We are still convinced that the strategic step we took in becoming
a primary insurer was the right one and are optimistic that we will achieve our ambitious volume targets in the coming
financial year.

Our attractive financial and mobility services will enable us to specifically take advantage of the opportunities
arising from the major mobility trends in society. Flexible use of vehicles rather than ownership is becoming increas-
ingly important for younger people in particular, which is why we offer suitable mobility solutions ranging from
leasing to long- and short-term rental to micro rentals (car sharing). To this end, in April 2013 we and our partner Pon
Holdings B.V. acquired a stake in the Dutch car sharing market leader Collect Car B.V., better known as Greenwheels.
With a fleet of around 2,000 vehicles, this company is the leading car sharing provider in the Netherlands. The stake
in Greenwheels was mainly acquired with the intention of enhancing our business model and possibly expanding into
other countries, especially in Europe. We also consider Greenwheels to be an innovative platform of modular concepts
for all Volkswagen Group brands.

Another key success factor for us is cost-effective refinancing in the international money and capital markets. As in
previous years, our reputation was excellent in these markets, which enabled us to refinance our business at competitive
terms. An essential component of our refinancing strategy is asset-backed securitisation (ABS), with which we securi-
tise our loan and leasing receivables in several currency areas.

However, one consequence of the growing size of our business and our activities in the global financial markets is
that we are facing increasingly stiff regulatory requirements. For example, Volkswagen Financial Services AG is now
overseen by the European Central Bank as part of the Single Supervisory Mechanism (SSM).

To meet the operational and regulatory challenges, we carried out a comprehensive internal realignment of
 Volks wagen Financial Services AG as a holding company in the past year. Thus realigned, we increase our efficiency
and also that of the individual national subsidiaries. The foundation for all our activities is still our “WIR2018”
corporate strategy, which we continue to pursue consistently.

In all activities we also aim to live up to our responsibility to society and the environment to the best possible
extent. This prompted us to set up a Corporate Responsibility (CR) Excellence Team in 2013 comprising experts from
all relevant areas of the company. Together, they developed a strategic framework for our CR activities and defined
our future action areas. The very high response rate to a survey of stakeholders conducted in this context underlined
yet again the importance of corporate responsibility and sustainability in the opinion not just of our customers and
 business partners, but also of politics, science and the media.

Ou r Strategy
Foreword of the Board of Management

07
Volkswagen Financial Services AG | Annual Report 2013

More than ever before, we are dependent on motivated and highly qualified staff to achieve our ambitious goals. Here,
we have already reached a high level, as shown by the numerous awards our company has received. We set up the
Financial Services Academy in June 2013 to be able to provide even greater support to our colleagues. The Academy is
primarily tasked with combining training and work processes, integrating the knowledge of departmental experts
and developing additional forms of learning.

On behalf of the entire Board of Management, I would like to take this opportunity to extend particular thanks
to our customers and our employees. Our success in the financial year is essentially due to their extraordinary
commitment.

As you can see, we successfully completed 2013 and laid the foundations for an equally good financial year in
2014. This makes us confident of achieving profitable growth in the current year as well.

Sincerely,

Frank Witter
Chairman of the Board of Management

Braunschweig, March 2014

Ou r Strategy
Foreword of the Board of Management

08
Volkswagen Financial Services AG | Annual Report 2013

Dr. Michael Reinhart
Risk Management

Lars-Henner Santelmann
Sales and Marketing

Frank Witter
Chairman of the

Board of Management

Board of Management
vOLkSwagen  fI nancIaL  ServIceS  ag

Board of Management
Ou r Strategy

09
Volkswagen Financial Services AG | Annual Report 2013

Christiane Hesse
Human Resources and

Organisation

Frank Fiedler
Finance

Dr. Mario Daberkow
IT and Processes

Board of Management
Ou r Strategy

10
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

The Volkswagen Group’s success and growth go hand-in-hand with an optimal mix of
automotive products and customised financial services. The aim is to successfully integrate

financial services into the automotive value chain of the Volkswagen Group.

Growth in three dimensions

Brands,
markets

& products

11
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

The financial services providers in the Volkswagen
Group represent a broad spectrum of attractive automotive products,
ranging from dealer and customer financing through leasing to
banking and insurance products. Efficient fleet management and
countless other innovative services round out this portfolio.

chaLLengI ng buSI n eSS cOn dItIOnS an d cOnStant change

The challenges we must overcome include constant change coupled
with ever shorter development and product life cycles as well as
global trends, which sometimes shift customer requirements con-
siderably. The current market conditions in the automotive industry
and the financial sector have a substantial effect on our business,
not to mention the fact that growing environmental requirements
demand new solutions. Last, but not least, options for financing
mobility are also an issue that must be addressed.

It is our mission to find suitable answers to precisely these questions.
We therefore provide customised products and services to meet our
customers’ multifaceted requirements in markets worldwide. Our
financial services inspire our customers – dealers as well as private
individuals and corporate customers – to remain loyal to us and to
the Volkswagen Group. We thus make an important contribution to
promoting the Volkswagen Group’s automobile sales and profitabil-
ity. The framework for our plans is our WIR2018 business strategy,
which will drive us to become the best automotive financial services
provider in the world in the next five years.

In line with the WIR2018 strategy, we are pursuing our growth
 targets in three dimensions: brands, markets and products.

Structure

scania financial services
man financial servicesB

porsche holding financial services
porsche financial services

Passenger Cars
Commercial Vehicles /

Power Engineering
Volkswagen Financial Services

Other entities

Automobiles Financial Services

(germany, europe, asia pacific,
latin america)

financial services
(usa, canada, spain, argentina)

1) Acquired by Volkswagen Financial Services AG effective 01.01.2014

12
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

BRANDS

Our dimensions of growth

MARKETS

PRODUCTS

Lending /
leasing

Fleet
management

Used
vehicles

After sales &
insurance

New
Mobility

New Mobility

Lending /
leasing

Fleet management

Used
vehicles

After sales & insurance

13
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

bran d grOwth dIMenSIOn – Partn erI ng   

wIth th e autOMOtIve bran dS Of th e vOLkSwagen grOu P

The variety embodied by the Volkswagen Group’s twelve brands
offers us as a captive finance company attractive potential for
growth. To date, we have offered our financial services mainly in
conjunction with the Volkswagen Passenger Cars and Volkswagen
Commercial Vehicles, Audi, SEAT and ŠKODA automotive brands.
However, in many countries, our financial services are already
available for additional Group brands.

This is a growth course we will systematically continue to pursue.
“Tailored” means that we meet the needs of brands, dealers,
importers, private customers and corporate customers in equal
measure. Our action-oriented approach allows us to bring brand
solutions to market quickly, and our experience with other brands
and in other countries is vital to this process. Moreover, we bring
our powerful organisation and our highly developed processes to
the table in partnerships with the brands – consequently ensuring
sustainable growth.

The success of our integrated automotive financial services con-
tributes to the positive performance of the automotive brands in
terms of capturing customer loyalty, boosting sales and ensuring
profitability. This is why, for example, we participate in the product
creation process as early as the vehicle development phase. We
can therefore together launch a package of vehicle and financial
 services in the market successfully in pursuit of our overarching
goal of integrated mobility solutions.

The commencement of Ducati Financial Services’ business in 2013
is an exemplary step in furthering the brand dimension of growth.
It shows how quickly and efficiently we can establish a smoothly
functioning organisation and the associated processes.

Market grOwth dIMenSIOn – fOcuS On I nternatIOnaLISatIOn

In terms of international growth, we benefit from the valuable
experience we have gained in our home market of Germany and
in many other countries. This expertise enables us to optimally
localise and successfully market our financial services. We take
a very structured approach to developing new markets. The top
priority here is our customers’ wishes, localisation in line with legal
and cultural norms, and dovetailing with the automotive brands of
the Volkswagen Group in the respective country. For instance,
in some countries we work in partnerships or joint ventures,
while in other places we establish a subsidiary so that we can
provide a full range of products and services. In addition, we provide
fleet cus tomers with international offerings such as one-stop,
 cross-border fleet management.

We now do business in over 40 countries across the globe. This
means there are still some markets we have not entered. A good
example of our internationalisation strategy is our entry into
the South Korean market. Launching our business in this very
com petitive market paid off quickly, and it took just two years for
Volkswagen Financial Services to become a permanent player in the
South Korean market. Equally positive are the contributions of this
success to customer loyalty, penetration rates and sales pro motion.
In December 2013, we also began operating in South Africa via a
joint venture.

PrOduct grOwth dIMenSIOn – attractIve SOLutIOnS   

tO Meet Mu LtI-faceted deMan d

Everyone talks about mobility. We deliver solutions. Our contribu-
tion is to financially enable the mobility of private and commercial
end customers. Our product solutions are tailored and are updated
continually.

14
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

This allows us to boost our growth potential in markets worldwide
with the step-by-step rollout of our product range:

> Effective packaging of services into attractive bundled solutions.

> Continual improvement of our products. Thanks to an optimised
value chain, we can further improve market penetration of the
relevant markets in partnership with the Volkswagen Group’s
automotive brands.

> Rollout of the entire product line in all markets.

> Growth generated by new products aligned with changing cus-
tomer requirements. The drivers here include growing demand
for financial services for used cars, fleet management and short-
term vehicle use.

Nonetheless, we remain steadfastly committed to our core compe-
tencies in our range of automotive financial services. They include
dealer and customer financing, leasing, banking and insurance
services, fleet management and innovative mobility products.

The latter are driven mainly by a change in customer requirements.
In the past, the focus was purely on financing vehicle purchases
over a period of up to five years. Today, customers are increasingly
requesting short-term mobility solutions. “From ownership to
use” – that is how we describe the trend. This in turn means that
our solutions must include the sale of mobility as well as the sale of
vehicles.

We are addressing this trend by entering the car-sharing business,
including launching the “Quicar – Share a Volkswagen” pilot
 project in Hanover. We gained valuable experience from the project
in conjunction with the Volkswagen brand. In 2013, Volkswagen
Financial Services also acquired a stake in Netherlands-based
industry pioneer Greenwheels, which already has international
car-sharing expertise. We have gained a very successful partner
in Greenwheels. For one, Greenwheels operates corporate
car- sharing projects together with AUDI AG in several locations.
The new mobility providers also include the rental car company
 Euromobil, a subsidiary of Volkswagen Leasing GmbH.

These individual projects are not stand-alones at our company.
After all, our primary goal is to cover all customer needs from car
sharing through rental cars to leasing – and thus to achieve greater
market penetration.

refI nancI ng aS a key StrategIc factOr 

In order to protect our growth strategy, we ensure solid and secure
funding at all times. A sufficient equity base and healthy refinancing
mix are decisive factors in this regard. Our refinancing strategy is
based on the best possible utilisation of local funding options and
the optimal use of various refinancing instruments. In this context,
we concentrate on three sources, which ideally should each account
for one-third of the refinancing volume in the overall mix for our
sub-group: deposits, capital market issues and ABS issuances.
This allows us to secure liquidity in all markets at all times through
systematic diversification.

15
Volkswagen Financial Services AG | Annual Report 2013

Growth in three dimensions
Ou r Strategy

rISk ManageMent – a SucceSS factOr

Two types of risk deserve particular attention: credit risk and
 residual value risk. Sophisticated scoring and rating procedures
developed in-house are used to assess credit risk. Analysing the
creditworthiness of private customers involves scoring systems
that are integrated in the purchasing processes, while the credit
ratings of corporate customers are determined using special rating
processes.

The share of used vehicles in the product portfolio that we market
ourselves is growing constantly. For this reason, residual value risk
is critically important to the success of our company. As a result,
we began to implement a residual value risk management circle
 several years ago. This enables detailed residual value forecasts
from which the assumption of residual value risk is determined and
optimised using active marketing strategies.

Ou r Strategy I n an envI rOnMent Of cOntI n uaLLy   

changI ng MarketS

We are very optimistic that our strategy will prove its worth in an
environment of widespread changes thanks to the development
of new dimensions of growth. We work closely with the brands,
pursue market internationalisation, and develop and launch new
products to generate dynamic growth. However, this initiative
cannot be successful without our highly qualified and committed
employees. They have many years of experience and expertise in
integrating and handling complex organisations and processes.
Taking into account growing regulatory, technical and market-
specific aspects also contributes to creating the foundation for our
success in implementing the WIR2018 strategy. The goal has been
defined clearly: We want to be the best automotive financial services
provider in the world.

Our strategy will prove its worth in an environment
of widespread changes thanks to the development

of new dimensions of growth. We work closely
with the brands, pursue market internationalisation,

and develop and launch new products to generate
dynamic growth.

16
Volkswagen Financial Services AG | Annual Report 2013

Growth in the brands dimension
Ou r Strategy

Since early February 2013 we have been marketing
 financial services to motorcycle customers in conjunction with
Ducati Financial Services. Our spectrum comprises specific
 financing products for the well-known Italian models. When we
entered the market, Ducati had only been part of Audi, and there-
fore the Volkswagen Group, for barely ten months. The rapid pace
of integration underscores our product and process expertise. The
successful partnership was and is driven by our common conviction
that a premium motorcycle brand also requires a premium finan-
cial services provider. Together, we develop attractive products
for dealers and end customers alike. We aim for these products to
 contribute to improving both customer satisfaction and motorcycle
sales.

exPLOItI ng cuStOMer POtentIaL an d bOOStI ng bran d LOyaLty

In a very short period of time, we developed customised solutions
aligned with the requirements of the dealers and customers of
iconic manufacturer Ducati. These solutions allow us to make the
dream of owning a motorcycle a financial reality for our custom-
ers. At the same time, we are able to optimally exploit customer
potential. And we generate a measurable increase in sales figures

The motorcycle manufacturer Ducati had only been part of the Volkswagen Group for ten months.
In this short period, we succeeded in establishing Ducati Financial Services together with the manufacturer.

We were able to offer our financial services to drivers on two wheels for the first time. The high speed
of brand integration is primarily attributable to our process expertise as a captive finance company within

the Volkswagen Group. In 2013, we introduced Ducati Financial Services in a total of six markets,
with more to follow.

Setting out for new
shores with new brands

Ducati Financial Services

and customer loyalty in the context of the brand. Market activities
commenced in Italy and Germany, and then were launched in the
United States and Brazil. Our worldwide rollout continued with the
Greek and Turkish markets.

OutStan dI ng PrOceSSeS aS a Prerequ ISIte fOr SaLeS SucceSS

The effective launch and positive international rollout of Ducati
Financial Services are based on comprehensive analysis and
 planning that specifically take into account operating processes.
Based on our established product toolbox, we researched various
aspects of motorcycle financing in Italy and developed tailored
products. Then, the relevant IT systems were harmonised, a Ducati
dealer workplace system was developed, and dealer sales processes
were synchronised. The result is a state-of-the-art, forward-looking
process infrastructure enabling efficient performance and rapid
market development. Pro-active customer relationship manage-
ment efforts are also underway.

17
Volkswagen Financial Services AG | Annual Report 2013

Growth in the brands dimension
Ou r Strategy

SucceSS th rOugh deaLer  I nvOLveMent

In addition to regular sales training and information on regulatory
rules, intensive and results-oriented cooperation with dealers
and sales units is one of the pillars of our coordinated approach to
market development for our brands. In this context, we expressly
take into account the needs of the dealer network in our organi-
sational structure and workflows. For example, our product
marketing is brand specific – tailored to the dynamic visuals of
Ducati. Thanks to our extensive integration of the sales organi-
sation, our customer focus is optimal, and we are able to achieve
sustainable growth in our markets.

wOrkI ng aLOngSI de ducatI  wOrLdwI de

Working with Ducati means growing together. Currently, Ducati
sells its products in 88 countries through its own dealers or net-
works of independent dealers. In the course of our rollout, we will
further increase the number of countries in which we market our
joint financial services.

actIve PrOduct deveLOPMent I n exIStI ng MarketS

Sales promotion for the brands – and, of course, for Ducati as our
motorcycle brand – is one of our key strategic goals. Against this
backdrop, we have adapted our range of products to align with
the needs of motorcycle riders as well as dealers and importers
 worldwide, differentiated our services according to demand, and
introduced market innovations. Currently, we are also reviewing
innovative long-term rental and engine insurance solutions for the
motorcycle market. By optimally integrating our financial services
into the value chain of new brands, we are securing growth in the
strategic dimensions of the brands.

“The time elapsed between the decision to
establish Ducati Financial Services in Germany

to paying out financing to the first end customer
was barely six months. Is there any better

proof of the speed, flexibility and expertise with
which we begin and successfully launch new

business activities?”

Marcus Kando
Head of Sales Germany, Ducati Financial Services

18
Volkswagen Financial Services AG | Annual Report 2013

Growth in the markets dimension
Ou r Strategy

When we commenced operations in South Korea,
we initially offered traditional, accepted retail financing and leas-
ing products. “Simple and smart” was our motto. With a widely
communicated opening offer – an attractive lease payment for
the Audi A8 – we quickly acquired a high profile. In addition,
we succeeded in directly increasing the penetration rate for this
model to around 75 %, boosting unit sales by over 40 %. We also
launched a targeted campaign for the Golf GTI in conjunction with
the Volks wagen brand. These two initiatives significantly increased
our footprint. In hindsight, we can say that closely integrating the
 Volks wagen Group’s automotive brands early on was a success
factor for our market entry.

Today, we are already a key player in the South Korean market.
We rolled out a series of product innovations, product variations
and packages, for example financing combined with new vehicle
replace ment insurance. In addition, we successfully marketed
 pro ducts for our dealers, such as factoring and financing for vehi-
cles in stock.

autOMObI LIty  IS  h ugeLy  IMPOrtant I n SOuth kOrea 

South Korea is a highly developed new vehicle market. Every
year, around 1.3 million vehicles are sold in this Asian country.
The import quota is continuously growing and therefore offers
sub stantial market potential for us. However, in 2013 all import-
ers together had a combined market share of just 10 %. The
undisputed leaders are the German manufacturers, who delivered

around 80 % of the imported vehicles. The Volkswagen Group in
turn leads the import segment with its vehicle brands, supplying
over one-third of all foreign models. The mix of models demanded
in South Korea is especially interesting for our business. Customers
particularly look for high-value premium models combined with
financial services. South Korea is one of the largest single markets
for the Volkswagen Phaeton and the Audi A8, for example.

fI nancIaL advISOrS –  a dIStI nct featu re   

Of th e SOuth kOrean Market 

In South Korea, a mandatory statutory distinction is made between
the seller of a vehicle and the agent assisting with its financing
(financial advisor). To be able to offer a customer-friendly, uniform,
seamless sales process, Volkswagen Financial Services Korea
supplies the financial advisors. This means we have staff at every
dealership, which has several advantages: customers can enjoy a
holistic sales process, while we benefit from the excellent credit
quality of the contracts brokered. The Korean dealers appreci-
ate this arrangement, embracing us as a reliable partner and an
elementary part of the sales process.

Our growth is driven not only by the cooperation with the brands or by products,
but also by conscious development of new markets and regions. We have been active in the

South Korean market since September 2011, recording rapid growth ever since.

Growing further
in the global markets

South Korea – an example of success

19
Volkswagen Financial Services AG | Annual Report 2013

Growth in the markets dimension
Ou r Strategy

h Igh PreSSu re On PrOceSSeS 

Another characteristic feature of the Korean market is the timing
of vehicle sales and the associated requests for financing. These
are concentrated at the end of the month: in our experience,
about 50 % of all sales and financing transactions are effected in
the last five days of the month, putting considerable pressure on
our processes and systems. However, what is in principle a rather
 unfavourable distribution of incoming orders can be used to
increase customer and dealer loyalty. We specifically achieve this
by answering financing questions rapidly and delivering vehicles
as requested using our integrated processes – between dealers, the
importer and the automotive brands of the Volkswagen Group.

SucceSS factOrS fOr Ou r grOwth I n SOuth kOrea 

Our success in South Korea essentially comes down to two main
factors:

> We have a flexible, highly motivated team in South Korea that lives
the values of Volkswagen Financial Services – trust and con-
fidence, responsibility, a living commitment to our customers,
enthusiasm and courage – and is fully committed to the WIR2018
strategy.

> We collaborate closely and in a spirit of trust with our process
partners and the automotive brands of the Volkswagen Group.
Our networking has facilitated successful market penetration,
which is now paying dividends in the further development of the
market.

a key PLayer after j uSt twO yearS 

Thanks to our brand-related financial services, we succeeded
in driving up customer loyalty, lifting penetration rates and
actively promoting vehicle sales. We now offer our services for the
 Volkswagen, Audi, Bentley and Lamborghini brands. Our service
concept is not only borne out by our employees, who without excep-
tion gave us an excellent testimony in an internal staff survey, but
has also been praised by the South Korean Ministry of Education,
which praised Volkswagen Financial Services Korea one of the best
“Foreign Investment Companies”.

harn eSSI ng Market OPPOrtu n ItI eS fOr   

cOMMercIaL veh IcLeS aS weLL

In August 2013, we added services for commercial vehicles to our
portfolio under the name MAN Finance Korea. For the collabor-
ation with the Volkswagen Group subsidiary MAN Truck & Bus
Korea we set ourselves a joint goal: in addition to a variety of finan-
cing alternatives, we will also offer the entire range of financial and
service products, focusing on services that add value for customers.
We will therefore combine financial services with service offerings
for the vehicles, supplementing these with appropriate insurance
products. With these attractive package solutions we are creating
ample cost transparency and budget security for our corporate
customers.

actIveLy ShaPI ng SOuth kOrea’S autOMOtIve futu re 

We have a clear goal – to continue the success story of Volkswagen
Financial Services Korea. To achieve this, we will build on our
strengths in South Korea – implementation speed, capacity for
innovation and flexibility – in a manner that promotes continued
growth and success.

The FS Way is shaping our corporate culture worldwide

20
Volkswagen Financial Services AG | Annual Report 2013

Growth in the products dimension
Ou r Strategy

In Mexico, Volkswagen Financial Services has offered financing
services for about 40 years. On the basis of Volkswagen Financial
Services’ long-standing experience in the Mexican market and in
view of the global strategy it is pursuing and implementing,
 Volkswagen Leasing S.A. was founded in Mexico in 2006, followed
by Volkswagen Bank S.A. the year after.

MexIcO – a Large Market wIth gOOd PrOSPectS   

fOr deveLOPMent

On the whole, the insurance market in Mexico is still relatively
small. This is because there is not yet a great deal of interest in
insurance products among the Mexican population and an “insur-
ance culture” is only gradually emerging. However, we estimate
that as the market evolves, considerable potential for growth with
insurance products will unfold.

MOtOr I nSu rance an d cPI  –  StartI ng wIth   

tradItIOnaL PrOductS

The business with our insurance products is based around motor
insurance, which primarily serves to hedge risks arising from
damage to a vehicle or the financial consequences of an accident.
We kicked off with this traditional product, which has already been
perfected in many countries. Success came fast, and a penetration
rate in the new vehicle business of around 30 % was achieved
straight away. In 2010, we expanded our offering to include credit
protection insurance (CPI). In the wake of the global financial crisis
and its repercussions, even Mexican businesses rapidly developed
an awareness of the value of such insurance, which offers clients
comprehensive financial protection against credit risks and insol-
vency. As CPI protects both the creditor and the borrower from the
consequences of overdue debt, the insurance policy quickly became
a standard feature in our packages of services – frequently taken
out together with motor insurance. The demand for cover was so
great that just one year after CPI was introduced a penetration rate
of over 55 % was achieved based on the new vehicle financing busi-
ness of the Volkswagen brand. The current penetration rate is even
higher.

Adding value
internationally

with new approaches

The insurance business in Mexico

We have been marketing insurance products for over 65 years, and in Mexico vehicle insurance
has also been part of our product spectrum for quite some time. Growing interest in

insurance over the years has encouraged us to provide fresh impetus with new sales and
settlement processes and increasingly diverse insurance products. These have enabled us

to significantly expand our position in Mexico.

21
Volkswagen Financial Services AG | Annual Report 2013

Growth in the products dimension
Ou r Strategy

ach I evI ng a u n I fOrM Market PreSence wIth “dOn gOyO”

The development of the insurance business, accompanied by a
gratifying level of profitability, held the promise of fresh growth –
driven by greater customer loyalty with a proprietary sales and
settlement organisation. Our goal is to improve the integrated
market presence of brand, dealers and financial services providers
vis-à-vis the customer. Our project for increasing customer loyalty
in the insurance business in Mexico was given the name “Don
Goyo”, the Mexicans’ cherished nickname for their country’s most
active volcano, the Popocatépetl. In this project we created new
products in the insurance business: Siempre Volkswagen, Audi
Safety Plan and SEAT Care. In place of multiple independent agents
– the model used in the past – a well-known Mexican insurance
broker was commissioned to take over central management of the
insurance policies and contract management.

th e key tO SucceSS: entrePren eu rIaL SPI rIt   

an d th e PrOduct tOOLbOx

The new business model had an immediate impact. Just one year
after its introduction, the penetration rate and the number of con-
tracts signed surged. High success rates were achieved in 2013.

The penetration rate for motor insurance doubled to 40 % and the
penetration rate for CPI advanced to as much as 66 %. This success
is also evidenced by the number of new insurance policies, totalling
133,000, a two-fold increase in just two years. In line with this
development, our insurance business became significantly more
profitable.

The example of Mexico demonstrates the opportunities open to
us in regions around the world: with entrepreneurial spirit and
the courage to embark on new paths, together with our toolbox
for introducing and “reconfiguring” customised products, we can
refine and market our products efficiently, rapidly and successfully.

In Mexico, we have thus made an active contribution to vehicle
sales, customer loyalty and profitability. And, at the same time, the
local companies safeguard our sustained growth in Mexico with
customised packages of products.

“Siempre Volkswagen” campaign in Mexico

A conversation
Ou r Strategy

A conversation
with Dr. Mario Daberkow, Board of Management member

responsible for IT & Processes

“Information technology is the
central nervous system of

Volkswagen Financial Services AG.
For our core business,

optimally coordinated IT
is clearly a success factor.”

Dr. Mario Daberkow
Board of Management member responsible for IT & Processes

23
Volkswagen Financial Services AG | Annual Report 2013

A conversation
Ou r Strategy

Dr. Daberkow, when you joined the company on 1 July 2013, a new Board of Management position designated
IT & Processes was created. Why?

Information technology is the central nervous system of Volkswagen Financial Services AG. For our core business
– not least because we are a direct bank – optimally coordinated IT is clearly a success factor. IT systems map our
successful products in the financing business: in day-to-day payment processing, in contract administration, in
accounting and in many other areas. A Board of Management position dedicated to “IT and Processes” in financial
services, the second core competence of the Volkswagen Group, was therefore an obvious choice.

As regulatory requirements for financial services providers grow, IT requirements also increase. What has changed
in IT since the financial crisis five years ago? What has been done to meet the demands of financial regulators?

Due to our smoothly functioning, low-risk business model and not least due to active risk management in the
front-office units and the Corporate Center, Volkswagen Financial Services AG successfully made it through the
crisis. In addition, our company saw the writing on the wall, and pro-actively took steps to prepare for new banking
requirements. Moreover, around 300 employees in various areas of the company took on many issues to address
the higher expectations. These issues were continually coordinated with Internal Audit and external consultants
to ensure the highest possible quality. In this process, we also actively sought out a dialogue with the authorities. A
prominent example is our Access Identity Management, which was newly adjusted in 2011 to further improve our
data, process and information security.

24
Volkswagen Financial Services AG | Annual Report 2013

A conversation
Ou r Strategy

Data and information security are a very timely topic. In view of the revelations by a former US intelligence
agency employee and the wire-tapping scandal involving the National Security Agency, what is the security
 situation vis-à-vis the outside world?

In my view, the public discussion on data security precipitated by the events you mention does not bring up any
new issues for Volkswagen Financial Services AG – information and data protection have always been a top priority
for us. We are committed to and put into practice a comprehensive information security system.

In this regard, we do everything in our power to protect the data and information of our customers and of
Volks wagen Financial Services AG. We continually analyse our IT risks and our protection requirements and
conduct IT security audits worldwide. Implementation of all statutory and contractual regulations is monitored
on an on going basis both within the company and with our contractual IT partners. All customers and employees
can rest assured that we will continue to make every effort to protect our data and information at the national and
international levels.

A fundamental task currently facing financial services providers is the introduction of the Single Euro Payments
Area (SEPA). How does this affect Volkswagen Financial Services AG?

The SEPA transition affects all of our business activities. This concept must be integrated into all processes
– whether that’s the direct banking business, financing, leasing and insurance, payments, application and
management, systems or financial accounting. To this extent, our IT team is working at full speed with all depart-
ments to adapt our systems accordingly. Nonetheless, SEPA will be a huge challenge because the entire financial
services industry along with the real economy is entering a new payment processing world.

Changes resulting from the introduction of SEPA or increasingly complex structures are also a challenge for
 system stability and performance. How will disruptions be dealt with in the long term? How can stability be
assured in an environment of ongoing technical development?

This will require all participants groupwide to stand together to ensure our operational excellence. We will also in
the future devote the greatest possible attention to this issue. For instance, special releases will only be made when
they are urgently necessary. System operations will have the right to veto special transports. Development tests
will also be conducted across IT systems. Moreover, all changes in releases will be subject to centralised release
management. This will allow us to further improve operating quality by working as a team, again lower the error
rate of applications and further stabilise IT processes. After all, stability and quality are the most important factors
in our business processes.

25
Volkswagen Financial Services AG | Annual Report 2013

A conversation
Ou r Strategy

As a service provider of IT services, you want to offer not only systems, but also solutions, in the long run. What
does that mean exactly?

It goes without saying that, as a service provider, we have to provide all of the services required by our business
model. Classic banking services are supplemented with automobile-specific products, such as rental models,
after-sales service, warranties, innovative financing and leasing solutions. What is interesting here is network-
ing this variety of services in a logical way and placing them in an international context. This is the only way we
can implement WIR2018 and reach the growth targets formulated in this strategy. For our department “IT and
Processes“, this means that we must have a convincing service and solution concept. In other words, our service
portfolio must be defined in the geographic dimension and in the functional dimension. Against the backdrop
of our growth in the brand, market and product dimensions, we will also upgrade and globalise our corporate
processes and IT systems.

You mentioned growth: In 2013, 76 employees were hired in IT in the head office in Braunschweig alone. Where
is the growth reflected in the global market? And what challenges does expansion bring – for IT especially?

In 2013, we were active in 42 countries worldwide and we aim to extend our international reach. The challenge
is to equip the new national subsidiaries and sites with technology, establish modern systems, network indi-
vidual products and place them in an international context, and in the process guarantee the financial integrity
of Volks wagen Financial Services AG. We function as technical consultants in the partnerships with the national
subsidiaries, which in some cases represent new brands for us, and the other sites. Each unit has specific
requirements in this regard, and some of these are based on a local statutory framework. We must address these
requirements with our IT systems in future as well. What are known as IT maps are used to provide an overview of
the existing systems as well as “blank spots” and identify action items. We will step up internationalisation of our
organisation through expertise in project management, which is growing worldwide. Our future goal is a largely
homogeneous IT landscape that supports our business model. The motto is increasingly true: “We are a global
team.”

Profile: Dr. Mario Daberkow

Born 25 June 1969 in Neuss Partner, one son University degree in mathematics, Düsseldorf
Doctor of natural sciences, Berlin Management consultant at McKinsey & Co. Deutsche Post
AG, manager of the Pension Services business division Deutsche Postbank AG, head of Bank
Organisation IT/Operations Deutsche Postbank AG, General Representative Deutsche
Postbank AG, member of the Board of Management responsible for Services
Deutsche Postbank AG, CIO/COO on the Board of Management Since 1 July 2013:
Volkswagen Financial Services AG, Board of Management member responsible for IT & Processes

26
Volkswagen Financial Services AG | Annual Report 2013

Corporate responsibility
Ou r Strategy

We take
responsibility

We have embedded corporate responsibility (CR) firmly in our values and actively take on
this responsibility. CR is therefore an integral part of our WIR2018 strategy –

on the way to becoming the best automotive financial service provider in the world.
This is something we want to achieve by doing business in a responsible and sustainable manner.

CR can be subdivided into three key components – cor-
porate social responsibility, corporate citizenship and corporate
governance.

1. Corporate Social Responsibility comprises our environmental,
economic and social responsibility in our core business. We have
further broken down this responsibility into four action areas –
Environment, Products, Dialogue and People.

2. Corporate citizenship means we take responsibility as part of
society, even outside our core business. Here we support numerous
initiatives and projects, and we will continue to pursue this com-
mitment on an ongoing basis. To name just a few examples: our
company foundation – “Our Children in Braunschweig”, support
for the “Classics in the Park” concerts, our commitment to the
“Building Bridges” project run by the Braunschweig Community
Foundation and the “Sommerlochfestival” diversity initiative.
Add ition ally, our Works Council makes a valuable contribution
with numerous other initiatives such as employee donation drives,
a Christmas giving tree and the fair-trade buying initiative for
Lebens hilfe, an organisation that helps people with disabilities.

3. Corporate Governance is the third key component of CR and
is defined as the pursuit of exemplary corporate leadership and
ethics. Our company has a worldwide compliance organisation and
acts according to the collective rules of conduct of the Volkswagen
Group. In addition, we have established an effective anti-corruption
system that operates successfully with an anti-corruption officer,
an anti-corruption working group and rules applicable worldwide
as well as training and external ombudsmen. Moreover, employee
training to combat money laundering and other criminal activities
and on the topics of competition and anti-trust law are an integral
part of our corporate governance efforts.

reSPOnSI bI LIty MuSt be vISI bLy entrench ed I n th e cOMPany

CR is not merely an empty promise – it is part of our day-to-day
 business. Now that a central coordination office has been set up,
we will make CR a continual and permanent part of our corporate
activities worldwide. In January 2013 we began formulating our
corporate responsibility strategy. Frank Witter, Chairman of the
Board of Management of Volkswagen Financial Services AG, has
assumed responsibility for CR at Board of Management level.
The Corporate Responsibility Coordination office will manage
development of the CR strategy and its coordination. The office will
be assisted by the CR Excellence Team composed of experts and
leaders from the Human Resources, Corporate Communications,

27
Volkswagen Financial Services AG | Annual Report 2013

Compliance, Political Affairs, Investor Relations, Risk Manage-
ment, IT and Marketing/Sales functions. The focus of the team’s
work in 2013 was on conceptualising the strategy and determining
the four action areas of our CR strategy.

Ou r cr Strategy wI LL  be fu rth er deveLOPed I n dIaLOgu e   

wIth StakehOLder grOu PS

We determined the specifics of our CR strategy not at the drawing
board, but instead in dialogue with our stakeholders. To this end,
we asked for information in a representative survey of various
groups, including private customers, dealers, fleet customers,

suppliers and business partners, unions, investors, media rep-
resentatives, non-governmental organisations and politicians as
well as our colleagues in the Volkswagen Group and employees of
 Volks wagen Financial Services AG. This provided a good picture
of how the CR activities of our company to date are viewed, which
channels our stakeholders use to inform themselves and what
concrete expectations they have of us.

The four action areas of the CR strategy

Corporate Citizenship

Corporate Governance

Products

People

Environment

Dialogue

Ou r Strategy
Corporate responsibility

28
Volkswagen Financial Services AG | Annual Report 2013

Corporate responsibility
Ou r Strategy

Our survey resulted in the following key insights:

> There is little knowledge of our CR activities currently, but they
are described as particularly credible. Our stakeholders inform
themselves about our CR commitment mainly through three
channels: the general media (newspapers, television and radio),
our website and our annual report.

> The greatest CR challenge our stakeholders see for Volkswagen
Financial Services AG is developing new mobility products
and concepts, dealing with climate change and environmental
pollution, and the dwindling supply of energy and resources.
Furthermore, sustainability is increasingly becoming a decision-
making criterion for customers, investors and others.

This well-founded feedback from our stakeholders will be incor por-
ated in the process of further defining our four action areas.

envI rOnMent actIOn area

At Volkswagen Financial Services AG, environmental protection is a
key component of long-term sustainable action.

We want to contribute actively to environmental and climate pro-
tection. Our goal is therefore to introduce an ISO 14001-certified
environmental management system in 2014. We are confident that
this step will allow us to improve energy efficiency and promote
the development of more far-reaching tools. In developing new
products, we consider the impact on the environment in addition
to economic factors. A good example is the environmental pro-
gramme we participate in along with NABU, the German Nature
and Bio diversity Conservation Union. This partnership aims to
reduce average CO2 emissions in all vehicle deliveries to fleet
customers. Thanks to our work with NABU, large areas of bogs in
Germany were returned to their natural state and are again able to
function as an important CO2 storage medium.

PrOduct actIOn area

Our stakeholders have high expectations for the provision of
respon sible financial services and new mobility solutions. So do we.
We will continue to fulfil and further develop these in the future.
For instance, we promote environmentally friendly vehicle fleet
management with the “Green Fleet” environmental award. We sup-
port our fleet customers in implementing environmentally friendly
fleet management by providing specific information on setting up a
green car policy, offering fuel-saving driver training, and making
environmental successes visible with our FleetCARS software, a
state-of-the-art digital reporting system. In collaboration with the
automotive brands of the Volkswagen Group, Volkswagen Financial
Services AG is working intensely to be a pioneer in the development
of new mobility packages. Examples are the “Quicar – Share a
Volkswagen” urban car-sharing pilot programme, our stake in the
car-sharing company Greenwheels, our long-term rental product
(one- to twelve-months rentals) and the car rental business of Euro-
mobil Autovermietung GmbH, which rounds out the mobility needs
of our customers.

Responsible financial services are a justified and basic require-
ment. In 2010, Volkswagen Bank GmbH joined the ranks of the
signatories of the voluntary “Responsible Lending to Consumers”
code of conduct. The code provides an overview of standards and
contains a series of consumer-friendly regulations that go beyond
the requirements of law.

29
Volkswagen Financial Services AG | Annual Report 2013

Corporate responsibility
Ou r Strategy

dIaLOgu e actIOn area 

In order to continually refine our CR strategy, intensive dialogue
with our employees, colleagues in the Volkswagen Group and
 external stakeholder groups is important. One fundamental step
in this direction was the stakeholder survey conducted for the first
time in 2013.

In 2013, we also entered into an active dialogue with our internal
stakeholders – our employees – firstly by holding an event called
“WIR2018 in Dialogue”, a round table where interested employees

could discuss fundamental strategic issues with management. In
addition, the members of the CR Excellence Team of Volkswagen
Financial Services AG function as multipliers and messengers for
our CR activities. A stepped-up exchange of information with the
Volkswagen Group takes place through the position of CR Coor-
dinator of Volkswagen Financial Services AG.

The CR organisation of
Volkswagen Financial Services AG

Communications

Risk Management

Finance

Human Resources

Compliance

Marketing / Sales

IT and Internal Services

Political Affairs

Works Council

board of management of volkswagen financial services ag
Ambassador: Chairman of the Board of Management

cr excellence team 

Support

cr coordinator vw fs ag
Coordination CR Excellence Team

Implementation and management of the CR strategy
Overall responsibility for stakeholder management

30
Volkswagen Financial Services AG | Annual Report 2013

Corporate responsibility
Ou r Strategy

PeOPLe actIOn area

The People action area aims to address our responsibility as an
employer and embed CR in our corporate culture. To this end,
we develop information modules for existing human resources
development tools in order to raise awareness among trainees,
employees and managers about the CR aspects of their daily work
and decision-making processes. We also want to influence society
in a positive way in our core competencies as a financial and mobil-
ity service provider. Our work as a partner to My Finance Coach
Stiftung GmbH involves sending our employees to schools to serve
as finance coaches and providing ad-free, basic financial education.

For more than ten years now, our art bus project has enabled
students and seniors in our region to visit the art museum in Wolfs-
burg. This is our way of interconnecting culture and mobility.

cr  IS  an I nternatIOnaL  ISSu e fOr uS

Our commitment to CR does not stop at the German border.
Initially, the CR framework will be drafted by the CR Coord in-
ation office from the insights gained mostly from the German
market. Subsequently, we plan to draft this concept as guidelines
(“10 Golden Rules”) for an international rollout in our various
markets.

 “For me, corporate responsibility means
not just being active in cultural and social issues,
but also making sure all of our business activities
look to the future. A successful CR strategy is one

that everyone in the company practices in real life.
We are all responsible!”

Angela Kleinhans
Head of Strategic Trends and Innovation

31
Volkswagen Financial Services AG | Annual Report 2013

Capital market activities
Ou r Strategy

Success with
global management

and local tools
The publication “Euroweek” named the treasury departments of Volkswagen AG and Volkswagen

Financial Services as the best funding team of 2013, while “Asiamoney” selected the
“Driver Japan One” transaction as the best Japanese securitisation transaction of the past year.

These awards underscore the effectiveness of our strategy of diversified funding and recognition of
this fact by the financial markets.

The positive development of our operations is closely con-
nected with our success in raising and increasing debt financing.
Volkswagen Financial Services AG and its subsidiaries have a clear
strategy. A key component is our strategy of diversification, both
in terms of the instruments used and by currency areas. The main
sources of refinancing are money and capital market instruments,
ABS transactions and deposits from the direct banking business.

In the 2013 financial year, internationalisation in particular was
further advanced by the development of local financial instru-
ments. For example, our Turkish joint venture Volkswagen Doǧuş
debuted on the local capital market with an issue amounting to
TRY 100 million in June, and in Brazil we repeated last year’s suc-
cess with a second publicly marketed “Letra Financeira” by Banco
Volks wagen. All bonds saw high demand by investors and garnered
positive attention on the local and international markets.

The internationalisation of our financial instruments was actively
advanced in the area of securitisation transactions as well. The
transactions follow the proven standards of the “Volkswagen Driver”
and “Volkswagen Car Lease” – VCL platforms. In 2013, the follow-
ing projects stand out in particular: In Japan, the success story of
the “Driver Japan” transactions continued with “Driver Japan
Two”: In February, Japanese car loans were securitised locally for
the second time in a public transaction. The successful “Driver
France One” issue in Europe with a volume of around € 500 million
was the first ABS transaction by Volkswagen Bank France. Due to
the strong demand by investors and substantial oversubscription,
the tranches were sold at the lower end of the price range. In
November, our ABS programme was expanded by a new currency
area and a new continent with the addition of “Driver Australia
One” in Australia. This opened up a new local funding source for
further promoting our successful Australian business.

32
Volkswagen Financial Services AG | Annual Report 2013

Capital market activities
Ou r Strategy

 10 % Equity

 27 % Customer deposits

 10 % Asset-backed securities

 28 % Bonds

 4 % Commercial papers

 12 % Credit lines

 5 % Intercompany refinancing

 4 % Other facilities

Refinancing sources as at 31 December 2013

Volkswagen Financial Services AG is now an active participant in
the ABS market in the following eight countries: Germany, the
United Kingdom, the Netherlands, Spain, Brazil, Japan, France
and Australia.

Along with this, we brief capital market participants on our busi-
ness performance and our refinancing strategy at inter national
investor meetings, presentations and conferences. Current
information and presentations are also promptly published on the
Investor Relations website at www.vwfs.com/ir.

ratI ng

The rating of Volkswagen Financial Services AG in its capacity as a
wholly-owned subsidiary of Volkswagen AG corresponds to that of
the Group parent by both Moody’s Investors Service (Moody’s) and
Standard & Poor’s (S&P).

Moody’s confirmed its P-2 (short-term) and A3 (long-term) ratings
with a positive outlook. The rating of S&P remained at A–2 (short-
term) and A– (long-term).

As a wholly-owned subsidiary of Volkswagen Financial Services AG,
Volkswagen Bank GmbH is given a separate rating by both firms.
Moody’s rating of P-2 (short-term) and A3 (long-term) with a
 positive outlook was confirmed. S&P confirmed its short-term (A–2)
and long-term (A–) ratings for Volkswagen Bank GmbH.

Thanks to the high creditworthiness confirmed in the rating, the
strong financial figures and the deep trust of investors, Volkswagen
Financial Services AG and its subsidiaries have excellent access to
the capital markets at all times.

Components not depending
on company ratings

Capital market / deposit /
ABS refinancing

33
Volkswagen Financial Services AG | Annual Report 2013

Capital market activities
Ou r Strategy

“The launch and expansion of our
international capital market activities forms
the foundation and guarantees the success
of our ambitious growth plans worldwide.”

Dirk Bauer
Head of Capital Markets and Rating

We have refinanced nearly 28 % of the total assets of our financial services
 companies worldwide with unsecured capital market issues. Reflecting our presence on our
largest markets, these activities take place mainly in the European capital market.

But not just there. We realised early on that we must put our business on a much broader,
global foundation to ensure secure long-term capital market financing that appropriately
addresses risks. In our growth markets in particular and due to the experience gained
from the financial crisis, we do not wish to rely on sufficient required funding always being
 supplied by our international banking partners or the European capital market alone.

Based on the European capital market expertise we have acquired over the years, we have
been very successful in obtaining fresh capital market access in a number of countries in
recent years. Again and again, our issues have proven that we take our funding strategy and
expansion of our international market presence very seriously. In addition to many years of
experience in markets such as Australia, Mexico, Brazil and India, we also placed a bond in
Turkey for the first time in the past financial year.

34
Volkswagen Financial Services AG | Annual Report 2013

Worldwide presence
Ou r MarketS

Worldwide presence

35
Volkswagen Financial Services AG | Annual Report 2013

Worldwide presence
Ou r MarketS

Abu Dhabi
Argentina
Australia
Austria
Bahrain
Belgium
Brazil
China
Czech Republic
Dubai
Estonia
France
Germany
Greece
India
Ireland
Italy
Japan
Jordan
Kuwait
Latvia

Lebanon
Lithuania
Mexico
The Netherlands
Norway
Oman
Poland
Portugal
Qatar
Russia
Saudi Arabia
Singapore
Slovakia
South Africa
South Korea
Spain
Sweden
Switzerland
Taiwan
Turkey
United Kingdom

Volkswagen Financial Services AG offers
financial services for the Volkswagen Group brands

in 42 countries worldwide – directly, as well as
through equity investments and service contracts.

36
Volkswagen Financial Services AG | Annual Report 2013

Germany
Ou r MarketS

Germany

gen eraL deveLOPMent Of buSI n eSS

Even though forecasts for the German market continued to predict
only modest growth, the Volkswagen Group managed to consolidate
its good market position and even expanded it in several areas
of business, reaching a new record with additions of 282,017
contracts in the used car business. A total of 948,766 new financing
and leasing contracts for new and used cars was recorded. The
penetration rate in Germany was further increased to 55.8 %. This
means that today more than every second vehicle of the Volkswagen
Group is financed or leased by us.

PrIvate cuStOMerS /  cOrPOrate cuStOMerS

The focus in the private customer business in the 2013 financial
year was on stabilising our strong position in financing and leasing
and growing the insurance and services businesses. Volkswagen
Autoversicherung, the joint venture with Allianz whose product
offerings are expected to leverage additional customer potential,
was launched in April 2013. New sales channels were opened up
through platforms such as the leasing exchange for brand, dealers
and financial services providers and are also fostering growth in the
used vehicle business.

Volkswagen Bank GmbH added a total of 457,597 contracts. Volks-
wagen Leasing GmbH also continued to position itself successfully
on the market, concluding 106,092 new contracts with private
customers.

In the corporate customer business, we supplied the dealers with
an extensive range of financing, service, investment and deposit
products again in 2013, increasing the financing volume to € 4.19
billion.

fLeet cuStOMerS

In the 2013 financial year, Volkswagen Bank GmbH added around
25,000 new finance leases to its portfolio in the fleet customer
segment.

Volkswagen Leasing GmbH maintained its business volume in the
fleet customer market at the same high level as in the previous
year and once again asserted its strong position in the German and
European fleet business. This was confirmed by Leaseurope, the
European Federation of Leasing Company Associations, through
its ranking of Volkswagen Leasing GmbH as the European market
leader in automotive leasing. Around 168,000 new leases were
added to the portfolio in 2013 and the lease contract portfolio rose
again by 6 % to over 477,000 vehicles.

37
Volkswagen Financial Services AG | Annual Report 2013

Germany
Ou r MarketS

Also in the services business, we likewise continued the successful
course we had taken in the previous year. The figures in the service
areas of maintenance, wear-and-tear repairs and tyres in particular
were given a further boost. Overall, Volkswagen Leasing GmbH
concluded over 127,000 service contracts with its fleet customers
in 2013.

In addition, market activities were expanded further in the area of
fleet management for customers with large fleets. Alongside its
extensive product portfolio in the services business for passenger
cars, Volkswagen Leasing GmbH now also offers services products
for the truck industry with the MAN ServiceCard and the
FleetTRUCKS reporting system.

Moreover, the subsidiaries of Volkswagen Leasing GmbH struck
out on new paths in 2013. In addition to its existing franchise
business, Euromobil Autovermietung GmbH has also had its own
rental outlets since the beginning of the year, including at Hanover
Airport and in the city of Hanover. Carmobility GmbH augmented
its portfolio with new services and a new systems architecture, with
which it offers professional fleet management services for medium-
sized fleets as well.

dI rect ban k

Numerous campaigns in connection with the WIR2018 strategy
enabled us to continue to maintain its market position and serve as
a sales channel for the automotive segment through the sale of
automobile-related financial services products to primary direct
banking customers. The deposits from the deposit business are
instrumental in funding Volkswagen’s financial services providers.

Here, we maintained the previous year’s high level, despite histori-
cally low interest rates. As at the balance sheet date, the customer
deposit volume was € 22.3 billion. Deposits mainly comprise
overnight deposits as well as various savings certificates and plans
of Volkswagen Bank GmbH. The share of these deposits in the
 refinancing mix of Volkswagen Financial Services AG was 25 %.

“In Germany we are dealing with a saturated market in which
we already operate at a very high level in both financing and leasing.

In addition to stabilising this market position, we are therefore focusing
on tapping into other areas of business such as insurance and

financial services – always with the goal of being the most attractive
financial services provider for the Volkswagen Group and

successfully fulfilling our role as a sales promoter as well as a
strong partner to the dealers.”

Anthony Bandmann
Spokesman of the Board of Management of Volkswagen Bank GmbH

and Chairman German Market

38
Volkswagen Financial Services AG | Annual Report 2013

Europe
Ou r MarketS

Europe

gen eraL deveLOPMent Of buSI n eSS

In 2013, amid a difficult economic environment, nearly all of
the countries in this region again managed to meet their budget
targets. Especially within the EU4 (Italy, Spain, the UK and France),
the surge in the retail penetration rate underscored our growth
course. By systematically continuing the GO40 program, these coun-
tries succeeded in reaching the target of a penetration rate of 40 %
set for 2015 ahead of time, thereby illustrating the value added
by cooperating directly with the brands. Linked to this, Audi, for
example, lifted its market share across the EU4 for the fifth con-
secutive year.

The spotlight in 2013 was on stepping up the cooperation with
the brands and focusing squarely on the needs of the markets and
customers. In the after-sales business, for instance, investments in
the markets were planned and a joint concept was developed whose
implementation is expected to generate further positive effects in
the future.

To provide the best possible support for the Group’s used car
 strategy and to live up to the expectations of us as a sales promoter,
the financial services providers’ used car concept is aligned with
the brands’ planning. For this, the used vehicle warranty for

dealers and customers was rolled out across Europe, fulfilling to the
letter the requirements of the “Das WeltAuto” scheme (Volkswagen,
ŠKODA, SEAT) and Audi Approved Plus.

The continuation of Volkswagen Financial Services’ involvement
in the planning process and the market launch of various Group
models goes hand in hand with the internal integration. The suc-
cessful cooperation was repeated in 2013 with the Volkswagen
e-up! and the Audi A1 admired.

PrIvate cuStOMerS /  cOrPOrate cuStOMerS

The United Kingdom succeeded in continuing its growth path and
achieving new records with levels of overall penetration of over
40 %, with more than 65 % in the retail business. Finance cam-
paigns that included products for maintenance and wear-and-tear
stimulated positive growth and the service volume.

The extremely successful finance campaign for the launch of the
new Golf generated considerable upselling effects in Italy with
regard to additional equipment from the Volkswagen Group.
Finance for Ducati motorcycles was available in 2013 for the first
time, rounding off the Group brand world in the financial services
portfolio. The financial services companies in Spain raised their

Countries:
Austria, Belgium, the Czech Republic, Estonia, France, Greece, Ireland, Italy, Latvia, Lithuania, the Netherlands, Norway, Poland,

Portugal, Russia, Slovakia, Spain, Sweden, Switzerland, Turkey, United Kingdom.

39
Volkswagen Financial Services AG | Annual Report 2013

Europe
Ou r MarketS

overall penetration rate to 51.8 %, lifting Volkswagen’s retail
penetration rate to over 60 %. These outstanding results can be
attributed to the current campaign structure, which promotes a
high level of integration between the financial services and sales of
the brands.

Russia’s retail business continued to develop very encouragingly,
with the promotional business and government programmes
sustainably strengthening Volkswagen Bank RUS’s own business
in particular. Business with corporate customers proved robust
in 2013.

The Turkish market again recorded strong growth in 2013. Busi-
ness in Sweden was expanded further through the offer of motor
insurance in the direct business in 2013 for the first time, with used
vehicle marketing being taken over by the importer. In spite of the
still strained economic situation, Greece succeeded in stabilising its
private customer business and also posting positive performance in
the insurance business in 2013.

fLeet cuStOMerS 

Product and process harmonisation in Europe was completed and
has now moved into the implementation phase. The Netherlands
was the first country to implement all standards and products
in full. Outside Europe, product harmonisation will be pushed
worldwide.

The new reporting tool, FleetCARS International, was launched in
2013. This system allows us to offer our international customers
uniform, cross-border reporting spanning 20 countries. In add-
ition, it was nominated for Fleet Europe magazine’s Innovation
Award. The International Fleet Program (IFP), aimed at the world-
wide roll-out of fleet systems, was also kicked off in 2013 to support
our brands in the international business.

Furthermore, there were noteworthy developments in the fleet
business in Italy, Belgium and the Netherlands. Support activities
and campaigns for fleet customers were initiated locally in Italy in
conjunction with the Volkswagen and Audi brands. This “GO Fleet”
initiative enabled Volkswagen to become the local market leader in
the long-term renting ranking of all Group brands. Other ambitious
goals for these initiatives have been set for the coming year. The
truck and bus financial services business, introduced in the Nether-
lands and Belgium in 2013, performed well. In the Netherlands,
the integration of the leasing companies acquired and further
implementation of the captive leasing strategy are important
corner stones for local fleet growth.

“The GO40 strategy with the brands has been in existence for three
years and has already achieved the target increase in the penetration rate

to over 40 % in many cases. We are pushing the international
fleet business in parallel with standardised products, processes and
systems. We support the brands’ WeltAuto and Audi Approved Plus

initiatives throughout Europe with our products such as the used
vehicle warranty for dealers and customers. After-sales products such as
maintenance, wear-and-tear services and car insurance ensure capacity

utilisation at the dealers’ workshops.”

Jens Legenbauer
Regional Manager Europe

40
Volkswagen Financial Services AG | Annual Report 2013

China, India, ASEAN

China, India, ASEAN

gen eraL deveLOPMent Of buSI n eSS

The countries in this region presented us with challenges.

Following a government shake-up, China is setting course for a
transformation of its economy. Until now, investments in industry
and infrastructure and enduring foreign trade surpluses had
generated strong growth. Precipitated, among other things, by the
recent decrease in export performance resulting from the tail end
of the recession in Europe, more robust domestic demand and
the introduction of risk-adjusted capital allocation are expected
to restore sustained, organic growth in the future. The Chinese
 Central Bank is thus taking systematic steps to counteract inflation
warnings such as capping monetary growth in the fourth quarter
of 2013.

Taiwan failed to achieve its ambitious economic growth targets in
2013. In 2014, trade with China in particular is expected to fuel
economic growth once more.

Rising inflation, the strong devaluation of the Indian rupee against
the US dollar and the euro, the unexpectedly weak economic growth
plus highly volatile money and capital markets presented India with
challenges in 2013. This put a damper on market participants’
willingness to invest.

PrIvate cuStOMerS /  cOrPOrate cuStOMerS

China’s financing business is clearly picking up momentum.
Two main drivers of this development can be observed. Firstly,
consumer demand for vehicle financing is growing. Secondly, the
integration of the financing business into manufacturers’ sales
activities is being continuously perfected. Volkswagen Finance
China had another record year with 227,279 new contracts, an
increase of 52 % compared with 2012. Due to orders to check
credit growth in the fourth quarter of 2013, it was impossible to
leverage all market potential.

In close cooperation with the automotive distribution partners, the
sales promotion function was successfully continued in Taiwan with
numerous tailored finance campaigns.

Countries:
China, India, Singapore, Taiwan

Ou r MarketS

41
Volkswagen Financial Services AG | Annual Report 2013

China, India, ASEAN

In Volkswagen Financial Services Taiwan’s broad product range,
the car insurance and extended warranty business also continued
to develop very successfully.

Volkswagen Finance Ltd. India, with headquarters in Mumbai,
recorded a substantial increase in access to finance in 2013
(+ 21,159 contracts). This successful development can also be
attributed to the very close cooperation with the Group brands.
The Volkswagen Passenger Cars brand, for example, profitably
marketed the “Fully Loaded” package comprising vehicle finan-
cing, car insurance, maintenance and inspection, as well as an
extended warranty for new vehicles. In its third year after going
into business, Volkswagen Finance Ltd. is therefore already a full-
service provider for customers of the Group brands in India.

fLeet cuStOMerS & Oth er 

Headquartered in Beijing, China, Volkswagen New Mobility
 Services created the necessary infrastructure for a nation-wide
leasing package in 2013. Subsidiaries and branches of Volkswagen
Leasing were set up in a total of 14 metropolitan areas. On account
of exceedingly heterogeneous requirements at local level, this
 construction work was highly complex and very time-consuming,
but the results were undoubtedly fundamental for pressing ahead
with the start of operations. Founded in 2011, Volkswagen New
Mobility Services covers another important growth field in parallel
with its after-sales services, enabling initial experience to be built
up in the extended warranty business, for example.

“In spite of a tougher macroeconomic environment
in 2013, our sales promotion function in China, Taiwan and

India performed even better than in the previous year.
The outstanding cooperation with our automotive distribution

partners is the driving force that allows us to mature
 and grow in the markets.”

Reinhard Fleger
Regional Manager China, India and ASEAN

Ou r MarketS

42
Volkswagen Financial Services AG | Annual Report 2013

Latin America
Ou r MarketS

Latin America

gen eraL deveLOPMent Of buSI n eSS

All three countries in the Latin America region recorded moderate
growth in 2013. In Brazil, the economic slowdown continued
despite an increase in gross domestic product (GDP). This is gener-
ally manifested in a decrease in foreign investment and specifically
in the flattening out of the growth curve in the automotive industry.
Mexico’s GDP rose by a moderate 1.3 % in 2013. This is mainly
attributable to the challenging economic situation worldwide,
which had a substantial impact on development in Mexico. Never-
theless, there was little change in inflation, unemployment and the
political environment, which strengthened the country’s general
stability. In spite of moderate economic growth, the automotive
industry continued its upward trend in 2013 with total sales of
1,063,000 units, an improvement of 8 % on the previous year.

In Argentina, pull-forward effects stemming from high inflation
and the lack of alternative investments enabled the automotive
market to record total sales of 833,000 units, thus outperforming
the record year of 2012, in which 948,000 units had been sold,
by 14 %.

The three countries in this region ended 2013 with 843,000 new
contracts, an increase of 12 % over the previous year.

PrIvate cuStOMerS /  cOrPOrate cuStOMerS

Brazil primarily counteracted the generally unfavourable market
conditions with more intense sales drives and by continuing the
global Volkswagen brand strategy to strengthen the position of the
company. Volkswagen Financial Services Brazil improved its pene-
tration rate from 32.0 % in the previous year to 38.4 % in 2013,
once again increasing its financing rate for new vehicles.

The financing and leasing business increased year-on-year by 6 %
to a total of 254,000 contracts in 2013. The truck and bus business
closed the year 2013 with 24,000 contracts.

The Consórcio product, a mix of financing and lottery, continued
the success of previous years in 2013, setting a new record of
166,000 contracts, an increase of 15 % year-on-year.

The Volkswagen Group broadened its market share in Mexico in
the reporting year. Volkswagen Financial Services Mexico sustained
its position in the captives market. The company ended 2013 with
an increase of 11,000 new and used car financing and leasing con-
tracts, recording growth of 19 % year-on-year. In terms of vehicle
deliveries to customers, the penetration rate in 2013 also rose
slightly compared with the previous year, from 36.1 % to 37.2 %.

Countries:
Argentina, Brazil and Mexico

43
Volkswagen Financial Services AG | Annual Report 2013

Latin America
Ou r MarketS

“Latin America remains a focus of interest – firstly
because Volkswagen Financial Services AG and the automotive brands

of the Volkswagen Group have successfully teamed up to enhance
the activities required to twthe Volkswagen Group brands

in recent years, we generated strong growth. What we need to do now
is strengthen the market position we have established – even though the

market conditions may change.”

Robert Löffler
Regional Manager Latin America

Volkswagen Credit Argentina continues to operate the retail finan-
cing segment as a commissions business under a cooperation
agreement with HSBC. The highest market share since the start of
the partnership was achieved in 2013, aided by the introduction
of subsidy programmes in agreement with the Volkswagen Group
brands.

The dealer financing business in the region maintained its con-
sistent performance of recent years. At Volkswagen Financial
Services Mexico, the growth of the contract portfolio was supported
by higher unit sales in the automotive brands and the implementa-
tion of coordinated financing solutions. In Brazil, the insurance
business developed well in terms of volume, increasing by 13 %
against the previous year. The insurance business in Mexico
showed year-on-year increase of 24 %, closing the 2013 financial
year with a total of 128,000 insurance contracts.

Sales of non-financed motor insurance products jointly offered with
the Argentinian insurance company La Caja reached a constant
level in 2013 with a share of 13 % of Volkswagen’s total unit sales.

Oth er

In the reporting year, Volkswagen Financial Services was also active
for the Ducati brand in Brazil, one of the first foreign markets.

Volkswagen Financial Services Mexico has additional opportunities
to generate business in key segments such as the truck, bus and
fleet business. This will be supported by stepping up the joint devel-
opment of attractive offerings with MAN as well as through public
funding for the development of strategically important segments of
the economy.

44
Volkswagen Financial Services AG | Annual Report 2013

International
Ou r MarketS

International

gen eraL deveLOPMent Of buSI n eSS

Stability and growth remained the defining characteristics of the
macroeconomic situation in the countries of the Region Inter-
national in 2013. The Australian economy continued its positive
trend, growing for the 22nd year running, though at a slower pace
than in the previous year. The new car market expanded slightly
year-on-year. The Volkswagen Group brands likewise increased
total vehicle sales compared with the previous year. The Japanese
economy continues to be dominated by low growth rates. New regis-
trations of imported vehicles rose again in the reporting period.
Both Volkswagen and Audi lifted unit sales substantially over 2012,
maintaining the Volkswagen Group’s market lead in the import seg-
ment of Japan’s automotive market. In spite of tension in the
relationship with North Korea at the beginning of 2013, the South
Korean economy recorded higher growth year-on-year. While the
overall vehicle market expanded slightly, the imported vehicles
market grew twenty times faster than the market for local manu-
facturers. The Volkswagen Group successfully competed in the
import segment, supplying five of the top ten imported models.

PrIvate cuStOMerS /  cOrPOrate cuStOMerS

In Australia, Volkswagen Financial Services Australia Pty. Ltd. sus-
tained the strong business development witnessed in recent years,
systematically continuing its growth course in 2013. Volkswagen
Financial Services Australia Pty. Ltd. increased its share of total
vehicle deliveries financed in the reporting year and reached a new
high. The Australian company now finances more than one out of
four vehicles delivered by the Volkswagen Group. This business
success is primarily attributable to the close cooperation with the
Group brands as well as to the establishment and expansion of
business relations with existing dealerships in the area of purchase
financing. Despite stiff competition in nearly all product segments,
the Australian company managed to grow its insurance business
further, exceeding the expectations for this year in some cases.
In the past, extensive structural investments had been made to
safeguard and increase its business success in the long term. These
are laying the foundations for further expansion of the product and
services portfolio, with a view to continuing the joint growth path
with the Group brands in the future.

Countries:
Australia, Japan, South Africa, South Korea

45
Volkswagen Financial Services AG | Annual Report 2013

International
Ou r MarketS

“The close integration of the long-term strategies with
the brands and the dealers is making a substantial contribution

to the positive business development of the individual
countries in the Region International. Another gratifying

development is that the Region International is continuing
its geographic growth course, adding another country

at the end of the reporting period – South Africa.”

 Oliver Schmitt
Regional Manager International

Japan also succeeded in sustaining the encouraging performance
seen in recent years and cementing its penetration rate at a high
level. In the reporting year, Volkswagen Financial Services Japan
Ltd. again financed approximately one in three Group vehicles – a
particularly noteworthy achievement given that the Volkswagen
up!, a vehicle with an expected high cash payer rate, was launched
on the Japanese market in the past financial year. By enhancing
its existing IT systems, Volkswagen Financial Services Japan
Ltd. created greater transparency for dealers and thus further
optimised processes. Progress was also made in the area of new
mobility; the existing offering was realigned with Audi in Tokyo
through online campaigns and by other means and enhanced at
other sites through Volkswagen brand offerings.

In South Korea, the second full financial year again exceeded expec-
tations. Well over 40 % of all vehicles sold were financed by
Volkswagen Financial Services Korea Co. Ltd. At the Audi brand,
almost half of the vehicles sold were financed by the local financial
services company. Furthermore, the MAN Truck & Bus brand was
successfully integrated into the services portfolio of Volkswagen
Financial Services Korea Co. Ltd. in Korea, one of the pilot markets,
in the past financial year. In September, the Volkswagen financial
services providers began to arrange financing contracts for MAN
Truck & Bus.

Oth er

In December 2013, pilot operations with selected trade partners
began at the newly established joint venture in South Africa.

Combined
management report

Fundamental information about the Group _ p . 4 7

Report on economic position _ p . 4 9

Volkswagen Financial Services AG (condensed, according to the German Commercial Code) _ p . 6 1

Report on opportunities and risks _ p . 6 3

Report on post-balance sheet date events _ p . 7 7

Corporate responsibility _ p . 7 8

Report on expected developments _ p . 8 8

Contents
combi n ed management report

46
Volkswagen Financial Services AG | Annual Report 2013

CO M B I N E D M A N A G E M E N T R E P O RT

Fundamental information about the Group

47

Volkswagen Financial Services AG | Annual report 2013

The introduction of new accounting standards led to a change in the

structure of the management report compared with the previous

year. In addition, the Group management report and the

management report of Volkswagen Financial Services AG were

combined for the first time.

B U S I N E S S M O D E L

Over the years, the companies in the Volkswagen Financial

Services AG Group have increasingly evolved into providers of

comprehensive mobility services who manage complex tasks in

connection with the financial and insurance-related mobility of

their customers. As previously, the key objectives of Volkswagen
Financial Services AG include:

> Promotion of Group product sales in the interest of the

Volkswagen Group brands and the partners appointed to

distribute them, and strengthening of customer loyalty to the

Volkswagen Group brands along the automotive value chain,

> Acting as a service provider for the Volkswagen Group and its
brands, with optimised products, processes and information

systems,

> Intensification of the cross-border transfer of experience and

know-how, and close cooperation with the national companies,

> Utilisation of synergies from close cooperation with the Group

Treasury of Volkswagen AG, for the best possible refinancing.

O R G A N I S AT I O N O F T H E VO L K SWA G E N F I N A N C I A L

S E RV I C E S A G G R O U P

The companies of the Volkswagen Financial Services AG Group

provide financial services to the following customer groups:

Private/Corporate Customers, Fleet Customers and Direct Banking
Customers. The close integration of marketing, sales and customer

service focused on customers' needs goes a long way towards

keeping our processes lean and our sales strategy efficient.

Volkswagen Financial Services AG consolidated all aftersales

matters in a separate key account structure for purposes of

exploiting the services business to optimal effect.

An in-depth analysis of the tasks of all companies in the

Volkswagen Financial Services AG Group in Germany was
conducted in the reporting year with the goal of achieving, from

2014, a clear organisational, legal and personnel separation of the

functions and areas of activity between the holding company and

the German market. The aim is to outline clear responsibilities,

avoid duplicated functions and leverage further potential for

optimisation.
Cross-divisional functions such as Internal Services and

Information Technology have been combined and centralised to

ensure that we offer high-quality services and leverage synergies in

the interests of our customers. Dr. Mario Daberkow, the new Board

of Management member with responsibility for IT & Processes,

took charge of these issues with effect from 1 July 2013. In
connection with the analysis and separation of activities for the

holding company and the German market, this responsibility will

be shared. Andreas Kiefer will take over Internal Services in the

German market from 1 January 2014. The overarching, global IT

function will remain in the holding company.

I N T E R N A L M A N A G E M E N T

The company’s control variables are calculated based on IFRSs and

presented in its internal reporting. The most important non-

financial control variables are penetration, the volume of current

contracts and new contracts. The key financial control variables are

the volume of business, the deposit volume, the operating result,
the return on equity and the cost/income ratio.

Fundamental information
about the Group

Steady international growth confirms the business model

of Volkswagen Financial Services AG.

CO M B I N E D M A N A G E M E N T R E P O RT

Fundamental information about the Group

48

Volkswagen Financial Services AG | Annual report 2013

K E Y CO N T R O L VA R I A B L E S

 Definition

Non-financial key performance indicators

Penetration
Ratio of new contracts for new Group vehicles arising from retail financing and leasing to deliveries of Group
vehicles based on the fully consolidated entities of Volkswagen Financial Services AG

Current contracts Number of contracts recognised in the reporting period at the reporting date

New contracts Number of contracts recognised in the reporting period for the first time

Financial key performance indicators

Business volume
Receivables from customers arising from retail financing, wholesale financing and leasing, as well as leased
assets

Deposit volume
Customer deposits = sum of liabilities arising from deposits from the direct banking business,
current wholesale accounts, the non-direct banking business

Operating result

Net income from lending, leasing and insurance transactions after provisions for risks and net commission
income as well as general administration expenses and other operating income and expenses. Similar to the
segment reporting, portions of net interest income, the other operating result and general administration
expenses are eliminated.

Return on equity Return on equity before taxes = earnings before taxes / average equity

Cost/income ratio
General administration expenses / net income from lending, leasing
and insurance transactions after provisions for risks and net commission income

C H A N G E S I N E Q U I T Y I N V E STM E N T S

The 50% equity investment by Volkswagen Bank GmbH in Global
Mobility Holding B.V., which holds 100% of LeasePlan Corporation

N.V., was sold to Volkswagen AG effective 22 January 2013 as part of

internal restructuring of the Group. Fifty percent of this equity

investment was previously deducted from core and supplementary

capital in accordance with § 10 Para. 6 Sentence 1 No. 1 German

Banking Act. The elimination of this deductible item results in a
positive effect of € 1 billion on liable capital.

The purchase of a second leasing company in China in March

2013 expanded the offering for fleet customers in the capital Beijing.

The areas of cooperation between Volkswagen Financial

Services AG and the Allianz Group in the field of motor vehicle

insurance were largely consolidated in a separate company,
Volkswagen Autoversicherung AG, whose shares are held by

Volkswagen Financial Services AG and Allianz Versicherungs-AG

through an intermediate holding company. Volkswagen

Autoversicherung AG, which is headquartered in Braunschweig,

commenced operations in Germany in April 2013.

In April 2013, together with its partner Pon Holdings B.V.,
Volkswagen Financial Services AG acquired a stake in the Dutch

car-sharing market leader Collect Car B.V., which operates under

the Greenwheels brand name. This equity investment is held by

Kever Beheer B.V., Almere, 60% of which was acquired by

Volkswagen Financial Services AG.

A joint venture was founded in South Africa on 5 August 2013.

Volkswagen Financial Services AG holds 51% of the newly
established company, while the joint venture partner, First Rand

Investment Holding (FRIHL), holds the remaining 49%. Pilot

operations at this company began in December 2013.

With the aim of strengthening the companies’ equity, in the

reporting year Volkswagen Financial Services AG increased the

capital of Volkswagen Bank GmbH, Braunschweig, Germany, by
€ 200 million; that of OOO Volkswagen Bank RUS, Moscow, Russia,

by approx. € 80 million; that of Volkswagen Financial Services

Korea Co., Ltd., Seoul, South Korea, by approx. € 27 million; that of

Volkswagen Autoversicherung Holding GmbH, Braunschweig,

Germany, by approx. € 23 million; that of VOLKSWAGEN

FINANCIAL SERVICES AUSTRALIA PTY LIMITED, Chullora,
Australia, by approx. € 17 million; that of VOLKSWAGEN MØLLER

BILFINANS AS, Oslo, Norway, by approx. € 14 million; and that of

VOLKSWAGEN FINANCIAL SERVICES SOUTH AFRICA (PTY) LTD,

Sandton, South Africa, by approx. € 4 million. These measures

serve to expand our business and support the growth strategy we are

pursuing together with the brands of the Volkswagen Group.
There were no other significant changes in equity investments. For

detailed disclosures please see the section on shareholdings pursuant

to § 285 HGB and § 313 HGB at www.vwfsag.com/listofholdings2013.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

49

Volkswagen Financial Services AG | Annual report 2013

ST I L L L I T T L E M O M E N T U M I N T H E G LO B A L E C O N O MY

In 2013, the global economy grew at a slower rate than in the

preceding year, slipping from 2.6% to 2.5%. The economic

situation in the industrialised countries improved somewhat in the
course of the year despite persistent structural impediments. Most

of the emerging markets registered robust economic development.

In spite of the expansionary monetary policy adopted by many

central banks, inflation remained moderate on the whole.

Europe/Other markets

The gross domestic product (GDP) of Western Europe stagnated in

2013 after receding 0.3% in the previous year. Most of the euro

zone countries of Southern Europe again showed negative rates of

expansion in the reporting year, due among other things to the

impact of the sovereign debt crisis, while the majority of Northern

European countries recorded positive growth rates. Average
unemployment across the euro zone continued to rise, reaching

12.6% (previous year: 11.8%), though the jobless figures were

much higher in Greece, Portugal, Spain and Cyprus. The GDP

growth rate in Central and Eastern Europe fell to 2.1% on average

(2.4%), mainly due to muted development in Russia, where GDP

edged up 1.6% (previous year 3.4%).
Economic growth in South Africa was 1.8% in the reporting

period, down on the prior-year figure of 2.5%.

Germany

In 2013, the upbeat mood amongst consumers and the stable

labour market were unable to compensate for the impact of the
slowdown in the global economy on German economic growth: GDP

rose by 0.5%, falling short of the prior-year figure (0.9%).

North America

In spite of higher consumer spending and lower unemployment,

the US economy expanded by just 1.9% in the reporting year,
compared with 2.8% in 2012. The US dollar remained volatile

against the euro throughout the year, depreciating at the end of the

year. Canada’s GDP rose by 1.7% (1.7%).

Latin America

The GDP growth rate in Argentina climbed to 4.9% (1.9%), while

Brazil’s growth rate recovered and increased by 2.3% (1.0%).

Structural deficits and high inflation rates put a damper on the
economic situation of both countries. The Mexican economy

expanded by just 1.3% (3.9%).

Asia Pacific

At 7.7% (7.7%), China’s economic growth exceeded the target of

7.5% set by its central government. India’s economy grew by 5.0%
(5.1%), with structural problems and substantial price increases

impacting on development. The expansion of the Japanese

economy stabilised at 1.7% (1.4%) as a result of monetary and

fiscal policy measures and the devaluation of the yen.

F I N A N C I A L M A R K E T S

Marked by a more expansionary monetary policy worldwide

The US Federal Reserve (Fed) continued its expansionary monetary

policy that was accelerated by the QE3 (quantitative easing)

programme. Due to the budget dispute in October, plans to

gradually reduce the bond-buying programmes were postponed to

2014. An extremely expansionary monetary policy was also followed
by the European Central Bank (ECB) and the Japanese Central

Bank. This gave a particular boost to the equity markets in the

industrialised countries, which were the recipients of much of the

liquidity generated by the massive shift in investments from bonds

to shares. As a result, the share indices in the United States and, to

some extent, in Europe reached new record highs. New issues on
the bond markets worldwide fell across the board in 2013. In the

United States, this was due to a dwindling issue volume of

government bonds. Around the world, financial institutions in

particular are radically scaling back new issues of bonds.

Sector-specific environment

On the whole, the financial markets were caught between massive

inflows of cash and fears that the central banks were about to

abandon their low interest rate policy due to the emerging

Report on economic position
The global economy witnessed only moderate growth in 2013. In spite of this, the automotive industry

reported a new record in new passenger car registrations worldwide.

Volkswagen Financial Services AG’s earnings increased year-on-year.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

50

Volkswagen Financial Services AG | Annual report 2013

economic recovery. The real economy nevertheless remained in a

weak state in 2013, particularly in the first half of the year.

Europe

Even though the crisis symptoms in the euro area re-appeared in

the first six months of 2013 with the problems relating to public

finance in Cyprus and the consequences of these for creditors, they

had little effect on the financial markets. The interest rate spreads
of European government bonds narrowed further. The support

measures implemented to finance the national budgets of countries

in Southern Europe and the ECB’s cut of its key rate to 0.5% in May

and to the historically low level of 0.25% in November 2013 played

an important part in this. In addition, the euro zone emerged from

recession in the second quarter of the year, though the pace of
economic growth remained muted and the inflation rate

diminished further. In this environment, the volume of new bond

issues in the euro zone fell sharply in 2013. Although governments’

gross issue volumes remained more or less steady, financial

institutions in particular dramatically reduced issues of debt

instruments. Banks focused mainly on debt servicing. In spite of low
interest rates, euro zone companies outside the financial sector

also scaled back their issue activity.

In 2013, the UK economy grew at a faster pace than the euro

zone economy. The financial markets were in robust shape. The

Bank of England’s key rate, which had already been at a record low

of 0.5% since 2009, was left unchanged. The gross volume of bond
issues declined markedly in 2013.

Despite the weak economic climate, the Russian Central Bank

pursued a somewhat restrictive monetary policy in view of the fact

that the inflation rate exceeded the target corridor. The volume of

new issues on the bond market decreased.

Germany

The federal government’s borrowings were facilitated by Germany’s

low interest rates. Supported by the robust domestic economy and

the high employment rate, tax income also continued to rise. The

national budget again shows a slight surplus for 2013, while the level

of debt fell in relation to GDP. This enabled the state’s volumes of
new issues to be reduced substantially. Germany’s financial

institutions also curtailed their new issue activity. By contrast,

companies outside the financial sector made use of the low interest

rates, significantly stepping up their issuance of debt securities.

North America

In 2013, the Fed spent USD 85 billion per month on buying up

treasury securities and mortgage-backed securities on the capital

markets in an effort to keep mortgage interest rates very low. The

budget dispute in the United States led to a temporary government

shut-down in October and rattled the financial markets. The budget

compromise with a temporary lifting of the debt ceiling and a
transitional budget initially deferred the problem until the

beginning of 2014. Against this backdrop, the Fed announced its

decision to continue its expansionary course into next year.

However, in December 2013 it announced plans to reduce its

monthly purchases of government bonds and mortgage-backed

securities by USD 10 billion to USD 75 billion. On the whole, this
stabilised the financial markets in the United States and around the

world. The new issues on the US bond market were dominated by a

decrease in Treasury securities and a further increase in corporate

bonds to a new record high of USD 1,590 billion. Financial

institutions raised their issue volumes slightly.

Latin America

Brazil’s economic growth slowed in 2013 but was stabilised

through government intervention. The devaluation of the Brazilian

real also had a positive effect on exports. To keep inflation low and

within the target corridor, Brazil’s central bank raised its key rate in

several stages. In this climate, the country recorded sustained
inflows of capital. Compared with the previous year, however, the

Brazilian bond market saw a sharp drop in new issue activity.

Alongside a moderate rise in inflation, economic growth in

Mexico weakened perceptibly in 2013, prompting the central bank

to cut its key rate in several stages to a record low. The government

also introduced further structural reforms. Mexico’s capital market
initially suffered losses on the expectation that the US Federal

Reserve would abandon its cheap money policy. The Fed’s decision

to extend its expansionary monetary policy into 2014 eased the

pressure on Mexico’s financial market, stemming the outflow of

capital to some extent. The government benefited from the low local

interest rate as well as from the low risk premiums and bonds
issued with longer maturities.

Asia Pacific

The Chinese economy continued to lose momentum in 2013. The

government had set a target of GDP growth of 7.5%. The

International Monetary Fund (IMF) assumes that going forward the
pace of growth in China will be slightly slower than in recent years.

The Chinese government is redoubling its efforts to strengthen the

domestic economy with lasting tax reforms. Economic stimulus

programmes were categorically rejected. The country is also

progressively deregulating its financial markets. Chinese monetary

policy focused on promoting solid growth and the reforms, even
though the – in some cases – sharp rise in the indebtedness of

Chinese companies and surplus capacity presented major

challenges. The money supply grew faster than the real economy,

which restricted the liquidity supply via the interbank market with

regard to interest rates. The volume of new issues on the bond

market rose again in 2013, driven mainly by government issuers as
well as companies outside the financial sector.

Similar to 2012, India’s economy had to contend with a high

rate of inflation and sluggish economic growth. Although the

agricultural industry picked up perceptibly after the crop failures in

2012, the domestic economy remained weak, especially the

manufacturing industry and the services sector. This was due to a
tight monetary policy and only modest global economic growth.

India’s equity market moved higher in 2013 amid considerable

volatility. Volumes of both government and private bond issues

decreased in 2013.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

51

Volkswagen Financial Services AG | Annual report 2013

Japan’s government and central bank attempted to overcome the

deflation with an expansionary fiscal and monetary policy. The
Bank of Japan has an inflation rate of 2% in its sights. In 2013, the

yen lost significant ground, stimulating exports. Japan’s equity

market received a significant boost. The favourable climate on the

bond market enabled Japanese companies and financial

institutions to increase the volume of new issues.

Overshadowed by North Korea’s nuclear programme and the
uncertainty about the Federal Reserve’s monetary policy, South

Korea’s financial markets became increasingly volatile at times.

The insolvency and liquidity crisis of two large companies also

dragged down the corporate bond market. The volume of new

issues decreased substantially.

In 2013, Australia’s economy felt the effects of the slump in
demand from Asia. Its traditionally strong raw materials industry

was especially impacted by the slower growth in China. To

counteract the economic slowdown, the Australian central bank cut

its key rate to a record low of 2.5%, which pushed up inflation

considerably. The new Abbott government elected in September

also vowed to promptly repeal the carbon tax to stimulate Australia’s
internal market. While the volume of bond issues by the state and

countries outside the financial sector soared in 2013, financial

institutions in Australia issued lower volumes of bonds than in the

preceding year.

G LO B A L R E G I ST R AT I O N S O F N E W PA S S E N G E R C A R S R E A C H N E W

R E C O R D H I G H

In the 2013 financial year, demand for passenger cars rose

worldwide by 5.0% to 70.1 million vehicles, surpassing the record

level of 2012. Particularly the dynamic growth in China and the

NAFTA region contributed to this increase. Global passenger car

production rose by 5.6% to 74.6 million units in the reporting
period.

Sector-specific environment

The established passenger car markets developed at very different

rates in the 2013 financial year. Whilst some industrialised

countries were persistently impacted by the sovereign debt crisis
and its consequences, individual growth markets benefited from

the continued robust demand.

The progressive penetration of the major markets of China and

Brazil, the expansion of activities in India and the ASEAN region
and the growing presence in Russia are still hugely important for

the automotive industry.

Trade barriers were lifted in many Asian and African markets.

However, it cannot be ruled out that governments will not again

resort to protectionist measures in the event of a renewed downturn

in the global economy.

Europe/Other markets

The number of new passenger car registrations in Western Europe

during the reporting period fell short of even the low prior-year

figure. At 11.5 million vehicles (-1.9%), the lowest level of demand

in 20 years was recorded. However, the passenger car markets,
which had been hit particularly hard by the effects of the sovereign

debt crisis, stabilised at a low level in the second half of the year.

Compared with the preceding year, demand declined in the large-

volume markets of France (-5.6%) and Italy (-7.1%). In Spain

(+3.3%), government sales incentives impeded a further slide in

new vehicle registrations. In the United Kingdom, sustained strong
demand among private customers generated market growth of

10.7%. At 53.1%, the market share of diesel vehicles (passenger

cars) in Western Europe in 2013 was below the prior-year figure.

Demand in Central and Southern Europe dipped by 3.9% to

3.8 million vehicles. In Russia, which is by far the most important

passenger car market in this region, the government subsidisation
of auto loans introduced with effect from 1 July 2013 was also

unable to halt the decline in demand, which contracted by 5.7% to

2.6 million vehicles. The new special tax on imported vehicles put a

damper on sales of passenger cars. Overall, the Central European

EU countries recorded a market volume of 0.8 million passenger

cars, which was comparable to the previous year’s figure.
In Turkey, sales reached a new record high in 2013 of 643,000

vehicles (+15.7%), due in particular to a sharp increase in the

number of imported vehicles.

Sales on the South African market grew for the fourth

consecutive year. New registrations rose by 3.4% in the reporting

period to 455,000 units, mainly bolstered by the relatively low
interest rates as well as sales incentives from manufacturers and

dealers.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

52

Volkswagen Financial Services AG | Annual report 2013

Germany

At 3.0 million units (-4.2%), the demand for passenger cars in
Germany in the 2013 financial year was even lower than in the

preceding year and was thus the second-lowest result since German

reunification. Initial stabilisation trends began to emerge in the

fourth quarter, however. In spite of an upbeat mood among

consumers, restraint was exercised in new vehicle purchases. By

contrast, the demand for used vehicles rose. Still, both domestic
production of passenger cars (+1.0% to 5.4 million vehicles) and

passenger car exports (+1.6% to 4.2 million units) were up slightly

on the prior-year level and exceeded the comparable average

figures for the previous ten years.

North America

Sales of passenger cars and light commercial vehicles (up to 6.35 t)

in the Region North America surged in 2013. The total volume in

the United States rose by 7.7% to 15.6 million units, mainly on the

back of favourable credit terms from manufacturers and higher

demand for replacements. In Canada, demand increased by 4.0%

to reach a new record of 1.7 million vehicles.

Latin America

At 2.8 million units, demand for passenger cars in Brazil fell short

of the all-time-high recorded in 2012 by 3.1%. The market

continued to be propped up by government tax incentives, though

this effect had a stronger impact in the preceding year. Imported
passenger cars accounted for 17.0% of new vehicle registrations,

down from 18.8% in 2012. By contrast, at 563,000, Brazilian

vehicle exports were up by 26.5%.

With a 7.7% increase to 1.1 million units, the Mexican market

exceeded the mark of 1 million new vehicle registrations last
achieved in 2008.

Demand for passenger cars in Argentina rose by 8.9% in the

2013 financial year to a record volume of 640,000 units, the high

level of inflation leading consumers to invest more heavily in

material assets.

Asia Pacific

In 2013, the Region Asia Pacific saw its market expand by 8.6% to a

new record high of 28.0 million units. The principal growth driver

was the Chinese market, which for the first time since 2010 posted

a double-digit growth rate of 17.0% to 15.8 million vehicles. The

unexpectedly dynamic development was facilitated primarily by the
robust macroeconomic environment in China, a large number of

new passenger car models and the still comparatively low density of

passenger cars.

For the first time since 2001, the Indian passenger car market

fell short of the prior-year figure with a decrease of 6.7% to

2.4 million units. The weaker economic situation, persistently high
financing costs and rising fuel prices were the main reasons for this

downtrend.

In Japan, the number of new passenger car registrations in the

2013 financial year remained at the prior-year level with a total

volume of 4.6 million vehicles (-0.1%). The encouraging trend in

the Japanese economy had a positive effect on the vehicle market.
In 2012, the Japanese market had still benefited from the strong

backlog in demand resulting from the natural disasters in 2011 as

well as from government subsidies.

W O R L D W I D E D E L I V E R I E S TO C U STO M E R S O F T H E V O L K SWA G E N G R O U P 1

 V E H I C L E D E L I V ER I ES

 2013 2012 Changes in %

Worldwide 9,730,680 9,275,683 4.9

Volkswagen Passenger Cars 5,932,308 5,738,417 3.4

Audi 1,575,480 1,455,123 8.3

ŠKODA 920,750 939,202 – 2.0

SEAT 355,004 321,002 10.6

Bentley 10,120 8,510 18.9

Lamborghini 2,121 2,083 1.8

Porsche 162,145 59,513 172.5

Volkswagen Commercial Vehicles 551,908 550,156 0.3

Scania 80,464 67,401 19.4

Bugatti 47 31 51.6

MAN 140,333 134,245 4.5

1 Deliveries for 2012 have been updated to reflect subsequent statistical trends. Including the Chinese joint ventures. The Porsche brand’s
deliveries are included as from 1 August 2012.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

53

Volkswagen Financial Services AG | Annual report 2013

OV E R A L L A S S E S S M E N T O F T H E C O U R S E O F B U S I N E S S A N D T H E

P O S I T I O N O F T H E G R O U P

In the view of the Board of Management of Volkswagen Financial

Services AG, business developed positively in 2013. Earnings

developed much better than forecast and were higher than in 2012.

Globally, new business developed positively during the year.

With an increase in business volume, the rise in funding costs was

disproportionately low due to favourable interest rates, among
other things. Provisions for risks arising from lending and leasing

business were up year-on-year, with margins remaining stable.

In the 2013 financial year, Volkswagen Financial Services AG

boosted its business volume year-on-year – especially in Germany,

the United Kingdom and China.

Volkswagen Financial Services AG also continued to enhance
the leveraging of potential along the automotive value chain. As in

recent years, we further intensified the integration of our financial

services into the sales activities of the Volkswagen Group brands.

The GO40 strategy launched in 2011 in conjunction with the vehicle

brands was a key part of this process. By increasing penetration

rates, we will especially boost customer loyalty and strengthen the
dealer network through the creation of additional sources of

income. In particular, integrating service and maintenance

packages will further increase the contribution customers make to

raising the Group's enterprise value.

The areas of cooperation between Volkswagen Financial

Services AG and Allianz SE in the field of motor vehicle insurance
were largely transferred to a separate company, Volkswagen

Autoversicherung AG, whose shares are held by Volkswagen

Financial Services AG and Allianz SE through a holding company.

This company, which is headquartered in Braunschweig,

commenced operations in Germany in April 2013.

The acquisition through Kever Beheer B.V., Almere, of Collect
Car B.V., which offers car sharing in the Netherlands and Germany

under the Greenwheels brand name, extended the overall product

range of Volkswagen Financial Services AG in April 2013 to include

“new mobility” services.

In addition, the product portfolio was expanded further in the

Netherlands in conjunction with the Group’s local importer Pon
Holdings B.V. through the acquisition of PON Equipment Rental +

Lease B.V., which markets leasing and insurance products for MAN

trucks and buses.

The geographical expansion continued with the establishment

of a joint venture in South Africa on 5 August 2013. Volkswagen

Financial Services AG holds 51% of this company, while the joint
venture partner, First Rand Investment Holding (FRIHL), holds the

remaining 49%. Pilot operations at this company began in

December 2013. By expanding its activities, Volkswagen Financial

Services AG is endeavouring to intensify its financial services

offering for customers of the Group.

D E V E LO PM E N T O F K E Y CO N T R O L VA R I A B L E S F O R F I N A N C I A L Y E A R 2 0 1 3 CO M PA R E D W I T H T H E P R I O R-Y E A R F O R E C A ST

 Forecast for 2013 Actual 2013

Non-financial key performance indicators

Penetration in % > 24.3 25.8

Number of current contracts, in thousands >7,977 8,848

Number of new contracts, in thousands >3,074 3,518

Financial key performance indicators

Business volume, in € million >71,694 76,209

Deposit volume, in € million >24,889 24,286

Operating result, in € million >945 1,214

Return on equity, in % > 12.0 14.9

Cost/income ratio < 60 58

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

54

Volkswagen Financial Services AG | Annual report 2013

R E S U LT S O F O P E R AT I O N S

The global economy witnessed only moderate growth in 2013.
Nevertheless, Volkswagen Financial Services AG delivered a strong

performance.

The operating result rose by 28.5% to € 1,214 million (previous

year: € 945 million). In this connection larger volumes at stable

margins from the lending and leasing business had a particularly

positive effect.
The pre-tax result of € 1,315 million also clearly surpassed the

previous year's level of € 992 million (+32.6%).

The return on equity therefore improved to 14.9% (previous

year: 12.0%).

At € 3,261 million, the net income from lending, leasing and

insurance transactions before risk provisions substantially
surpassed the previous year’s result due to the positive course of

business in almost all regions.

At € 615 million, risk costs were higher than the previous year

(€ 474 million). In the previous year, the method used to calculate

provisions for indirect residual value risks underwent further

refinement and the parameters used were adapted to reflect the
changes in the market conditions. This one-off effect pushed up

earnings by a total of € 68 million. Default risks arising for the

Volkswagen Financial Services AG Group as a result of the crisis

situation in a number of euro zone countries were accounted for by

recognising valuation allowances, which increased by € 150 million

year-on-year to € 348 million.
Net commission income was comparable to the previous year’s

figure.

At € 1,604 million, general administration expenses were

higher year-on-year. Volume effects arising from the expansion of

business as well as the implementation of strategic projects and

compliance with stricter regulatory requirements are the main
drivers in this connection. At 58%, the cost/income ratio (previous

year: 60%) improved year-on-year. A total of € 67 million was

allocated to provisions for legal risks.

At € 77 million, the net income from equity investments

accounted for using the equity method was down € 70 million year-

on-year. The decline is primarily due to an intra-Group
restructuring of the 50% equity investment by Volkswagen Bank

GmbH in Global Mobility Holding B.V., which holds 100% of

LeasePlan Corporation N.V. and was sold to Volkswagen AG in

January 2013. The sale generated income of € 32 million.

Taking into account the result from the measurement of derivative

financial instruments and hedged items in the amount of
€ 8 million (previous year: € -134 million) and the remaining

earnings components, result after taxes of the Volkswagen

Financial Services AG Group was € 942 million (+29.4%).

The profit made by Volkswagen Financial Services AG in the

amount of € 617 million based on its single-entity financial

statements under the German Commercial Code was transferred to
Volkswagen AG, the company's sole shareholder, under the existing

control and profit transfer agreement.

With about 49.4% of the contract portfolio, once again the

German companies generated the highest business volume, thus

providing a solid and strong basis. They generated a pre-tax result of

€ 661 million (previous year: € 427 million).
Volkswagen Bank GmbH maintained its strong market position

in 2013, supported by an attractive product range and the loyalty of

customers and dealers alike. This enabled Volkswagen Bank GmbH

once again to make a substantial contribution to the success of

Volkswagen Financial Services AG.

In 2013 Volkswagen Leasing GmbH again managed to increase
the number of leasing contracts year-on-year despite the intensely

competitive market environment, thus also making a key

contribution to the Group’s profit.

In the motor insurance business, 2013 was dominated by the

market entry of Volkswagen Autoversicherung AG. Since 1 April

2013, Volkswagen Versicherungsdienst GmbH has principally acted
as an insurance broker for this new company. On account of the

now diminishing contract portfolio from the original partnership

with Allianz Versicherungs-AG and the slowly increasing contract

portfolio arising from this new cooperation, the number of

contracts in the portfolio is down slightly year-on-year. The product

line of purchase price protection insurance continued to develop
very positively in 2013, with the number of policies increasing more

than twofold on the previous year.

Volkswagen Versicherung AG successfully concluded the

financial year with a portfolio of 634,000 warranty insurance

contracts in the German, French, Spanish, Italian, Czech and

Swedish markets.
The portfolio of active reinsurance basically encompasses the

German credit protection insurance business that is generated by

Volkswagen Bank GmbH.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

55

Volkswagen Financial Services AG | Annual report 2013

N E T A S S E T S A N D F I N A N C I A L P O S I T I O N

Lending business

Receivables from customers plus leased assets – which represent

the core business of the Volkswagen Financial Services AG Group –

amounted to € 81.7 billion, and thus accounted for approximately

90% of the consolidated total assets.

The loan volume from retail financing increased by € 2.2 billion

or 5.7% to € 40.3 billion in the year just ended. The number of new
contracts amounted to 1,612,000, which was an increase of 12.2%

compared to the previous year. This meant that the number of

current contracts rose to 3,950,000 by the end of the year (+10.8%).

With a volume of 2,033,000 contracts (+3.7%), Volkswagen Bank

GmbH remained the largest Group company.

The loan volume in the wholesale financing business – which
consists of receivables from Group dealers in connection with the

financing of vehicles in stock plus equipment and investment loans

– rose to € 11.1 billion (+2.8%).
Receivables from leasing transactions amounted to

€ 16.3 billion, which is an increase compared to the previous year

(+6.4%). Leased assets also saw growth of € 1.1 billion, rising to

€ 8.5 billion (+14.3%).

At 600,000, the number of new leasing contracts in the

reporting year was up compared to the previous year (+4.5%). As at
31 December 2013, there were 1,406,000 leased vehicles in stock,

which is an increase of 6.3% in comparison to the previous year. As

in previous years, Volkswagen Leasing GmbH once again made the

largest contribution to the Group, with a current contract level of

1,014,000 (+6.1%) leased vehicles.

K E Y F I G U R E S B Y S E G M E N T A S AT 3 1 D E C E M B E R 2 0 1 3 1

in thousands VW FS AG Germany Europe Asia Pacific Latin America

Current contracts 8,848 4,374 2,719 628 1,126

Retail financing 3,950 1,513 1,096 513 829

Leasing 1,406 993 349 4 60

Service/insurance 3,492 1,869 1,274 111 238

New contracts 3,518 1,518 1,175 320 505

Retail financing 1,612 520 451 292 350

Leasing 600 429 146 1 24

Service/insurance 1,306 569 578 27 131

in € million

Receivables from customers arising from

Retail financing 40,284 16,299 11,906 5,331 6,748

Wholesale financing3 11,082 3,766 4,697 1,034 1,238

Leasing 16,298 12,262 3,403 175 458

Leased assets 8,545 6,179 2,362 1 3

Capital expenditures2 3,376 2,251 1,122 1 2

Operating result3 1,214 637 335 83 282

in %

Penetration 25.8 55.8 45.1 8.3 38.2

1 The individual figures are rounded, which may result in small deviations when they are added.
2 Corresponds to the additions to non-current leased assets.
3 Holding and financing companies are included in the VW FS AG column.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

56

Volkswagen Financial Services AG | Annual report 2013

Compared to the previous year, the total assets of the Volkswagen

Financial Services AG Group rose to € 91.0 billion (+4.1%). This

increase is essentially due to the growth in receivables from
customers (+5.0%) and leased assets (+14.3%), reflecting the

expanded business in the year just ended. At the end of the year, the

service and insurance contract portfolio contained 3,492,000

contracts (previous year: 3,089,000). At 1,306,000 contracts

(previous year: 1,064,000), the volume of new business was 22.7%
above the level of the previous year.

2013

2012

2011

2010

2009

3,950

1,406

3,492

1,612

600

1,306

1,437

574

1,064

3,566

1,323

3,089

1,136

539

909

3,022

1,203

2,627

1,086

431

717

2,835

1,120

2,189

1,089

383

674

2,806

1,101

2,121

in thousand contracts

Customer financing

Leasing

Service/insurance

Development of current contracts
Development of new contracts

D E V E L O P M E N T O F N E W C O N T R A C T S A N D C U R R E N T C O N T R A C T S A S A T 31.12.

Customer financing

Leasing

Service/insurance

Customer financing

Leasing

Service/insurance

Customer financing

Leasing

Service/insurance

Customer financing

Leasing

Service/insurance

1,162

1,123

1,095

1,014

942

2013

2012

2011

2010

2009

D I R E C T B A N K I N G C U S T O M E R S A S A T 3 1 . 1 2 .

Lending and deposit business and borrowings (in thousands)

24,286

24,889

23,795

20,129

19,532

C U S T O M E R D E P O S I T S A S A T 3 1 . 1 2 .

In € million

2013

2012

2011

2010

2009

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

57

Volkswagen Financial Services AG | Annual report 2013

Deposit business and borrowings

With regard to the capital structure, significant items in liabilities
and equity include liabilities to financial institutions in the amount

of € 11.1 billion (-4.8%), liabilities to customers in the amount of

€ 33.7 billion (+8.3%), as well as securitised liabilities in the

amount of € 31.5 billion (+8.0%). Details concerning the company's

refinancing and hedging strategy are provided in a separate section

of this management report.
At € 24.3 billion, the deposit business particularly of

Volkswagen Bank GmbH, reported as part of the liabilities to

customers, was down slightly year-on-year (-2.4%). With its level of

deposits, Volkswagen Bank GmbH continues to be one of the largest

direct banks in Germany. The bank had 1,162,000 direct banking

customers (+3.5%) as at 31 December 2013.

Subordinated capital

The subordinated capital amounted to € 2.1 billion, which was

below the previous year’s figure (-20.7%).

Equity

The subscribed capital of Volkswagen Financial Services AG

remained unchanged at € 441 million in the 2013 financial year.

IFRS equity was € 8.9 billion (previous year: € 8.8 billion). This

yields an equity ratio (equity divided by total assets) of 9.8% relative

to the total assets of € 91.0 billion.

Capital adequacy according to regulatory requirements and Basel III

International capital adequacy regulations require a minimum core

capital ratio (frequently also referred to as ”Tier I Capital”) of 4.0%

and an overall ratio of at least 8.0%. The requirements defined

under the “Basel II” framework comprise three pillars: Minimum
capital requirements (Pillar I), a supervisory review process to

ensure that banks have adequate capital to support all the risks in

their business (Pillar II), as well as disclosure requirements (Pillar

III). Both Volkswagen Bank GmbH and the financial holding group

have applied the provisions of the Solvency Regulation since 2007.

In so doing, the bank and the financial holding group use the so-
called standardised approach to determine capital adequacy in

connection with credit risks and operational risks.

We have the option until the end of 2015 to determine the

financial holding group's solvency ratios pursuant to either § 10a

Para. 6 German Banking Act or § 10a Para. 7 German Banking Act.

Thereafter, only the procedure set forth in § 10a Para. 7 German
Banking Act will apply; the IFRS consolidated financial statements

must be used as the basis for determining both consolidated equity

and consolidated risk positions. We already switched the

determination of the solvency ratios to the procedure set out in

§ 10a Para. 7 German Banking Act in 2009.

The risk-weighted position of the financial holding group in
accordance with the standardised approach to credit as at the end

of December 2013 was € 74.0 billion, a slight increase compared to

the previous year (€ 68.5 billion). This increase is mainly due to the

increase in business volume.

The following charts contain details regarding the composition

of own funds and their changes compared to 2012 as well as the
aggregate risk position:

O W N F U N D S A N D A G G R E G AT E R I S K P O S I T I O N

 31.12.2013 31.12.2012

Aggregate risk position (€ million) 82,549 76,198

of which weighted position according to the standardised approach to credit risks 73,987 68,487

of which market risk positions * 12.5 3,599 3,473

of which operational risks * 12.5 4,963 4,238

Liable capital (€ million)1 8,083 7,626

Modified available capital (€ million)2 7,961 7,470

of which core capital3 7,135 6,975

of which supplementary capital3 826 495

Own funds (€ million) 7,961 7,470

Core capital ratio (%)4 8.6 9.2

Overall ratio (%)5 9.6 9.8

1 Calculation according to §10 Para. 2 Sentence 2 German Banking Act.
2 Calculation according to §10 Para. 1d Sentence 2 German Banking Act.
3 The deductible items are already deducted from core and supplementary capital
4 Core capital ratio = Core capital/ ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100
5 Overall ratio = Own funds/ ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

58

Volkswagen Financial Services AG | Annual report 2013

Given the significance of Volkswagen Bank GmbH, the charts below show the development of both the core capital ratio and the overall

ratio of Volkswagen Bank GmbH:

Even with a rapidly increasing business volume and geographic

expansion, the Volkswagen Financial Services AG financial holding
group is in a position to secure adequate capital resources for itself

mainly by receiving payments into its reserves from Volkswagen AG.

In addition, ABS transactions are utilised to optimise its equity

management. As a result, the companies belonging to the

Volkswagen Financial Services AG financial holding group have a

sound basis for the ongoing expansion of their financial services

business.
The Basel Committee has published a new set of rules on the

regulation of banks in response to the financial crisis. Besides stricter

capital adequacy requirements and a leverage ratio, this

comprehensive package of reforms known as Basel III for the first time

2013

Core capital

Liable capital

Aggregate risk position

Own funds and aggregate risk position

in € billion

Core capital ratio

under the solvency regulation

of the financial holding group

Overall ratio

under the solvency regulation

of the financial holding group

2012

Core capital

Liable capital

Aggregate risk position

2011

Core capital

Liable capital

Aggregate risk position

2010

Core capital

Liable capital

Aggregate risk position

2009

Core capital

Liable capital

Aggregate risk position

7.1

8.1

82.5

7.0

7.6

76.2

6.5

6.7

66.1

5.8

5.9

55.6

5.4

5.5

48.2

8.6%

9.2%

9.8%

10.5%

11.2%

9.6%

9.8%

10.1%

10.5%

11.4%

C O R E C A P I T A L R A T I O A N D O V E R A L L R A T I O A C C O R D I N G T O S O L V E N C Y R E G U L A T I O N O F T H E F I N A N C I A L H O L D I N G G R O U P A S A T 31 .12 .

C O R E C A P I T A L R A T I O U N D E R S O L V E N C Y R E G U L A T I O N

Figures in %

14.0

13.5

14.4

15.6

14.9

2013

2012

2011

2010

2009

O V E R A L L R A T I O U N D E R S O L V E N C Y R E G U L A T I O N

Figures in %

14.7

14.9

16.3

18.6

18.0

2013

2012

2011

2010

2009

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

59

Volkswagen Financial Services AG | Annual report 2013

contains concrete quantitative requirements in regards to liquidity

risks that are intended to enhance banks’ ability to weather crises.
The legal basis for implementing Basel III is provided by EU

Regulation No. 575/2013 (CRR) and EU Directive No. 2013/36,

both of which became effective on 1 January 2014.

Changes in off-balance-sheet commitments

The off-balance-sheet commitments increased by a total of
€ 122 million year-on-year to € 3,660 million as at 31 December

2013. The increase is mainly attributable to higher irrevocable

credit commitments, which rose by € 166 million to € 3,367 million.

This was offset by a decrease in liabilities from surety and warranty

agreements from € 200 million in 2012 to € 111 million in 2013.

Liquidity analysis

The refinancing of the companies belonging to Volkswagen

Financial Services AG is essentially executed using capital market

and asset-backed securities programmes as well as the direct bank

deposits of Volkswagen Bank GmbH. Volkswagen Bank GmbH has

liquid reserves in the form of securities deposited in the collateral
deposit account with Deutsche Bundesbank. Active management of

the collateral deposit account, which enables Volkswagen Bank

GmbH to avail itself of the refinancing facilities, has turned out to be

an efficient liquidity reserve. In addition to bonds issued by various

countries in the amount of € 1.4 billion, senior ABS debentures

issued by special purpose entities of Volkswagen Leasing GmbH and
Volkswagen Bank GmbH in the amount of € 4.7 billion have been

deposited as security in the collateral deposit account. In addition,

the company has access to a small number of standby lines of credit

at other banks to protect it from unexpected fluctuations in cash

flow. As a rule, standby credit lines are not utilised; they serve solely

to secure liquidity.
Treasury prepares four different cash flow development

statements to ensure adequate liquidity management, performs

cash flow forecasts and determines the period for which cash will

suffice. In the reporting period, liquidity measured in terms of its

adequacy together with a simulated, limited refinancing

arrangement and a partial discount of the overnight deposits
amounted to at least 28 weeks.

Compliance with the liquidity coverage ratio prescribed by the

Liquidity Regulation is a stricter prerequisite for managing the

liquidity of Volkswagen Bank GmbH. It was between 1.9 and 3.0

from January to December of the reporting year and thus always

substantially higher than the regulatory floor of 1.0. Treasury
continually monitors this liquidity coverage ratio and actively

manages it by imposing a floor for internal management purposes.

Following the introduction of the new liquidity coverage ratio for

Volkswagen Bank GmbH and the companies of the regulatory group

of consolidated companies of Volkswagen Financial Services AG,

liquidity management in 2014 will be based on this ratio.
The bridging of any liquidity requirements over a time frame of

7 and 30 days with a highly liquid liquidity cushion and a

corresponding reserve, as required by the MaRisk for Volkswagen

Bank GmbH and Volkswagen Leasing GmbH, was possible at any

time, even under a variety of stress scenarios. Compliance with this

requirement is determined and continually reviewed in the course
of liquidity risk management. To this end, cash flows are forecast for

the next twelve months and compared against the refinancing

potential in the relevant maturity band. The resulting utilisation of

the refinancing potential through liquidity requirements did not

exceed 8% at any time in normal cases or 63% in the stress tests

required by the MaRisk for Volkswagen Bank GmbH.

R E F I N A N C I N G

Strategic principles

In terms of its refinancing activities, Volkswagen Financial Services

AG generally follows a strategy aimed at diversification, which is

conceived as the best possible weighing of cost and risk factors. This
entails developing a diverse range of funding sources in different

regions and countries with the aim of ensuring sustained

refinancing at optimum terms. Investors’ substantial interest in the

bonds and securitisation transactions documents their confidence

in the performance of Volkswagen Financial Services AG and its

subsidiaries as well as the „Volkswagen” name.

Implementation

In spite of the volatility on the markets, the refinancing situation in

the past financial year was stable and all instruments could be used

at the best possible terms. Furthermore, both the securitised and

the non-securitised capital market activities were successfully
rolled out internationally, enabling new markets to be developed.

In April 2013, Volkswagen Bank GmbH placed a dual tranche

benchmark bond comprising a variable-interest tranche of

€ 750 million with a three-year term and a fixed-interest tranche of

€ 500 million with a term of just under five years.

Volkswagen Financial Services N.V., Amsterdam, was able to
meet the liquidity requirements of the subsidiary in the United

Kingdom with as many as three bond issues in sterling. In addition,

Volkswagen Financial Services N.V. was active in other currencies to

refinance national subsidiaries of Volkswagen Financial Services

AG either directly or indirectly.

But other companies of the Volkswagen Financial Services AG
Group also actively utilised the international capital markets for

their local refinancing purposes in the reporting year.

Volkswagen Leasing S.A. DE CV, Puebla, issued MXN 2.0 billion

bonds in Mexico in March and in September, each with a term of

four years.

In Brazil, the success of the first issue in 2012 was repeated in
June with the second publicly marketed “Letra Financeira” placed

by Banco Volkswagen S.A., São Paulo, with a volume of BRL

500 million.

Also in June, VOLKSWAGEN DOĞUŞ TÜKETICI FINANSMANI A.

S. placed its first issue in the local capital market in Turkey with a

volume of TRY 100 million.
Volkswagen Financial Services Japan LTD, Tokyo, issued seven

bonds with a total volume of JPY 19 billion.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on economic position

60

Volkswagen Financial Services AG | Annual report 2013

In the area of asset-backed securities as well, the proven structures

were successfully rolled out in two more markets. All of the
transactions follow the global Volkswagen Driver standard.

In France, with “Driver France One”, French auto loans with a

volume of € 500 million were securitised on the local capital market

for the first time in October.

In Australia, with “Driver Australia One”, the Volkswagen

financial services provider issued its first auto asset-backed
securities transaction in November with a volume of

AUD 500 million.

In Japan and Brazil, auto loans were securitised locally for the

second time in a public ABS transaction with the successful “Driver

Japan Two” transaction in February and the “Driver Brazil Two”

transaction in November.
German receivables of Volkswagen Bank GmbH were

successfully securitised in the amount of € 1 billion with the “Driver

Ten” transaction in February and in the amount of € 750 million

with the “Driver Eleven” transaction in July. The transactions of

Volkswagen Leasing GmbH – “Volkswagen Car Lease 17” (VCL 17)

in March and “Volkswagen Car Lease 18” (VCL 18) in October – of
€ 750 million each triggered strong market demand with low risk

premiums. All German transactions fulfil the requirements of the

TSI quality seal “CERTIFIED BY TSI – DEUTSCHER VER-

BRIEFUNGSSTANDARD”. Furthermore, “Driver Japan Two”,

“Driver France One” and “Driver Australia One” also received the
renowned TSI quality seal. This seal certifies that the securitisation

transactions are deemed exceptional in the global securitisation

market in terms of quality, security and transparency.

In 2013 a total of € 5.75 billion in receivables were sold

worldwide by means of ABS transactions.

Customer deposits amounted to € 24.3 billion as at 31 December
2013 (-2.4%).

The company borrowed at corresponding maturities and used

derivatives in line with its strategy of refinancing largely at

matching maturities. Raising funds in local currencies served to

follow the approach of refinancing at matching currencies;

currency risks were precluded through the use of derivatives.
In the reporting year, the Investor Relations team briefed

investors and analysts on the development of business and the

refinancing strategy. Most of these events took place in Europe and

Asia. Contact was maintained with over 200 investors and analysts

at national and international investor meetings and conferences

and in individual discussions. Current information and
presentations were promptly published on the Investor Relations

website at www.vwfs.com/ir.

CO M B I N E D M A N A G E M E N T R E P O RT

Volkswagen Financial Services AG

61

Volkswagen Financial Services AG | Annual report 2013

D E V E LO PM E N T O F B U S I N E S S I N 2 0 1 3

In the 2013 financial year our result from ordinary business

activities was € 901 million.

Other operating income totalled € 712 million (previous year:
€ 689 million), with other operating expenses amounting to

€ 688 million (previous year: € 690 million).

These items include income from costs charged to Group

companies and expenses from the cost transfer of personnel and

administrative expenses.

Net income from equity investments income increased by
€ 398 million to € 1,059 million (previous year: € 661 million) due

to the transfer of profits by all domestic companies except two. A

dividend from a foreign investee amounting to € 12 million is also

included in this figure.

The net profit of € 617 million after taxes will be transferred to

Volkswagen AG pursuant to the existing control and profit transfer
agreement.

The intangible assets reported under fixed assets totalling

€ 8 million declined by 7.7%, while property, plant and equipment

increased by 21.6% to € 23 million. Financial assets were up slightly

by 1.6% to € 10,410 million. The change resulted from capital

payments to affiliated companies and investees of € 775 million, a
capital repayment of € 605 million, write-ups of € 1 million and a

decline in loans to affiliated companies of € 5 million.

Receivables from affiliated companies rose by € 534 million

(64.9%). This was primarily due to the increase in receivables from

profit transfer. Receivables from other investees or investors grew

€ 527 million (156.3%) and resulted mainly from term money and
loans.

The increase in provisions by € 27 million (9.1%) is primarily

due to personnel expenses of € 20 million.

Bonds increased by € 100 million, or 3.1%, year-on-year to

€ 3,300 million.

Liabilities to affiliated companies rose by € 1,036 million
(41.2%), largely due to the assumption of loans. The equity ratio is

41.4% (previous year: 44.6 %). Total assets in the reporting year

amounted to € 12,685 million.

N U M B E R O F E M P LOY E E S

Volkswagen Financial Services AG had a total of 5,125 employees as

at 31 December 2013 (previous year: 4,774). The personnel

turnover rate in Germany of <1.0% was significantly below the
industry average.

Given the structure of the German legal entities of the Volkswagen

Financial Services AG Group, the employees of Volkswagen Financial

Services AG also work for the subsidiaries. At the close of 2013, 2,198

(previous year: 1,892) employees were leased to Volkswagen Bank

GmbH, and 789 (previous year: 698) worked for Volkswagen Leasing
GmbH. In addition, 340 (previous year: 585) employees were leased

to Volkswagen Versicherungsdienst GmbH, 43 (previous year: 32) to

Volkswagen Versicherungsvermittlung GmbH, 19 employees

(previous year: 0) to Volkswagen Autoversicherung AG, 18 employees

(previous year: 16) to Volkswagen Versicherung AG, and 2 employees

(previous year: 1) to Financial Services Beteiligungsgesellschaft mbH.
Volkswagen Financial Services AG employed 128 trainees as at

31 December 2013.

I N T E R N A L M A N A G E M E N T A S W E L L A S O P P O RT U N I T I E S A N D R I S K S

O F T H E D E V E LO P M E N T O F B U S I N E S S O F VO L K SWA G E N F I N A N C I A L

S E RV I C E S A G

As a mainly pure holding company, Volkswagen Financial Services

AG is integrated into the internal management concept of the

Volkswagen Financial Services Group and is thus subject to the

same control variables and the same opportunities and risks as the

Volkswagen Financial Services Group. Here, the legal requirements

governing the management of the legal unit Volkswagen Financial
Services AG are taken into account using commercial law indicators

such as net assets, excess of income over expenses and liquidity. We

explain this internal management concept and these opportunities

and risks in the section on the fundamental information about the

Group (on pages 48 and 49) as well as in the report on opportunities

and risks (pages 63 to 77) of this annual report.

Volkswagen Financial
Services AG

CO M B I N E D M A N A G E M E N T R E P O RT

Volkswagen Financial Services AG

62

Volkswagen Financial Services AG | Annual report 2013

I N CO M E STAT E M E N T O F VO L K SWA G E N F I N A N C I A L S E RV I C E S A G , B R A U N S C H W E I G

€ million 1.1. - 31.12.2013 1.1. - 31.12.2012

General administration expenses – 155 – 118

Other operating income 712 689

Other operating expenses – 688 – 690

Net income from equity investments 1,059 661

Financial result – 27 – 65

Result from ordinary business activities 901 477

Taxes on income and earnings – 284 – 307

Profits transferred under a profit transfer agreement – 617 – 170

Net income - -

Profit brought forward 2 2

Net retained profits 2 2

B A L A N C E S H E E T O F VO L K SWA G E N F I N A N C I A L S E RV I C E S A G , B R AU N S C H W E I G , A S AT 3 1 . 1 2 . 2 0 1 3

€ million 31.12.2013 31.12.2012

Assets

A. Fixed assets

 I. Intangible assets 8 8

II. Tangible assets 23 19

III. Financial assets 10,410 10,245

 10,441 10,272

B. Current assets

I. Receivables and other assets 2,240 1,232

II. Cash-in-hand and bank balances 1 256

 2,241 1,488

C. Prepaid expenses 3 4

Total assets 12,685 11,764

Equity and liabilities

A. Equity

 I. Subscribed capital 441 441

 II. Capital reserve 4,709 4,709

III. Revenue reserves 100 100

IV. Net retained profits 2 2

 5,252 5,252

B. Provisions 328 301

C. Liabilities 7,105 6,211

D. Deferred income - -

Total equity and liabilities 12,685 11,764

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

63

Volkswagen Financial Services AG | Annual report 2013

M A C R O E CO N O M I C O P P O RT U N I T I E S

Anticipating continued global economic growth, the Board of

Management of Volkswagen Financial Services AG expects a slight

growth in the number of vehicle deliveries to Volkswagen Group

customers and thus a sustained increase in global market share.

Volkswagen Financial Services AG supports this positive trend
through financial services products designed to boost sales.

ST R AT E G I C O P P O RT U N I T I E S

In addition to maintaining its international alignment by entering

new markets, Volkswagen Financial Services AG sees further

opportunities in the development of innovative products that are
aligned with customers' changed mobility requirements. Growth

segments such as new mobility and service products (long-term

rental, car sharing) are being tapped and expanded systematically.

Further opportunities could be generated by introducing

established products in additional markets.

If the interest rate structure in key currency areas continues to
normalise, the outlook points to a boost in earnings.

O P P O RT U N I T I E S A R I S I N G F R O M C R E D I T R I S K S

An opportunity can arise from credit risk if the loss incurred from a

lending transaction is lower than the expected loss previously

calculated. Especially in countries in which a conservative risk
approach is followed due to an uncertain economic climate, there is

a chance that the realised losses will be less than the expected losses

if the economic situation stabilises, and borrower credit ratings

improve as a result.

O P P O RT U N I T I E S A R I S I N G F R O M R E S I D UA L VA L U E R I S K S

When vehicles are disposed of, Volkswagen Financial Services AG

may obtain a higher price than the calculated residual value if

residual values are continually adjusted in line with current

conditions and market values exceed expectations due to growing

demand.

M AT E R I A L C H A R A C T E R I ST I C S O F T H E I N T E R N A L CO N T R O L A N D T H E

I N T E R N A L R I S K M A N A G E M E N T SY ST E M R E L E VA N T F O R T H E

F I N A N C I A L R E P O RT I N G P R O C E S S

The Internal Control System (ICS) that is relevant to the preparation

of the consolidated and annual financial statements of Volkswagen
Financial Services AG is the sum of all principles, methods and

actions aimed at ensuring the effectiveness, economy and propriety

of the company's accounting as well as ensuring compliance with

material legal requirements. In terms of the accounting system, the

risk management system (IRMS) concerns the risk of

misstatements in the bookkeeping at the level of the individual
entity and the Group as well as in the external reporting system. The

material elements of the INTERNAL CONTROL SYSTEM AND THE

RISK MANAGEMENT SYSTEM as they relate to the accounting

process at Volkswagen Financial Services AG are described below:

> Given its function as the corporate body tasked with managing

the company's business and in view of ensuring proper
accounting, the Board of Management of Volkswagen Financial

Services AG has established Accounting, Customer Service,

Treasury, Risk Management and Controlling departments and

has clearly delineated their respective spheres of responsibility

and authority. Key cross-divisional functions are controlled by the

Boards of Management of Volkswagen Financial Services AG,
Volkswagen Bank GmbH and Volkswagen Leasing GmbH.

> Groupwide requirements and accounting rules serve as the basis

for a uniform, proper and continuous accounting process.

> For instance, the accounting standards of the Volkswagen

Financial Services AG Group – including the International

Financial Reporting Standards – govern the accounting policies
applied by the domestic and foreign entities that are consolidated

in the Volkswagen Financial Services AG Group's annual

financial statements.

> The accounting standards of Volkswagen Financial Services AG

also govern concrete formal requirements that the consolidated

financial statements must fulfil. They not only determine which
companies to include in consolidation, they also fix the

components of the reporting packages that the Group companies

must prepare in detail. Among other things, these formal

Report on opportunities
and risks

Volkswagen Financial Services AG continues to pursue its successful business model by taking a

balanced approach to opportunity and risk management.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

64

Volkswagen Financial Services AG | Annual report 2013

requirements serve to ensure the binding utilisation of a

standardised and complete set of forms. The accounting
standards also contain specific requirements regarding the

treatment and settlement of intra-group transactions and the

reconciliation of accounts based thereon.

> At the Group level, specific elements of control designed to

ensure the propriety and reliability of Group accounting

principles comprise analyses and possibly revisions of Group
companies' single-entity financial statements, with due regard

for the reports submitted by the auditors or the discussions held

with them to this end.

> All of this is supplemented by the clear delineation of spheres of

responsibility as well as a variety of controlling and monitoring

mechanisms. The aim is to ensure that all transactions are
accurately posted, processed, evaluated and included in the

company's financial accounting.

> These controlling and monitoring mechanisms are designed to

be process-integrated and independent of processes. Hence

automated IT process controls besides manual process controls

(such as the “four-eyes” principle) comprise material
components of the process-integrated activities. These controls

are supplemented by specific Group functions of the parent

company, Volkswagen AG, for example Group Controlling.

> Internal Audit is a key component of the controlling and

monitoring system of the Volkswagen Financial Services AG

Group. It regularly performs audits, both in Germany and abroad,
of processes relevant to accounting as part of its risk-based audit

procedures and directly reports its findings to the Board of

Management of Volkswagen Financial Services AG.

> In sum, the existing internal controlling and monitoring system

of the Volkswagen Financial Services AG Group is designed to

ensure that the information on the financial position of
Volkswagen Financial Services AG and the Group as at the

31 December 2013 reporting date is proper and reliable. No

material changes were made to the internal controlling and

monitoring system of Volkswagen Financial Services AG after the

reporting date.

O R G A N I S AT I O N A L ST R U C T U R E O F R I S K M A N A G E M E N T

Volkswagen Financial Services AG understands risk to entail a risk

of loss or damage that arises when an anticipated future

development takes a more negative course than planned.

Volkswagen Financial Services AG including its subsidiaries

and affiliates (hereafter: “Volkswagen Financial Services AG”) is
faced with a multitude of risks typical for financial services in the

pursuit of its primary business activities; the company responsibly

assumes these risks in order to take advantage of the resulting

market opportunities.

As the superordinate credit institution of the financial holding

group, Volkswagen Financial Services AG has set up a risk
management system for the Group for identifying, assessing,

managing, monitoring and communicating risks. The risk

management system encompasses both a framework of risk

principles as well as organisational structures and processes for

risk measurement and monitoring that are tightly integrated in the

activities of the individual divisions. This structure enables the
company to identify at an early stage trends that could endanger its

continued existence so that suitable countermeasures can be

introduced. In the past financial year, no material changes were

made to risk management methods.

The adequancy of the risk management system is ensured with

the appropriate procedures. On the first hand, the system is
monitored on an ongoing basis by Group Risk Management &

Methods and, on the other hand, the individual elements of the

system are regularly reviewed in a risk-oriented manner by

Volkswagen Financial Services AG's Internal Audit department and

by external auditors during the audit of the annual financial

statements.
Within Volkswagen Financial Services AG, the Chief Risk

Officer (CRO) is responsible for risk management and credit

analysis. In this capacity, he regularly reports the overall risk

position of Volkswagen Financial Services AG to both the

Supervisory Board and Board of Management of Volkswagen

Financial Services AG .
Group Risk Management & Methods is responsible for the

formulation of risk management guidelines, the development of

methods and processes, the identification of potential risks, the

analysis and quantification as well as the assessment of risks and the

resulting determination of risk management measures. Group Risk

Management & Methods also exercises a crash barrier role in the risk
management organisation. This includes developing and

maintaining risk management-related methods and processes as well

as defining and tracking international parameters for the procedures

used worldwide, particularly models for performing credit checks,

calculating risk types and risk-bearing capacity and measuring

collateral. Group Risk Management & Methods thus is responsible
for the identification of potential risks, the analysis and quantification

as well as the assessment of risks and the resulting determination of

risk management measures. As a neutral and independent

department, Group Risk Management & Methods reports directly to

the Board of Management of Volkswagen Financial Services AG.

In short, ongoing risk monitoring, transparent and direct
communication with the Board of Management and integrating

newly acquired findings into operational risk management form

the foundation for the best possible utilisation of market potentials

based on the deliberate and effective control of the total risk of

Volkswagen Financial Services AG.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

65

Volkswagen Financial Services AG | Annual report 2013

R I S K ST R AT E G Y A N D R I S K M A N A G E M E N T

The basic decisions relating to strategy and tools for risk
management rest with the Boards of Management of Volkswagen

Financial Services AG, Volkswagen Bank GmbH, Volkswagen

Leasing GmbH and Volkswagen Versicherung AG.

As part of its overall responsibility, the Board of Management of

Volkswagen Financial Services AG has implemented a strategy

process that conforms to the MaRisk as well as a business and risk
strategy. The WIR2018 business strategy sets out the fundamental

views of the Board of Management of Volkswagen Financial

Services AG on key matters of business policy. It contains the targets

for every key business activity as well as the steps required to

achieve these targets. The WIR2018 business strategy also serves as

the starting point for the creation and systematic determination of
the risk strategy.

The risk strategy is reviewed annually based on the risk

inventory, the risk-bearing capacity and legal requirements,

adjusted as necessary and discussed with the Supervisory Board of

Volkswagen Financial Services AG. The risk strategy sets out the key

risk management objectives for each type of risk, taking into
account the company’s approach to business (business strategy), its

current risk exposure, expected developments and the risk

tolerance. Actions are taken to achieve these targets, and their

effects are described. The achievement of targets is assessed

annually. The causes of any deviations that arise are analysed and

subsequently discussed with the Supervisory Board of Volkswagen
Financial Services AG.

The groupwide risk strategy comprises all material quantifiable

and unquantifiable risks. More extensive details and specifics

concerning the individual types of risk are formulated in subrisk

strategies and operationalised in the planning round process.

The Board of Management of Volkswagen Financial Services AG
is responsible for the realisation of the groupwide risk strategy

within Volkswagen Financial Services AG under its overall

responsibility. After the resolution of the groupwide business and

risk strategy, it will be communicated within the subgroup of

Volkswagen Financial Services AG.

R I S K I N V E N TO RY

The objective of the risk inventory to be carried out once a year is to

identify the main types of risk. For this, all known types of risk are

analysed to determine whether they arise at Volkswagen Financial

Services AG. In the risk inventory, the relevant risk types are

analysed in greater detail and quantified, or unquantifiable types of
risk are assessed for the purposes of an expert opinion and their

materiality for the Group is subsequently determined.

The risk inventory performed on the basis of data as per

31 December 2012 showed that the quantifiable types of risk –

counterparty credit risk, earnings risk, direct residual risk, market

price risk, operational risk – and the unquantifiable types of risk –

liquidity, reputation and strategic risk – qualify as significant types
of risk. The indirect residual value risk and the underwriting risk

were classified as non-material because they represent only a small

proportion of the overall risk. Other existing subcategories of risk

are taken into consideration in the above-mentioned risk types.

R I S K- B E A R I N G C A PA C I T Y, R I S K L I M I T S A N D ST R E S S T E ST I N G

A system is in place at Volkswagen Financial Services AG to

determine the company’s risk-bearing capacity by comparing its

economic risk to its risk taking potential. A credit institution’s risk-

bearing capacity is given if, at a minimum, all of its material risks

are continuously hedged through its risk taking potential.

The material risks of Volkswagen Financial Services AG are
identified at least once a year in the risk inventory described above.

This provides a detailed basis for designing the risk management

process and including it in the risk-bearing capacity.

Risk quantification is executed pursuant to the methodological

recommendations of the Basel Capital Accord based on statistical

models and supported by expert estimates. At banks, risks are
normally assessed using the net method.

The material risks are quantified as part of the analysis of the

risk-bearing capacity based on the going-concern approach with a

general confidence level of 90% and an observation period of one

year.

In addition, Volkswagen Financial Services AG uses a limit
system derived from its analysis of risk-bearing capacity in order to

specifically limit the risk coverage capital of Volkswagen Financial

Services AG, Volkswagen Bank GmbH and Volkswagen Leasing

GmbH. Volkswagen Versicherung AG has its own limit system,

which is oriented on MaRisk (VA).

Establishing the risk limit system as the core element in capital
allocation limits risks at different levels, thus ensuring the

Subgroup’s economic risk-bearing capacity. The risk taking

potential is determined based on the available equity and income

components, taking various deductible items into account. In

keeping with the risk tolerance of the Board of Management of

Volkswagen Financial Services AG, only a part of this risk taking
potential is defined as the upper risk limit of an overall risk limit. In

the next step, the overall risk limit is allocated to the risk types credit

risk, residual value risk and market risk for purposes of monitoring

and steering at the operating level. Furthermore, a system of risk

limits has been put in place for these risks at the company level.

From 2014, limits will also be set for operational risk and
liquidity risk. In addition, an aggregate limit will be implemented

for the higher-level counterparty credit risk type, under which

credit risk, shareholder risk, issuer risk and counterparty risk will

be defined individually.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

66

Volkswagen Financial Services AG | Annual report 2013

The limit system makes a management tool available to

management such that it can fulfil its responsibility to manage the
company’s business strategically and operationally in accordance

with statutory requirements.

The overall economic risk of Volkswagen Financial Services AG

amounts to €2.3 billion and is distributed as follows across the

individual types of risk:

1 Flat amount for non-quantifiable risks: liquidity risk, strategic risk, reputation risk

D E V E LO PM E N T O F R I S K T Y P E S

 I N € MI L L I O N S H A R E I N %

 30.09.2013 31.12.2012 30.09.2013 31.12.2012

Risk types

Credit risk 1,093 1,031 47 48

Residual value risk 359 346 16 16

Shareholder, issuer
and counterparty risk 43 15 2 1

Earnings risk 282 221 12 10

Market price risk 100 77 4 4

Operational risk 334 334 14 16

Other risks1 116 107 5 5

Total 2,327 2,131 100 100

1 Calculated as a lump sum for non-quantifiable risks: Liquidity risk, strategic risk,
reputation risk

As at 30 September 2013 the risk taking potential amounted to

€ 3.2 billion and was 71% utilised by the aforementioned risks. The

maximum rate of utilisation of the risk taking potential in

accordance with Pillar II was 71% during the period from
1 January 2013 to 30 September 2013.

Up to 31 December 2013, there were no indications of

significant changes in the utilisation of the risk taking potential.

In addition to determining the risk-bearing capacity in a normal

scenario, Volkswagen Financial Services AG also performs
quarterly stress tests throughout the Group and across institutions,

and reports the results directly to the Board of Management and

Supervisory Board. The stress tests determine what effects

extraordinary, but plausible, events could have on the risk-bearing

capacity and financial strength of Volkswagen Financial Services AG.

These scenarios serve to identify those risks at an early stage that
would be particularly affected by the trends simulated in the

scenarios so that timely countermeasures can be introduced, if

necessary. The stress tests also account for historical scenarios (e.g.

repeat of the 2008-2010 financial crisis) and hypothetical scenarios

(e.g. worldwide economic downturn, sharp downturn in the

Volkswagen Group's sales). These are complemented by so-called
inverse stress tests in order to examine what events could expose the

Group to a going-concern risk. The results of the inverse stress test

did not indicate a necessity to update the measures already in place.

Based on calculations of risk-bearing capacity, all material risks

that could adversely affect the net assets, results of operations or

liquidity situation were sufficiently hedged at all times through the
available risk taking potential. During the financial year, risk taking

capital was kept below the overall internal risk limit. The stress tests

performed do not indicate any need for action.

CO N C E N T R AT I O N S O F R I S K

Volkswagen Financial Services AG is a manufacturer-associated
automotive financial services provider (captive). Risk

concentrations can arise to various degrees due to the company’s

business model, which focuses on promoting sales of the various

Volkswagen Group brands.

For instance, concentrations of risk can be caused by an

unbalanced distribution of a large share of loans.
> to only a few borrowers (concentrations of counterparties),

> to only a few industries (concentrations of industries) or

> to companies within a geographically limited area

(concentrations of regions) and

> when receivables are only secured with one or a few types of

collateral (concentrations of collateral),
> a major portion of the risky residual values are limited to a few

automotive segments and models (concentrations of residual

value) or

> the income of Volkswagen Financial Services AG is only

generated from a few sources (concentrations of income).

D I S T R U B U T I O N O F R I S K S B Y T Y P E O F R I S K

Figures as of 30.09.2013

Credit risk
Residual value risk
Equity, issuer and

counterparty risk
Earnings risk

Market price risk
Operational risk

Other risks1

Credit risk
Residual value risk
Equity, issuer and

counterparty risk
Earnings risk

Market price risk
Operational risk

Other risks1

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

67

Volkswagen Financial Services AG | Annual report 2013

Volkswagen Financial Services AG’s risk policy aims for broad

diversification in order to reduce concentrations.
Concentrations of counterparties are insignificant for

Volkswagen Financial Services AG because a large part of the

lending business deals with small (retail) loans. Regarding regions,

Volkswagen Financial Services AG’s business is concentrated in the

German market, but strives for broad, international diversification.

However, industry concentrations in the dealer business are
inherent to a captive finance company and are therefore analysed

individually. It was determined that on the whole specific industries

did not have a particular impact, even in downturns such as the

recent economic crisis.

Concentrations of collateral are also unavoidable for captive

finance companies, since vehicles are the dominant type of
collateral due to the company’s business model. Risks from

concentrations of collateral can arise if negative price movements

in used car markets or segments reduce proceeds from the disposal

of collateral and, as a result, a decline in the value of collateral.

However, with regard to the vehicles serving as collateral,

Volkswagen Financial Services AG is broadly diversified (see chart
below) across all automotive segments with a large range of various

Volkswagen Group vehicle brands.

Because of this broad selection of vehicles, there are no

concentrations of residual value at Volkswagen Financial Services AG.
A concentration of income arises per se due to the company’s

business model. The particular role as a sales promoter for the

Volkswagen Group gives rise to dependencies that directly affect the

development of income.

R I S K R E P O RT I N G

Risk reporting is conducted quarterly in the form of an extensive

risk management report which, like the stress tests, is sent directly

to the Board of Management and the Supervisory Board. The

starting point for the risk management report is the risk-bearing

capacity due to its importance for the successful continuation of the

company from a risk perspective. Also presented are the calculation
of available risk taking potential, limit utilisation and the current

percentage breakdown of overall risk by individual risk types.

Moreover, Group Risk Management & Methods also reports in

detail about credit, market price, liquidity, operational, residual

value, shareholder and underwriting risks at aggregate and, to a

large degree, at market level. In addition to a quantitative
presentation of financial indicators, this includes a qualitative

component comprising analyses of the current and expected

situation in which recommendations for action are outlined, if

necessary. Other risk type-specific reports are also produced.

Regular reporting is supplemented as needed with ad hoc reports at

Group level.
The information about structures and trends in the portfolios in

the risk management report is continually refined and updated on

an ongoing basis in view of current circumstances to maintain its

high level of quality.

N E W P R O D U C T- A N D N E W M A R K E T- P R O C E S S

The New Product- and New Market-Process of Volkswagen

Financial Services AG must be applied before new products are

brought to market or activities are launched in new markets. All

departments that participate in the process are included (e.g. Risk

Management, Controlling, Accounting, Legal Services, Compliance,

Treasury, IT). A written concept is prepared in which factors
including the risk level of the new product are analysed and possible

consequences for managing the risks are outlined. The product is

approved or rejected by the responsible member of the Board of

Management.

R I S K T Y P E S

Risk of counterparty default

The risk of counterparty default is defined as the potential negative

deviation of the actual counterparty risk outcome from the planned

one. The deviation in outcome occurs when the actual loss exceeds

the expected loss due to changes in credit ratings or credit losses.

In this connection, an approach that addresses risk-bearing
capacity typically considers the credit risk from customer

transactions as well as counterparty, issuer, country, shareholder

and reinsurance risk.

C O L L A T E R A L S T R U C T U R E A S O F 3 0 S E P T E M B E R 2 0 1 3

Figures in %

2

13

21

19

7

1

2

12

9

2

8

4

Minis

Small cars

Economy mid-size

Mid-size

Upper mid-size

High class

Economy MPV

Upper MPV

Cabriolet/roadster

SUV

Transporters and
comparables

Others

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

68

Volkswagen Financial Services AG | Annual report 2013

Credit risk

The credit risk concerns the risk of loss through defaults in
customer business, specifically, defaults by a borrower or lessee or

the loss of receivables from an insurance policy holder. The loss is

contingent on the inability or unwillingness of the borrower or

lessee to make payments. This includes scenarios where the

contracting party makes payments on interest and principal late or

not in full.
Credit risks, which also include counterparty credit risks

relating to leasing contracts, represent by far the largest component

of the risk positions among the risks of counterparty default.

One target of systematic credit risk monitoring is to identify the

possible insolvency of a borrower or lessee early on and, if

necessary, taking timely measures to prevent a default as well as
taking this into account within the provisioning policy.

The consequences of loan defaults include a loss of the

company's assets, which would adversely affect the company’s net

assets, financial position and results of operations depending on

the amount of the loss. If, for example, an economic downturn leads

to increased inability or unwillingness to pay on the part of
borrowers or lessees, increased write-downs will be required,

which in turn adversely affects the operating result.

Risk identification and assessment

Volkswagen Financial Services AG bases its lending decisions on

credit assessments of the given borrowers using rating and scoring
methods, which provide an objective basis for the technical

departments' decisions on granting loans.

Parameters for developing and maintaining rating systems are

described in a working guideline. There is also a rating manual,

which governs the application rating systems as part of the loan

approval process. Similarly, the framework for developing, using
and validating scoring procedures in the retail business is

described in work instructions.

An expected loss (EL) and an unexpected loss (UL) are

calculated at portfolio level for each company for the purpose of

quantifying credit risks. The UL is equal to the value at risk (VaR)

less the EL. This figure is quantified using an Asymptotic Single Risk
Factor (ASRF) model in accordance with the capital requirements of

the Basel Committee on Banking Supervision (Gordy formula) and

takes into account the quality assessment of the individual rating

and scoring procedures used.

Rating procedures in the corporate business
Volkswagen Financial Services AG assesses the creditworthiness of

corporate customers based on rating procedures. The assessment

includes both the key quantitative performance indicators from

annual financial statements as well as qualitative factors – such as

the outlook for future business development, the quality of

management, the climate in both the market and industry, as well
as the customer's payment behaviour. The credit rating procedure

results in the customer’s assignment to a rating class which is

connected to a probability of default. Primarily a centrally

maintained workflow-based rating application is used to support

the assessments of creditworthiness. The result of the rating

provides an important basis for decisions on the approval and
prolongation of credit commitments and valuation allowances.

Scoring procedures in the retail business

Analysing the creditworthiness of private customers involves

scoring systems that are integrated in the process for granting loans

and managing existing loans which provide an objective decision-
making basis for granting loans. These scoring systems utilise

internally and externally available data on the borrowers and

generally estimate the probability of default of the customer

transaction requested based on several years of historical data

using statistic methods. Deviating from the latter procedure, both

generic and robust score cards and expert systems are used largely
for smaller portfolios with lower risk exposures to measure the risk

inherent in loan requests.

Depending on the portfolios’ size and risk content, behavioural

score cards as well as simple estimates at the risk pool level serve to

classify the risk of the loan portfolio.

Control and review of retail and corporate procedures

The models and procedures controlled by Group Risk Management

& Methods are regularly validated and monitored, adjusted as

necessary and refined. This concerns the models and procedures

for assessing creditworthiness and estimating the probability of

default (such as rating and scoring procedures), loss given default
and credit conversion factors.

Group Risk Management & Methods reviews the quality of the

retail credit rating models and procedures supervised by the local risk

management units abroad based on decentralised validations. In

addition, when the need for action is identified, the unit develops

measures in cooperation with the local risk management
departments and monitors implementation of these measures.

Validation refers in particular to checking whether the models are

separable and calibrated in ways adequate to the risks. The treatment

of corporate procedures is analogous. However, a centralised

approach is taken to supervising and validating the procedures.

Collateral

In principle, credit transactions are secured in ways adequate to the

risks concerned. In addition, a groupwide guideline establishes the

requirements that collateral as well as assessment procedures and

principles must satisfy. Additional local guidelines (collateral

guidelines) prescribe concrete valuations as well as regional
specificities.

The valuations in collateral guidelines are based on historical

data and many years of expert experience. Automobiles, in their

capacity as collateral, are material to this approach because the

activities of Volkswagen Financial Services AG focus on financing

customer purchases and dealer sales as well as vehicle leasing. For
this reason, the development of vehicles’ market values is

monitored and analysed. Adjustments of the valuation methods and

disposal processes are made in the event of major changes in these

market values.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

69

Volkswagen Financial Services AG | Annual report 2013

Group Risk Management & Methods also carries out regular quality

assurance regarding local guidelines for collateral. This includes
reviewing and, if necessary, adjusting the valuations for collateral.

Provision adjustments

Provision adjustments are determined based on the incurred loss

model pursuant to IAS 39. They are calculated based on the

performed rating and scoring processes.
Furthermore, where receivables are in default, a distinction is

drawn between significant and insignificant receivables. Specific

provision adjustments are recognised for significant receivables in

default (loss identification pursuant to Basel II). In contrast,

collective specific provisions are recognised for insignificant

receivables in default (loss identification pursuant to Basel II).
General provisions are recognised for receivables for which specific

provisions have not been set up.

Over a period of twelve months, the following average values

were determined for the entire active portfolio (i.e. portfolio not in

default): For the probability of default (PD): 3.7%; the loss given

default (LGD): 31.1%; and for the total receivable volume in
relation to the active portfolio: € 73.7 billion.

Risk management and monitoring

Group Risk Management & Methods establishes crash barriers for

the management of credit risks. These guidelines constitute the

central risk management system's binding external framework
within which the divisions/markets can pursue their activities,

plans and decisions in accordance with their competencies.

Appropriate processes are used to monitor all loans in regards

to the underlying economic conditions and collateral, compliance

with limits, contractual obligations as well as both external and

internal requirements. Commitments are subject to suitable
controls (normal, intensive or problem loan monitoring) in

accordance with their risk content. Furthermore, credit risks are

also managed by applying Volkswagen Financial Services AG's
reporting limits, which are determined individually for each

company.

The portfolio is analysed with the help of the credit risk

portfolio rating to monitor risks at portfolio level. This rating

compiles various risk parameters into a single indicator to make the

international portfolios of Volkswagen Financial Services AG
comparable. In addition, in companies where problems are

identified, risk reviews are conducted by Group Risk Management

& Methods.

Development

Retail portfolio
The sales promotion programmes implemented with the

manufacturer in numerous markets and a stepped-up expansion of

the fleet business have led to further growth in receivables in the

retail business. The French market in particular benefited from

these measures. Compared with the previous year, major growth

drivers were primarily the German, UK and Chinese markets due to
their stable vehicle markets. On the whole, risk in the portfolio

remained relatively stable.

Corporate portfolio

Growth in the commercial borrower business slowed in the past

year. The euro crisis and the severe downturn in vehicle markets
are leaving their mark on European markets with lower sales

targets and fewer loans extended at our dealers as a result. Overseas

growth has continued for the most part with a stable risk situation,

and we were able to continue to grow our large-scale leasing and

fleet customer business. On the whole, credit risk remained mostly

stable.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

70

Volkswagen Financial Services AG | Annual report 2013

1 Region Europe excluding Germany
2 Region Latin America includes the markets Mexico and Brazil

Counterparty/Issuer risk

Volkswagen Financial Services AG takes the counterparty risk to

mean the risk that may arise from the loss of assets in connection

with investments in money, securities or bonds because

counterparties discontinue to repay the principal and/or the

interest as contractually required. Similarly, issuer risk arises from

the risk that the issuer of a financial product will become insolvent
during the term of the product, resulting in the need to write down

the invested capital including the expected interest payments in full

or in part.

The counterparty risk arises from interbank overnight and

term deposits, the conclusion of derivatives as well as the

acquisition of pension fund shares for employee pensions. Issuer
risks arise from the purchase of government bonds.

The primary target of counterparty and issuer risk management

is the timely identification of potential defaults so that

countermeasures can be introduced early, if possible. The objective

is to restrict risk exposure to the approved limits.

If counterparty and issuer risks were to materialise, the
consequences would be a potential loss of the company's assets,

which would adversely affect the company’s net assets, financial

position and results of operations depending on the amount of the

loss.

Risk identification and assessment
Counterparty and issuer risk are both included under counterparty

credit risks. Both risk types are calculated using a Monte Carlo

simulation to determine the unexpected loss (value-at-risk and

expected shortfall) and the expected loss from a normal scenario as
well as stress scenarios.

Risk management and monitoring

Volume limits for each counterparty and issuer are defined in

advance to ensure effective management and monitoring. Daily

compliance with these limits is monitored by Treasury. The volume
limit amounts are based on an assessment of credit rating which is

initially categorised and regularly reviewed by the Credit and

Process Management department. Group Risk Management &

Methods combines counterparty and issuer risks monthly, analyses

them and communicates this information in the monthly market

risk report as well as in the quarterly risk management report.

Country risk

Country risk comprises risks that arise in international business,

which exist not on account of the contractual partner as such, but

due to its head office being located abroad. As a result, political or

economic crises or problems in the financial system as a whole of a
country can, for example, lead to a stoppage of cross-border capital

transfer services due to transfer difficulties resulting from

governmental actions taken by a foreign state. Attention would have

be paid to country risk in the Group, particularly in the case of

funding and equity investments in foreign companies as well as in

the lending business of the bank and leasing branches. However,
due to the positioning of the Group's business, there is virtually no

chance that country risks (e.g. exchange rate risks and legal risks)

will arise.

D I S T R I B U T I O N O F C R E D I T V O L U M E B Y R E G I O N

in € million

38,568

22,163

6,450

9,066

37,775

20,509

5,835

9,586

Germany

Europe1

Asia Pacific

Latin America2

Data as of 30.09.2013

Data as of 31.12.2012

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

71

Volkswagen Financial Services AG | Annual report 2013

Volkswagen Financial Services AG does not generally conduct any

appreciable cross-border lending to borrowers outside of the group
of consolidated companies. In principle, Volkswagen Financial

Services AG is not involved in cross-border lending, with the

exception of intercompany lending. The classic country risk

approach is not applicable to intercompany lending, because if the

aforementioned difficulties arise, financing provided to Group

companies is extended, if necessary, with borrowings to guarantee
continuation of strategic market activities. For this reason, setting

up country or regional limits for the business as a whole, for

example, to limit transfer risks, is not necessary.

Shareholder risk

Shareholder risk denotes the risk that losses with negative effects
on the carrying amount of the equity investment might occur for

Volkswagen Financial Services AG after contributions of equity

capital or receivables similar to equity capital (e.g. undisclosed

contributions) are made to an entity. Generally, Volkswagen

Financial Services AG only makes equity investments in other

companies that serve to achieve its own corporate targets and are
commensurate with its long-term investment planning.

The consequences of the occurrence of shareholder risk in the

form of a loss of market value or even loss of an equity investment

would have a direct effect on the corresponding financial indicators.

The results of operations and the net assets of Volkswagen Financial

Services AG would be adversely affected by impairment losses
recognised in profit or loss.

Risk identification and assessment

Shareholder risk is quantified by means of the carrying amounts of

investments, a probability of default assigned to each equity

investment, and a loss given default of 90% using an Asymptotic
Single Risk Factor model. Moreover, stress scenarios with rating

migrations (upgrade and downgrade) or complete losses of equity

investments are simulated.

Risk management and monitoring

Equity investments are integrated in the annual strategy and
planning processes of Volkswagen Financial Services AG. The

company influences the business and risk policies of its equity

investments through its agents on ownership or supervisory boards.

However, responsibility for implementing risk management tools at

the operating level rests with the appropriate business units.

Reinsurance risk

Reinsurance risk stems from the total or partial loss of receivables

from reinsurers and retrocessionaires. At Volkswagen Financial

Services AG, this risk exists primarily at the subsidiary Volkswagen

Versicherung AG. Volkswagen Versicherung AG currently only

assigns its portfolios in part, which limits reinsurance risk.
Furthermore, the target is to select only reinsurers and

retrocessionaires whose external rating corresponds with a

financial strength (FS) rating of “very good” to “good” to reduce

reinsurance risk.
If a reinsurer or retrocessionaire falls below the minimum

credit rating required, suitable protective measures must be taken

as a consequence.

Risk identification and assessment

To identify its materiality, reinsurance risk is measured using a
qualitative assessment of the risks by loss amount and the attendant

probability of occurrence. This risk is quantified based on the

current EIOPA Draft Technical Specifications on Solvency II.

Risk management and monitoring

Risk management is performed by local risk management of
Volkswagen Versicherung AG in close coordination with Group Risk

Management & Methods subject to plausibility checks.

Subsequently, the findings are communicated to the appropriate

individuals and departments. Group Risk Management & Methods

is responsible for risk monitoring.

Market price risk

Market price risk refers to the potential loss resulting from

disadvantageous changes in market prices or parameters that

influence prices. Volkswagen Financial Services AG is exposed to

major market risks due to price changes that trigger a change in the

value of open interest rate or currency positions.
The target of market price risk management is to keep losses of

assets caused by this risk type to a minimum. Risk limits were

agreed by the Board of Management to address this risk. If limits

are exceeded, this is escalated ad hoc to the Board of Management

and the Asset Liability Management Committee (ALM Committee).

Risk-reduction measures are discussed and approved by the ALM
Committee.

Managing risks includes transparently assessing market price

risks in the monthly risk report using value-at-risk (VaR), offsetting

these risks against the ceiling for losses of Volkswagen Financial

Services AG and recommending results-oriented risk management

measures.

Interest rate risk

The interest rate risk includes potential losses from changes in

market rates. It arises from non-matching fixed-interest periods of

a portfolio’s assets and liabilities. Interest rate risks are incurred in

the banking book of Volkswagen Financial Services AG.
The consequences of unforeseen interest rate changes mainly

comprise interest rate losses due to the potential carrying of

primarily long-term fixed interest rates. There is also a danger of

losses, and therefore write-downs, of securities, which would have

an adverse effect on the company's net assets, financial position and

results of operations.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

72

Volkswagen Financial Services AG | Annual report 2013

Risk identification and assessment

Interest rate risks are determined for Volkswagen Financial
Services AG as part of monthly monitoring using the value-at-risk

(VaR) method based on a 40-day holding period and a confidence

level of 99%. This model is based on a historical simulation and

calculates potential losses taking 1,000 historical market

fluctuations (volatilities) into account.

Whereas the VaR calculated for monitoring purposes serves to
estimate potential losses under historical market conditions,

future-oriented stress test scenarios are also run in which the

interest rate positions are subjected to extraordinary changes in

interest rates and worst case scenarios, and are subsequently

analysed in terms of the at-risk potential using the simulated results.

In this connection, changes in the present value are also quantified
and monitored monthly using the +200 and - 200 basis points

interest rate shock scenarios defined by the Federal Financial

Supervisory Authority (BaFin).

The calculation of interest rate risks uses theoretical scenarios

to account for early repayments under termination rights. The

conduct of investors in connection with unlimited bank deposits is
modelled using internal models and procedures for managing and

monitoring interest rate risks.

Risk management and monitoring

Treasury is responsible for risk management based on the

resolutions of the ALM Committee. Interest rate risks are managed
in accordance with IFRS through interest rate derivatives at both

the micro level and the portfolio level. The hedge accounting

performed under IFRS is not taken over in the annual financial

statements prepared in accordance with the German Commercial

Code. Group Risk Management & Methods is tasked with

monitoring interest rate risks and reporting on them.

Risk communication

A separate report concerning Volkswagen Financial Services AG’s

current exposure to interest rate risks is submitted to the Board of

Management on a monthly basis.

Foreign currency risk

Currency risks arise in connection with numerical inconsistencies

between foreign currency items shown in assets and in liabilities.

However, such open currency items are permitted only in

individual cases.

If foreign currency risks were to materialise, the consequence
would be losses in all positions affected by a foreign currency.

Fund price risk

The risk from fund investments arises from possible changes in

market price. It expresses the danger that the securities holding

may lose value due to market price changes and therefore cause a

loss to occur.
Volkswagen Financial Services AG incurs fund price risks in

connection with the fund-based pension plan for its employees

(pension fund). Volkswagen Financial Services AG and Volkswagen

Bank GmbH have undertaken to meet these pension obligations in

the event the fund can no longer satisfy our employees’ guaranteed

claims.
Additional fund price risks can arise indirectly from the capital

investments of Volkswagen Versicherung AG. These investing

activities are consistent with the investment guidelines adopted by

the Board of Management, duly considering both the company's

risk tolerance and the regulations of BaFin. All such investments

aim to hedge reinsurance liabilities. For this purpose, all portfolios
are regularly monitored and measured.

Development

On the whole, the market risks showed a stable development in the

past year. The quantified risk remained within the set limits at all

times.

Earnings risks (Specific profit/loss risk)

Earnings risks denote the danger of deviations from the targets for

specific items in the income statement that are not covered by risk

types described elsewhere. This includes the risks of

> unexpectedly low commission (commission risk),
> unexpectedly high costs (cost risk),

> excessively large targets for earnings from (new) business volume

(sales risk), and

> unexpectedly low income from equity investments.

The objective here is to regularly analyse and monitor the risk
potential associated with earnings risks in order to ensure early

identification of deviations from targets and, if necessary, to initiate

countermeasures. An occurrence of the risk would reduce profits

and thus affect the operating result.

Risk identification and assessment
Volkswagen Financial Services AG quantifies its earnings risks

based on a parametric earnings-at-risk (EaR) model, taking into

account the confidence level determined in connection with the

calculation of its risk-bearing capacity as well as a one-year

forecasting horizon.

The relevant income statement items provide the basis for these
calculations. The earnings risks are estimated based on the

observed relative deviations from targets for one and by

determining the volatilities and interdependency of the individual

items for another. Both components are included in the EaR

quantification.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

73

Volkswagen Financial Services AG | Annual report 2013

Risk management and monitoring

During the year, the actual values of the items subject to earnings
risks are compared to the targeted values at the market level. This

comparison takes place in connection with Controlling’s regular

reporting mechanism.

The results of the quarterly risk quantification of earnings risks

are included in the determination of the risk taking potential as a

deductible item in connection with the analysis of the risk-bearing
capacity. The results are monitored by Group Risk Management &

Methods.

Liquidity risk

The liquidity risk entails the risk of a negative deviation between

actual and expected cash inflows and outflows.
Liquidity risk means the risk of not being able to fulfil payment

obligations that are due in full or in timely fashion or – in the event of

a liquidity crisis – of only being able to raise refinancing funds at

higher market rates or only being able to sell assets at discounted

market rates. This leads to the distinction between insolvency risks

(day-to-day operational liquidity risk including call and maturity risk),
funding risks (structural liquidity risk) and market liquidity risks.

The prime objective of liquidity management at Volkswagen

Financial Services AG is to ensure the ability to pay at all times. For

this purpose, Volkswagen Bank GmbH has liquid reserves in the

form of securities deposited in its operational safe custody account

with Deutsche Bundesbank. In addition, the company has access to
standby lines of credit at other banks to protect it from unexpected

fluctuations in cash flow. In principle, standby credit lines are not

utilised; they serve solely to secure liquidity.

In the event that liquidity risk materialise, funding risk would

result in higher costs and market liquidity risk would result in lower

selling prices for assets – both would put downward pressure on results
of operations. In the worst case scenario, the consequence of the risk

of insolvency is insolvency due to a lack of liquidity, which liquidity risk

management at Volkswagen Financial Services AG prevents.

Risk identification and assessment

Treasury bundles and evaluates the expected cash flows of
Volkswagen Financial Services AG.

Liquidity risks are identified and recorded by Group Risk

Management & Methods. These cash flow development statements

are subjected to scenario-based stress tests using triggers specific to

the credit institution itself, market wide triggers as well as

combinations of them. The given parameterisation of these stress
scenarios is based on two methods. On the one hand, historically

analysed events are used, and the different degrees of hypothetically

conceivable events are defined. To quantify the funding risk, this

approach takes into account the material manifestations of the

insolvency risk as well as changes in spreads that are driven by credit
ratings or the market. On the other hand, Treasury also prepares

four different cash flow development statements to ensure adequate

liquidity management, performs cash flow forecasts and determines

the period for which cash will suffice.

Risk management and monitoring
The Operational Liquidity Committee (OLC) monitors both the

current liquidity situation and the sufficiency of cash in bi-weekly

meetings. It decides on refinancing measures or prepares the

requisite decisions for the decision makers.

Group Risk Management & Methods communicates the

material risk management data or relevant early warning
indicators pertaining to the insolvency risk and the funding risk. In

terms of the insolvency risk, this entails adequate limits for the

utilisation rates – taking into account access to the relevant

refinancing sources – across different time horizons. The potential

refinancing costs are used to assess the funding risk.

Operational risk

Operational risk (OpR) is defined as the risk of losses that arise

from the inappropriateness or failure of internal processes (process

risks), people (personnel risks) and systems (infrastructure and IT

risks) or from external events (external risks). This definition

includes legal risks.
Other risk types, such as reputation risks or strategic risks, are

not included in the OpR definition.

The aim of OpR management is to transparently identify

operational risks and to keep operational losses to a minimum. The

consequence of the occurrence of an operational loss would be a

loss of assets with the amount of financial damage varying widely
depending on the case.

The approach for managing operational risks is laid down in

the OpR strategy, and the OpR manual governs the implementation

process and responsibilities.

Risk identification and assessment
Operational risks and losses are identified and assessed by local

experts using the self-assessment and loss database OpR tools.

The self-assessment, which must be carried out at least yearly,

comprises a standardised, technology-supported questionnaire

that records and evaluates various risk scenarios by likelihood of

occurrence and amount of loss. Losses incurred are recorded and
assessed on an ongoing basis in the central loss database. The

information documented includes the monetary loss, the course of

the loss event and other background information.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

74

Volkswagen Financial Services AG | Annual report 2013

Risk management and monitoring

Operational risks are managed by the companies/divisions based
on the guidelines that have been put in place as well as the

requirements applicable to the special units responsible for the

special risk categories. That includes preventive management

measures with regard to the risk potential identified in the self-

assessment and countermeasures in the case of losses that have

occurred.
Group Risk Management & Methods conducts plausibility

checks of the assessments from the self-assessments and the

reported losses, and monitors the full inclusion of all OpR divisions.

In addition, the risk measurement methods and procedures used

are regularly reviewed and updated as needed by this unit.

Furthermore, Group Risk Management & Methods issues
regular reports and ad hoc announcements.

Development

The increase in operational risks in the past is due to factors

including the business growth of Volkswagen Financial Services AG.

Furthermore, training and efforts to raise awareness of the issue of
operational risks led to improved documentation of losses. This is

also reflected simultaneously in the estimates of future operational

risk, which are based on the experience and expertise of the

persons responsible locally. The insights gained from losses that

have occurred allow potential risks to be estimated better and can

also lead to the implementation of new scenarios.

Risk arising from outsourcing activities

Outsourcing means hiring another company (outsourcing company)

to conduct activities and processes associated with services that

would otherwise be performed by the company itself.

This does not include one-time or occasional procurement of
third-party goods and services, or services that are typically

obtained from a supervised company and, due to actual

circumstances or legal requirements, usually cannot be performed

either at the time of external procurement or in the future by the

company outsourcing the work.

The aim of managing outsourcing risk is to identify and
minimise the risks of all outsourcing. As part of outsourcing

management and control intensities, measures are taken, if

necessary, that monitor deviations from an identified risk and

ensure that the original outsourcing risk situation can be reinstated.

Ultimately, a deviation from the calculated risk can lead to a

mandatory change in service providers, or, if possible and
strategically desirable, the outsourcing activity can be terminated.

The activities in this case can be performed by the bank itself or are

eliminated entirely.

Risk identification and assessment

Risk identification here is by means of a review of the
circumstances and a risk analysis. The first step is to use the review

of the circumstances to determine whether the planned activity

constitutes external procurement or outsourcing. The risk analysis

determines the level of risk inherent in an outsourcing activity

using various criteria, and as a result the activity is deemed “non-

material” or “material” outsourcing. Stricter control and
management intensity is applicable to “material” outsourcing

activities along with special and stricter contract clauses.

Risk management and monitoring

The risks arising from outsourcing activities are documented

within operational risks. For effective management of these risks,
general guidelines were drawn up stipulating the crash barriers for

outsourcing processes. These guidelines require that a risk analysis

has to be prepared before any outsourcing is undertaken to

determine the risk in each case. This analytical process serves as a

component of the crash barriers and ensures that sufficient

management and control intensity is applied. The general
guidelines also set out that all outsourcing activities must be agreed

with Group Outsourcing Coordination department. This

coordination office therefore has information about all outsourcing

activities and the associated risks and also informs the Board of

Management about these risks once a quarter.

Moreover, all risks arising from outsourcing activities are
subject to risk monitoring and management by way of the

operational risk loss database and the annual self-assessment.

Residual value risk

A residual value risk arises if the estimated market value of a leased

asset at the time of disposal is less than the residual value calculated
at the time the contract was closed. However, it is also possible to

realise more than the calculated residual value through disposal.

Direct and indirect residual value risks are differentiated

relative to the bearer of the residual value risks. A direct residual

value risk is present when the residual value risk is borne directly by

Volkswagen Financial Services AG or one of its companies (because
of contractual provisions). An indirect residual value risk is present

if the residual value risk has been transferred to a third party based

on the guaranteed residual value (e.g. dealerships). The initial risk

is that the counterparty guaranteeing the residual value might

default. If the guarantor of the residual value defaults, the residual

value risk is transferred to Volkswagen Financial Services AG.
The aim of residual risk management is to maintain risks

within the agreed limits. If the residual value risk becomes

significant, impairment losses are recognised, if necessary, which

can adversely affect the results of operations.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

75

Volkswagen Financial Services AG | Annual report 2013

Risk identification and assessment

Direct residual value risks are regularly quantified throughout the
year in respect of both the expected loss (EL) and the unexpected

loss (UL).

The change in the projected residual value one year ahead of

contract expiry is measured at the sale price actually achieved

(adjusted for losses and deviations from rated mileage) for purposes

of quantifying the UL. In a first step, the change in value is analysed
per individual contract and period. Given the size of the portfolios

and the multitude of vehicles however, the systematic risk is so

significant that, in a second step, the median change in value of the

projected residual values is determined across several periods. The

resulting deduction is determined using the quantile function of the

normal distribution based on a prescribed confidence level.
The UL is determined by multiplying the current residual value

forecast with the discount. It may be determined for each and every

vehicle contained in the portfolio irrespective of the EL. Analogous

to the EL, the portfolio’s UL follows from the ULs of all vehicles and

must be determined on a quarterly basis. The results of the

quantification are used in the assessment of the exposure to risk, i.e.
among other things assessments of the adequacy of the risk

provisions as well as the risk-bearing capacity.

Indirect residual value risks are quantified for the purpose of

determining the residual value risk analogous to the method used

for the direct residual value risks; dealer defaults are also taken into

account.

Risk management and monitoring

Group Risk Management & Methods monitors residual value risks

within Volkswagen Financial Services AG.

For direct residual risks, the adequacy of the risk provisions as

well as the residual value risk potential are regularly monitored as
part of risk management. Opportunities from residual values are

not considered when recognising risk provisions due to the taken

conservative approach.

Given risk distribution, the risks incurred may not always be

hedged in full at the level of the individual contract due to the

difference between the residual value curve (degressive) and the
incoming payments curve (linear) during the term of the contract.

As far as previously identified risks are concerned, in future the

amounts of risk allocated to the residual term must therefore still be

earned and recognised as impairment losses (in accordance with

IAS 36).

The resulting residual value risk potential is used to take a
variety of measures as part of proactive risk management in order to

limit the residual value risk. Residual value recommendations

regarding new business must take both prevailing market

conditions and future drivers into account. For a comprehensive

picture of the risk sensitivity of the residual value business, various

additional stress tests for direct residual value risks are planned

that will be conducted by experts along with central and local risk
specialists. The indirect residual value risks of Volkswagen

Financial Services AG or one of its Group companies are subject to

plausibility checks and measured based on the amount of the risk

and its significance.

As part of risk management, Group Risk Management &

Methods regularly monitors the adequacy of the risk provisions for
indirect residual value risks and the residual value risk potential.

The resulting residual value risk potential is used to take a variety of

measures in close cooperation with the brands and dealerships in

order to limit the indirect residual value risk.

Development
Year-on-year, the volume in most markets rose in the period under

review. This volume growth also causes a rise in residual value risks

in total, although the risk per vehicle remained stable on the whole.

In the European markets, residual values were still under pressure,

mainly due to a shrinking vehicle market. However, the

countermeasures introduced (e.g. stepping up the remarketing
process, aligning residual values to the current new business

market situation, etc.) are bringing first successes.

Underwriting risk

Insurance companies are inherently exposed to underwriting risks.

At Volkswagen Financial Services AG, this risk principally resides
with its subsidiary Volkswagen Versicherung AG. The underwriting

risk arises when the payment streams material to the insurance

business deviate from the expected value. Among others, this risk

stems from the uncertainty whether or not the sum total of the

actual claims payments will correspond to the sum total of the

expected claims payments. In particular, an insurance company's
exposure to risk resides in the fact that it collects the premiums at

the inception of an insurance period whereas the contractually

promised payments thereunder are random. In this context, a

distinction is made between premium, reserve and catastrophic

risks.

The business purpose of Volkswagen Versicherung AG is to
support the sales of the Volkswagen Group’s products. This is to be

achieved through the warranty insurance business as the primary

insurer and active reinsurance of portfolios. A Volkswagen Group

subsidiary will act as a broker for other primary insurers.

The objective of underwriting risk management is not to avoid

these risks entirely, but to manage them in a target-oriented,
systematic way. Only predictable and workable risks are incurred.

If the total of actual claims payments is significantly higher than

the premium determined, the portfolios’ risk exposure must be

reviewed.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on opportunities and risks

76

Volkswagen Financial Services AG | Annual report 2013

Risk identification and assessment

To identify its materiality, underwriting risk is measured using a
qualitative assessment of the risks by loss amount and the attendant

probability of occurrence. This risk is quantified based on the

current EIOPA Draft Technical Specifications on Solvency II.

Risk management and monitoring

Risk management is performed by local risk management in close
coordination with Group Risk Management & Methods subject to

plausibility checks. Subsequently, the findings are communicated

to the appropriate individuals and departments. Group Risk

Management & Methods is responsible for risk monitoring.

Strategic risk

The strategic risk means the risk of a direct or indirect loss through

strategic decisions that are defective or based on false assumptions.

Likewise the strategic risk also encompasses all risks arising

from the integration/reorganisation of technical systems,

personnel and corporate culture. This may be rooted in

fundamental decisions on the company’s structure, which
management makes in respect of its positioning in the market. The

objective of Volkswagen Financial Services AG is controlled

assumption of strategic risks for systematic leveraging of earnings

potential in its core business. In the worst case scenario, the

occurrence of strategic risk could endanger the company's

existence as a going concern.
Strategic risk is addressed quantitatively with a reduction in

risk-bearing capacity.

Reputation risk

The reputation risk denotes the danger that an event or several

successive events might cause reputational damage (public opinion),
which might limit the company's current and future business

opportunities and activities (potential success) and thus lead to

indirect financial losses (customer base, sales, refinancing costs

etc.) or direct financial losses (penalties, litigation costs etc.).

The responsibilities of the corporate communications

department include avoiding negative reports in the press or similar
reputation-damaging reports or, if this effort is unsuccessful,

assessing and initiating adequate, target group-specific

communication activities to limit the damage to the company's

reputation as much as possible. The strategic target is therefore to

avoid or reduce negative deviations of reputation from the expected

level. Damage to the company's reputation or image can result in a
direct effect on the financial success of the company.

Reputation risk is addressed quantitatively with a reduction in

risk-bearing capacity.

S U M M A RY

In connection with its business activities, Volkswagen Financial
Services AG responsibly assumes risks. This is based on a

comprehensive system for identifying, measuring, analysing,

monitoring and controlling risks as an integral component of an

integrated risk/return-oriented control system.

Risk-bearing capacity was assured throughout 2013.

The system was continuously refined in 2013 as well, for
example, in methods and models, systems, processes and IT.

Volkswagen Financial Services AG succeeded in mastering the

economic challenges existing in 2013, particularly in the Southern

European states.

Volkswagen Financial Services AG will continue to invest in the

optimisation of the comprehensive control system and the risk
management systems in order to fulfil the business and statutory

requirements for risk management and control.

M AT E R I A L R I S K F O R E C A ST

Credit risk forecast

In 2014, we anticipate the economic environment in European
markets to continue to be difficult. The ongoing sovereign debt

crisis in Southern Europe is not expected to improve until 2015 at

the earliest. Besides this, the nominal risk costs could also be

influenced by the expected growth trend overseas and in Asia. On

the whole, the risk situation remains unchanged and stable.

Residual value risk forecast

Driven by growth programmes and further expansion of the fleet

business, residual value portfolios will continue to grow overall in

2014. In most European vehicle markets, the situation will remain

unchanged again in 2014 on account of the still-difficult economic

climate. The countermeasures taken, such as the adjustment of
residual values in the new vehicle business, are expected to

counteract the rise in risk levels.

Market price risk forecast

Considering an interest rate environment anticipated to stay stable

and moderate volatility in exchange rates, the market price risk
situation is projected to remain the same in the 2014 financial year.

Operational risk forecast

Due to the trends in operational risks and future business growth

already presented in the risk reporting section, the forecast

indicates a moderate rise in risks. In this context, it is assumed that
the effectiveness of efforts to prevent fraud and maintain the level of

quality of processes and employee qualifications will remain

unchanged.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on post-balance sheet date events

77

Volkswagen Financial Services AG | Annual report 2013

Volkswagen Financial Services AG acquired MAN Finance

International GmbH, Munich, as at 1 January 2014 and therefore

expanded its financial services business with the addition of the

leasing and rental activities of the MAN brand. This move is aimed
at strengthening the company's financial services activities and thus

promoting the sales targets in the MAN Truck & Bus business. The

future use of the infrastructure, resources and expertise of

Volkswagen Financial Services AG enables both further expansion

of geographical coverage and the development of comprehensive

transportation solutions for MAN Truck & Bus customers. The
medium-term goal is to position MAN financial services as a sales

promotion benchmark for the Truck & Bus business.

In addition, MAN Versicherungsvermittlung GmbH, Munich,

was acquired by Volkswagen Versicherungsvermittlung GmbH,

Braunschweig, as at 1 January 2014. The systematic consolidation

of the industrial insurance brokerage business at Volkswagen
Financial Services AG has spurred further optimisation of the

service range and terms for intra-Group customers.

In January 2014, Volkswagen AG increased the equity of

Volkswagen Financial Services AG by € 2,255 million on the basis of

the anticipated business growth. With the aim of strengthening the

companies’ equity, in January 2014 Volkswagen Financial Services
AG increased the capital of Volkswagen Bank GmbH, Braunschweig,

Germany, by € 150 million; that of OOO Volkswagen Bank RUS,

Moscow, Russia, by € 25 million; and that of Volkswagen

Versicherungsvermittlung GmbH, Braunschweig, Germany, by

approx. € 5 million.

Volkswagen Leasing GmbH issued a € 1.25 billion benchmark
bond on 15 January 2014 and placed an asset-backed securities

transaction (VCL 19) of € 0.75 billion on 30 January. Volkswagen Bank

GmbH issued a € 0.75 billion benchmark bond on 6 February 2014.

No other important events occurred after the close of the 2013

financial year.

Report on post-balance sheet
date events

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

78

Volkswagen Financial Services AG | Annual report 2013

As a global financial services provider in the Volkswagen Group, we

firmly believe that our business model can only be successfully
implemented with sustainable and responsible action – now and in

the future as well. We do not view sustainability and corporate

responsibility as short-term trends; rather, we are certain that

economic stability, responsible use of resources and social

commitment contribute to our success. In order to achieve this

ambitious goal, we act responsibly at all times and consider the
economic, environmental and social effects of every decision we

make. However, at Volkswagen Financial Services AG we assume

responsibility to a degree that goes beyond compliance with

statutory requirements (corporate governance). In our core

business we include environmental aspects in the development of

our products and create incentives for resource-friendly mobility.
And beyond our products, we protect the environment through the

energy-efficient management of buildings and technology, for

example. Volkswagen Financial Services AG sees itself as part of

society and promotes the health, develops the skills and encourages
the social commitment of its employees as well as people in the

region. Also outside its core business, Volkswagen Financial

Services AG accepts its social responsibility and is committed to the

region. By supporting and funding social projects, sporting

activities and cultural events, it demonstrates how multifaceted

responsible action can be. At Volkswagen Financial Services AG,
corporate responsibility (CR) is much more than a collection of

individual activities.

For this reason, with the aid of a stakeholder survey conducted

in 2013 on the topic of corporate responsibility, the four action

areas “people”, “environment”, “products” and “dialogue” were

identified in 2013 for Volkswagen Financial Services AG and filled
with content. The stakeholder survey generated the following

materiality matrix for Volkswagen Financial Services AG:

MATERIALITY MATRIX

Stakeholder expectation

Ve
ry

 h
ig

h
M

ed
iu

m
Lo

w

Very highMediumLow

Relevance for VW FS AG

Forward-looking
mobility concepts

Responsible employer

Resource conservation and environmental protection

Dialogue with stakeholders

Employee qualification

Promotion of general financial educationDonations and sponsorships

Digitisation

Consistency in the Group

Transparency
Sustainable business processes

Responsible lending practice

Hedging capital market risks

Corporate responsibility
At Volkswagen Financial Services AG corporate responsibility means taking environmental, economic

and social responsibility in all areas of business – for our customers, for our employees and for society.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

79

Volkswagen Financial Services AG | Annual report 2013

An overview of the measures that have been implemented in these

action areas so far is provided below:

P E O P L E

Employees

Our company's sustained success is only possible thanks to our

employees’ excellent work. For this reason, our personnel strategy

is geared toward consistently attracting the best applicants to our
company and taking a focused and systematic approach to

promoting and developing employees in our company. Our

WIR2018 strategy also entails continuing to establish ourselves as a

TOP employer. Moreover, we fulfil our social responsibility by

engaging in the region in a socially responsible way.

Our employees worldwide

The Volkswagen Financial Services AG Group had a total of 9,498
employees as at 31 December 2013 (previous year: 8,770). Of these,

5,319 (previous year: 4,971), or 56%, were employed in Germany

and 4,179 (previous year: 3,799), or 44%, were employed at our

international locations. The personnel turnover rate in Germany of

less than 1% was significantly below the industry average.

In accordance with the substance-over-form principle, 286
employees of VOLKSWAGEN SERVICIOS SA DE CV, Puebla, Mexico,

an unconsolidated company, are included in the overall personnel

numbers.

1 excluding Germany.

Our human resources strategy

Our employee strategy and its guiding principle, “We are a top

team”, support goal achievement in the four action areas of our

WIR2018 strategy: “customers”, “employees”, “profitability” and
“volume”. Through specific skills development and the

encouragement of commitment and satisfaction, our employees

deliver first-class performance and impress our customers. We are

consciously leveraging in-house talent as we strive to achieve our

goal of becoming a TOP employer by 2018.

The talent programme launched in 2010 was continued in
2013. Since the launch of the programme, more than 100 talents in

Germany in the three groups “young talent”, “experts” and “up-

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

1,112

2010 1,032

1,200

1,228

1,480

2010 1,347

1,956

2,167

4,599

4,971

5,319

131

2010 121

643

784

2010 4,297

EUROPE 1

LATIN AMERICA

ASIA PACIFIC

GERMANY

EMPLOYEES – BY REGION

As at 31.12.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

80

Volkswagen Financial Services AG | Annual report 2013

and-coming managers” received individual guidance, supported by

core modules for the individual talent groups. In the summer, an
international talent summit was held for the members of the

“management” talent group in which a total of 92 high-performing

managers from 23 countries took part to build and expand their

own personal and professional networks with colleagues from

subsidiaries worldwide.

Volkswagen Financial Services AG already offers competitive
and performance-based compensation. The introduction of the

performance appraisal as part of employee performance reviews in

Germany in 2011 has also added an individual performance-based

component to the compensation of all employees subject to

collectively agreed terms.

The internationally standardised Human Resources Strategy
Card is the most important leadership tool for implementing our

human resources strategy. We have used this strategy card to set

clear goals for ourselves as an employer and for our employees and

broken these down into specific individual targets. The

achievement of targets is assessed annually in a global self-

assessment. We measure the degree of maturity of our goal, “We are
a top team”, externally based on our participation in employer

competitions as well as internally with the “mood barometer”, our

internal employee survey. The internal employee survey is already

being conducted on a regular basis in 29 countries at our national

subsidiaries.

Volkswagen Financial Services AG participated in the “Best
Workplace in Germany” (Great Place to Work) employer

competition for the sixth time in 2013 (for 2014). Our participation

in 2012 produced the best possible result: first place in the category

for companies with 2,001 to 5,000 employees. The results already

available from the employee survey conducted as part of the

benchmark study show a further improvement on the excellent
ratings from 2011 (for 2012) and indicate that we have embarked

on the right path for shaping our corporate and leadership culture.

Likewise, in 2013 several international subsidiaries again

participated in national employer competitions and derived

measures to implement from the results of those surveys. The

successful rankings as a TOP employer and the insights from the
studies are important strategic parameters and indicators that help

us to safeguard and further build on what we have achieved.

It is up to the foreign subsidiaries to implement the employee

strategy internationally and locally. The international human

resources department based at our headquarters provide support

for our path to achieving top employer status by providing best
practice examples in an HR toolbox. Moreover, sharing experiences

is promoted at the international human resources manager

conference held each year and in regional HR workshops.

The WIR2018 corporate strategy is being complemented by our

“FS Way”. It describes our leadership and corporate culture, i.e.

how to attain the goals in the four strategic action areas of
customers, employees, profitability and volume, how to approach

projects and how to act in the work environment in order to become

the world’s best automotive financial services provider. The FS way

is rooted in the five “FS values”, “a living commitment to our

customers”, “responsibility”, “trust and confidence”, “courage”

and “enthusiasm”. The framework works agreement regarding the
FS way served to both confirm and specify the fundamental

principle of a balanced give and take between Volkswagen Financial

Services AG as a TOP employer and the workforce as TOP employees:

Volkswagen Financial Services AG offers job security and wage

insurance, a comprehensive range of training options and the

environment of a TOP employer as set out in the WIR2018 strategy.
The employees in turn shall be open to change and flexibility,

willing to improve their qualifications and committed to making an

active contribution to increasing the productivity of their work.

The works agreement entitled “Leadership Principles”

underscores executives’ decisive responsibility for implementing

our corporate strategy and the binding principles of the FS way.
An open and active feedback culture constitutes a material

factor for improving our corporate culture, customer focus, work

climate and performance. The standardised “Internal Customer

Feedback on Customer and Service Focus” and “Employee

Feedback on Executive Leadership Qualities” feedback tools

support the ongoing development of our corporate and leadership
culture as defined in the FS Way. Both tools are important building

blocks for achieving the company’s strategic goals in terms of acting

on its employee strategy in Germany. The “Employee Feedback on

Executive Leadership Qualities” survey helps managers and

executives to analyse their own executive leadership qualities as

they relate to the FS values based on employee assessment of their
current personal position. The “Internal Customer Feedback on

Customer and Service Focus” feedback tool offers the business

units that have no contact with external customers the opportunity

to call on all internal employees as customers of the business unit in

question to fill out a quantitative and qualitative online survey to

express their degree of satisfaction with the focus on customers and
service using defined criteria. Both of these tools were

implemented in 2013 for the second time. The principles and aims

of both tools were defined in works agreements.

Human resources planning and development

In 2013 we hired 44 new trainees/students of Welfen Akademie and
Leibniz-Akademie, two universities of co-operative education that

offer dual-track courses of study leading respectively to a Bachelor

of Arts and a Bachelor of Science. The trainees/students, who were

chosen from a total of 1,548 applicants, include 20 banking

professionals, 11 specialists for insurance and finance and 13 IT

technicians.
As at 31 December 2013, a total of 128 trainees and dual-track

students were employed with us in Germany for the duration of the

apprenticeship programmes and in all occupational groups. A

female trainee/dual-course student of Volkswagen Financial

Services AG was given the Best Apprentice Award as the year's best

trainee by Volkswagen Group Academy yet again. Five additional
trainees were honoured by the Braunschweig Chamber of

Commerce and Industry as the best graduates in their professional

training programme. As in the previous year, one bachelor thesis

was nominated for the “Marketing Lion” award. Immediately

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

81

Volkswagen Financial Services AG | Annual report 2013

following the completion of their training, in 2013 four

trainees/students from Welfen Akademie were given the
opportunity to broaden their horizons in a 12-month assignment

abroad. This “Years abroad” programme is designed for trainees

and dual-track students who have completed their apprenticeship

and studies with above-average credentials and development

potential. Furthermore, three trainees from Volkswagen Financial

Services AG participated in the Monument Preservation project for
the first time, spending a week working at the memorial in

Auschwitz with preparation and follow-up.

In 2013, an additional “automotive competence” qualification

was added to the commercial apprenticeship to ensure that

vocational training at Volkswagen Leasing GmbH meets the needs

of sales, the dealers and the brands. In total, 43 trainees
successfully transitioned into jobs in the reporting year.

To continue to secure highly qualified, committed employees

for our company going forward, Volkswagen Financial Services AG

has a strict concept for recruiting and retaining young academics.

Partnerships with selected universities provide a fixed framework

for this. For example, in addition to the existing partnerships with
Harz University of Applied Sciences, Ostfalia University of Applied

Sciences and Braunschweig University of Technology, a partnership

agreement was signed with the Institute of Insurance Economics at

the University of Leipzig. By awarding “Deutschlandstipendien”

(scholarships in Germany jointly funded by the federal government

and private sectors), Volkswagen Financial Services AG supports
students at an individual level. The number of scholarships

awarded was increased to 13 in 2013.

The objective of these activities is to enable students to

participate in an internship or work-study programme, thus

encouraging them to work directly for or join the trainee

programme at Volkswagen Financial Services AG. The 12-month
development programme, which takes place both at home and

abroad, further prepares the ground for ensuring the company’s

viability in future. We also implemented the student talent pool at

Volkswagen Financial Services AG in 2013 with the aim of ensuring

the development of promising young academics through their early

identification, nurturing, long-term retention and recruitment as

part of a forward-looking student talent management programme

at Volkswagen Financial Services AG.
In 2013, Volkswagen Financial Services AG founded the FS

Academy for the financial services family with the slogan “Erfolg

braucht Kompetenz” (Success requires expertise). The FS Academy

promotes systematic, specialist training in all automotive financial

services offered by the Group: banking, leasing, insurance, mobile

services and FS-specific risk management. The objective of the FS
Academy is the consolidation, coordination and target group-

oriented alignment of internal and external specialist training

activities. Similar to our parent company, Volkswagen AG, we have

been implementing the concept of training in job families since

2012. This reorientation of training has three core elements: skills

development, professional skills management and the integration
of experts from the financial services family as teachers.

Amalgamating training and work processes, integrating the

knowledge of departmental experts and developing additional

forms of learning are elementary tasks. To identify the need for

training in the individual departments, skills profiles are created

(bottom-up approach) and strategic training conferences are held
(top-down approach). Each employee's need for qualifications is

determined in the annual employee performance review, and

suitable measures aimed at developing their competence are

agreed upon with them. Many employees in Germany obtained

their qualifications at the internal training centre, which offers a

broad technical and professional range of seminars and workshops.
These training programmes are closely aligned with the company's

products, processes and systems. The high volume of employee

qualifications from the previous year was surpassed in 2013: overall

more than 11,000 training events with more than 16,000

participants were organised.

One example for meeting our internal demand for experts is the
successful two-year leasing specialist training programme in

collaboration with both Welfen Akademie and the Braunschweig

Chamber of Commerce and Industry. Continued development of

employees’ competence also focuses on refining their marketing

skills and their consciousness of the customer- and service-based

nature of our business.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

82

Volkswagen Financial Services AG | Annual report 2013

We conduct a standardised procedure for performance target
meetings with all managers worldwide analogously to our parent

company Volkswagen AG. In these discussions, we not only set goals

for the coming financial year, but also evaluate the degree of target

achievement for the year ended and the manager’s performance in

terms of professional skills, leadership and cooperation as well as

entrepreneurial thinking and action. The performance appraisal
along with the degree of target achievement is the basis for

determining personal bonuses. At the same time, the assessment of

the manager’s potential lays the foundation for our management

planning.

Internationally, we continued to work on broad-based

introduction and optimisation of Group standards. One focal point
of our international human resources activities in 2013 was to

consolidate a uniform management selection process in all

companies. We also began to roll out the leadership licence, a

development programme for acquiring relevant leadership skills

followed by certification at international level.

2013 also marked the end of the fourth General Management
Programme, which systematically prepares future country

managers to assume these responsibilities. The eleven participants

in the programme received training over a period of almost six

months in five different modules. Some of the participants are

already working as country managers.

Those attending the Business Campus Week – first-liners from
all national subsidiaries – were given the opportunity for a second

time to obtain information about specialist topics of strategic

importance. The international “FS Way Leadership Training”

module also focuses on the definition of leadership within

Volkswagen Financial Services AG, taking into account the FS values

and the promotion of a positive leadership and feedback culture.
This module, which is aimed at country managers and those who

report to them directly, was implemented in two more regions in

2013. The total of 172 foreign assignments and thus yet another

increase by more than 10% clearly reflects the internationalisation
of our business model.

Raising the percentage of women in the company

Women constitute 51.1% of the workforce of Volkswagen Financial

Services AG – a level that is not yet reflected in leadership positions.

We have made it our goal to raise the number of women in executive
positions to 30% to lasting effect. It was against this backdrop that

special personnel marketing measures aimed at women were

initiated and executed successfully in this year.

We are working to achieve the targets that we set for ourselves

in 2010 with respect to women in management by giving female

candidates special consideration in both recruitment and successor
planning and by launching campaigns aimed at achieving work-life

balance as well as through systematic successor planning and

development of human resources tools. For instance, female

university graduates are hired in proportion to the number of

women who have completed the given course of studies. This rising

number of highly qualified women joining the company will enable

E D U C A T I O N A L A N D T R A I N I N G P R O G R A M M E S

As at 31.12.

16,537

14,474

13,913

9,951

11,256

9,811

9,807

7,389

2013

2012

2011

2010

Participants

Number of education and training events

172

156

110

77

2013

2012

2011

2010

A S S I G N M E N T S

as at 31.12.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

83

Volkswagen Financial Services AG | Annual report 2013

us to boost the percentage of female executives for different

management tiers on a continuous basis in the years to come.
In 2013, the percentage of women at the management level of

Volkswagen Financial Services AG Germany was 10.2% in upper

management and 17.2% in management. Internationally, the

percentages were 12.5% in upper management and 25.8% in

management. Regular reporting makes the progress of this matter

transparent for the Board of Management.
Under Volkswagen Financial Services AG’s mentoring

programme, female managers serve as mentors for the up-and-

coming generation of executives and impart their practical

knowledge and know-how. This mentoring programme entails

making issues of leadership competence and day-to-day

management transparent and providing individual assistance. The
second year of the programme began with six mentees.

Furthermore, four female employees successfully participated

in the groupwide mentoring programme. The 12-month

programme was aimed at advising, assisting and coaching qualified

female staff by the Group’s managers. During this time, these

mentees worked on a project-based special task and underwent a
development programme comprising a number of components.

Diversity

Besides promoting women in targeted ways, the diversity concept

has been an integral part of our corporate culture since 2002. This

is reflected in the findings of the employer benchmark study
entitled “Great Place to Work”. Volkswagen Financial Services AG

set a clear signal in 2007 by signing the Diversity Charter and

reaffirmed its commitment in the past financial year by

participating in the first German Diversity Day.

Volkswagen Financial Services AG is active in different markets

for a most diverse range of customer groups. As a result we promote
a work environment that is characterised by openness, a sense of

community, respect and high regard as well as a global organisation

where the working life is defined by the effective and achievement-

oriented cooperation of all colleagues.

Health and family

As necessary and taking into account the target group, we raise the

topic of promoting health as early as the trainee stage, while human

resources managers bring this message to the individual

departments.

One of our most important tools is the “FS CheckUp”, which is

available to all employees free of charge and upon request during
working hours. This programme includes state-of-the-art medical

diagnostic procedures. On the one hand, the check-up reflects

employees' current health and, on the other, it puts the focus on the

promotion and maintenance of health for the long term thanks to

personalised advising.

Special coaching, events and workshops on all relevant issues
are designed to identify employees’ health problems as early as

possible in order to counteract these risks in timely fashion through

a multitude of comprehensive and integrated steps. All health

management measures are already aligned with demographic

developments. We are continuously refining our integrated

approach to health as necessary. For instance this includes
implementing new approaches to issues such as “active relaxation

break” and “identifying stress factors”.

Work and the family are very important to Volkswagen

Financial Services AG. This is why the company promotes a family-

friendly environment and offers a diverse range of campaigns and

programmes aimed at achieving work-life balance.
The “Frech Daxe” (cheeky kids) children's house – Volkswagen

Financial Services AG's child care centre run by Impuls Soziales

Management GmbH & Co. KG – celebrated its five-year anniversary

in 2013. The child care centre is located immediately adjacent to

our offices and is without equal in Germany in terms of the number

of spots available (180) and flexible hours it offers. Both the
response to and the capacity utilisation of the children’s house are

excellent. Children aged a few months up to children starting school

can be cared for between 7:00 a.m. and 8:30 p.m. in a total of ten

groups. We also offered to care for school kids during the summer

holidays.

The children's house has already received several awards: The
German Choir Association gives its Felix Award to kindergartens

that are particularly active in the field of music and carry out

exemplary work in it. The “House of the Little Researchers” Award

is a national brand that is bestowed by the Network of the

Braunschweig Research Region. In addition, Niedersächsischer

Turner-Bund awarded the centre the designation
“Bewegungskinderstätte” (a label that recognises child care centres

for offering exercise and sports activities).

Education and mobility

Since 2013, Volkswagen Financial Services AG has sponsored My

Finance Coach Stiftung GmbH in conjunction with other partners.
This initiative aims to show children and adolescents ways and

opportunities for living independent, self-determined lives and to

impart practical skills for handling money. Interested employees

from partner companies are trained as finance coaches and, in

teams of mixed couples, visit school classes at lower secondary level

in a voluntary capacity to teach students about complex issues and
handling money and finances independently with the help of

illustrative materials.

The “Bus Project”, in which Volkswagen Financial Services AG

gives children, teenagers and senior citizens the opportunity to view

works of contemporary art in the art museum for 16 weeks per year

by providing free transport, has been running for more than ten
years. Since its launch in 2002, over 50,000 school students and

around 7,000 senior citizens have visited the exhibitions.

Social and regional responsibility

Volkswagen Financial Services AG has sponsored selected non-

profit projects throughout the region for many years. Our
employees volunteered at the Braunschweig campaign day

“Brücken bauen – Unternehmen engagieren sich” (Building

bridges – companies get involved) for the seventh time. In 2013 we

were again able to support three social service institutions due to

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

84

Volkswagen Financial Services AG | Annual report 2013

our large number of volunteers. Our selected projects benefited

children and parents, seniors and the mentally disabled.
Established by Volkswagen Financial Services AG in December

2008, the non-profit foundation “Our Children in Braunschweig”

focuses on socially disadvantaged children. It substantially

intensified its commitment to hot-button social issues in

Braunschweig, the site of the company’s headquarters, thus

underscoring its deep roots in the region. We supported the
foundation with a sizeable donation once again in the reporting

year. True to the motto “Together we are making Braunschweig's

children strong. Strong for a promising future!”, employees of

Volkswagen Financial Services AG are being motivated to contribute

their money, time and ideas. For example, regular donations are

collected in voluntary fundraising efforts at sporting events,
anniversary and Christmas parties as well as via the monthly

workplace giving initiative “1 for All”.

Six institutions – three child care centres, two primary schools

and one lower secondary school – currently receive needs-based

support in education, healthy nutrition, physical education and

early instruction in music. The focus is on the sustainable projects
that were established many years ago, including the varied, healthy

daily breakfast and the acquisition of the “nutrition passport” that

helps to promote vital nutrition education. The swimming classes

offered during school holidays aimed at getting children to swim in

and under water without fear have enjoyed brisk demand and are

very successful. In addition, existing projects, such as music
education for all and music in child care centres, are being co-

financed to a large degree by the foundation, for example through

the purchase of the necessary musical instruments. An interactive

circus in which children spend a week of their holidays having daily

classes in juggling, acrobatics and clowning, designed to promote

enjoyment of movement and increase their self-esteem, was added
to the funding programme in 2013.

Volkswagen Financial Services AG also carries out donation

drives at regular intervals. The so-called “May Employee Donation”

benefited one social institution in the region. The monthly

“Remaining Cent Donation” is given to the Terre des Hommes

campaign, “One Hour for the Future”. The workforce’s second
donation drive to collect donations in kind for the second-hand

department store Fairkauf was also very successful. On the World

AIDS Day in December 2013, the company collected donations for

Braunschweig’s AIDS Relief charity. As part of the Xmas campaign

“Donations Instead of Gifts”, which was initiated in 2010, in the

financial year just ended the company dispensed yet again with
presenting gifts to business partners, donating a certain amount of

funds to the foundation, “Our Children in Braunschweig”, instead.

The Works Council’s Xmas tree wish list campaign in collaboration

with a number of social institutions has also become an integral

part of employees’ activities as volunteers. It enabled each employee

to fulfil the Xmas wish of a socially disadvantaged child.
Volkswagen Financial Services AG focuses its sponsoring

activities on long-term commitments in the fields of sports, culture

and social issues in the Braunschweig region. In sports, among

other things we act as the exclusive partner for Eintracht

Braunschweig football club, as the premium sponsor and payment

partner for VfL Wolfsburg football club and as jersey sponsors for
Braunschweig’s first division basketball club, New Yorker

Phantoms. Our cultural activities enable such events in

Braunschweig as the International Film Festival Braunschweig or

the event known as “Classics in the Park” where the State Orchestra

of Braunschweig’s State Theatre gives a free concert in a park. Aside

from the aforementioned foundation, we also assume social
responsibility in connection with projects such as the “Gemeinsam-

Preis” (Together Prize) of the Braunschweiger Zeitung, which aims

to get people to engage as citizens.

T H E E N V I R O N M E N T

Environmental programmes

At Volkswagen Financial Services AG, environmental protection is a

key component of long-term sustainable action, which is why, when

developing new products, we consider not only the profitability of

the products but also their impact on the environment. One

example of this is Volkswagen Leasing GmbH’s environmental

programme in cooperation with NABU, the German Nature and
Biodiversity Conservation Union. This programme received the

ÖkoGlobe award in 2010 and a “Landmark in a Land of Ideas”

prize in 2012. The joint cooperation with NABU is also having a

positive effect on our figures: since the inception of the cooperation,

the number of particularly environmentally friendly vehicles in the

portfolio of Volkswagen Leasing GmbH has climbed to about
283,859 (12/2013). In addition, average CO² emissions in all

vehicle deliveries to fleet customers of Volkswagen Leasing GmbH

have fallen by 14% in the last 4.5 years.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

85

Volkswagen Financial Services AG | Annual report 2013

Volkswagen Leasing GmbH’s cooperation with NABU will be
stepped up in a joint project for the protection of bogs, because as a

large store of CO2 these play a fundamental role in environmental

and climate protection. The foundation of the German Fund for the

Protection of Bogs in 2011, which will receive € 1.6 million in

funding from Volkswagen Leasing GmbH up to 2016, has enabled a

large number of bog protection projects to be implemented, among
them the “Lichtenmoor” project in the district of Nienburg/Soltau-

Fallingbostel. In this nature conservation project, dry sections of the

moorland were successfully rehydrated. Some of the revenue

supplied by customers of the Golf Blue-e-Motion trial fleet from the

Hanover region in the form of user frees was invested in the

renaturation of the Lichtenmoor.
Another project currently being implemented is the

improvement of the water balance (renaturation) of the Königsdorfer

Weidfilz bog in the Bavarian district of Bad-Tölz-Wolfratshausen, one

of the areas in Bavaria with the highest proportion of moorland

(11%). Our goal in 2014 is to expand our climate protection
programmes for financing products and services for environmentally

friendly vehicles in the retail business.

Introduction of an environmental management system

Even as a financial services provider, we constantly endeavour to

conserve resources in our own operations and to increase our
energy efficiency. We are looking to introduce a certifiable

environmental management system (EMS) in 2014, for which we

will establish specific measurement criteria and review the

environmental impact of our processes.

Sustainable facility management

Sustainable facility operation is a key aspect of our corporate

responsibility activities. Sustainability is very much at the forefront

in both new constructions and renovation projects. This is primarily

supported by a living, integral planning process through which

construction costs below the benchmark are achieved. In this

process we also consider the follow-up costs, i.e. in particular the
operating costs, which facilitates sustainable planning. Such an

approach enables us to comply with the standards set by the DGNB,

the German Sustainable Building Council, to obtain the necessary

certificates.

In the 2013 reporting year, the issues of acoustics in open-plan

offices and lighting technology were particular areas of focus in new
buildings and renovation projects. Utilising the latest technologies,

such as a water cooling system that uses ground water and a night-

time air purging system for improved air quality, is one of the tasks

involved in sustainable facility management. Thus, we are

continuously striving to make improvements, particularly in the

field of energy efficiency, and to implement these in new buildings
and renovation projects.

Resource-conserving paper consumption

By implementing projects such as “Digitales Autohaus” (Digital Car

Dealership) as well as “e-invoicing” and “e-billing” in the company,

we are taking steps to reduce the use of paper. Pursuing a
comprehensive approach that integrates all dealers, suppliers and

customers, these projects allow us to put in place the technical and

procedural requirements for transmitting all incoming and

outgoing invoices digitally in the long term. Volkswagen Financial

Services AG already processes more than 1.5 million invoices in this

optimised manner.
Thanks to the “Digitales Autohaus” project, financing

applications at car dealerships are being transitioned gradually to a

largely paperless application process with digital workflow

components and status reports.

Average CO2 emissions in g/km

Private customers

Fleet customers

2013

2012

2011

2010

2013

2013

2012

2011

2010

2013

D E V E L O P M E N T O F CO2 E M I S S I O N S A M O N G N E W C O N T R A C T S

2009

2009

136

141

144 -16%

151

141

145

151

155 -15%

162

150

Additions
Portfolio

171

161

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

86

Volkswagen Financial Services AG | Annual report 2013

P R O D U C T S

Green Fleet award

Our product-related environmental focus is reflected, for example,

in the GREEN FLEET award, which was presented for the fourth

time. Initiated jointly with NABU, the German Nature and

Biodiversity Conservation Union, this environmental prize for

ecologically responsible fleet management was awarded in three

categories:
> for the “largest share of environmentally friendly vehicles of the

Volkswagen Group”;

> for the “largest share of alternative drive technologies of the

Volkswagen Group”;

> for the “lowest average CO2 emissions”.

This award created an incentive for the company to expand its long-

term image and cost benefits.

Mobility packages

Social and political parameters increasingly impact many people’s

approach to mobility. Large metropolitan areas are giving rise to
new challenges in connection with the design of an intelligent

mobility mix comprising mainly public transportation as well as

motorised and unmotorised private transport. Mobility is being

redefined in many respects.

The Volkswagen Group has already responded in comprehensive

fashion to these challenges by developing fuel- and emission-
optimised vehicles. In collaboration with the automotive brands of the

Volkswagen Group, Volkswagen Financial Services AG is working

intensely to be a pioneer in the development of new mobility packages

just as has been the case for a long time in the classical automotive

business.

New mobility packages will supplement the traditional concept
of having to own a car. From leasing to long-term rental and the car

rental business to car-sharing, Volkswagen Financial Services AG

now meets an even larger share of its customers' mobility needs

through its subsidiaries.

Simple, transparent, safe, reliable, affordable and flexible –

those are the key requirements that our business must satisfy.
Volkswagen Financial Services AG is carefully tracking the

development of the mobility market and is already developing new

models for supporting alternative marketing approaches and

establishing new mobility concepts with the aim of hedging and

expanding its business model.

In doing so we will realise the core of our brand promise in
future too and remain the key to mobility in the long term.

Responsible lending

Volkswagen Bank is aware of its responsibility as a lender, which is

why it has been one of the signatories of the voluntary “Responsible

Lending to Consumers” code of conduct since 2010.

This code sets standards for lending and applies to all instalment

and revolving credits. Volkswagen Bank has a fundamental interest
in extending loans responsibly because it wants to ensure that its

customers can repay the money lent to them. This is the reason

there are high standards for the issue of consumer loans.

The code provides an overview of these standards and contains

a series of consumer-friendly regulations that go beyond the

requirements of law. It comprises a total of ten points based on the
lending process, from advertising to handling liquidity problems.

In signing the code, the member banks also commit to assuming

social responsibility as an enterprise and to promoting general

financial education.

D I A L O G U E

Entrenching our CR strategy in the actions of our employees within

the Volkswagen Group and externally requires closer integration of

stakeholders, which we can achieve through exchange with and

feedback from groups of stakeholders. We entered into dialogue

with our internal stakeholders (employees) in 2013 by holding

events such as “WIR2018 in Dialogue”, a round table with
interested staff formed to discuss elementary strategic issues with

management, and also by holding monthly meetings with the CR

Excellence team, at which we are continuing to develop the CR

strategy together. The exchange is intensified by integration and

networking with many committees of the Volkswagen Group, such

as membership of the Group’s Environment & Energy and CSR &
Sustainability steering committees, as well as involvement in

working groups of trade associations. Another important aspect is

good stakeholder management, because only by conducting repeat

surveys of external and internal stakeholders can we discover

whether the CR activities performed are having a positive effect and

are conducive to our goal of sustainable action in the long term.

CO R P O R AT E G OV E R N A N C E

Not just statutory and internal requirements are binding on

Volkswagen Financial Services AG. Commitments that the company

has made voluntarily as well as ethical standards are an integral

part of our corporate culture and serve at the same time as the
guiding principle for our decision making.

The Board of Management of Volkswagen Financial Services AG

ensures compliance with and adherence to both statutory

requirements and intragroup guidelines within the Volkswagen

Financial Services AG Group. The Supervisory Board monitors this

matter.
Our compliance activities are rooted in a groupwide

compliance strategy that follows a preventive approach. The Code of

Conduct, which also applies throughout the Volkswagen Financial

Services Subgroup, is a key document in this context.

CO M B I N E D M A N A G E M E N T R E P O RT

Corporate responsibility

87

Volkswagen Financial Services AG | Annual report 2013

Compliance officers who support the Chief Compliance Officer of

Volkswagen Financial Services AG have been appointed in all
affiliated companies and foreign branches. The compliance officers

work on-site to ensure that requirements are met and preventive

compliance measures are implemented.

One key focus of the compliance measures in 2013 again was on

anti-corruption: supported by training, a new globally applicable
guideline was introduced worldwide.

The Volkswagen Group has a global anti-corruption system with

independent attorneys and an internal anti-corruption officer.

Volkswagen Financial Services AG has joined this system.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on expected developments

88

Volkswagen Financial Services AG | Annual report 2013

After the material opportunities and risks of the company’s

business and their forecasts have been set out in the report on

opportunities and risks, below we wish to sketch its likely future

development. It gives rise to both opportunities and potentials that
are integrated into our planning process on an ongoing basis such

that we can tap into them in a timely manner.

Our forecasts are based on the current assessments of external

institutions, among them economic research institutes, banks,

multinational organisations and consulting firms.

G LO B A L E C O N O M I C D E V E LO P M E N T

Our planning is based on the assumption that the global economy

will grow somewhat more robustly in 2014 than in the reporting

year. We continue to anticipate the most rapid pace of growth from

the emerging markets of Asia and Latin America in the future. For

the major industrialised countries, we believe the economy will
revive, but that expansion rates will remain moderate for the

medium term.

The global economy should also grow further in the period from

2015 to 2018.

Europe/Other markets

In Western Europe, the economic recovery that began in the

reporting year should take hold in 2014. Nonetheless, performance

remains dependent on the resolution of structural problems,

particularly in Southern Europe. In contrast, in the Central and

Eastern European countries whose economies are heavily

influenced by the economic situation in Western Europe, we
consider significantly higher growth at the prior-year level to be

likely. We anticipate the Russian economy to achieve a slightly

higher rate of expansion than in 2013.

The South African economy remains marred by political

uncertainty and social tensions, particularly due to high

unemployment rates, in 2014. However, growth should pick up
again to some extent.

Germany

In Germany, we expect the upward trend to continue and growth

rates to rise in 2014. The labour market situation should also

remain positive.

North America

In 2014, we forecast a further revival of economic activity in North

America. Growth in the United States and Canada will pick up year-

on-year in our opinion.

Latin America

Our forecast for Brazil in 2014 is a rate of growth comparable to the

previous year. We believe that growth in Mexico will pick up year-

on-year. The Argentinian economy should also expand, although at

a reduced pace and with continued high inflation.

Asia Pacific

China's growth rate remains high and is expected to hit the

government's target again in 2014. After recent below-average

performance, we anticipate India to exhibit ongoing moderate

growth. In Japan, economic growth should continue at the prior-

year level against the backdrop of sustained expansive monetary
policy.

F I N A N C I A L M A R K E T S

In 2014, the global financial markets will be shaped substantially by

the effects of global economic growth, which will stem from the

industrialised countries. The International Monetary Fund (IMF)
expects 2014 to bring an increase in global GDP by 3.7% and

further growth in the following year. However, with inflation rates

extraordinarily low in the industrialised countries, deflation risks

from the extremely low interest rate policy pursued by the central

banks to date are rising and require a return to more conventional

monetary policy in order to support the recovery and kick start a
sustained growth trend. In contrast, emerging markets must

increasingly use the freedom created by the low interest rate

Report on expected
developments

The global economy and many automotive markets are expected to grow further in 2014.

Global economic development continues to be driven primarily by expansion in fast-growing

emerging economies.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on expected developments

89

Volkswagen Financial Services AG | Annual report 2013

climate to implement structural reforms in the financial realm and

for growth initiatives.
The banking system in Europe will take an important step

forward toward a banking union. The ECB is assuming regulatory

duties over the major European commercial banks. To this end, it

will work with national regulators to subject 128 banks – including

the Volkswagen Financial Services AG Group – initially to a three-

phase asset quality review, including stress tests. The IMF expects
that further efforts by the banks to increase their equity base and

reduce risks will be necessary. European financial institutions can

therefore be expected to be hesitant bond issuers again in 2014.

Moreover, a trend toward declining new issues of government

bonds is emerging in the euro zone. The main reason for this is the

probably decreasing financing volume in Germany. For Italy and
Spain, leading investment banks anticipate volumes to stabilise.

Key steps toward reform are expected for Chinese financial

markets. Thus, in the future, regional governments will be able to

issue bonds themselves on the market directly. This was previously

solely the domain of the central government and selected regional

institutions. What is more, incremental steps are being taken to
make the renminbi freely convertible and the exchange rate

determined by the market.

On the whole, therefore, the picture on global financial

markets will vary.

D E V E LO PM E N T O F T H E PA S S E N G E R C A R M A R K E T S

In 2014, we project different trends for the passenger car markets

in the various regions. On the whole, worldwide demand for new

vehicles will likely rise more slowly than in the reporting year.

The Volkswagen Group is well positioned to deal with a

heterogeneous development of the automobile markets. Our broad

product range, which includes the most recent generation of fuel-
optimised engines, gives us a competitive advantage worldwide. Our

goal is to offer every customer the mobility and innovations they need

and thereby strengthen our competitive position in the long term.

We expect global demand for passenger cars to continue

growing in the period from 2015 to 2018 too.

Europe/Other markets

After four years of decline, we expect automobile demand to rise

again in Western Europe in 2014. However, because the prolonged

sovereign debt crisis continues to cause uncertainty among

consumers in many countries in the region and to limit their

financial options for buying new cars, we project only minimal
growth. In major markets such as Spain and Italy in particular, the

government's austerity measures have dampened demand.

In the Central and Eastern European markets, automotive

demand in 2014 is likely to be moderately higher than in the

previous year. The Russian market, which dominates this region,

will be unable to compensate for the decline in demand in 2013 in
the short term and will recover only slightly in 2014.

In 2014, the South African car market will grow at a somewhat

slower pace than in the prior year.

Germany

After initial losses, the German automobile market stabilised more
and more in the course of 2013. This trend will likely continue in

2014 and result in slight market growth.

North America

Although the uncertainty about US fiscal policy adversely affected

consumer confidence in the last months of 2013, the market
continues to benefit from accumulated replacement demand. We

expect this trend to continue at a lower level in 2014. Demand

should remain at the prior-year level in the Canadian passenger car

market.

Latin America

Because of their dependence on the demand for raw materials, the

South American markets are strongly influenced by developments

in the world economy. Furthermore, increasingly protectionist

tendencies are also adversely affecting the region's vehicle markets,

especially in Brazil and Argentina, which have imposed restrictions

on vehicle imports. In Brazil, South America's largest market,
vehicle demand in 2013 was unable to reach the high previous-year

level despite tax incentives still in force. In 2014, tax incentives are

expected to continue, and we anticipate a market volume only

marginally above that of the prior year. We believe the Mexican

passenger car market will experience a positive trend in 2014. Due

to the sustained high inflation rates and difficult macroeconomic
situation, we believe that the Argentinian market will take a sharp

downward turn in 2014.

Asia Pacific

The markets in Asia Pacific are likely to continue expanding in 2014,

but at a reduced pace. The growing appetite for personal mobility,
will boost demand, especially in China. In India, a market volume at

the previous year's level is likely after a weak 2013, though this will

depend on the general economic policy environment. Due to the

satisfactory performance of the Japanese economy, the 2013

vehicle market there remained at the prior-year level, a trend

positively influenced by buying incentives and catch-up effects. An
already announced tax increase led to pull-forward effects in the

reporting year, which is why the market as a whole will probably

decline considerably in 2014. The ASEAN markets are expected to

continue their growth in 2014.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on expected developments

90

Volkswagen Financial Services AG | Annual report 2013

I N T E R E ST R AT E T R E N D S

In the 2013 financial year and also at the start of the current
financial year, the central banks supported the global economy and

the financial system with low interest rates and an unconventional

monetary policy. On account of the continuing uncertainty about

the growth of the global economy and the sovereign debt crisis in

Europe, monetary policy stimulus programmes are likely to be

extended in spite of historically low interest rates. In the further
course of 2014, we anticipate the European and US central banks to

continue their policy of low interest rates. Long-term interest rates

are expected to remain low.

M O B I L I T Y PA C K A G E S

Social and political parameters increasingly impact many people’s
approach to mobility. Large metropolitan areas are giving rise to

new challenges in connection with the design of an intelligent

mobility mix comprising mainly public transportation as well as

motorised and unmotorised private transport. Mobility is being

redefined in many respects.

The Volkswagen Group has already responded in
comprehensive fashion to these challenges by developing fuel- and

emission-optimised vehicles. In collaboration with the automotive

brands of the Volkswagen Group, Volkswagen Financial Services AG

is working intensely to be a pioneer in the development of new

mobility packages just as has been the case for a long time in the

classical automotive business.
New mobility packages will supplement the traditional concept

of car ownership. From leasing to long-term rental and the car

rental business to car-sharing, Volkswagen Financial Services AG

now meets an even larger share of its customers' mobility needs

through its subsidiaries.

Simple, transparent, safe, reliable, affordable, flexible – those
are the key requirements that our business must satisfy in future.

Volkswagen Financial Services AG is carefully tracking the

development of the mobility market and is already developing new

models for supporting alternative marketing approaches and

establishing new mobility concepts with the aim of hedging and

expanding its business model.
In doing so we will realise the core of our brand promise in

future too and remain the key to mobility in the long term.

N E W M A R K E T S / I N T E R N AT I O N A L I S AT I O N / N E W S E G M E N T S

The financing, leasing and mobility services businesses are
becoming increasingly important globally for attracting and

ensuring customer loyalty for the long term. Volkswagen Financial

Services AG as the financial services provider for the Volkswagen

Group brands will further extend these business activities to

additional geographical locations and specifically review expansion

of our local presence in the ASEAN countries, Latin America and the
Middle East by way of various market entry concepts.

S U M M A RY O F T H E CO M PA N Y ' S E X P E C T E D D E V E L O P M E N T

Volkswagen Financial Services AG expects its growth in the next

financial year to be linked to the development of sales of the

Volkswagen Group. Increasing the penetration rate and expanding
the product range in existing markets as well as opening up new

markets are aimed at boosting the company’s business volume and

intensifying its international alignment. For more information of

credit and residual value risk, please see the disclosures in the

report on opportunities and risks.

Sales activities related to the Volkswagen Group brands will be
further intensified, particularly through strategic projects.

In addition, Volkswagen Financial Services AG intends to

continue pursuing its activities designed to enhance its ability to

leverage potentials along the automotive value chain.

Our aim is to fulfil the desires and needs of our customers in

cooperation with the Volkswagen Group brands as best we can. The
desire for mobility and fixed predictable costs, in particular, are

foremost on customers’ minds. The product packages and mobility

offers that were successfully introduced in recent years will be

further refined according to customer needs.

Strategic investment in structural projects as well as process

optimisations and productivity gains will further enhance the
position of Volkswagen Financial Services AG vis-à-vis its global

competition in parallel with the company’s market-based activities.

Going forward, financing, leasing, rental and service products

will be offered for the MAN Truck & Bus segment thanks to the

acquisition of both MAN Finance International GmbH and Euro-

Leasing GmbH as at 1 January 2014.

CO M B I N E D M A N A G E M E N T R E P O RT

Report on expected developments

91

Volkswagen Financial Services AG | Annual report 2013

P R O S P E C T S F O R 2 0 1 4

The following overall picture emerges, taking the aforementioned
factors and the development of the market into account:

Expectations in terms of earnings are based on the assumption of

stable refinancing costs, continued significant uncertainties

regarding the economic environment and their impact on risk costs,

among others.

Assuming that margins come under further pressure in the
coming year, the operating result for the 2014 financial year will be

slightly below the prior-year level. However, if the economy

recovers faster from the sovereign debt crisis in 2014, it can be

expected that the previous year’s operating result will again be

achieved in 2014.

We anticipate the trend toward increasing new contracts and a
growing portfolio of current contracts from previous years to

continue. For 2014, we forecast constant growth in new contracts as

well as current contracts at the previous year's level based on the
trend of previous years. With the number of new contracts rising

and an increase in vehicles delivered, we have planned for a slight

improvement in the penetration rate for 2014. The volume of

business should rise considerably in 2014. Deposits at Volkswagen

Bank GmbH are expected to continue the trend of previous years

and increase somewhat in 2014.
The stepped-up capital requirements and associated

significantly higher capitalisation will lead in 2014 to a much lower

return on equity than in the prior year. Depending on earnings, we

expect the cost/income ratio in 2014 to be at the same level as in the

previous year or slightly higher.

Braunschweig, 7 February 2014

The Board of Management

Frank Witter Dr. Mario Daberkow

Frank Fiedler Christiane Hesse

Dr. Michael Reinhart Lars-Henner Santelmann

Consolidated
financial statements

Income statement _ p. 93 

Statement of comprehensive income _ p. 94 

Balance sheet _ p. 95 

Statement of changes in equity _ p. 96 

Cash flow statement _ p. 97 

 

Notes _ p. 98 

General comments _ p. 98 

Group accounting principles _ p. 98 

Estimates and assumptions by management _ p. 98 

Effects of new and revised IFRS _ p. 99 

New and revised IFRS not applied _ p. 100 

Accounting policies _ p. 102 

Notes to the income statement _ p. 112 

Notes to the balance sheet _ p. 117 

Notes to the financial  instruments _ p. 145

Segment reporting _ p. 160 

 

Other notes _ p. 165

Responsibility statement of the Board of Management _ p. 172

Contents
consoli dated fi nancial statements

92
Volkswagen Financial Services AG | Annual Report 2013

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Income statement

93

Volkswagen Financial Services AG | Annual report 2013

OF TH E VOLKSWAGEN FI NANCIAL SERVICES AG GROUP

€ million Note 1.1. - 31.12.2013 1.1. - 31.12.20121 Change in %

Interest income from lending transactions2 3,337 3,517 – 5.1

Net income from leasing transactions before provisions for risks2 1,333 1,159 15.0

Interest expense2 – 1,441 – 1,826 – 21.1

Net income from insurance business 32 21 52.4

Net income from lending, leasing and insurance transactions before provisions for
risks 21 3,261 2,871 13.6

Provisions for risks arising from lending and leasing business 9, 22, 33 – 615 – 474 29.7

Net income from lending, leasing and insurance transactions after provisions for risks 2,646 2,397 10.4

Commission income 542 477 13.6

Commission expenses – 402 – 337 19.3

Net commission income 23 140 140 0.0

Result from the measurement of derivative financial instruments and hedged items 10, 24 8 – 134 X

Result from joint ventures accounted for using the equity method 77 147 – 47.6

Result from securities and other financial assets 25 8 32 – 75.0

General administration expenses 26 – 1,604 – 1,532 4.7

Other operating result 27 40 – 58 X

Pre-tax result 1,315 992 32.6

Taxes on income and earnings 6, 28 – 373 – 264 41.3

Result after taxes 942 728 29.4

Minority interest in result after taxes - - -

Result after taxes attributable to Volkswagen AG 942 728 29.4

1 The previous year’s figure was adjusted due to the amendment of IAS 19.
2 The previous year's figures were adjusted. Comments are shown in note (5).

Income statement

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Statement of comprehensive income

94

Volkswagen Financial Services AG | Annual report 2013

OF TH E VOLKSWAGEN FI NANCIAL SERVICES AG GROUP 1

€ million Note 1.1.-31.12.2013 1.1.-31.12.20122

Result after taxes 942 728

Revaluations from pension plans recognised in equity 45 30 – 81

deferred taxes thereon 6, 28 – 9 24

Non-reclassifiable income and expense of shares measured using the equity method, recognised in
equity, after taxes – 2 -

Income/loss not reclassifiable 19 – 57

Available-for-sale financial assets (securities):

– Fair value changes recognised in equity 13 – 23

– Recognised in the income statement 22 5

deferred taxes thereon 6, 28 – 10 5

Cash flow hedges: 10

– Fair value changes recognised in equity – 21 – 15

– Recognised in the income statement 14 11

deferred taxes thereon 6, 28 2 2

Currency translation differences 4 – 275 – 50

Income and expense of shares measured using the equity method, recognised directly in equity, after
taxes – 8 9

Reclassifiable income/loss – 263 – 56

Other comprehensive income after taxes – 244 – 113

Comprehensive income 698 615

Comprehensive income attributable to Volkswagen AG 698 615

1 The presentation was adjusted due to the amendment of IAS 1.
2 The previous year’s figure was adjusted due to the amendment of IAS 19.

Statement of
comprehensive income

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Balance sheet

95

Volkswagen Financial Services AG | Annual report 2013

OF TH E VOLKSWAGEN FI NANCIAL SERVICES AG GROUP

€ million Note 31.12.2013 31.12.20121 Change in %

Assets

Cash reserve 7, 30 220 355 – 38.0

Receivables from financial institutions 8, 31 2,019 2,215 – 8.8

Receivables from customers arising from

Retail financing 40,284 38,127 5.7

Wholesale financing 11,082 10,781 2.8

Leasing business 16,298 15,312 6.4

Other receivables 5,527 5,497 0.5

Receivables from customers in total 8, 32 73,191 69,717 5.0

Derivative financial instruments 10, 34 509 754 – 32.5

Securities 11 2,451 1,718 42.7

Joint ventures accounted for using the equity method 35 384 1,932 – 80.1

Other financial assets 12, 35 622 540 15.2

Intangible assets 13, 36 154 155 – 0.6

Property, plant and equipment 14, 37 264 250 5.6

Leased assets 16, 38 8,545 7,474 14.3

Investment property 16, 38 18 10 80.0

Deferred tax assets 6, 39 710 676 5.0

Income tax assets 6 161 157 2.5

Other assets 40 1,744 1,425 22.4

Total 90,992 87,378 4.1

 Note 31.12.2013 31.12.20121 Change in %

Liabilities

Liabilities to financial institutions 17, 42 11,134 11,696 – 4.8

Liabilities to customers 17, 42 33,705 31,128 8.3

Securitised liabilities 43 31,516 29,180 8.0

Derivative financial instruments 10, 44 326 416 – 21.6

Provisions 18 – 20, 45 1,459 1,508 – 3.2

Deferred tax liabilities 6, 46 330 493 – 33.1

Income tax obligations 6 364 323 12.7

Other liabilities 47 1,141 1,141 0.0

Subordinated capital 48 2,134 2,691 – 20.7

Equity 50 8,883 8,802 0.9

Subscribed capital 441 441 -

Capital reserve 4,709 4,709 -

Retained earnings2 4,004 3,659 9.4

Other reserves2 – 271 – 7 X

Total 90,992 87,378 4.1

1 The previous year’s figure was adjusted due to the amendment of IAS 19.
2 The retained earnings contain the accumulated profits and the reserves from actuarial gains and losses. The remaining items are shown

under other reserves. The previous year's figure was adjusted accordingly.

Balance sheet

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Statement of changes in equity

96

Volkswagen Financial Services AG | Annual report 2013

OF TH E VOLKSWAGEN FI NANCIAL SERVICES AG GROUP

Subscribed

capital Capital reserve

Retained

earnings

O T H ER R E S ER V E S

Total equity€ million
Currency

translation

Cash flow

hedges

Market

valuation

securities

Equity-

accounted

investments

Balance before
adjustment on 01.01.2012 441 4,059 3,155 59 8 – 5 – 13 7,704

Change in accounting due
to IAS 19 R - - 3 - - - - 3

Balance after adjustment
on 01.01.2012 441 4,059 3,158 59 8 – 5 – 13 7,707

Result after taxes1 - - 728 - - - - 728

Other comprehensive
income after taxes - - – 57 – 50 – 2 – 13 9 – 113

Comprehensive income1 - - 671 – 50 – 2 – 13 9 615

Payments into the capital
reserve - 650 - - - - - 650

Distributions/profit
transfer to Volkswagen AG - - – 170 - - - - – 170

Balance as at 31.12.2012 441 4,709 3,659 9 6 – 18 – 4 8,802

Balance before
adjustment on 01.01.2013 441 4,709 3,657 9 6 – 18 – 4 8,800

Change in accounting due
to IAS 19 R - - 2 - - - - 2

Balance after adjustment
on 01.01.2013 441 4,709 3,659 9 6 – 18 – 4 8,802

Result after taxes - - 942 - - - - 942

Other comprehensive
income after taxes - - 20 – 275 – 5 25 – 9 – 244

Comprehensive income - - 962 – 275 – 5 25 – 9 698

Payments into the capital
reserve - - - - - - - -

Distributions/profit
transfer to Volkswagen AG - - – 617 - - - - – 617

Balance as at 31.12.2013 441 4,709 4,004 – 266 1 7 – 13 8,883

1 The figures were adjusted due to the amendment of IAS 19.
Additional comments on equity are shown in note (50).

Statement of
changes in equity

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Cash flow statement

97

Volkswagen Financial Services AG | Annual report 2013

OF TH E VOLKSWAGEN FI NANCIAL SERVICES AG GROUP

€ million 1.1. - 31.12.2013 1.1. - 31.12.2012 1

Result after taxes 942 728

Depreciation, amortisation, valuation allowances and write-ups 2,194 1,985

Change in provisions 11 395

Change in other non-cash items 644 11

Result from the sale of financial assets and property, plant and equipment 0 – 27

Interest result and dividend income – 2,672 – 2,533

Other adjustments 1 – 1

Change in receivables from financial institutions 102 953

Change in receivables from customers – 6,631 – 7,594

Change in leased assets – 2,645 – 2,535

Change in other assets from operating activities – 378 – 422

Change in liabilities to financial institutions 640 3,722

Change in liabilities to customers 2,865 1,251

Change in securitised liabilities 2,985 2,922

Change in other liabilities from operating activities 25 149

Interest received 4,096 4,538

Dividends received 17 17

Interest paid – 1,441 – 2,022

Income tax payments – 570 – 542

Cash flow from operating activities 185 995

Cash inflows from the sale of investment property 3 -

Cash outflows from the purchase of investment property – 12 – 1

Cash inflows from the sale of subsidiaries and joint ventures 1,678 29

Cash outflows from the purchase of subsidiaries and joint ventures – 158 – 371

Cash inflows from the sale of other assets 13 6

Cash outflows from the purchase of other assets – 101 – 77

Change in investments in securities – 723 – 777

Cash flow from investing activities 700 – 1,191

Cash inflows from changes in capital - 650

Distribution/profit transfer to Volkswagen AG – 570 – 512

Change in funds resulting from subordinated capital – 449 60

Cash flow from financing activities – 1,019 198

Cash and cash equivalents at the end of the previous period 355 352

Cash flow from operating activities 185 995

Cash flow from investing activities 700 – 1,191

Cash flow from financing activities – 1,019 198

Effects from exchange rate changes – 1 1

Cash and cash equivalents at the end of the period 220 355

1 The figures were adjusted due to the amendment of IAS 19.
Comments on the cash flow statement are shown in note (63).

Cash flow statement

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

98

Volkswagen Financial Services AG | Annual report 2013

TO TH E CONSOLI DATED FI NANCIAL STATEMENTS OF TH E
VOLKSWAGEN FI NANCIAL SERVICES AG GROUP AS AT 31.12.2013

G E N E R A L C O M M E N T S

Volkswagen Financial Services Aktiengesellschaft (VW FS AG) is a joint stock company. It has its head office in Germany at

Gifhorner Strasse, Braunschweig, and is registered in the Braunschweig Register of Companies (under file number HRB 3790).

The object of the company is the development, sale and management of own and outside financial services in Germany

and abroad, which are appropriate for furthering the business of Volkswagen AG and the companies affiliated with it.
Volkswagen AG, Wolfsburg, is the sole shareholder in the parent company, VW FS AG. A control and profit transfer

agreement exists between Volkswagen AG and VW FS AG.

The annual financial statements of the VW FS AG Group companies are included in the consolidated financial

statements of Volkswagen AG, Wolfsburg, which are published in the Federal Gazette and the Company Register.

G R O U P A C CO U N T I N G P R I N C I P L E S

VW FS AG prepared its consolidated financial statements as per 31.12.2013 according to International Financial

Reporting Standards (IFRSs), as applicable in the European Union, and the interpretations of the International Financial

Reporting Standards Interpretation Committee (IFRS IC), as well as supplementary provisions that are applicable under §

315a Para. 1 German Commercial Code (HGB). All the IFRSs that were approved by the International Accounting

Standards Board (IASB) by 31.12.2013, and whose application in the European Union was obligatory for the 2013

financial year, were taken into account in these consolidated financial statements.
In addition to the income statement, the statement of comprehensive income and the balance sheet, the consolidated

financial statements according to IFRSs include the statement of changes in equity, the cash flow statement and the notes.

The separate report on the risks of future development (risk report according to § 315 Para. 1 HGB) is contained in the

management report on pages 63 – 77.

All estimates and assessments required for accounting and measurement under IFRSs were made in accordance with

the applicable standard. They are remeasured continually and are based on historical experience and other factors,
including expectations of future events that are believed to be reasonable under the circumstances. If estimates to a greater

extent were necessary, the assumptions made are explained in detail in the note to the corresponding item.

The Board of Management prepared the consolidated financial statements on 7 February 2014. The period allowing

for adjustments of amounts recognised in the financial statements ended with this date.

E ST I M AT E S A N D A S S U M P T I O N S B Y M A N A G E M E N T

Preparation of the consolidated financial statements requires management to make certain assumptions and estimates

that affect the amount and presentations of recognised assets and liabilities and income and expenses, as well as the

disclosure of contingent assets and liabilities in the reporting period. The assumptions and estimates essentially relate to

the following items:

Impairment testing of non-financial assets (particularly goodwill and brand names) and equity investments measured

using the equity method or at cost requires assumptions to be made about future cash flows during and possibly after the
planning period as well as the discount rate used.

The recoverable amount of the Group’s leased assets also depends in particular on the residual value of the leased

vehicles after the end of the lease term, because this is a major component of the expected cash flows. For more

information on impairment testing as well as on the measurement parameters used, please refer to the explanations on

the accounting policies for intangible assets (note 13) and leasing (note 16).

Notes

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

99

Volkswagen Financial Services AG | Annual report 2013

If there are no observable market inputs, the fair value of any assets and liabilities acquired in a business combination is

calculated using a recognised valuation technique such as the relief-from-royalty method or the residual value method.
Calculating the recoverable amount of financial assets requires estimates to be made about the amount and the

probability of occurrence of future events. Where possible, the estimates are derived from empirical values. In the case of

receivables from customers, both specific valuation allowances and portfolio-based valuation allowances are recognised.

For an overview of the specific and portfolio-based valuation allowances, please refer to the notes to the provisions for risks

(note 9).

The recognition and measurement of provisions is also based on the assumption about the amount and the probability
of occurrence of future events as well as on the estimate of the discount factor. Past experience or reports by external

experts are also drawn on wherever possible. Please refer to note 18 for the assumptions underlying the calculation of

pension provisions. Actuarial gains and losses are recognised in other comprehensive income and do not affect the profit

or loss presented in the income statement. Any change in estimates of the amount of other provisions must always be

included in profit or loss. Due to the recognition of empirical values, subsequent additions are frequently made to

provisions or unused provisions are reversed. Reversals of provisions are recognised as other operating income, while the
expense from the recognition of new provisions is allocated directly to the respective expense items. Provisions for the

insurance business are presented in note 19. Notes 20 and 45 provide an overview of the other provisions.

When deferred tax assets are being calculated, assumptions must be made about future taxable income and the timing

of the utilisation of the deferred tax assets.

The underlying assumptions and estimates are based on the information available at the preparation date. In

particular, the expected future business development was based on the circumstances prevailing at the time of preparation
of the consolidated financial statements and a realistic assumption of the future development of the global and sector-

specific environment. Our estimates and assumptions remain subject to a high degree of uncertainty because future

business developments are subject to uncertainties that in part cannot be influenced by the Group. This applies in

particular to short- and medium-term cash flow forecasts and to the discount rates used.

Actual amounts may differ from the original estimates because of changes in this environment that differ from the

assumptions and lie outside the control of management. If actual developments differ from the expected developments, the
underlying assumptions and, if necessary, the carrying amounts of the assets and liabilities affected are adjusted.

Estimates and assumptions by management were based in particular on assumptions relating to the development of

the general economic environment, the automobile markets, the financial markets and the legal environment. These and

further assumptions are explained in detail in the report on expected developments contained in the management report.

E F F E C T S O F N E W A N D R E V I S E D I F R S

VW FS AG has implemented all accounting standards that had to be applied starting in the 2013 financial year.

In VW FS AG’s consolidated financial statements, the amendment to IAS 36 (2013) “Recoverable Amount Disclosures

for Non-Financial Assets” was voluntarily applied early in the current financial year. The amendments clarify and correct

unwanted changes concerning the disclosure requirements for the recoverable amount in accordance with IFRS 13. The

amendment of IAS 1 leads to a revised presentation of the statement of comprehensive income. The amended standard

sets out that items of other comprehensive income must be presented separately. A distinction must be made between line
items that will not be reclassified subsequently to profit or loss and line items that will be reclassified subsequently to profit

or loss when specific conditions are met. The related tax effects must also be allocated to these two groups. VW FS AG has

accordingly revised the statement of comprehensive income in the consolidated financial statements. The other

amendments to IAS 1 have no effect on the presentation of the net assets, financial position and results of operations of the

VW FS AG Group.

In this connection, the statement of changes in equity has also been amended. The retained earnings reported in the
consolidated financial statements comprise the accumulated profits and the reserve from actuarial gains and losses. The

remaining items are recognised as other reserves. The amendments to IAS 19 have changed the accounting for employee

benefits.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

100

Volkswagen Financial Services AG | Annual report 2013

This has the following effects in particular on the consolidated financial statements of VW FS AG:

- Step-up amounts for partial retirement agreements must be accrued for the block model used in the VW FS AG Group.
- Past service cost for pension commitments must be immediately recognised in profit or loss.

- A standard rate of interest must be charged on the pension commitment and plan assets (net interest approach).The

following table shows the effects from the changed guidance of IAS 19 on balance sheet items:

 3 1 . 1 2 . 2 0 1 2 0 1 . 0 1 . 2 0 1 2

€ million Before adjustment Adjustment After adjustment Before adjustment Adjustment After adjustment

Total assets 87,379 – 1 87,378 76,946 – 1 76,945

of which deferred tax assets 677 – 1 676 302 – 1 301

Total liabilities and provisions 78,579 – 3 78,576 69,242 – 4 69,238

of which other provisions 968 – 3 965 736 – 4 732

Total equity 8,800 2 8,802 7,704 3 7,707

of which retained earnings 3,657 2 3,659 3,155 3 3,158

The effects on the income statement mainly relate to general administration expenses and were not material. The other

amendments to IAS 19 have no material effects on the presentation of the net assets, financial position and results of

operations in the consolidated financial statements of VW FS AG. Continuing to apply the 2008 version of IAS 19 has an
insignificant effect on the balance sheet of the VW FS AG Group for the period ended 31 December 2013 as well as on its

income statement and statement of comprehensive income for the 2013 financial year.

IFRS 13 provides general guidance on the calculation of fair value in a separate standard. The Group implements the

guidance in IFRS 13 when calculating fair value. This did not have a material effect on the net assets, financial position and

results of operations presented in the consolidated financial statements of VW FS AG.

All other accounting standards to be applied for the first time in the 2013 financial year do not have a significant impact
on the net assets, financial position and results of operations in the consolidated financial statements of VW FS AG.

N E W A N D R E V I S E D I F R S N OT A P P L I E D

In its consolidated financial statements for 2013, VW FS AG did not apply the following accounting pronouncement which

were adopted by the IASB but whose application was not mandatory in the financial year.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

101

Volkswagen Financial Services AG | Annual report 2013

1 First-time application mandatory for VW FS AG.
2 Minor amendments to numerous IFRSs (IFRS 2, IFRS 3, IFRS 8, IFRS 13, IAS 16/38, IAS 24).
3 Minor amendments to numerous IFRSs (IFRS 1, IFRS 3, IFRS 13, IFRS 13, IAS 40).
4 This concerns the first-time application of the amendments to IFRS 2 and IFRS 3; the amendments to IFRS 8, IAS 16,

IAS 24 and IAS 38 must be observed from 01.01.2015.

Standard/
Interpretation

Published by

the IASB

Mandatory

application1

Adopted by

the EU Expected effects

IFRS 9
Financial Instruments:
Classification and Measurement

12.11.2009/
28.10.2010

to be
determined No

Change in the accounting
treatment of fair value
changes in financial instruments
previously classified as
available for sale

IFRS 9
Financial Instruments:
Hedge Accounting 19.11.2013

to be
determined No

Expanded designation options, simplified
effectiveness reviews, extended disclosures
in the notes

Financial Instruments:
Effective Date and Transition Guidance to IFRS
9 and IFRS 7 16.12.2011

to be
determined No Extended disclosures in the notes

IFRS 10 Consolidated Financial Statements 12.05.2011 01.01.2014 Yes No material effects

IFRS 11 Joint Arrangements 12.05.2011 01.01.2014 Yes No material effects

IFRS 12
Disclosures of Interests in Other
Entities 12.05.2011 01.01.2014 Yes

Extended disclosures in the notes
of interests in other
entities

Transition Guidance to IFRS 10,
IFRS 11, IFRS 12 28.06.2012 01.01.2014 Yes No material effects

Investment Entities (Amendments to IFRS 10,
IFRS 12, IAS 27) 31.10.2012 01.01.2014 Yes None

IFRS 14 Regulatory Deferral Accounts 30.01.2014 01.01.2016 No None

IAS 19
Employee Benefits: Defined Benefit Plans –
Employee Contributions 21.11.2013 01.01.2015 No No material effects

IAS 27 Separate Financial Statements 12.05.2011 01.01.2014 Yes None

IAS 28

Investments in Associates
and Joint
Ventures 12.05.2011 01.01.2014 Yes None

IAS 32

Financial Instruments: Presentation -
Offsetting Financial Assets and Financial
Liabilities 16.12.2011 01.01.2014 Yes No material effects

IAS 39
Financial Instruments: Novation of Derivatives
and Continuation of Hedge Accounting 27.06.2013 01.01.2014 Yes No material effects

Improvements to International Financial
Reporting Standards 20122 10.12.2013 01.07.20144 No

Essentially extended segment reporting
disclosures in the notes

Improvements to International Financial
Reporting Standards 20133 10.12.2013 01.01.2015 No No material changes

IFRIC 21 Levies 20.05.2013 01.01.2014 No None

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

102

Volkswagen Financial Services AG | Annual report 2013

ACCOUNTI NG POLICI ES

1. Principles

All the companies included in consolidation have drawn up their annual financial statements as at the balance sheet date

of 31.12.2013.
The accounting in the VW FS AG Group is carried out in accordance with IAS 27 using uniform accounting policies

throughout the Group.

Amounts are stated in millions of euros (€ million), unless indicated otherwise. Rounding differences of up to one unit

(€, % etc.) in each direction may occur in tables for technical reasons.

Items of assets and liabilities are shown in descending order of liquidity in accordance with IAS 1.60.

2. Basis of consolidation

All companies are fully consolidated in which VW FS AG has the possibility, directly or indirectly, to determine the financial

and business policy in such a way that the VW FS AG Group benefits from the activities of these companies (subsidiaries).

Inclusion in the basis of consolidation begins at the point in time from which the possibility of control exists; it ends when
the possibility of control ceases to exist. Seven domestic (as in the previous year) and 26 foreign subsidiaries (previous year:

25) were fully consolidated at the balance sheet date. In addition, the consolidated financial statements contain 30

(previous year: 28) special purpose entities whose assets, regarded in economic terms, are attributable to the VW FS AG

Group.

The 50% equity investment by Volkswagen Bank GmbH in Global Mobility Holding B.V., which holds 100% of

LeasePlan Corporation N.V., was sold to Volkswagen AG effective 22 January 2013 as part of internal restructuring of the
Group.

The total purchase price paid for the interests in Global Mobility Holding B.V., Amsterdam, was € 1,678 million. The

discontinuation of the equity method led to an expense of € 4 million, which up to now had been reported in equity (under

other comprehensive income) and did not affect profit or loss reported in the income statement. Overall, the transaction

generated income of € 32 million, which was reported under the result from joint ventures accounted for using the equity

method.
Volkswagen Corretora de Seguros Ltda., Sao Paulo, which previously was considered non-material, was included in

the group of consolidated companies in the reporting period for the first time.

At the balance sheet date, one domestic and, as in the previous year, six foreign joint ventures including their

subsidiaries are included in the consolidated financial statements based on their proportionate equity. Four (previous year:

three) foreign joint ventures are carried at the lower of cost of acquisition or fair value in the consolidated financial

statements because they are only of minor significance for the presentation of a true and fair view of the net assets,
financial position and results of operations of the VW FS AG Group. They are recognised under other financial assets. The

joint ventures also include companies in which the VW FS AG Group has a majority of the voting rights and of the capital, if

according to the shareholders’ agreements material decisions can only be taken unanimously (minority protection).

The recently founded joint venture Volkswagen Autoversicherung Holding GmbH, Braunschweig, plus the subsidiary

and the joint venture company Volkswagen Møller BilFinans AS, Oslo, which up to now was consolidated at cost, were

consolidated using the equity method starting in the 2013 financial year.
Volkswagen Financial Services South Africa (PTY) Ltd., Sandton, a joint venture founded in August 2013, is

consolidated at cost for materiality reasons.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

103

Volkswagen Financial Services AG | Annual report 2013

The following carrying amounts are attributable to the Group from its proportionate interest in joint ventures:

€ million 2013

of which

non-current 2012

of which

non-current

Receivables from financial institutions 54 – 1,156 163

Receivables from customers 2,025 1,190 3,348 1,835

Leased assets 977 786 6,751 4,131

Other assets 217 62 1,471 774

Liabilities to financial institutions 2,485 841 2,693 1,139

Liabilities to customers 103 8 2,139 272

Securitised liabilities 224 224 4,545 2,970

Other liabilities 139 40 1,465 403

Equity 322 – 1,884 –

Income 642 – 796 –

Expenses 603 – 658 –

Share in discontinued operations – – – –

In April 2013, VW FS AG acquired 60% of the shares in Kever Beheer B.V., Almere, for a price of € 10 million. This
company has not been consolidated for reasons of materiality.

Subsidiaries are not consolidated if they are of secondary importance for the VW FS AG Group. Altogether this

concerns 5 domestic companies – as in the previous year – and 19 foreign companies (previous year: 16).

Furthermore, there are 14 (previous year: 11) branches outside Germany which were set up by three domestic

affiliated companies.

The list of all shareholdings in accordance with §§ 285 and 313 HGB is available under www.vwfsag.com/listofholdings2013.
The following corporations are fully consolidated German affiliates that have fulfilled the requirements of § 264 Para.

3 HGB and will use the exemption rule:

> Volim GmbH, Braunschweig

> Volkswagen-Versicherungsdienst GmbH, Braunschweig

> Volkswagen Financial Services Beteiligungsgesellschaft mbH, Braunschweig
> Volkswagen Versicherungsvermittlung GmbH, Braunschweig

3. Principles of consolidation

Acquisition accounting is carried out by offsetting the carrying amounts of investments against the proportionate newly
measured equity of the subsidiaries at the time of acquisition or first-time inclusion in the consolidated financial

statements and in subsequent periods.

The assets and liabilities as well as contingent consideration are measured at fair value as at the acquisition date.

Subsequent changes in the value of contingent consideration generally do not trigger adjustments of the acquisition date

measurement. Acquisition-related costs (ancillary costs) that do not serve to raise equity are not added to the acquisition

price but are expensed instead. This results in goodwill to the extent that the acquisition price of the equity investment
exceeds identifiable assets and liabilities. Goodwill is subjected to an annual impairment test (impairment-only-approach)

in order to assess its impairment. If the goodwill is impaired, an impairment loss is recognised; otherwise the recognition

of the goodwill remains unchanged relative to the previous year. To the extent that the acquisition price of the equity

investment is less than the identifiable assets and liabilities, the difference must be recognised in profit or loss in the year

the equity investment is acquired. The subsidiaries carry goodwill in their functional currencies.

Assets and liabilities newly recognised at their fair value in connection with the acquisition are subject to depreciation
over their respective useful life. If the useful life is indefinite, the need to recognise any possible impairment loss is

determined in a manner analogous to that for goodwill. Fair value adjustments of assets and liabilities are subject to

depreciation over their remaining terms.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

104

Volkswagen Financial Services AG | Annual report 2013

Receivables, liabilities, expenses and income based on business relations of consolidated companies are eliminated within

the framework of debt, expense and income consolidation using the accounting policies applicable to the VW FS AG Group.
Deferred taxes are recognised for consolidation adjustments recognised in the income statement. Shares in

subsidiaries which are not consolidated because they are of secondary importance and other equity investments are shown

under other financial assets.

As a rule, intra-Group transactions are conducted at prevailing market terms. Intercompany results arising therefrom

are eliminated.

4. Currency translation

The foreign companies belonging to the VW FS AG Group are independent entities, whose financial statements are

translated according to the concept of ”functional currency”. According to this concept, all asset and liability items, with

the exception of equity, are translated using the exchange rate on the balance sheet date. Equity is carried at historical rates,
with the exception of the income and expenses recognised directly in equity. The resulting currency translation differences

are shown as a separate item under equity until the subsidiary is disposed of.

The change data in the statement of fixed assets are translated at the weighted annual average exchange rate. A

separate line, “Exchange rate changes”, is dedicated to the arithmetical alignment with the balances brought forward,

translated at the middle spot rates applicable at the previous year’s balance sheet date, and the annual average rates of the

change data with the translated final levels at the middle spot rate applicable at the balance sheet date.
In the income statement, weighted annual average exchange rates are applied. The net retained profits/accumulated

deficits are translated at the middle spot rate on the balance sheet date. The difference between the arithmetic annual

result and the net retained profits/accumulated deficits at the rate on the balance sheet date is shown in a separate item in

equity.

B A L A N C E SH E E T

M I D D L E R A T E A S A T 3 1 . 1 2 .

I N C O M E ST A T E M EN T A V E R A G E

E X C H A N G E R A T E

 € 2013 2012 2013 2012

Australia AUD 1.54230 1.27120 1.37702 1.24071

Brazil BRL 3.25760 2.70360 2.86694 2.50844

China CNY 8.34910 8.22070 8.16549 8.10523

Czech Republic CZK 27.42700 25.15100 25.98715 25.14907

United Kingdom GBP 0.83370 0.81610 0.84925 0.81087

Japan JPY 144.72000 113.61000 129.65950 102.49190

Mexico MXN 18.07310 17.18450 16.96444 16.90293

Poland PLN 4.15430 4.07400 4.19708 4.18474

Sweden SEK 8.85910 8.58200 8.65050 8.70407

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

105

Volkswagen Financial Services AG | Annual report 2013

5. Realisation of income and expense

Income and expenses are deferred pro rata temporis and are recognised in profit or loss in the period to which they are

economically attributable.

The realisation of interest income in the income statement is always carried out according to the effective interest rate

method. Income from financing and leasing transactions, and expenses for their refinancing, are contained in net income

from lending, leasing and insurance transactions.

Interest income and interest expense include components of profit or loss from interest rate hedging derivatives. In
the reporting year, the gains on interest rate hedging derivatives were reported in the same income statement item as the

hedged item in order to provide a better picture of the results of operations. The prior-year figures for the interest income

from lending transactions (€ –127 million), net income from leasing transactions before provisions for risks (€ –69 million)

and interest expense (€ +196 million) items were adjusted. On the whole, this did not affect the result for the year.

Contingent rents under finance leases and under operating leases are recognised upon the occurrence of the

condition.
The net commission income contains income and expenses from the insurance agency services and commissions

from the financing and financial services business.

Dividends are received at the time of the legal claim, i.e. always upon passing of the resolution to distribute profits.

The general administration expenses are composed of staff and non-staff costs, the depreciation of property, plant and

equipment, amortisation of intangible assets, as well as other taxes.

The other operating result essentially comprises income from costs charged to affiliated companies as well as income
from the reversal of provisions.

6. Income tax

Current income tax assets and obligations are measured using the tax rates at which the refund from or payment to the
respective tax authorities is expected. Current income tax is generally shown unnetted.

Deferred income tax assets and liabilities are calculated from different measurements of a reported asset or an

obligation and the respective taxable carrying amount and from tax loss carryforwards. It is expected that this will in future

result in income tax burden or relief effects (temporary differences). They are measured at the country-specific income tax

rates of the particular country of incorporation, whose validity for the corresponding period of its realisation is to be

expected.
Deferred tax assets are recognised if it is likely that future taxable profits will occur in the same tax unit. Deferred tax

assets that are unlikely to be realised within a clearly predictable period are reduced by valuation allowances. Deferred

income tax assets and obligations with the same maturity vis-à-vis the same tax authority are netted. The tax expense

chargeable to the pre-tax result is shown in the income statement of the Group under the item taxes on income and

earnings; in the notes it is divided into current and deferred income tax of the financial year. Other taxes that are not linked

to income are reported in the item general administration expenses.

7. Cash reserve

The cash reserve is shown at nominal value.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

106

Volkswagen Financial Services AG | Annual report 2013

8. Receivables

Originated receivables from financial institutions and from customers are always stated in the balance sheet at amortised

cost according to the effective interest rate method. Profits or losses resulting from the development of amortised cost are

recognised in profit or loss including the effects from exchange rate changes. For current receivables (residual term up to

one year) neither compounding nor discounting is performed for reasons of materiality. A portion of the receivables from

customers is included in a portfolio hedge. The customer receivables allocated to portfolio hedging are measured at fair

value.
Receivables in foreign currency are translated at the middle rate on the balance sheet date.

Receivables are derecognised upon settlement.

The ABS transactions executed did not give any indications of a disposal of receivables or continuing involvement.

9. Provisions for risks

We take full account of the default risks in the banking business by means of specific valuation allowances and portfolio-

based valuation allowances made in accordance with IAS 39. They are recognised in allowance accounts. In addition

indirect residual value risks were taken into account by means of provisions.

Specific valuation allowances corresponding to the loss already incurred are made for existing credit risks related to

significant individual receivables in connection with customer or bank receivables (e.g. receivables from wholesale
financing and from fleet customers) in accordance with uniform standards applicable throughout the Group.

Potential impairment is assumed if certain circumstances exist such as, for example, delays of payment over a certain

period of time, initiation of compulsory measures, imminent insolvency or overindebtedness, application for insolvency or

initiation of insolvency proceedings, or failure of restructuring measures.

Receivables that are not significant as well as significant individual receivables for which there is no indication of

impairment, are combined into homogeneous portfolios based on comparable credit risk characteristics and divided into
risk classes. Average historical loss probabilities related to the respective portfolio are employed to determine the extent of

the impairment loss as long as there is uncertainty as to losses on specific receivables. Back-testing is used to regularly

review the appropriateness of the allowances.

The receivables are shown in the balance sheet at net carrying amount. Notes to the provisions for risks are presented

under note (33).

Unrecoverable receivables – which are being settled and in regards to which all collateral was disposed of and all other
options for realising these receivables have been exhausted – are written off directly. Previously recognised specific

valuation allowances are utilised. Income from receivables written off is recognised in profit or loss.

10. Derivative financial instruments

The derivative financial instruments comprise hedge-effective transactions and derivatives that are not hedges. All

derivatives are stated at fair value and shown separately under notes (34) and (44).

The fair value is determined based on bank confirmations or a computer-based measurement using the discounted

cash flow method.

Derivatives are used as a hedging instrument to secure the fair value or to secure future cash flows. Hedge accounting

in accordance with IAS 39 is used only in the case of highly effective hedging transactions.
In fair value hedges, the changes in the fair value of the derivative financial instrument designated to hedge the fair

value of the underlying asset or liability (hedged item) are recognised in profit or loss. The change in the fair value of the

hedged item that is attributable to the hedged risk is also recognised in profit or loss. The effects on earnings of both the

hedging instrument and the hedged item fully offset each other.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

107

Volkswagen Financial Services AG | Annual report 2013

IAS 39 also permits the application of a fair value hedge not only for individual hedged items but also for a class of similar

hedged items. In the financial year just ended, the VW FS AG Group executed fair value portfolio hedges. In a portfolio
hedge, the recognition of the changes in fair value corresponds to the changes in a fair value hedge.

The effective portion of changes to the fair value of a derivative that has been designated to secure future cash flows and

fulfils the corresponding conditions is recognised directly in equity in the reserve for cash flow hedges. Adjustments to

income merely arise from the ineffective portion of the change in the fair value. The amounts recognised in equity are

recognised in the periods of the income statement in which the balance sheet item bearing variable interest rates or the

anticipated transaction has an effect on income.
Changes to the fair values of derivatives which do not fulfil the conditions of IAS 39 for hedge accounting are

recognised in profit or loss.

The VW FS AG Group documents all the relationships between hedging instruments and hedged items. The

effectiveness is assessed continuously. Solely hedge transactions as part of asset/liability management are concluded

within the VW FS AG Group.

11. Securities

Securities principally include fixed-income government bonds, bonds arising from securitisation transactions by affiliated

companies and investments made in accordance with the investment guidelines laid down by VW Versicherung AG

(primarily fixed-income securities and shares).
The securities are classified as available-for-sale financial assets and recognised directly in equity. Permanent

impairments are recognised in profit or loss.

An impairment loss is recognised on financial assets available for sale if there is objective evidence of permanent

impairment. In the case of equity instruments, evidence of impairment is taken to exist, among other things, if the fair

value decreases below cost significantly (by more than 20%) or the decrease is prolonged (by more than 10% of the

average market prices over one year). If impairment is identified, the cumulative loss is recognised in other reserves and
charged to profit and loss. In the case of equity instruments, reversals of impairment losses are taken directly to equity.

Impairment losses are recognised on debt instruments if a decrease in the future cash flows of the financial asset is

expected. An increase in the risk-free interest rate or an increase in credit risk premiums is not in itself evidence of

impairment.

Fixed-income bonds and bonds arising from securitisation transactions by affiliated companies in the amount of

€ 1,994 million (previous year: € 1,465 million) are pledged as security for own liabilities. The securities are deposited with
Deutsche Bundesbank and have been pledged to it in connection with the company’s participation in open market

operations.

12. Other financial assets

Under other financial assets we show equity investments and shares in non-consolidated subsidiaries. They are recognised

at cost, since there is no active market for these companies and their fair values cannot be determined with reasonable

effort. Significant or long-term impairment losses are recognised in profit or loss.

13. Intangible assets

Purchased intangible assets with a limited useful life, essentially software, are recognised at cost and amortised over their

economic life of three years using the straight-line method. Software developed in-house is capitalised under the

conditions of IAS 38 with directly attributable direct and indirect costs. It is also amortised over a period of three years

using the straight-line method.

We assess at each balance sheet date whether there is any indication that an intangible asset having a limited useful life
has been impaired. If necessary, the carrying amount is compared to the recoverable amount and the respective asset is

written down to the lower recoverable amount.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

108

Volkswagen Financial Services AG | Annual report 2013

Intangible assets having an indefinite useful life are not amortised. We review annually whether the useful life of an

intangible asset is indefinite. The impairment of such assets is reviewed annually based on a comparison between the
carrying amount and the recoverable amount pursuant to IAS 36. If necessary, the asset is written down to the lower

recoverable value (compare note 15).

Goodwill is tested for impairment on an annual basis as well as at the time the relevant events occur or the

circumstances change. An impairment loss is recognised if the goodwill is impaired.

The original goodwill as determined using the discounted cash flow method is used to determine the impairment of

goodwill based on the management’s current five-year plans with subsequent perpetual annuity. In each case, the
planning premises are adjusted to the current level of knowledge. The discount rate applied is based on the applicable

long-term market interest rate corresponding to the relevant cash generating unit (regions or markets). A cost of equity

rate of 9.5% (previous year: 10.2%) was used throughout the Group. This entails taking into account both appropriate

assumptions regarding macroeconomic trends and historical developments. As required, the cost of equity rate is adjusted

by applying country- and business-specific discount factors. The growth rates expected for the individual markets are used

to determine the respective cash flows. The estimate of the cash flows after the close of the planning period is based on a
growth rate of 1% p.a. (previous year: 1% p.a.).

14. Property, plant and equipment

Property, plant and equipment – land and buildings and operating and office equipment – is measured at cost less
depreciation according to its expected economic life. It is depreciated using the straight-line method pro rata temporis

over the expected useful life.

Depreciation is mainly based on the following useful lives:

Property, plant and equipment Useful life

Buildings and property facilities 10 to 50 years

Operating and office equipment 3 to 10 years

Write-downs are recognised if the requirements of IAS 36 are satisfied (compare note 15).

Both the residual carrying amounts and the economic lives are reviewed at the given balance sheet date and adjusted

as necessary.

The cost of depreciation is contained in the general administration expenses. Income from write-ups is contained in

the other operating result.

15. Impairment of non-financial assets

Assets with an indefinite useful life are not subject to depreciation or amortisation; they are tested for impairment on an

annual basis as well as at the time relevant events occur or circumstances change. Assets subject to depreciation or

amortisation are tested for impairment if relevant events or changed circumstances indicate that the carrying amount
might no longer be recoverable.

An impairment loss is recognised for the amount by which the carrying amount exceeds the recoverable amount. The

recoverable amount is the higher of fair value less disposal costs and value in use. The fair value is the amount that could be

realised in an arm’s length transaction between knowledgeable, willing parties. The value in use arises from the present

value of future cash flows which are expected to be derived from the asset.

If the reasons for write-downs made in previous years no longer apply, appropriate write-ups are recognised. This does
not apply to impairment of goodwill.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

109

Volkswagen Financial Services AG | Annual report 2013

16. Leasing business

T H E G R O U P A S L E S S O R

The VW FS AG Group is engaged in both finance leases and operating leases. This business concerns essentially vehicles

and, to a lesser extent, land and buildings, as well as equipment and furnishings for dealers.

In the case of finance leases, the economic ownership passes to the lessee. In the consolidated balance sheet,

receivables from finance leases are therefore shown under receivables from customers, where the net investment value

always corresponds to the cost of the leased assets. Interest income from these transactions is shown under leasing income
in the income statement. The interest paid by the customer is received in such a way that a constant periodic rate of interest

on the outstanding leasing receivables results.

In the case of operating leases, the economic ownership of the object of the lease remains with the lessor. In this case

the leased items are shown in the consolidated balance sheet in the separate item, leased assets, measured at cost less

regular straight-line depreciation over the term of the lease to the imputed residual value. Impairments identified on the

basis of the impairment test in compliance with IAS 36 by taking into account the value in use are recognised through
write-downs and adjustments of the depreciation rates. Write-ups are made if the reasons for write-downs in previous

years no longer apply. Write-downs and write-ups are contained in the net income from leasing transactions before

provisions for risks. Leasing income is recognised on a straight-line basis over the term of the lease and comprises the

interest and repayment portions.

Land and buildings which serve to obtain rental income are recognised under the balance sheet item, investment

property, and are stated at depreciated cost. As a rule, these are properties leased to dealers. The fair values additionally
contained in the notes are determined by the respective company by discounting the estimated future payment flows with

the corresponding long-term market interest rate. Depreciation is carried out using the straight-line method over the

economic life of ten to 50 years. Impairments identified on the basis of the impairment test in compliance with IAS 36 are

recognised through write-downs.

T H E G R O U P A S L E S S E E

The leasing instalments paid under operating leases are shown under the general administration expenses.

For finance leases, the respective leased assets are recognised at the lower of cost or present value of the minimum

leasing payments, and depreciated using the straight-line method according to the economic life or over the term of the

lease, whichever is shorter. The payment obligations resulting from the future leasing instalments are discounted and

carried as a liability.

17. Liabilities

Liabilities to financial institutions and to customers as well as securitised liabilities are recognised at amortised cost

according to the effective interest rate method. Profits or losses resulting from the development of amortised cost are

recognised in profit or loss including the effects from exchange rate changes. For current liabilities (residual term up to
one year) neither compounding nor discounting is performed for reasons of materiality. A portion of the liabilities to

customers is included in a portfolio hedge. The liabilities to customers allocated to portfolio hedging are measured at fair

value (hedged fair value).

Liabilities in foreign currency are translated at the middle rate on the balance sheet date.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

110

Volkswagen Financial Services AG | Annual report 2013

18. Provisions for pensions and similar obligations

Provisions for pension obligations are recognised for commitments arising from pension plans, i.e. retirement pensions,

disability pensions and benefits for surviving dependants. The benefits provided by the Group vary according to the legal,

tax and economic circumstances of the country concerned, and usually depend on the length of service and remuneration

of the employees.

VW FS AG Group companies provide occupational pensions under both defined contribution and defined benefit plans.

In the case of defined contribution plans, the company makes contributions to state or private pension schemes based on
legal or contractual requirements, or on a voluntary basis. Once the contributions have been paid, there are no further

obligations for VW FS AG. Current contributions are recognised as pension expenses of the period concerned. In 2013,

they amounted to a total of € 3 million (previous year: € 2 million) in the VW FS AG Group. Contributions to the statutory

pension scheme in Germany amounted to € 29 million (previous year: € 27 million).

Most pension plans are defined benefit plans, with a distinction made between pensions financed by provisions and

externally funded plans. The pension provisions for defined benefits are measured by independent actuaries using the
internationally accepted projected unit credit method in accordance with IAS 19, under which the future obligations are

measured on the basis of the ratable benefit entitlements earned as at the balance sheet date. Measurement reflects

actuarial assumptions for the discount rates, salary and pension trends, staff turnover rates and cost increases for health

care, calculated for each Group company based on the economic conditions. Actuarial gains and losses arise from

differences between actual trends and the prior-year assumptions as well as from changes in assumptions. Actuarial gains

and losses are recognised in equity in the period in which they are incurred, net of deferred taxes.

19. Provisions for the insurance business

The insurance business that was taken over for reinsurance purposes and the direct insurance business is recognised for

specific years without any delay.
Insurance contracts are recognised pursuant to IFRS 4 and, to the extent permissible, pursuant to the local accounting

regulations in § 341 ff. HGB and the German Accounting Regulations for Insurance Companies (RechVersV).

The deferred premiums for the company's direct business are determined for each contract using the 1/act method.

As a rule, the provisions for unsettled insurance claims in the direct insurance business were calculated and measured

based on the probable utilisation per loss event. For unknown loss events, estimation methods (chain ladder method,

credibility approach) were used to calculate the provision for IBNR claims. Deviations from calculated developments with
regard to the number and amount of loss events may have an adverse effect on the underwriting result.

The other underwriting provisions include the provisions for cancellations for the direct business and are based on an

estimate.

Equalisation provisions were not set up because IFRS 4 prohibits the recognition as a liability of such provisions.

The reinsurers' shares in the provisions are calculated in accordance with the agreements with the retrocessionaires

and shown in “Other assets”.
The provisions for unsettled insurance claims in the insurance business that was taken over for reinsurance purposes

are recognised in accordance with the cedant’s tasks. Own estimates are also made for unknown loss events.

Provisions in the business taken over are always recognised in accordance with the cedant’s contractual tasks. The

reinsurers' shares in the provisions are calculated in accordance with the agreements with the retrocessionaires and

shown in “Other assets”.

Actuarial methods and systems that ensure continuous management and monitoring of all material risks are used to
review the adequacy of the provisions. Integrating all factors into Volkswagen Financial Services AG’s Group Risk

Management makes them subject to the company's comprehensive requirements. The insurance business is dominated in

particular by underwriting risks, specifically the premium and the reserve risk. We counter these risks by continuously

monitoring the calculation basis, making appropriate allocations to provisions, adopting a restrictive underwriting policy

and through careful selection of our reinsurers.

Strategic risks are taken into account in the calculation of the company's risk-bearing capacity as part of a general risk
buffer.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

111

Volkswagen Financial Services AG | Annual report 2013

20. Other provisions

In accordance with IAS 37, provisions are recognised to the extent that there is a current legal or constructive obligation

vis-à-vis a third party arising from a past event which will probably lead to a future outflow of resources and the amount of

which can be reliably estimated.

Provisions not resulting in an outflow of resources in the year immediately following are recognized at their settlement

value discounted to the balance sheet date. Discounting is based on market interest rates. The amount required to settle

the obligation also comprises the expected cost increases.
Provisions are not offset against claims for reimbursement.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

112

Volkswagen Financial Services AG | Annual report 2013

NOTES TO TH E I NCOME STATEMENT

21. Net income from lending, leasing and insurance transactions before
provisions for risks

The net income from lending and leasing transactions before provisions for risks developed as follows:

€ million 2013 2012

Interest income from lending and money market transactions1 3,337 3,517

Income from leasing transactions and service contracts1 9,593 8,672

Expenses from leasing business and service contracts – 6,712 – 6,032

Depreciation and impairment losses on leased assets
and investment property – 1,548 – 1,481

Interest expense1 – 1,441 – 1,826

Total 3,229 2,850

1 The previous year's figures were adjusted. Comments are shown in note (5).

The interest income from lending and money market transactions as well as the income from leasing transactions and

service contracts contain interest income on impaired receivables in the amount of € 27 million (previous year:

€ 33 million).

Income from leasing transactions and service contracts includes rental income from investment property amounting

to € 2 million (previous year: € 3 million). Furthermore, contingent rents under finance leases of € 37 million (previous
year: € 46 million) and under operating leases of € 12 million (previous year: € 15 million) were recognised under income

from leasing transactions and service contracts.

Impairment losses recognised as a result of the impairment test on leased assets amounted to € 82 million (previous

year: € 113 million) and are contained in the depreciation and impairment losses on leased assets. Income from the

reversal of impairment losses recognised in previous years on leased assets amounted to € 13 million (previous year:

€ 2 million) and is contained in the income from leasing transactions.
Interest income included here from financial instruments which are not attributable to the category of assets or

financial liabilities measured at fair value through profit or loss amounts to € 3,369 million (previous year: € 3,569 million).

The net income from insurance transactions is comprised as follows:

€ million 2013 2012

Premiums earned from insurance business 95 68

Expenses for claims – 57 – 36

Expenses for reinsurance commissions and profit sharing – 6 – 11

Other underwriting expenses 0 0

Total 32 21

The interest expense contains refinancing expenses from lending and leasing transactions. A total of € 1,447 million

(previous year: € 1,926 million) of that expense concerns financial instruments not measured at fair value and recognised

in profit or loss. The net interest expense in the financial year from derivatives that are not hedges amounts to € 47 million

(previous year: net income of € 23 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

113

Volkswagen Financial Services AG | Annual report 2013

22. Provisions for risks arising from lending and leasing business

Provision for risks relates to the balance sheet items “Receivables from customers” and “Provisions for lending

transactions”. It has the following effect on the Group's income statement:

€ million 2013 2012

Additions to provisions for risks – 834 – 862

Reversal of provisions for risks 255 449

Direct depreciation – 121 – 86

Additions from receivables written off 85 25

Total – 615 – 474

Additional default risks arising for the Volkswagen Financial Services AG Group as a result of the euro zone crisis were

accounted for in the amount of € 150 million in the current financial year (previous year: € 10 million).

23. Net commission income

The net commission income of € 140 million (previous year: € 140 million) contains € 412 million (previous year:

€ 351 million) in income from insurance agency services.

24. Result from the measurement of derivative financial instruments and hedged items

The designation of this item was changed from the previous year, but its content remains the same.

This item contains the result from hedging transactions, the result from derivatives that are not hedges and the result from

the measurement of foreign currency receivables and liabilities.

The result from hedging transactions contains income and expenses from the fair value measurement of hedging

transactions and hedged items. Gains and losses from other derivatives that are not hedges contain income and expenses
from market value changes of derivatives which do not fulfil the requirements of IAS 39 for hedge accounting.

The detailed figures are as follows:

€ million 2013 2012

Gains/losses on fair value hedging instruments – 218 29

Gains/losses on underlying transactions of fair value hedges 207 – 114

Ineffective portion of cash flow hedging instruments – 4 – 5

Gains/losses from currency hedging instruments 11 – 10

Gains/losses from the measurement of foreign currency receivables/liabilities – 21 – 17

Gains/losses from other derivatives that are not hedges 33 – 17

Total 8 – 134

No further fair value changes had to be recognised in connection with financial instruments.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

114

Volkswagen Financial Services AG | Annual report 2013

25. Result from securities and other financial assets

In contrast to the previous year, this item was combined with the result from available-for-sale assets and the designation

changed to reflect this. The result from securities and other financial assets comprises income and expenses from

securities, dividend income, income and expenses from profit transfers as well as (in the previous year) sale results from

equity investments and shares in non-consolidated, affiliated companies in the amount of € 27 million.

26. General administration expenses

The general administration expenses are made up as follows:

€ million 2013 20121

Staff costs – 732 – 695

Non-staff costs – 741 – 719

Costs of advertising, PR work and sales promotion – 48 – 49

Depreciation of property, plant and equipment and amortisation of and impairment losses on
intangible assets – 62 – 52

Other taxes – 21 – 17

Total – 1,604 – 1,532

1 The previous year’s figure was adjusted due to the amendment of IAS 19..

The non-staff costs contain expenses for leased assets under operating leases that are attributable in particular to rental

payments for land and buildings as well as operating and office equipment, in the amount of € 26 million (previous year:

€ 23 million).
As required by § 314 Para. 1 No. 9 HGB, the general administration expenses for the 2013 financial year include fees

billed for the audit of the annual financial statements amounting to € 1 million (previous year: € 2 million), for other

assurance and valuation services amounting to € 2 million (previous year: € 1 million), and for other services amounting to

€ 1 million (previous year: € 3 million).

Amortisation and impairment losses on intangible assets contain an impairment loss of € 9 million (previous year:

€ 0 million) recognised on internally generated software.

27. Other operating result

The other operating result is made up as follows:

€ million 2013 2012

Income from costs charged to companies of the Volkswagen Group 48 54

Income from the reversal of provisions and accrued liabilities 157 144

Income from claims for damages 12 8

Other operating income 204 165

Other operating expenses – 381 – 429

Other operating result 40 – 58

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

115

Volkswagen Financial Services AG | Annual report 2013

28. Taxes on income and earnings

Taxes on income and earnings include taxes debited by Volkswagen AG because of fiscal unity, taxes which are owed by VW

FS AG and its consolidated subsidiaries, and deferred taxes. The income taxes are made up as follows:

€ million 2013 2012

Effective tax expense in Germany – 284 – 306

Effective tax expense abroad – 367 – 304

Effective tax expense – 651 – 610

Income from the reversal of tax provisions and tax refunds 27 2

Effective taxes on income and earnings – 624 – 608

 of which not attributable to the reporting period 13 12

Deferred tax income/expense in Germany 110 224

Deferred tax income/expense abroad 141 120

Deferred tax income/expense 251 344

 of which not attributable to the reporting period 15 – 3

Total – 373 – 264

The actual tax expense in 2013 amounting to € 373 million (previous year: € 264 million) is € 15 million (previous year:

€ 29 million) lower than the expected tax expense of € 388 million (previous year: € 293 million), which results from

applying a tax rate of 29.5% (previous year: 29.5%) on the Group's pre-tax result. The following reconciliation shows the

connection between taxes on income and earnings and the pre-tax result in the financial year:

€ million 2013 2012

Pre-tax result1 1,315 992

multiplied by the German income tax rate of 29.5 % (previous year: 29.5 %)

 = Arithmetical income tax expense in
 The financial year at the German income tax rate – 388 – 293

 + Effects from tax credits 1 0

 + Effects from German/foreign tax rate 7 – 1

 + Effects from tax rate changes – 7 7

 + Effects from permanent accounting differences 6 12

 + Effects on account of tax-free income 31 55

 + Effects from losses carried forward 1 – 5

 + Effects from non-deductible operating expenses – 45 – 36

 + Taxes not attributable to the reporting period 28 9

 + Other differences – 7 – 12

 = Current taxes on income and earnings – 373 – 264

1 The figures were adjusted due to the amendment of IAS 19.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

116

Volkswagen Financial Services AG | Annual report 2013

The statutory corporation tax rate in Germany for the 2013 assessment period was 15%. Including trade tax and the

solidarity surcharge, this resulted in an aggregate tax rate of 29.5%. On account of changes in the German tax group, a tax
rate of 29.8% (previous year: 29.5%) is applied for the measurement of the deferred taxes of the German companies.

The effects resulting from different rates of income tax in other countries arise due to the income tax rates of the

individual countries where the Group companies have their registered office. These rates, which differ from the German

income tax rate, are between 12.5% and 40.0% (previous year: 12.5% and 40.7%).

As at 31 December 2013, the company's tax losses carried forward not yet used to date were € 103 million (previous

year: € 90 million), for which deferred tax assets of € 15 million (previous year: € 13 million) were recognised. Of these
unused tax losses carried forward, € 10 million (previous year: € 5 million) can be utilised indefinitely. There were also tax

losses carried forward of € 92 million (previous year: € 84 million), which can be used within the next five years and

€ 0.5 million (previous year: € 0.4 million), which must be used within a period of five to ten years.

No deferred tax asset was recognised on € 46 million in unusable tax losses carried forward (previous year:

€ 39 million). The unusable loss carryforwards expire between 2014 and 2023.

In the previous year, a reduction in effective tax expenses of € 1 million resulted from the use of previously not
recognised tax losses carried forward. The effective tax expense was not reduced in 2013. In the financial year, the

deferred tax liabilities were reduced by € 3 million as a result of previously unrecognised tax losses from a previous period.

Deferred tax expenses (previous year: tax income) resulting from changes in tax rates amounted to €7 million at Group level

(previous year: €7 million).

A deferred tax asset was not recognised in the balance sheet for deductible temporary differences of € 8 million

(previous year: € 3 million).
Deferred taxes of € 43 million (previous year: € 38 million) were recognised without being offset by deferred tax

liabilities in the same amount. The company concerned expects positive tax income in future following losses in the

financial year under review and in the previous year.

Of the deferred taxes recognised in the balance sheet, a total of € 31 million (previous year: € 48 million) relate to business

transactions that are recognised directly in equity. A partial amount of € 33 million (previous year: € 42 million) concerns
actuarial gains/losses (IAS 19), a partial amount of € –0.3 million (previous year: € –2 million) concerns derivative financial

instruments, and a partial amount of € –2 million (previous year: € 8 million) concerns the market valuation of securities.

29. Further notes to the income statement

Expenses and income from fees and commissions which are not attributable to the category of assets or liabilities

measured at fair value and which are not taken into account using the effective interest rate method:

€ million 2013 2012

Commission income 51 48

Commission expenses 0 0

Total 51 48

These concern income from trust activities.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

117

Volkswagen Financial Services AG | Annual report 2013

NOTES TO TH E BALANCE SH EET

30. Cash reserve

The cash reserve contains deposits with the Deutsche Bundesbank amounting to € 193 million (previous year:

€ 336 million).

31. Receivables from financial institutions

The receivables from financial institutions include receivables from affiliated companies amounting to € 201 million

(previous year: € 36 million).

32. Receivables from customers

Receivables from customers include unsecuritised receivables from affiliated companies amounting to € 1,481 million

(previous year: € 1,274 million) and receivables from joint ventures amounting to € 4,242 million (previous year:
€ 3,931 million). There are receivables from the sole shareholder, Volkswagen AG, amounting to € 41 million (previous

year: € 36 million).

Receivables from retail financing contain, in principle, vehicle financing loan agreements with private and

commercial customers. Financed vehicles are usually assigned to us as collateral. The dealer financing contracts contain

financing of vehicles in stock and equipment and investment loans to the dealer organisation. Here too, collateral

comprises assets transferred as security, as well as surety agreements and charges on property. Receivables from leasing
business contain receivables from finance leases, receivables from leasing business with repurchase agreements and

receivables due from leased assets. Other receivables essentially consist of receivables from companies in the Volkswagen

Group and of credit lines and overdraft facilities utilised by customers. The other receivables contain subordinated assets

amounting to € 20 million (previous year: € 20 million).

The terms of the contracts are usually between six and 72 months. As a rule, credit lines are granted indefinitely. The

interest rates, which essentially are fixed, are between 0.01% and 24.60% (previous year: 0.01% and 24.88%).
Portions of the retail financing and finance leasing receivables subject to fixed interest rates were hedged in a portfolio

hedge against fluctuations of the risk-free base rate. Receivables from operating leasing transactions are excluded from

this hedging strategy because they do not satisfy the definition of a financial instrument within the meaning of IAS 39 in

conjunction with IAS 32.

The reconciliation from the balance sheet figures is as follows:

€ million 31.12.2013 31.12.2012

Receivables from customers 73,191 69,717

Market value adjustment from portfolio hedging – 31 55

Receivables from customers less market value adjustment
from portfolio hedging 73,222 69,662

Receivables from leasing transactions include due receivables amounting to € 221 million (previous year: € 205 million).
The receivables from operating leasing transactions total € 86 million as at the balance sheet date (previous year:

€ 84 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

118

Volkswagen Financial Services AG | Annual report 2013

The receivables from finance leases are made up as follows:

€ million 31.12.2013 31.12.2012

Gross receivables from finance leases 16,652 16,276

by residual term

up to one year 6,362 5,932

more than one year and up to five years 10,272 10,308

more than five years 18 36

Interest not yet earned from finance leases 905 1,049

Net receivables from finance leases 15,747 15,227

by residual term

up to one year 6,022 5,547

more than one year and up to five years 9,708 9,648

more than five years 17 32

In contrast to the previous year, receivables from the leasing business that include repurchase agreements are no longer

shown under other receivables from customers but under receivables from the leasing business.
At the VW FS AG Group, the present value of the minimum leasing payments outstanding on the balance sheet date

corresponds to the net receivables from finance leases reported above.

A provision for risks arising from outstanding minimum lease payments exists in the amount of € 65 million (previous

year: € 99 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

119

Volkswagen Financial Services AG | Annual report 2013

33. Provisions for risks arising from lending and leasing business

The provisions for risks in the lending and leasing business are made in accordance with uniform rules throughout the

Group and cover all recognisable credit risks.

Reconciliation based on classed in accordance with IFRS 7 is as follows:

Class: “Assets measured at amortised cost”

 S P E C I F I C

V A L UA T I ON A L L OW A N C E S

P O R T F OL I O - B A S ED

V A L U A T I ON A L L OW A N C E S T O T A L

€ million 2013 2012 2013 2012 2013 2012

As at 1.1. 823 836 696 635 1,519 1,471

Changes in the basis of
consolidation 0 28 – 13 0 41

Additions 430 537 268 226 698 763

Transfers – 2 – 11 – 5 – 40 – 7 – 51

Disposals 324 528 87 126 411 654

of which uses 180 295 – – 180 295

of which reversals 144 233 87 126 231 359

Interest income from
impaired receivables 22 29 – – 22 29

Currency translation – 41 – 10 – 31 – 12 – 72 – 22

Provisions for risks arising
from lending and leasing
business as at 31.12. 864 823 841 696 1,705 1,519

Class: “Hedge accounting”

 S P E C I F I C

V A L UA T I ON A L L OW A N C E S

P O R T F OL I O - B A S ED

V A L U A T I ON A L L OW A N C E S T O T A L

€ million 2013 2012 2013 2012 2013 2012

As at 1.1. 121 134 235 176 356 310

Changes in the basis of
consolidation – – – – – –

Additions 69 47 63 36 132 83

Transfers – 4 9 11 42 7 51

Disposals 52 65 5 19 57 84

of which uses 41 28 – – 41 28

of which reversals 11 37 5 19 16 56

Interest income from
impaired receivables 5 4 – – 5 4

Currency translation 0 0 0 0 0 0

Provisions for risks arising
from lending and leasing
business as at 31.12. 129 121 304 235 433 356

The provisions for risks were recognised in relation to receivables from customers. As at the end of the financial year, the

valuation allowances on receivables in countries that are at the heart of the euro crisis amounted to € 348 million (previous

year: € 198 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

120

Volkswagen Financial Services AG | Annual report 2013

34. Derivative financial instruments

This item contains the positive market values from hedging transactions and from derivatives that are not hedges; it is

made up as follows:

€ million 31.12.2013 31.12.2012

Assets from hedging transactions 420 625

Fair value hedges on assets (currency risk) 84 7

Fair value hedges on liabilities (currency risk) 16 0

Fair value hedges (interest rate risk) 279 568

Portfolio fair value hedges (interest rate risk) 20 41

Cash flow hedges on interest payments (currency risk) 22 9

Cash flow hedges (interest rate risk) – 1 0

Assets from derivatives that are not hedges 89 129

Total 509 754

With the exception of derivatives that are not hedges, no financial instruments are classified as being held for trading.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

121

Volkswagen Financial Services AG | Annual report 2013

35. Joint ventures accounted for using the equity method and other financial assets

€ million

Companies
accounted for

using the equity
method

Other financial
assets Total

Cost
As at 1.1.2012 1,821 363 2,184

Exchange rate changes – 0 0

Changes in the basis of consolidation – 66 – 96 – 162

Additions 87 275 362

Transfers – – –

Disposals 2 1 3

Recognition in profit or loss 126 – 126

Dividends 11 – 11

Effects recognised in equity 3 – 3

As at 31.12.2012 1,958 541 2,499

Amortisation/write-downs
As at 1.1.2012 26 1 27

Exchange rate changes – – –

Changes in the basis of consolidation – – –

Additions – – –

Transfers – – –

Disposals – – –

Write-ups – – –

Write-downs – – –

As at 31.12.2012 26 1 27

Carrying amount 31.12.2012 1,932 540 2,472

Carrying amount 1.1.2012 1,795 362 2,157

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

122

Volkswagen Financial Services AG | Annual report 2013

€ million

Companies

accounted for

using the equity

method

Other financial

assets Total

Cost
As at 1.1.2013 1,958 541 2,499

Exchange rate changes – 0 0

Changes in the basis of consolidation – – 1 – 1

Additions 37 120 157

Transfers 37 – 37 –

Disposals 1,642 – 1,642

Recognition in profit or loss 45 – 45

Dividends 12 – 12

Effects recognised in equity – 13 – – 13

As at 31.12.2013 410 623 1,033

Amortisation/write-downs
As at 1.1.2013 26 1 27

Exchange rate changes – – –

Changes in the basis of consolidation – – –

Additions – – –

Transfers – – –

Disposals – – –

Write-ups – – –

Write-downs – – –

As at 31.12.2013 26 1 27

Carrying amount 31.12.2013 384 622 1,006

Carrying amount 1.1.2013 1,932 540 2,472

The disposal in the current financial year of € 1,642 million for joint ventures accounted for using the equity method

relates to the share in Global Mobility Holding B.V., Amsterdam, sold with effect from 22 January 2013 as part of the

internal Group restructuring at Volkswagen AG, Wolfsburg. The additions and transfers in the current financial year
comprise the interests in Volkswagen Autoversicherung Holding GmbH and Volkswagen Møller BilFinans AS, which were

accounted for using the equity method in 2013 for the first time.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

123

Volkswagen Financial Services AG | Annual report 2013

36. Intangible assets

€ million

Internally

generated

software

Goodwill, brand

name, customer

base

Other intangible

assets Total

Cost
As at 1.1.2012 89 47 107 243

Exchange rate changes 1 2 – 1 2

Changes in the basis of consolidation – 55 12 67

Additions 9 – 23 32

Transfers – – – –

Disposals – – 4 4

As at 31.12.2012 99 104 137 340

Amortisation/write-downs
As at 1.1.2012 62 13 85 160

Exchange rate changes 1 – 1 – 1 – 1

Changes in the basis of consolidation – 0 8 8

Additions 6 3 12 21

Transfers – – 0 0

Disposals – – 3 3

Write-ups – – – –

Write-downs – – – –

As at 31.12.2012 69 15 101 185

Carrying amount 31.12.2012 30 89 36 155

Carrying amount 1.1.2012 27 34 22 83

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

124

Volkswagen Financial Services AG | Annual report 2013

€ million

Internally

generated

software

Goodwill, brand

name, customer

base

Other intangible

assets Total

Cost
As at 1.1.2013 99 104 137 340

Exchange rate changes 0 – 5 – 7 – 12

Changes in the basis of consolidation – – 0 0

Additions 12 – 27 39

Transfers – – 0 0

Disposals 7 12 7 26

As at 31.12.2013 104 87 150 341

Amortisation/write-downs
As at 1.1.2013 69 15 101 185

Exchange rate changes 0 0 – 5 – 5

Changes in the basis of consolidation – – 0 0

Additions 4 2 15 21

Transfers – – 0 0

Disposals 7 12 4 23

Write-ups – – – –

Write-downs 9 – – 9

As at 31.12.2013 75 5 107 187

Carrying amount 31.12.2013 29 82 43 154

Carrying amount 1.1.2013 30 89 36 155

The goodwill amounting to € 42 million (previous year: € 43 million) and the brand names amounting to € 26 million

(previous year: € 29 million) existing at the balance sheet date in Brazil and Poland have an indefinite useful life. The

indefinite useful lives arise from the fact that both the goodwill and the brand name are derived from the relevant cash

generating unit and thus exist as long as that unit exists. The customer base in Brazil had already been amortised

completely in 2012. The customer base in Poland is amortised over a period of 10 years.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

125

Volkswagen Financial Services AG | Annual report 2013

37. Property, plant and equipment

€ million
Land and

buildings

Operating and

office equipment Total

Cost
As at 1.1.2012 258 165 423

Exchange rate changes – 2 – 3 – 5

Changes in the basis of consolidation 0 15 15

Additions 13 32 45

Transfers – 1 1 –

Disposals 0 11 11

As at 31.12.2012 268 199 467

Depreciation/write-downs
As at 1.1.2012 73 116 189

Exchange rate changes – 1 – 1 – 2

Changes in the basis of consolidation 0 5 5

Additions 8 23 31

Transfers – – –

Disposals 0 6 6

Write-ups – – –

Write-downs – – –

As at 31.12.2012 80 137 217

Carrying amount 31.12.2012 188 62 250

Carrying amount 1.1.2012 185 49 234

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

126

Volkswagen Financial Services AG | Annual report 2013

€ million
Land and

buildings

Operating and

office equipment Total

Cost
As at 1.1.2013 268 199 467

Exchange rate changes – 5 – 6 – 11

Changes in the basis of consolidation – 0 0

Additions 22 40 62

Transfers 0 0 0

Disposals 3 26 29

As at 31.12.2013 282 207 489

Depreciation/write-downs
As at 1.1.2013 80 137 217

Exchange rate changes – 1 – 3 – 4

Changes in the basis of consolidation – 0 0

Additions 8 23 31

Transfers 0 0 0

Disposals 1 18 19

Write-ups – – –

Write-downs – – –

As at 31.12.2013 86 139 225

Carrying amount 31.12.2013 196 68 264

Carrying amount 1.1.2013 188 62 250

Land charges in the amount of € 8 million (previous year: € 8 million) serve as collateral for financial liabilities in

connection with land and buildings.

Land and buildings include plant under construction with a carrying amount of € 12 million (previous year:
€ 9 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

127

Volkswagen Financial Services AG | Annual report 2013

38. Leased assets and investment property

€ million

Movable

leased

assets

Investment

property Total

Cost
As at 1.1.2012 8,190 20 8,210

Exchange rate changes 41 – 1 40

Changes in the basis of consolidation 0 1 1

Additions 7,616 1 7,617

Transfers – – –

Disposals 6,138 – 6,138

As at 31.12.2012 9,709 21 9,730

Depreciation/write-downs
As at 1.1.2012 1,808 10 1,818

Exchange rate changes 7 0 7

Changes in the basis of consolidation 0 – 0

Additions 1,367 1 1,368

Transfers – – –

Disposals 1,058 – 1,058

Write-ups 2 0 2

Write-downs 113 – 113

As at 31.12.2012 2,235 11 2,246

Carrying amount 31.12.2012 7,474 10 7,484

Carrying amount 1.1.2012 6,382 10 6,392

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

128

Volkswagen Financial Services AG | Annual report 2013

€ million

Movable

leased

assets

Investment

property Total

Cost
As at 1.1.2013 9,709 21 9,730

Exchange rate changes – 48 – 2 – 50

Changes in the basis of consolidation – – –

Additions 7,837 12 7,849

Transfers 0 0 0

Disposals 6,456 5 6,461

As at 31.12.2013 11,042 26 11,068

Depreciation/write-downs
As at 1.1.2013 2,235 11 2,246

Exchange rate changes – 9 0 – 9

Changes in the basis of consolidation – – –

Additions 1,465 0 1,465

Transfers 0 0 0

Disposals 1,263 3 1,266

Write-ups 13 – 13

Write-downs 82 – 82

As at 31.12.2013 2,497 8 2,505

Carrying amount 31.12.2013 8,545 18 8,563

Carrying amount 1.1.2013 7,474 10 7,484

The fair value of investment property amounts to € 19 million. As a rule, the fair value is determined using an income

capitalisation approach based on internal calculations (Level 3 of the fair value hierarchy). Operating costs of € 1 million

(previous year: € 3 million) were incurred for maintaining investment property.

We expect payments of € 89 million in 2014 and € 92 million between 2015 and 2018 from the non-cancellable leasing

and rental contracts.

39. Deferred tax assets

The deferred tax assets consist exclusively of deferred income tax assets, which are subdivided as follows:

€ million 31.12.2013 31.12.20121

Deferred taxation 6,154 5,686

of which non-current 3,146 2,934

Capitalised benefits from unused tax losses carried forward 15 13

of which non-current 15 13

Netting (with deferred tax liabilities) – 5,459 – 5,023

Total 710 676

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

129

Volkswagen Financial Services AG | Annual report 2013

Tax accruals are recognised in connection with the following balance sheet items:

€ million 31.12.2013 31.12.20121

Receivables and other assets 297 154

Securities and cash 1,218 1,288

Intangible assets/property, plant and equipment 16 21

Leased assets 4,171 3,800

Liabilities and provisions 452 423

Total 6,154 5,686

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

40. Other assets

Other assets concern the following items:

€ million 31.12.2013 31.12.2012

Vehicles taken back for resale 497 556

Restricted cash 459 87

Accrued assets 205 207

Receivables from other taxes 78 159

Underwriting provisions attributable to reinsurance companies 98 131

Other 407 285

Total 1,744 1,425

In the current financial year, restricted cash was reclassified out of receivables from financial institutions into other assets

in connection with the provision of collateral for ABS transactions. The corresponding prior-year figure is € 184 million.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

130

Volkswagen Financial Services AG | Annual report 2013

The underwriting provisions attributable to reinsurance companies break down as follows:

€ million 31.12.2013 31.12.2012

Provisions for unsettled claims attributable to reinsurance companies 81 122

Provisions for deferred premiums attributable to reinsurance companies 17 8

Other underwriting provisions attributable to reinsurance companies 0 1

Total 98 131

41. Non-current assets

€ million 31.12.2013

of which non-

current 31.12.2012

of which non-

current

Cash reserve 220 – 355 –

Receivables from financial institutions 2,019 139 2,215 35

Receivables from customers 73,191 39,851 69,717 37,932

Derivative financial instruments 509 268 754 648

Securities 2,451 – 1,718 1,297

Joint ventures accounted for using the
equity method 384 384 1,932 1,932

Other financial assets 622 622 540 540

Intangible assets 154 154 155 155

Property, plant and equipment 264 264 250 250

Leased assets 8,545 6,584 7,474 5,790

Investment property 18 18 10 10

Income tax assets 161 15 157 19

Other assets 1,744 266 1,425 212

Total 90,282 48,565 86,702 48,820

42. Liabilities to financial institutions and customers

The liabilities to financial institutions and customers are all unsecuritised.

The securitised liabilities are shown separately.

To meet part of the capital requirements of the leasing and financing activities, the VW FS AG companies take

advantage of the funds made available by the Volkswagen Group companies.
The drawing of funds, which is shown as unsecuritised liabilities to customers, amounts to € 9,795 million (previous

year: € 6,868 million) in liabilities to affiliated companies – of which € 1,792 million (previous year: € 1,698 million) is

attributable to the sole shareholder, Volkswagen AG.

The liabilities to customers contain € 24,286 million in customer deposits (previous year: € 24,889 million). They

mainly comprise overnight and fixed-term deposits as well as various savings certificates and plans of Volkswagen Bank

GmbH. Relative to the term, the “Direkt” savings plan and the “Plus Sparbrief ” have the longest investment horizon. The
maximum term is ten years.

Portions of the liabilities to customers are hedged in a portfolio hedge against fluctuations of the risk-free base rate.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

131

Volkswagen Financial Services AG | Annual report 2013

The reconciliation from the balance sheet figures is as follows:

€ million 31.12.2013 31.12.2012

Liabilities to customers 33,705 31,128

 Market value adjustment from portfolio hedging – 6 3

 Liabilities to customers less market value adjustment from
portfolio hedging 33,711 31,125

43. Securitised liabilities

Debentures and money market papers (commercial paper) are shown as securitised liabilities.

€ million 31.12.2013 31.12.2012

Debentures issued 28,230 24,916

Money market papers issued 3,286 4,264

Total 31,516 29,180

The VW FS AG Group utilises ABS transactions, in addition to the options mentioned above, for the purpose of refinancing.

At year’s end, the associated liabilities contained in the debentures issued amounted to € 9,694 million (previous year:

€ 7,397 million), those in the liabilities to financial institutions amounted to € 93 million (previous year: € 212 million) and

those in the subordinated liabilities amounted to € 917 million (previous year: € 1,315 million). Receivables in the amount
of € 10,811 million (previous year: € 9,135 million) arising from retail financing and the leasing business serve as security.

This entails assigning the anticipated payments to special purpose entities and transferring the vehicles financed as

collateral. Given the IFRS requirement that special purpose entities must be consolidated, the assets and corresponding

liabilities are continued to be recognised at VW FS AG.

The majority of public and private ABS transactions of the Volkswagen Financial Services AG Group may be subject to

early repayment (so-called clean-up call) if less than 9% or 10%, respectively, of the original transaction volume is
outstanding. The ABS transactions of Volkswagen Financial Services UK (Ltd.) are essentially amortised until all liabilities

have been extinguished.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

132

Volkswagen Financial Services AG | Annual report 2013

44. Derivative financial instruments

This item contains the negative market values from hedging transactions and from derivatives that are not hedges; it is

made up as follows:

€ million 31.12.2013 31.12.2012

Obligations from hedging transactions 229 278

Fair value hedges on assets (currency risk) 29 7

Fair value hedges on liabilities (currency risk) 95 8

Fair value hedges (interest rate risk) 50 54

Portfolio fair value hedges (interest rate risk) 37 148

Cash flow hedges on interest payments (currency risk) 15 57

Cash flow hedges (interest rate risk) 3 4

Obligations from derivatives that are not hedges 97 138

Total 326 416

45. Provisions

The provisions break down as follows:

€ million 31.12.2013 31.12.20121

Provisions for pensions and similar obligations 246 265

Underwriting provisions 281 278

Other provisions 932 965

Total 1,459 1,508

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

The following amounts were recognised for defined benefit plans in the balance sheet:

€ million 31.12.2013 31.12.2012

Present value of funded obligations 139 138

Fair value of plan assets 142 128

Funded status (net) – 3 10

Present value of unfunded obligations 246 254

Amount not recognised as an asset due to the ceiling of IAS 19 0 0

Amount recognised in the balance sheet 243 264

of which provisions for pensions 246 265

of which other assets 3 1

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

133

Volkswagen Financial Services AG | Annual report 2013

Principal pension regulations in the VW FS AG Group:

VW FS AG provides post-employment benefits for its employees under contemporary, attractive company pension plans for
the period following employees’ active service. The majority of the pension commitments in the VW FS AG GROUP are

pension plans for employees in Germany that are categorised as defined benefit plans in accordance with IAS 19. These

commitments are mainly financed through provisions recognised in the balance sheet. These plans are now closed to new

members. To reduce the risks associated with defined benefit plans, especially longevity, salary increases and inflation, the

VW FS AG Group introduced new defined benefit plans in recent years whose benefits will be financed through

corresponding external plan assets. The aforementioned risks were substantially reduced in these pension plans. In future,
pension obligations financed through plan assets will account for an ever-larger share of the total obligation. The main

pension commitments are described below.

Domestic pension plans financed exclusively through provisions recognised in the balance sheet

The pension plans financed exclusively through provisions recognised in the balance sheet are either contribution-based

plans with guarantees or final salary-based defined benefit plans. In contribution-based plans, annual income- and status-
linked pension expenses are converted into a lifelong pension using annuity conversion factors (guarantee components).

The annuity conversion factors include a guaranteed interest rate. The annually acquired pension components are added

when benefits become due. In final salary-based benefit plans, when benefits become due the salary used to calculate the

pension is multiplied by a percentage depending on the employee’s length of service until the time the benefits fall due.

The present value of the guaranteed obligation rises when interest rates fall and is therefore subject to interest rate risk.

The post-employment benefits system provides for lifelong pension payments. In this respect, the companies bear the
longevity risk. This is taken into account by the fact that to calculate the annuity conversion factors and the present value of

the guaranteed obligation the most recent generation mortality tables, Heubeck’s 2005 G mortality tables, are used, which

already factor in a future increase in life expectancy. To reduce the inflation risk by adjusting current pension payments in

the amount of the inflation rate, a non-inflation-related pension adjustment was introduced for the pension obligations for

which this is legally permissible.

Domestic pension plans financed with external plan assets

The pension plans financed with external plan assets are based on contribution-based plans with guarantees. Here, either

annual income- and status-linked pension expenses are converted into a lifelong pension using annuity conversion factors

(guarantee components) or the pension is paid out as a lump sum or in instalments. In some cases, employees may be able

to top up their pensions by way of deferred compensation. The annuity conversion factors include a guaranteed interest

rate. The annually acquired pension components are added when benefits become due. The pension expenses are
regularly transferred to an investment fund that is managed in trust independently of the company and invested in the

capital markets. If the plan assets are higher than the present value of the obligations calculated using the guaranteed

interest rate, surpluses are allocated (surplus components). However, since the investment fund administered by the

trustee meets the requirements of IAS 19 as plan assets, any surplus is set off against the obligations.

As the amount of the pension plan assets is subject to general market risk, the investment focus and how the funds are
invested is continuously monitored by the trust committees, which include representatives of the companies. For example,

the principles for capital investments are specified in investment guidelines with the aim of limiting market risk and its

impact on the plan assets. In addition, asset/liability management studies are periodically conducted to ensure that the

capital investment is in conformity with the obligations being hedged. Currently, the pension plan assets are primarily

invested in investment funds comprising fixed-income securities or shares, which means the main risks are interest rate

risk and share price risk. To hedge the market risk, the pension system also stipulates that funds be transferred to an
equalisation reserve prior to the allocation of a surplus.

The present value of the obligation is recognised as the higher of the present value of the guaranteed obligation and the

plan assets. If the value of the plan assets falls below the present value of the guaranteed obligation, a provision must be

recognised in this amount. The present value of the guaranteed obligation rises when interest rates fall and is therefore

subject to interest rate risk.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

134

Volkswagen Financial Services AG | Annual report 2013

In the case of lifelong pension payments, VW FS AG Group bears the longevity risk. This is taken into account by the fact

that to calculate the annuity conversion factors and the present value of the guaranteed obligation the most recent
generation mortality tables, Heubeck’s 2005 G mortality tables, are used, which already factor in a future increase in life

expectancy. In addition, annual risk monitoring is performed by independent actuaries in connection with the review of

the investments in the trusts.

To reduce the inflation risk by adjusting current pension payments in the amount of the inflation rate, a non-inflation-

related pension adjustment was introduced for the pension obligations for which this is legally permissible.

The following actuarial assumptions were used in the calculation of the present value of the defined benefit pension

obligations:

 G ER M A N Y A B R O A D

% 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Discount rate 3.70 3.20 6.02 5.22

Salary trend 3.32 2.70 2.05 2.22

Pension trend 1.80 1.80 3.42 3.42

Fluctuation rate 0.75 0.75 3.46 3.02

Annual increase in healthcare costs – – 2.00 2.00

These figures are averages that were weighted based on the present values of the defined benefit obligation.

In all countries, the most recent mortality tables are used for life expectancy; in Germany, for example, Professor Klaus

Heubeck’s 2005 G mortality tables are used. The discount rates are generally determined on the basis of returns from

investment-grade corporate bonds whose maturity and currency are in line with the obligations in question. The iBoxx AA
10+ Corporates index was used to calculate the obligations of the Group’s domestic companies. Comparable indices were

used for the foreign pension obligations.

The salary trends comprise expected increases in wages and salaries that also make allowances for career-related

increases. The pension trends correspond either to the contractually stipulated guaranteed pension adjustments or are

based on the regulations governing pension adjustments in the countries in question. The fluctuation rates are based on
past experience as well as future expectations.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

135

Volkswagen Financial Services AG | Annual report 2013

The development of the recognised amounts from defined benefit pension commitments is shown below:

€ million 2013 2012

Balance on 01.01. 264 178

Changes in the basis of consolidation – – 1

Current service cost 18 13

Net interest expense 8 8

Actuarial gains (–)/losses (+) due to changes in demographic assumptions 0 0

Actuarial gains (–)/losses (+) due to changes in financial assumptions – 34 74

Actuarial gains (–)/losses (+) due to experience adjustments 3 7

Income/expenses from plan assets not recognised in interest income – 1 1

Change in the amount not recognised as an asset due to the ceiling of IAS 19 0 0

Employer contributions to the fund 14 10

Pension payments from company assets 5 4

Other changes 3 0

Currency differences from foreign plans – 1 0

Balance on 31.12. 243 264

The development of the present value of the defined benefit pension obligations is comprised as follows:

€ million 2013 2012

Present value of obligations as at 1.1. 392 293

Changes in the basis of consolidation – – 2

Current service cost 18 13

Interest cost 14 14

Actuarial gains (–)/losses (+) due to changes in demographic assumptions 0 0

Actuarial gains (–)/losses (+) due to changes in financial assumptions – 34 74

Actuarial gains (–)/losses (+) due to experience adjustments 3 7

Employee contributions to the fund 1 1

Pension payments from company assets 5 4

Pension payments out of the fund 1 1

Other changes 2 – 1

Currency differences from foreign plans – 5 – 2

Present value of obligations as at 31.12. 385 392

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

136

Volkswagen Financial Services AG | Annual report 2013

Changes in the material actuarial assumptions would have the following effects on the defined benefit pension obligation:

 3 1 . 1 2 . 2 0 1 3

Present value of the defined benefit obligations if € million In %

Discount rate is 0.5 percentage points higher 361 – 6.17

 is 0.5 percentage points lower 424 10.12

Pension trend is 0.5 percentage points higher 401 4.16

 is 0.5 percentage points lower 372 – 3.35

Salary trend is 0.5 percentage points higher 391 1.65

 is 0.5 percentage points lower 379 – 1.53

Life expectancy is one year higher 393 2.07

The sensitivity analyses depicted each take account of the change in an accounting assumption, with the other assumptions

remaining unchanged on the original calculation, i.e. possible correlation effects between the individual assumptions are

not reflected in the calculations.

To examine the sensitivity of the present value of the defined benefit pension obligation to a change in the assumed life

expectancy, the mortality rates carried in a comparative calculation are lowered such that the reduction approximately

leads to an increase in the life expectancy of one year.

The weighted average term to maturity based on the present value of the obligation (Macaulay duration) of the defined

benefit pension obligation is 21 years (previous year: 22 years).

The present value of the defined benefit pension obligation is distributed as follows among the plan members:

€ million 2013 2012

Active members entitled to pensions 272 279

Members with vested benefits who are no longer with the company 35 38

Pensioners 78 75

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

137

Volkswagen Financial Services AG | Annual report 2013

The maturity profile of the payments for the defined benefit pension obligation, in which the present value of the obligation

is broken down according to the maturity of the underlying payments, is shown in the table below:

€ million 2013 2012

Payments due within the next financial year 6 6

Payments due within two to five years 26 26

Payments due in more than five years 353 360

The development of the plan assets is shown in the following table:

€ million 2013 2012

Fair value of plan assets at 1.1. 128 115

Changes in the basis of consolidation – – 1

Interest income on plan assets determined using the discount rate 6 6

Income/expenses from plan assets not recognised in interest income – 1 1

Employer contributions to the fund 14 10

Employee contributions to the fund 1 1

Pension payments out of the fund 2 1

Other changes 0 – 1

Currency differences from foreign plans – 4 – 2

Fair value of plan assets at 31.12. 142 128

Investment of the plan assets to cover future pension obligations resulted in income in the amount of € 5 million (previous

year: € 7 million).

Employer contributions to plan assets in the next financial year are expected to amount to € 15 million (previous year:

€ 13 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

138

Volkswagen Financial Services AG | Annual report 2013

The plan assets have been invested in the following investment categories:

 3 1 . 1 2 . 2 0 1 3 3 1 . 1 2 . 2 0 1 2 1

€ million

Market price

quotation in an

active market

No market price

quotation in an

active market Total

Market price

quotation in an

active market

No market price

quotation in an

active market Total

Cash and cash equivalents 8 – 8 10 – 10

Equity instruments 5 – 5 4 – 4

Debt instruments 36 – 36 39 – 39

Investments in real property – 0 0 – 0 0

Derivatives 2 – 2 3 – 3

Equity funds 31 – 31 26 – 26

Bond funds 53 – 53 37 – 37

Property investment funds 2 – 2 2 – 2

Other funds 5 – 5 7 – 7

Other 0 – 0 0 – 0

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

42% of the plan assets are invested in German assets, 23% in other European assets and 35% in assets from other regions.

Investments in debt instruments by the Volkswagen Group included in the plan assets are insignificant.

The following amounts were recognised in the income statement:

€ million 2013 2012

Current service cost 18 13

Net interest expense (+)/income (–) 8 8

Total amount shown under staff costs 26 21

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

139

Volkswagen Financial Services AG | Annual report 2013

Underwriting provisions developed as follows:

 U N D ER WR I T I N G PR O V I S I ON S

€ million

Provisions for

unsettled

insurance claims

Provision for

deferred

premiums

Other

underwriting

provisions

As at 1.1.2012 133 95 2

Changes in the basis of consolidation – – –

Use 50 39 –

Addition 59 78 0

Other changes – – –

As at 31.12.2012 142 134 2

 U N D ER W R I T I N G PR O V I S I ON S

€ million

Provisions for

unsettled

insurance claims

Provision for

deferred

premiums

Other

underwriting

provisions

As at 1.1.2013 142 134 2

Changes in the basis of consolidation – – –

Use 78 50 2

Addition 40 93 0

Other changes – – –

As at 31.12.2013 104 177 0

Terms of the underwriting provisions:

 3 1 . 1 2 . 2 0 1 3 3 1 . 1 2 . 2 0 1 2

€ million

Residual term

more than one

year Total

Residual term

more than one

year Total

Provisions for unsettled
insurance claims 61 104 75 142

Provision for deferred premiums 99 177 82 134

Other underwriting provisions – 0 – 2

Total 160 281 157 278

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

140

Volkswagen Financial Services AG | Annual report 2013

Underwriting provisions for the direct business:

 2 0 1 3 2 0 1 2

€ million

Residual term

more than one

year Total

Residual term

more than one

year Total

As at 1.1. 44 71 14 39

Use – 26 – 14

Addition 9 75 30 46

Other changes – – – –

As at 31.12. 53 120 44 71

Underwriting provisions for the direct business were set up exclusively for warranty insurance.

Development of the underwriting provisions for the reinsurance business by type:

 2 0 1 2

€ million
Vehicle

insurance

Credit protection

insurance Other Total

As at 1.1. 132 58 1 191

Use 52 22 0 74

Addition 57 33 – 90

Other changes – – – –

As at 31.12. 137 69 1 207

 2 0 1 3

€ million
Vehicle

insurance

Credit protection

insurance Other Total

As at 1.1. 137 69 1 207

Use 77 26 0 103

Addition 23 33 0 56

Other changes – – – –

As at 31.12. 83 76 1 160

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

141

Volkswagen Financial Services AG | Annual report 2013

Other provisions developed as follows:

 O T H ER PR OV I S I ON S

€ million Human resources1 Litigation risks Other

As at 1.1.2012 116 272 344

Exchange rate changes 0 – 32 – 1

Changes in the basis of consolidation 2 – 2

Use 80 7 10

Reversal 7 5 109

Addition 138 47 280

Unwinding of discounts – 12 3

As at 31.12.2012 169 287 509

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

 O T H ER PR OV I S I ON S

€ million Human resources Litigation risks Other

As at 1.1.2013 169 287 509

Exchange rate changes – 2 – 54 – 1

Changes in the basis of consolidation – 2 –

Use 113 12 14

Reversal 21 5 103

Addition 140 67 71

Transfers 0 – 0

Unwinding of discounts – 11 1

As at 31.12.2013 173 296 463

The provisions in human resources include, in particular, one-off annual payments, payments on account of staff

anniversaries of company service and other costs of the workforce. The other provisions also contain € 24 million (previous

year: € 28 million) in provisions for indirect default risks.

Terms of the other provisions:

 3 1 . 1 2 . 2 0 1 3 3 1 . 1 2 . 2 0 1 2 1

€ million

Residual term

more than one

year Total

Residual term

more than one

year Total

Human resources 33 173 32 169

Litigation risks 295 296 287 287

Other 190 463 179 509

Total 518 932 498 965

1 The previous year’s figure was adjusted due to the amendment of IAS 19.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

142

Volkswagen Financial Services AG | Annual report 2013

The expected outflow of payments will be: 44% in the following year, 53% in the years 2015 to 2018 and 3% thereafter.

46. Deferred tax liabilities

The deferred tax liabilities break down as follows:

€ million 31.12.2013 31.12.2012

Deferred income tax obligations 5,789 5,516

of which non-current 3,057 2,927

Netting (with deferred tax assets) – 5,459 – 5,023

Total 330 493

The deferred income tax obligations contain taxes from temporary differences between measurements in accordance with

IFRSs and amounts arising from the determination of Group companies' taxable earnings.

Deferred income tax obligations were recognised in connection with the following balance sheet items:

€ million 31.12.2013 31.12.2012

Receivables and other assets 4,420 4,210

Securities and cash 60 55

Intangible assets/property, plant and equipment 22 29

Leased assets 520 438

Liabilities and provisions 767 784

Total 5,789 5,516

47. Other liabilities

Other liabilities concern the following items:

€ million 31.12.2013 31.12.2012

Accrued liabilities 428 425

Liabilities from other taxes 230 243

Liabilities within the framework of social security
and the wage and salary settlement 48 45

Other 435 428

Total 1,141 1,141

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

143

Volkswagen Financial Services AG | Annual report 2013

48. Subordinated capital

The subordinated capital is issued and raised by Volkswagen Bank GmbH, Volkswagen Leasing GmbH, Volkswagen

Financial Services (UK) Ltd., Banco Volkswagen S.A., Volkswagen Financial Services Australia Limited as well as VW FS AG

and is divided as follows:

€ million 31.12.2013 31.12.2012

Subordinated liabilities 2,134 2,691

of which: due within two years 891 1,270

Total 2,134 2,691

The subordinated liabilities to affiliated companies amount to € 1,868 million (previous year: € 2,317 million).

49. Non-current liabilities

€ million 31.12.2013

of which

non-current 31.12.2012

of which

non-current

Liabilities to financial institutions 11,134 3,378 11,696 5,588

Liabilities to customers 33,705 5,844 31,128 5,485

Securitised liabilities 31,516 18,123 29,180 18,637

Derivative financial instruments 326 187 416 304

Income tax obligations 364 0 323 5

Other liabilities 1,141 347 1,141 289

Subordinated capital 2,134 1,846 2,691 1,524

Total 80,320 29,725 76,575 31,832

50. Equity

The subscribed capital of VW FS AG is divided into 441,280,000 fully paid-up no-par bearer shares with a nominal value of

€ 1 each, all of which are held by Volkswagen AG, Wolfsburg. Neither preferential rights nor limitations arise from the

subscribed capital.

The capital reserve of VW FS AG includes the capital contributions of Volkswagen AG, the company's sole shareholder.
Retained earnings include undistributed profits from prior years. The retained earnings contain a legal reserve of

€ 44 million (previous year: € 44 million).

VW FS AG's profit of € 617 million based on its HGB single-entity financial statements (previous year: € 170 million)

was deducted from equity due to the existing control and profit transfer agreement with Volkswagen AG, the company's sole

shareholder.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

144

Volkswagen Financial Services AG | Annual report 2013

51. Capital management

Capital in this connection generally refers to equity as defined in the IFRSs. VW FS AG‘s capital management serves to

support the company's rating through adequate capitalisation, raise equity for funding its growth targets in the following

financial year and fulfil regulatory requirements regarding capital adequacy.

Liable capital under regulatory requirements is distinguished from equity under IFRSs (cf. note 50 for its components).

Liable capital under regulatory requirements comprises the so-called core capital and the supplementary capital

(subordinated liabilities) net of certain deductible items and must satisfy specific legal requirements.
Capital measures by the parent company of VW FS AG affect both equity under IFRSs and the liable capital.

Under banking regulations (German Banking Act, Solvency Regulation), the bank regulatory authorities generally

assume that the capitalisation is adequate if the companies subject to banking supervision show a consolidated core capital

ratio of at least 4.0% and consolidated regulatory capital and overall ratios, respectively, of at least 8.0%. In determining

these ratios, the regulatory equity is considered in relation to the multiples determined in accordance with statutory

requirements relative to counterparty risks, operational risks and market risk positions. A planning procedure that is
integrated into the internal reporting system was established in order to ensure compliance at all times with these capital

adequacy requirements; it serves to determine ongoing regulatory equity requirements based on the actual and expected

development of business. As a result, compliance with the minimum capital requirements was ensured at all times during

the reporting year on both the Group level and the level of individual companies that are subject to special capital adequacy

requirements.

The resulting figures and financial ratios for the financial holding group are as follows:

 31.12.2013 31.12.2012

Aggregate risk position (€ million) 82,549 76,198

of which weighted position according to the standardised approach to credit risks 73,987 68,487

of which market risk positions * 12.5 3,599 3,473

of which operational risks * 12.5 4,963 4,238

Liable capital (€ million)1 8,083 7,626

Modified available capital (€ million)2 7,961 7,470

of which core capital3 7,135 6,975

of which supplementary capital3 826 495

Own funds (in € million) 7,961 7,470

Core capital ratio (in %)4 8.6 9.2

Overall ratio (in %)5 9.6 9.8

1 Calculation according to § 10 Para. 2 Sentence 2 German Banking Act.
2 Calculation according to § 10 Para. 1d Sentence 2 German Banking Act.
3 The deductible items are already deducted from core and supplementary capital.
4 Core capital ratio = Core capital/ ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100.
5 Overall ratio = Own funds/ ((Capital requirement for counterparty risks + operational risks + market risks) * 12.5) * 100.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

145

Volkswagen Financial Services AG | Annual report 2013

NOTES TO TH E FI NANCIAL I NSTRUMENTS

52. Carrying amounts of financial instruments under the measurement
categories specified in IAS 39

The VW FS AG Group has defined the measurement categories under IAS 39 as follows:

Loans and receivables are non-derivative financial instruments that are not traded on active markets and are subject to

fixed payment agreements. The cash reserve is also included in this category.

Financial assets or liabilities measured at fair value through profit or loss include derivative financial instruments. The

VW FS AG Group does not plan on allocating other financial instruments to this category.

Available-for-sale financial assets are either allocated specifically to this category or are financial assets that cannot be
assigned to any other category. Securities and other financial assets are included in this category at the VW FS AG Group.

All non-derivative financial instruments are recognised as at the settlement date. The derivative financial instruments

are recognised as at the trading date.

The carrying amounts of the financial instruments (excluding hedge derivatives) pursuant to the measurement categories

are as follows:

L O A N S A N D

R E C EI V A B L E S

A V A I L A B L E -F OR - SA L E

F I N A N C I A L A S S ET S

F I N A N C I A L L I A B I L I T I E S

M E A S UR ED A T

A M OR T I S ED C O ST

F I N A N C I A L A S S ET S O R

L I A B I L I T I E S ME A SU R E D

A T F A I R V A L U E

T H R O U G H P R O F I T

O R L O S S

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Assets

Cash reserve 220 355 – – – – – –

Receivables from financial
institutions 2,019 2,215 – – – – – –

Receivables from customers 56,884 54,402 – – – – – –

Derivative financial
instruments – – – – – – 89 129

Securities – – 2,451 1,718 – – – –

Other financial assets – – 622 540 – – – –

Other assets 663 268 – – – – – –

Total 59,786 57,240 3,073 2,258 – – 89 129

Liabilities

Liabilities to financial
institutions – – – – 11,134 11,696 – –

Liabilities to customers – – – – 33,694 31,118 – –

Securitised liabilities – – – – 31,516 29,180 – –

Derivative financial
instruments – – – – – – 97 138

Other liabilities – – – – 434 307 – –

Subordinated capital – – – – 2,134 2,691 – –

Total – – – – 78,912 74,992 97 138

Receivables from leasing business are not allocated to any category.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

146

Volkswagen Financial Services AG | Annual report 2013

The net results of these categories were as follows:

€ million 2013 2012

Loans and receivables 2,880 3,215

Available-for-sale financial assets 3 71

Financial liabilities measured at amortised cost – 1,673 – 2,103

Assets or financial liabilities measured at fair value through profit or loss 14 – 9

The results are determined as follows:

Measurement category Measurement method

Loans and receivables

Interest income pursuant to the effective interest rate method in accordance with IAS 39 and
expenses/income resulting from valuation allowances in accordance with IAS 39 including effects
from currency translation

Available-for-sale financial assets
Measurement at market value in accordance with IAS 39 including effects from currency
translation

Financial liabilities measured at
amortised cost

Interest expense pursuant to the effective interest rate method in accordance with IAS 39 including
effects from currency translation

Assets or financial liabilities measured
at fair value through profit or loss

Measurement at market value in accordance with IAS 39 including interest and effects from
currency translation

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

147

Volkswagen Financial Services AG | Annual report 2013

53. Classes of financial instruments

Financial instruments are classed as follows in the VW FS AG Group:

> Measured at fair value

> Assets measured at amortised cost

> Hedge accounting

> Other financial assets

> Liabilities measured at amortised cost
> Credit commitments

> Not subject to IFRS 7

Any reconciliation of the affected balance sheet items with the aforementioned classes follows from the following

description:

The credit commitments class includes liabilities arising from irrevocable credit commitments amounting to

€ 3,367 million (previous year: € 3,201 million).

 B A L A N C E SH E E T

I T E M

M E A S UR ED A T F A I R

V A L U E

M E A S UR ED A T

A M OR T I S ED C O ST

H E D G E

A C C O UN T I N G

O T H ER F I N A N C I A L

A S S E T S

NOT SUBJECT TO

IFRS 7

€ million
31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

Assets

Cash reserve 220 355 – – 220 355 – – – – – –

Receivables from
financial institutions 2,019 2,215 – – 2,019 2,215 – – – – – –

Receivables from
customers 73,191 69,717 – – 54,603 53,603 18,588 16,114 – – – –

Derivative financial
instruments 509 754 89 129 – – 420 625 – – – –

Securities 2,451 1,718 2,451 1,718 – – – – – – – –

Joint ventures
accounted for using the
equity method 384 1,932 – – – – – – – – 384 1,932

Other financial assets 622 540 – – – – – – 622 540 – –

Other assets 1,744 1,425 – – 663 268 – – – – 1,081 1,157

Total 81,140 78,656 2,540 1,847 57,505 56,441 19,008 16,739 622 540 1,465 3,089

Liabilities

Liabilities to financial
institutions 11,134 11,696 – – 11,134 11,696 – – – – – –

Liabilities to customers 33,705 31,128 – – 32,797 29,190 908 1,938 – – – –

Securitised liabilities 31,516 29,180 – – 31,516 29,180 – – – – – –

Derivative financial
instruments 326 416 97 138 – – 229 278 – – – –

Other liabilities 1,141 1,141 – – 434 307 – – – – 707 834

Subordinated capital 2,134 2,691 – – 2,134 2,691 – – – – – –

Total 79,956 76,252 97 138 78,015 73,064 1,137 2,216 – – 707 834

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

148

Volkswagen Financial Services AG | Annual report 2013

54. Measurement levels of the financial instruments measured at fair value and at
amortised cost

The financial instruments measured at fair value and at amortised cost must be classified within a three-level fair value

hierarchy. As such, classification within the individual levels is contingent on the availability of observable market prices.

The fair values of financial instruments, e.g. securities or securitised liabilities, for which a market price is directly

observable on an active market are classified in Level 1.

Level 2 fair values are determined based on market inputs such as foreign exchange rates or interest rate curves using
market-based valuation techniques. This includes, among others, derivatives or receivables from/liabilities to customers.

Level 3 fair values are calculated using valuation techniques that do not take directly observable factors in an active

market into account.

There was no need to distinguish between the levels in the reporting year.

The following table shows how the financial instruments measured at fair value are categorised in this three level class

hierarchy.

 L E V E L 1 L E V E L 2 L E V E L 3

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Assets

Measured at fair value

Derivative financial
instruments – – 89 129 – –

Securities 1,705 1,715 746 3 – –

Hedge accounting

Derivative financial
instruments – – 420 625 – –

Receivables from customers – – 18,588 16,114 – –

Total 1,705 1,715 19,843 16,871 – –

Liabilities

Measured at fair value

Derivative financial
instruments – – 97 138 – –

Hedge accounting

Derivative financial
instruments – – 229 278 – –

Liabilities to customers – – 908 1,938 – –

Total – – 1,234 2,354 – –

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

149

Volkswagen Financial Services AG | Annual report 2013

The following table shows how the financial instruments measured at amortised cost are categorised in this three level

class hierarchy.

 L E V E L 1 L E V E L 2 L E V E L 3

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Assets

Cash reserve 220 355 – – – –

Receivables from financial
institutions 1,773 2,090 246 125 – –

Receivables from customers 7 2 54,375 52,302 1,097 1,388

Other assets – – 663 268 – –

Total 2,000 2,447 55,284 52,695 1,097 1,388

Liabilities

Liabilities to banks – – 11,125 11,694 – –

Liabilities to customers – – 32,960 29,256 – –

Securitised liabilities 17,116 16,558 14,613 13,063 – –

Other liabilities – – 437 307 – –

Subordinated capital 490 854 1,748 1,941 – –

Total 17,606 17,412 60,883 56,261 – –

Receivables classified in Level 3 are measured as shown in note 9.

55. Fair value of financial instruments classed as follows: Assets or liabilities measured at
amortised cost, Measured at fair value, Hedge accounting, and Other financial assets

The fair values of the financial instruments are shown in the following table. The fair value is the amount for which

financial instruments can be sold or bought on fair terms on the balance sheet date. Market prices were applied wherever

available (e.g. in connection with securities) for measurement purposes. Absent market prices, the fair values of
receivables and liabilities are determined based on discounting, taking customary market interest rates adequate to the

relevant risk and corresponding to the relevant maturity into account; i.e. risk-free interest rate curves were adjusted for

the relevant risk factors as well as equity and administrative costs as necessary. The fair value of receivables and liabilities

with a residual term of less than one year was taken to be the balance sheet value on grounds of materiality.

Likewise, no fair value is determined for the miscellaneous financial assets because there is no active market for the

companies contained therein and because it is impossible to reliably determine the relevant fair value at a reasonable cost.
There were no plans at the balance sheet date to dispose of these financial assets.

The fair value of the irrevocable credit commitments is zero due to their short-term nature and the variable interest

rate that is tied to the market interest rate.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

150

Volkswagen Financial Services AG | Annual report 2013

 F A I R V A L U E C A R R Y I N G A M O UN T D I F F E R EN C E

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Assets

Measured at fair value

Derivative financial
instruments 89 129 89 129 – –

Securities 2,451 1,718 2,451 1,718 – –

Measured at amortised cost

Cash reserve 220 355 220 355 – –

Receivables from financial
institutions 2,019 2,215 2,019 2,215 0 –

Receivables from customers 55,479 53,692 54,603 53,603 876 89

Other assets 663 268 663 268 0 –

Hedge accounting

Receivables from customers 18,588 16,114 18,588 16,114 – –

Derivative financial
instruments 420 625 420 625 – –

Other financial assets 622 540 622 540 – –

Liabilities

Measured at fair value

Derivative financial
instruments 97 138 97 138 – –

Measured at amortised cost

Liabilities to financial
institutions 11,125 11,694 11,134 11,696 – 9 – 2

Liabilities to customers 32,960 29,256 32,797 29,190 163 66

Securitised liabilities 31,729 29,621 31,516 29,180 213 441

Other liabilities 437 307 434 307 3 0

Subordinated capital 2,238 2,795 2,134 2,691 104 104

Hedge accounting

Liabilities to customers 908 1,938 908 1,938 – –

Derivative financial
instruments 229 278 229 278 – –

The determination of the financial instruments' fair value was based on the following risk-free interest rate curves:

% EUR USD GBP JPY BRL MXN SEK CZK AUD CNY

Interest for six months 0.401 0.258 0.553 0.162 10.277 3.958 0.918 0.402 2.627 5.705

Interest for one year 0.428 0.304 0.644 0.181 10.560 4.060 0.991 0.524 2.653 5.882

Interest for five years 1.258 1.753 2.136 0.398 12.750 5.415 2.170 1.255 3.775 5.785

Interest for ten years 2.155 3.030 2.986 0.933 – 6.330 2.858 2.055 4.590 5.800

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

151

Volkswagen Financial Services AG | Annual report 2013

56. Offsetting financial assets and financial liabilities

The following table contains disclosures on the effects of offsetting on the consolidated balance sheet as well as the

financial effects of offsetting financial instruments that are subject to an enforceable master netting arrangement or

similar arrangement.

As a rule, financial assets and financial liabilities are recognised in gross amounts. Financial assets and financial

liabilities are only offset if there is a legally enforceable right to set off the recognised amounts and the VW FS AG Group

intends to settle on a net basis.
The amounts that are subject to a master netting arrangement but were not set off because they did not meet some or

all of the offsetting criteria are disclosed in the “Financial instruments” column. These are mostly positive and negative

market values from derivatives transactions entered into with the same contracting party.

The “Collateral received” and “Collateral furnished” columns show the amounts of cash collateral received and

collateral pledged based on the total amount of assets and liabilities and reported in the form of financial instruments,

including the collateral relating to assets and liabilities that have not been offset. This principally relates to collateral
furnished in the form of cash collateral from ABS transactions and pledged securities as well as collateral received in the

form of cash deposits.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

152

Volkswagen Financial Services AG | Annual report 2013

 A M O UN T S N O T N ET T E D I N T H E B A L A N C E S H EE T

Gross amount recognised

for financial assets/

liabilities

Gross amount recognised

for financial assets/

liabilities netted in the

balance sheet

Net amount of financial

assets

/liabilities shown in the

balance sheet Financial instruments

Collateral

received/furnished Net amount

€ million
31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

31.12.

2013

31.12.

2012

Assets

Cash reserve 220 355 – – 220 355 – – – – 220 355

Receivables
from
financial
institutions 2,019 2,215 – – 2,019 2,215 – – – – 2,019 2,215

Receivables
from
customers 73,315 69,804 – 124 – 87 73,191 69,717 – – – 683 – 732 72,508 68,985

Derivative
financial
instruments 509 754 – – 509 754 – 123 – 179 – – 386 575

Securities 2,451 1,718 – – 2,451 1,718 – – – – 2,451 1,718

Other
financial
assets 622 540 – – 622 540 – – – – 622 540

Other assets 670 290 – 7 – 22 663 268 – – – – 663 268

Total 79,806 75,676 – 131 – 109 79,675 75,567 – 123 – 179 – 683 – 732 78,869 74,656

Liabilities

Liabilities to
financial
institutions 11,134 11,696 – – 11,134 11,696 – – – 1,396 – 1,465 9,738 10,231

Liabilities to
customers 33,829 31,215 – 124 – 87 33,705 31,128 – – – – 33,705 31,128

Securitised
liabilities 31,516 29,180 – – 31,516 29,180 – – – 353 – 245 31,163 28,935

Derivative
financial
instruments 326 416 – – 326 416 – 123 – 179 – – 203 237

Other
liabilities 441 329 – 7 – 22 434 307 – – – – 434 307

Subordi-
nated capital 2,134 2,691 – – 2,134 2,691 – – – – 2,134 2,691

Total 79,380 75,527 – 131 – 109 79,249 75,418 – 123 – 179 – 1,749 – 1,710 77,377 73,529

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

153

Volkswagen Financial Services AG | Annual report 2013

57. Counterparty credit risk

Please see the risk report contained in the management report for the relevant qualitative representations.

The credit and default risk arising from financial assets involves the risk of default by counterparties, and therefore

comprises at a maximum the amount of the claims under carrying amounts receivable from them and the irrevocable

credit commitments. The maximum credit and default risk is reduced through the collateral held and other credit

enhancements in the amount of € 48,330 million (previous year: € 46,936 million). This concerns collateral held for

receivables from customers classified as assets measured at amortised cost and hedge accounting. Collateral comprises
vehicles and assets transferred as security, as well as surety agreements and charges on property. Cash collateral is also

used in connection with hedge accounting.

The following table shows the quality of the financial assets:

 G R O S S C A R R Y I N G

A M O UN T

N E I T H E R PA S T D U E N OR

I M P A I R E D

P A S T D U E A N D N OT

I M P A I R E D I M P A I R E D

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Measured at
fair value 2,540 1,847 2,540 1,847 – – – –

Measured at
amortised
cost

Cash reserve 220 355 220 355 – – – –

Receivables from
financial
institutions 2,019 2,215 2,019 2,215 – – – –

Receivables from
customers 55,945 55,123 52,596 51,435 1,388 1,477 1,961 2,211

Other assets 663 268 660 262 3 6 – 0

Hedge accounting

Receivables from
customers 19,383 16,469 18,473 15,671 611 501 299 297

Derivative
financial
instruments 420 625 420 625 – – – –

Other financial
assets 622 540 622 540 – – – –

Total 81,812 77,442 77,550 72,950 2,002 1,984 2,260 2,508

The maximum default risk from irrevocable credit commitments class is € 3,367 million (previous year: € 3,201 million).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

154

Volkswagen Financial Services AG | Annual report 2013

These assets are measured in accordance with IAS 39, as already described in notes (8) and (9).

Financial assets that are neither past due nor impaired are allocated to risk classes as follows:

 N E I T H E R PA S T D U E N OR

I M P A I R E D R I SK C L A S S 1 R I SK C L A S S 2

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Measured at fair value 2,540 1,847 2,540 1,847 – –

Measured at amortised cost

Cash reserve 220 355 220 355 – –

Receivables from financial
institutions 2,019 2,215 2,019 2,215 – –

Receivables from customers 52,596 51,435 44,199 43,148 8,397 8,287

Other assets 660 262 658 262 2 0

Hedge accounting

Receivables from customers 18,473 15,671 14,551 12,528 3,922 3,143

Derivative financial
instruments 420 625 420 625 – –

Other financial assets 622 540 622 540 – –

Total 77,550 72,950 65,229 61,520 12,321 11,430

In the financial services business, a borrower's credit rating is assessed in connection with all loans and leases. Scoring

systems are utilised to this end in the volume business while rating systems are used in connection with fleet customers and

receivables from dealer financing. All receivables rated “good” in that process are assigned to risk class 1. Receivables

from customers whose credit rating is not considered good but who have not yet defaulted are contained in risk class 2.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

155

Volkswagen Financial Services AG | Annual report 2013

Age analysis according to classes of financial assets that are past due but not impaired:

 P A S T D U E W I T H I N T H E F OL L OW I N G PE R I OD S

 Past due and not impaired up to 1 month 1 to 3 months more than 3 months

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Measured at fair value – – – – – – – –

Measured at
amortised cost

Cash reserve – – – – – – – –

Receivables from
financial institutions – – – – – – – –

Receivables from
customers 1,388 1,477 1,066 1,157 322 320 – –

Other assets 3 6 3 6 – 0 – –

Hedge accounting

Receivables from
customers 611 501 352 378 259 123 – –

Derivative financial
instruments – – – – – – – –

Other financial assets – – – – – – – –

Total 2,002 1,984 1,421 1,541 581 443 – –

Collateral obtained in the financial year just ended for financial assets which are scheduled for disposal:

€ million 31.12.2013 31.12.2012

Vehicles 75 84

Property – –

Other movables – –

Total 75 84

Vehicle disposals are effected by means of direct sales and auctions to Volkswagen Group dealerships.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

156

Volkswagen Financial Services AG | Annual report 2013

58. Liquidity risk

In regards to our refinancing and hedging strategy, please see the management report.

The age analysis of financial assets held to manage the liquidity risk is as follows:

The age analysis of undiscounted cash outflows from financial liabilities is as follows:

1 A separate line was inserted for cash outflows from other liabilities. The previous year's figure was adjusted accordingly.

 A S S E T S P A Y A B L E O N D E M A N D U P T O 3 M ON T H S 3 M ON T H S T O 1 Y EA R 1 T O 5 Y EA R S

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Cash reserve 220 355 220 355 – – – – – –

Receivables from
financial
institutions 2,019 2,215 785 992 1,018 1,120 77 68 139 35

Securities 1,533 1,585 – – 1,533 135 – 153 – 1,297

Total 3,772 4,155 1,005 1,347 2,551 1,255 77 221 139 1,332

 R E MA I N I N G C ON T R A C T UA L MA T UR I T Y

 Cash outflows up to 3 months 3 months to 1 year 1 to 5 years more than 5 years

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Liabilities to
financial
institutions 11,539 12,254 4,197 2,627 3,760 3,529 3,539 6,057 43 41

Liabilities to
customers1 34,207 32,100 23,143 22,885 4,832 3,097 4,611 5,251 1,621 546

Securitised
liabilities 32,475 30,636 4,858 4,436 8,862 6,500 17,660 17,831 1,095 1,869

Derivative
financial
instruments 8,881 7,093 840 2,309 4,118 1,835 3,860 2,949 63 0

Other liabilities 434 322 190 123 107 134 135 63 2 2

Subordinated
capital 2,850 3,478 49 916 272 288 1,612 1,255 917 1,019

Irrevocable credit
commitments 3,367 3,201 1,205 1,027 1,734 1,741 131 149 297 284

Total 93,753 89,084 34,482 34,323 23,685 17,124 31,548 33,555 4,038 3,761

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

157

Volkswagen Financial Services AG | Annual report 2013

59. Market risk

Please see the risk report contained in the management report for the relevant qualitative representations.

The value-at-risk (VaR) method based on historical simulation is used for quantitative measurements of the interest

and currency risks. The VaR indicates the scope of a possible loss in the overall portfolio that will not be exceeded with a 99%

probability within a 40-day period. It requires an interest rate gap analysis that shows all cash flows resulting from non-

derivative and derivative financial instruments. The historical market data used to determine the VaR comprise the 1,000

most recent trade dates.

This yields the following figures:

€ million 31.12.2013 31.12.2012

Interest rate risk 123 77

Currency translation risk 86 108

Total market risk 186 126

60. Foreign currency items

In the VW FS AG Group the following assets and liabilities are contained in the currencies shown as at 31.12.2013:

€ million BRL GBP CNY SEK AUD JPY MXN NOK CZK PLN Other Total

Receivables from
financial institutions 585 217 101 142 37 40 28 0 0 33 120 1,303

Receivables from
customers 7,062 8,540 3,014 2,013 1,850 1,712 1,389 791 722 659 803 28,555

Assets 7,647 8,757 3,115 2,155 1,887 1,752 1,417 791 722 692 923 29,858

Liabilities
to financial
institutions 4,233 430 2,261 0 332 733 196 – 381 288 253 9,107

Liabilities
to customers
 1,277 1,660 426 394 6 125 113 7 43 476 36 4,563

Securitised
liabilities 425 2,871 – 1,417 1,440 852 895 17 137 10 6 8,070

Subordinated capital 434 468 – – 22 – – – – – – 924

Liabilities 6,369 5,429 2,687 1,811 1,800 1,710 1,204 24 561 774 295 22,664

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

158

Volkswagen Financial Services AG | Annual report 2013

61. Notes to the hedging policy

H E D G I N G P O L I C Y A N D F I N A N C I A L D E R I VAT I V E S

On account of its activities in international financial markets, the VW FS AG Group is affected by interest rate and currency

fluctuations on the international money and capital markets. The general rules for the Groupwide foreign currency and

interest rate hedging policy are laid down in Group-internal guidelines and fulfil the “Minimum requirements for risk

management” issued by the Federal Financial Supervisory Authority (BAFin). National and international banks with

excellent credit standing, whose creditworthiness is continuously scrutinised by rating firms, act as trading partners for
the conclusion of appropriate financial transactions. To limit the currency and interest rate risks, appropriate hedging

transactions are concluded. For this purpose, conventional derivative financial instruments are used.

M A R K E T R I S K

A market risk occurs when price changes on the financial markets (interest rates and exchange rates) have a positive or

negative impact on the value of traded products. The market values shown in the tables were determined on the basis of the
market information available on the balance sheet date, and they represent the present values of the financial derivatives.

The present values were determined on the basis of standardised procedures or quoted prices.

Interest rate risk

Changes in interest rate levels on the money and capital markets constitute an interest rate risk in the case of refinancing

not at matching maturities. Interest rate risks are managed on the basis of recommendations given by the Asset/Liability
Management Committee (ALM Committee). They are based on interest rate gap analyses which are subjected to various

interest rate scenarios and thus quantify the interest rate risk, taking into account limits that are applied uniformly

throughout the Group.

The interest rate hedging contracts concluded primarily contain interest rate swaps and combined interest

rate/currency swaps. The company's interest hedging agreements comprise micro hedges and portfolio hedges. The

portions of the assets or liabilities subject to fixed interest rates that were included in this hedging strategy are recognised
at fair value in contrast to the original subsequent measurement (at amortised cost). The resulting effects in the income

statement are basically compensated by the countervailing earnings effects of the interest rate hedges (swaps).

Currency risk

To avoid currency risks, currency hedging contracts consisting of forward exchange transactions and interest

rate/currency swaps are used. As a rule, all cash flows in foreign currency are hedged.

L I Q U I D I T Y R I S K / F U N D I N G R I S K

The VW FS AG Group makes provisions for securing against potential liquidity squeezes by maintaining confirmed credit

lines at various commercial banks and by using multi-currency-capable continuous issuing programmes. In addition,

securities deposited in Volkswagen Bank GmbH’s operational safe custody account with Deutsche Bundesbank serve to

secure the company’s liquidity.

D E FAU LT R I S K

The default risk arising from financial assets involves the risk of default by counterparties, and therefore comprises at a

maximum the total net amount of the claims against the respective counterparty.

As the transactions are only concluded with counterparties that have an excellent credit standing, and trading limits

are set for each counterparty within the framework of risk management, the actual default risk is considered to be small.
Furthermore, the default risk from transactions is also minimised by furnishing collateral, as stipulated by regulatory

provisions.

Concentrations of risk arise in the VW FS AG Group to varying degrees. A detailed description of these risks is provided

in the report on opportunities and risks in the combined management report.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

159

Volkswagen Financial Services AG | Annual report 2013

The nominal volumes of the derivative financial instruments are made up as follows:

 R E MA I N I N G C ON T R A C T UA L MA T UR I T Y

 up to 1 year 1 to 5 years more than 5 years

€ million 31.12.2013 31.12.2012 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Cash flow hedges

Interest rate swaps 365 324 387 428 – –

Cross-currency interest rate
swaps 5 271 337 219 – –

Currency futures contracts 3 1,670 1 2 – –

Currency swaps 245 70 17 262 – –

Other

Interest rate swaps 18,699 12,638 24,460 29,719 6,734 1,782

Cross-currency interest rate
swaps 2,122 545 1,268 1,551 – –

Currency futures contracts 360 62 8 – – –

Currency swaps 576 1,190 217 – – –

Total 22,375 16,770 26,695 32,181 6,734 1,782

The periods related to future payments on the items hedged with the cash flow hedges correspond to the maturity of the
hedges.

Cash flow hedges for which no underlying transaction is expected to occur in future were not recognised at the balance

sheet date.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

160

Volkswagen Financial Services AG | Annual report 2013

SEGMENT REPORTI NG

62. Division by geographical markets

The reportable segments pursuant to IFRS 8 based on the internal reporting structure of the VW FS AG Group are its
geographical markets of Germany, Europe, Latin America as well as Asia Pacific. Foreign branches of German subsidiaries

are included in the Europe segment. The Europe segment contains the subsidiaries and branches in the United Kingdom,

Italy, France, the Czech Republic, Austria, the Netherlands, Spain, Sweden, Ireland, Greece, Portugal and Poland. The

Latin America segment contains the subsidiaries in Mexico and Brazil. The Asia Pacific segment contains the subsidiaries

in Australia, Japan and China.

The holding company, VW FS AG , and the holding and financing companies in the Netherlands and in Belgium are
contained in the “Reconciliation” column. This presentation ensures a distinction between market performance and

typical holding and financing functions in the internal reporting system.

The information made available to management for controlling purposes is based on the same accounting policies that

are used in external accounting.

The performance of each individual segment is measured on the basis of the operating result and the pre-tax result.

The operating result includes the net income from lending, leasing and insurance transactions after provisions for
risks, net commission income as well as general administration expenses and other operating income and expenses.

Interest expense, general administration expenses and the other operating income and expenses that are not a component

of the operating result essentially comprise interest income and expense from external tax audits, the cost of unwinding

discounts for other provisions as well as interest expense for pension provisions and expected income from plan assets of

externally financed pension obligations. Interest income not classified as revenue is interest income that is not attributable

to the financial services business. It is not a component of the operating result.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

161

Volkswagen Financial Services AG | Annual report 2013

D I V I S I O N B Y G E O G R A P H I C A L M A R K E T S 2 0 1 2 :

 0 1 . 0 1 . – 3 1 . 1 2 . 2 0 1 2 1

€ million Germany Europe
Latin

America Asia Pacific
Total

segments
Recon-

ciliation Group

Revenue from lending transactions with third
parties2 1,094 775 1,175 387 3,431 61 3,492

Revenue from intersegment lending
transactions 123 0 – 0 123 – 123 –

Segment revenue from lending transactions2 1,217 775 1,175 387 3,554 – 62 3,492

Revenue from leasing and service transactions2 5,243 3,315 109 11 8,678 – 8 8,670

Premiums earned from insurance business 65 3 – – 68 – 68

Commission income 289 115 70 3 477 0 477

Revenue 6,814 4,208 1,354 401 12,777 – 70 12,707

Cost of sales from lending, leasing and service
transactions – 3,425 – 2,597 – 8 – 2 – 6,032 – – 6,032

Write-ups on leased assets and investment
property 1 1 – – 2 – 2

Depreciation and impairment losses on leased
assets and investment property – 1,065 – 413 – 2 – 1 – 1,481 – – 1,481

of which impairment losses pursuant to IAS 36 – 101 – 12 – – – 113 – – 113

Expenses from insurance business – 46 – 1 – – – 47 – – 47

Interest expense (part of the operating result)2 – 755 – 302 – 629 – 198 – 1,884 65 – 1,819

Provisions for risks arising from lending and
leasing business – 67 – 123 – 254 – 31 – 475 1 – 474

Commission expenses – 138 – 149 – 44 – 11 – 342 5 – 337

Result from the measurement of derivative
financial instruments and hedged items (part of
the operating result) – 8 – – – – 8 0 – 8

General administration expenses
(part of the operating result) – 792 – 355 – 196 – 111 – 1,454 – 70 – 1,524

Other operating result (part of the operating
result) – 39 25 0 4 – 10 – 32 – 42

Segment result (operating result) 480 294 221 51 1,046 – 101 945

Interest income not classified as revenue 23 5 0 0 28 – 3 25

Interest expense (not part of the operating
result) – 1 0 – 0 – 1 – 6 – 7

Result from the measurement of derivative
financial instruments and hedged items
(not part of the operating result) – 97 – 15 – 4 1 – 115 – 11 – 126

Result from joint ventures accounted for using
the equity method – – – – – 147 147

Result from securities and other financial assets 29 3 – – 32 – 32

General administration expenses
(not part of the operating result) – 3 0 0 0 – 3 – 5 – 8

Other operating result
(not part of the operating result) – 4 0 – 12 – – 16 – – 16

Pre-tax result 427 287 205 52 971 21 992

Taxes on income and earnings – 111 – 76 – 82 – 18 – 287 23 – 264

Result after taxes 316 211 123 34 684 44 728

Segment assets 36,434 20,100 9,229 5,796 71,559 303 71,862

 of which non-current 22,388 10,966 4,795 3,564 41,713 – 41,713

Segment liabilities 45,532 18,003 8,462 5,434 77,431 – 4,980 72,451

1 The previous year’s figure was adjusted due to the amendment of IAS 19.
2 The previous year's figures were adjusted. Comments are shown in note (5).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

162

Volkswagen Financial Services AG | Annual report 2013

D I V I S I O N B Y G E O G R A P H I C A L M A R K E T S 2 0 1 3 :

 0 1 . 0 1 . – 3 1 . 1 2 . 2 0 1 3

€ million Germany Europe
Latin

America Asia Pacific
Total

segments
Recon-

ciliation Group

Revenue from lending transactions with third
parties 963 771 1,064 461 3,259 60 3,319

Revenue from intersegment lending
transactions 85 0 – 0 85 – 85 –

Segment revenue from lending transactions 1,048 771 1,064 461 3,344 – 25 3,319

Revenue from leasing and service transactions 5,976 3,514 90 9 9,589 – 9 9,580

Premiums earned from insurance business 90 6 – – 96 – 96

Commission income 293 132 114 3 542 0 542

Revenue 7,407 4,423 1,268 473 13,571 – 34 13,537

Cost of sales from lending, leasing and service
transactions – 3,998 – 2,709 – 3 – 2 – 6,712 – – 6,712

Write-ups on leased assets and investment
property 0 13 – – 13 – 13

Depreciation and impairment losses on leased
assets and investment property – 1,082 – 465 – 1 0 – 1,548 – – 1,548

of which impairment losses pursuant to IAS
36 – 68 – 14 – – – 82 – – 82

Expenses from insurance business – 62 – 2 – – – 64 0 – 64

Interest expense (part of the operating result) – 486 – 255 – 517 – 210 – 1,468 30 – 1,438

Provisions for risks arising from lending and
leasing business – 256 – 139 – 184 – 36 – 615 0 – 615

Commission expenses – 156 – 164 – 58 – 29 – 407 5 – 402

Result from the measurement of derivative
financial instruments and hedged items (part of
the operating result) – 12 – – – – 12 – 2 – 14

General administration expenses
(part of the operating result) – 818 – 361 – 194 – 123 – 1,496 – 100 – 1,596

Other operating result (part of the operating
result) 100 – 6 – 29 10 75 – 22 53

Segment result (operating result) 637 335 282 83 1,337 – 123 1,214

Interest income not classified as revenue 18 1 0 0 19 – 1 18

Interest expense (not part of the operating
result) – 1 0 0 – – 1 – 2 – 3

Result from the measurement of derivative
financial instruments and hedged items
(not part of the operating result) 5 4 1 – 1 9 13 22

Result from joint ventures accounted for using
the equity method – – – – – 77 77

Result from securities and other financial assets 5 3 – – 8 – 8

General administration expenses
(not part of the operating result) – 2 0 0 0 – 2 – 6 – 8

Other operating result
(not part of the operating result) – 1 0 – 12 – – 13 – – 13

Pre-tax result 661 343 271 82 1,357 – 42 1,315

Taxes on income and earnings – 203 – 109 – 61 – 24 – 397 24 – 373

Result after taxes 458 234 210 58 960 – 18 942

Segment assets 38,128 22,466 8,447 6,540 75,581 812 76,393

 of which non-current 23,707 12,497 4,122 3,796 44,122 – 44,122

Segment liabilities 45,750 20,118 7,864 6,051 79,783 3,938 75,845

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

163

Volkswagen Financial Services AG | Annual report 2013

R E C O N C I L I AT I O N :

€ million 31.12.2013 31.12.2012

Total segment revenue1 13,571 12,777

Not allocated 258 319

Consolidation – 292 – 389

Consolidated revenue1 13,537 12,707

Total segment result (operating result) 1,337 1,046

Not allocated – 125 – 112

Consolidation 2 11

Consolidated operating result1 1,214 945

Total segment result before taxes 1,357 971

Not allocated 932 531

Consolidation – 974 – 510

Consolidated profit/loss before tax1 1,315 992

Total segment assets 75,581 71,559

Not allocated 347 303

Consolidation 465 –

Consolidated assets acc. to segment reporting 76,393 71,862

Total segment liabilities 79,783 77,431

Not allocated 11,261 10,489

Consolidation – 15,199 – 15,469

Consolidated liabilities acc. to segment reporting 75,845 72,451

1 The previous year's figures were adjusted. Comments are shown in note (5).

All business relations between the segments are handled at normal market terms.

The consolidation in the revenue from lending transactions and interest expenses results from the granting of Group-

internal refinancing funds between the geographical markets.
Information regarding the most important products (lending and leasing business) is contained in the income

statement (note 21).

The additions to non-current leased assets amount to € 2,251 million (previous year: € 2,101 million) in Germany,

€ 1,122 million (previous year: € 974 million) in the Europe segment, € 2 million (previous year: € 2 million) in the Latin

America segment and € 1 million (previous year: none) in the Asia Pacific segment. The investments in the other assets are

of secondary importance.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

164

Volkswagen Financial Services AG | Annual report 2013

In the internal reporting, items are combined. The following table shows the allocation of these items to the disclosures in

the segment reporting:

€ million 31.12.2013 31.12.2012

Interest income from lending transactions1 3,337 3,517

./. Interest income not classified as revenue 18 25

Net income from leasing transactions before provisions for risks1 1,333 1,159

./. Expenses from leasing business and service contracts – 6,712 – 6,032

./. Depreciation and impairment losses on leased assets and investment property – 1,548 – 1,481

./. Write-ups on leased assets and investment property 13 2

Net income from insurance business 32 21

./. Expenses from insurance business – 64 – 47

Commission income 542 477

Revenue included in the other operating result – –

Consolidated revenue1 13,537 12,707

Net income from leasing transactions before provisions for risks1 1,333 1,159

./. Income from leasing transactions and service contracts1 9,593 8,672

./. Depreciation and impairment losses on leased assets and investment property – 1,548 – 1,481

Cost of sales included in the other operating result – –

Consolidated cost of sales from lending, leasing and service transactions – 6,712 – 6,032

Receivables from customers arising from

Retail financing 40,284 38,127

Wholesale financing 11,082 10,781

Leasing business 16,298 15,312

Other receivables 5,527 5,497

of which not included in segment assets – 5,343 – 5,329

Leased assets 8,545 7,474

Consolidated assets acc. to segment reporting 76,393 71,862

Liabilities to financial institutions 11,134 11,696

of which not included in segment liabilities – 2 – 2

Liabilities to customers 33,705 31,128

of which not included in segment liabilities – 2,400 – 2,008

Securitised liabilities 31,516 29,180

of which not included in segment liabilities – 242 – 234

Subordinated capital 2,134 2,691

Consolidated liabilities acc. to segment reporting 75,845 72,451

1 The previous year's figures were adjusted. Comments are shown in note (5).

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

165

Volkswagen Financial Services AG | Annual report 2013

OTH ER NOTES

63. Cash flow statement

The cash flow statement of the VW FS AG Group documents the change in funds available due to the cash flows resulting
from operating activities, investing activities and financing activities. The cash flows resulting from investing activities

comprise payments resulting from the purchase and proceeds resulting from the sale of investment property, subsidiaries

and joint ventures and other assets. The financing activities comprise all the cash flows resulting from transactions with

equity, subordinated capital and other financing activities. All other cash flows are assigned to operating activities, in

accordance with international practice for financial services companies.

Cash and cash equivalents, narrowly defined, comprises only the cash reserve, which is made up of the cash in hand
and deposits at central banks.

The changes to the balance sheet items applied for the development of the cash flow statement cannot be derived

directly from the balance sheet, as effects from changes in the scope of consolidation are non-cash effects and are

separated out.

64. Off-balance-sheet commitments

€ million 31.12.2013 31.12.2012

Contingent liabilities

Liabilities from surety and
warranty agreements 111 200

Other contingent liabilities 103 66

Other financial obligations

Purchase obligations 70 64

Other 9 7

Other obligations

Irrevocable credit commitments 3,367 3,201

A total of € 601 million (previous year: € 511 million) in fiduciary assets and liabilities of the savings and trust company

belonging to the Latin American subsidiaries were not included in these consolidated financial statements.

The obligations under non-cancellable rental and leasing contracts in the VW FS AG Group trigger expenses of

€ 22 million (previous year: € 19 million) in the 2014 financial year, € 30 million (previous year: € 28 million) in the 2015 to

2018 financial years and € 14 million (previous year: € 17 million) in the financial years thereafter.

We expect the irrevocable credit commitments to be utilised.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

166

Volkswagen Financial Services AG | Annual report 2013

65. Average number of employees during the financial year

 2013 2012

Salaried employees 9,123 8,354

Trainees 123 118

Total 9,246 8,472

66. Related parties

Related parties as defined by IAS 24 are persons or entities which can be influenced by VW FS AG or which can influence
VW FS AG or are influenced by another related party of VW FS AG.

Volkswagen AG, Wolfsburg, is the sole shareholder of VW FS AG. Furthermore, with an equity stake of 50.73%,

Porsche Automobil Holding SE, Stuttgart, owned the majority of the voting shares in Volkswagen AG as at the balance sheet

date. The extraordinary Annual General Meeting of Volkswagen AG on 3 December 2009 resolved to give the German state

of Lower Saxony the right to appoint board members. As a result, Porsche SE can no longer appoint the majority of the

members of Volkswagen AG's Supervisory Board for as long as the State of Lower Saxony holds at least 15% of Volkswagen
AG's ordinary shares. However, Porsche SE has the opportunity to participate in the Volkswagen Group's corporate

decision making. Porsche SE contributed its holding company operating business to Volkswagen AG by way of singular

succession on 1 August 2012. Under the terms of the Comprehensive Agreement, Porsche SE and Volkswagen AG had

granted each other put and call options with regard to the remaining 50.1% interest in Porsche Holding Stuttgart held by

Porsche SE until the contribution of its holding company operating business to Volkswagen AG. The strike price for the two

options was € 3,883 million and was subject to specific adjustments. In the course of the contribution, the legal position of
Porsche SE under the put and call options was transferred to Volkswagen AG in each case such that the options were

extinguished due to confusion of rights.

According to the notification dated 8 January 2014, the State of Lower Saxony and Hannoversche Beteiligungsgesellschaft

mbH, Hanover, held 20.00% of the voting rights of Volkswagen AG on 31 December 2013. In addition – as described above –

 the General Meeting of Volkswagen AG resolved on 3 December 2009 that the State of Lower Saxony is entitled to appoint two

members of the Supervisory Board.
A control and profit transfer agreement exists between the sole shareholder, Volkswagen AG, and VW FS AG. The

business relations between the two companies are handled at normal market terms.

Volkswagen AG and its subsidiaries make refinancing funds available to the companies of the VW FS AG Group at

normal market terms. Furthermore, collateral from Volkswagen AG and its subsidiaries was furnished in our favour within

the framework of the operating business.

To support sales promotion campaigns, the companies of the VW FS AG Group receive financial contributions from the
production companies and importing companies of the Volkswagen Group.

All business relations with non-consolidated subsidiaries and joint ventures of VW FS AG as well as other Group

entities that are related parties of Volkswagen are handled at normal market terms.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

167

Volkswagen Financial Services AG | Annual report 2013

Transactions with related parties are shown in the following two tables:

2 0 1 3 F I N A N C I A L Y E A R

€ million

Supervisory

Board

Board of

Management Volkswagen AG Porsche SE

Other related

parties within

the Group

Non-

consolidated

sub-

sidiaries

Joint

ventures

Receivables 0 0 47 – 1,818 490 4,323

Allowances on receivables – – – – – – –

of which: additions, current year – – – – – – –

Obligations 4 5 1,996 400 10,057 88 1

Interest income 0 0 8 – 125 15 96

Interest expense 0 0 – 7 – 1 – 157 0 0

Services and products provided – – 401 0 1,761 22 31

Services and products received – – 5,980 – 3,514 27 12

2 0 1 2 F I N A N C I A L Y E A R

€ million

Supervisory

Board

Board of

Management Volkswagen AG Porsche

Other related

parties within

the Group

Non-

consolidated

sub-

sidiaries

Joint

ventures

Receivables 0 0 43 – 1,014 262 3,931

Allowances on receivables – – – – – – –

of which: additions, current year – – – – – – –

Obligations 4 5 1,903 871 7,597 64 1

Interest income 0 0 11 0 140 4 96

Interest expense 0 0 – 17 0 – 156 0 0

Services and products provided – – 438 1 1,293 47 6

Services and products received – – 6,102 6 3,081 16 12

Since the contribution of the holding company operating business to Volkswagen AG on 1 August 2012, the Porsche

column only shows the business relationships with Porsche SE. The obligations as at the balance sheet date result from

term deposits of Porsche SE held with Volkswagen Bank GmbH. The column “Other related parties within the Group”
includes, in addition to fellow subsidiaries, joint ventures and associated companies that are Group entities and as such

are related parties of Volkswagen AG. The service relationships with the Supervisory Board and the Board of Management

include the corresponding groups of people at VW FS AG and the Group parent, Volkswagen AG. The relationships to

benefit plans and to the state of Lower Saxony were of minor importance, as in the previous year.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

168

Volkswagen Financial Services AG | Annual report 2013

Members of the Board of Management and Supervisory Board of VW FS AG are members of boards of management and

supervisory boards of other companies in the Volkswagen Group, with which, in some cases, we do business within the
framework of normal business activities. All transactions with these related parties are conducted on an arm's length basis.

In the course of the financial year, standard short-term loans averaging € 523 million (previous year: € 595 million)

were granted to related parties as part of the Group’s wholesale financing activities.

R E M U N E R AT I O N O F T H E B OA R D O F M A N A G E M E N T

 € million 2013 2012

Short-term benefits 7 6

Termination benefits – –

Post-employment benefits 1 5

In accordance with a resolution of the Annual General Meeting, the members of the Supervisory Board are generally

entitled to receive an annual remuneration independent of the company’s performance or the function exercised by the

Supervisory Board member. Several members of the Supervisory Board are also members of other supervisory boards of

Volkswagen AG subsidiaries. When calculating the remuneration paid for the functions of its Supervisory Board members,

VW FS AG deducts the remuneration they receive for membership of other supervisory boards in Volkswagen AG
subsidiaries. As a result, a total of less than € 0.05 million was paid to the members of the Supervisory Board in the 2013

financial year.

The employee representatives in the Supervisory Board who are employed at VW FS AG continue to receive a regular

salary under the terms of their employment contract. This is based on the regulations set out in the German Works

Constitution Act (Betriebsverfassungsgesetz) and constitutes appropriate remuneration for their corresponding function

or activity in the company. The same applies to the management representative in the Supervisory Board.
Total emoluments of former members of the Board of Management and their surviving dependants amounted to

€ 0.4 million (previous year: € 0.4 million). The provisions for current pensions and pension expectancies made for this

group of persons amount to € 11 million (previous year: € 12 million).

azubi
Notiz
Marked festgelegt von azubi

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

169

Volkswagen Financial Services AG | Annual report 2013

67. Corporate bodies of Volkswagen Financial Services AG

The Board of Management is comprised as follows:

F R A N K W I T T E R

Chairman of the Board of Management

Corporate Steering

IT (until 30.06.2013), Insurance
China/India/ASEAN (from 01.01.2013)

D R . M A R I O DA B E R KO W (F R O M 0 1 . 0 7 . 2 0 1 3)

Information Technology and Processes

F R A N K F I E D L E R

Finance

C H R I ST I A N E H E S S E

Human Resources and Organisation

D R . M I C H A E L R E I N H A RT

Risk Management

Credit Analysis

L A R S - H E N N E R S A N T E L M A N N

Sales and Marketing

Regions Germany (from 01.01.2013), Europe, International, South America (from 01.01.2013 to 31.07.2013)
Latin America (from 01.08.2013)

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

170

Volkswagen Financial Services AG | Annual report 2013

The Supervisory Board is comprised as follows:

H A N S D I E T E R P ÖT S C H

Chairman

Member of the Board of Management of Volkswagen AG

Finance and Controlling

P R O F. D R . H O R ST N E U M A N N

Deputy Chairman

Member of the Board of Management of Volkswagen AG

Human Resources and Organisation

M I C H A E L R I F F E L

Deputy Chairman

General Secretary of the General Works Council of Volkswagen AG

D R . A R N O A N T L I T Z

Member of the Board of Management Volkswagen Brand

Controlling and Accounting

D R . J Ö R G B O C H E

Executive Vice President of Volkswagen AG

Group Treasurer

WA L D E M A R D R O S DZ I O K

Chairman of the Joint Works Council of Volkswagen Financial Services AG

and Volkswagen Bank GmbH

C H R I ST I A N K L I N G L E R

Member of the Board of Management of Volkswagen AG

Sales and Marketing

D E T L E F K U N K E L

General Secretary/Principal Representative of IG Metall Braunschweig

S I M O N E M A H L E R

Deputy Chairman of the Joint Works Council of Volkswagen Financial
Services AG and Volkswagen Bank GmbH

P E T R A R E I N H E I M E R

General Secretary of the Joint Works Council of Volkswagen Financial Services AG

and Volkswagen Bank GmbH

A X E L ST R OT B E K

Member of the Board of Management

AUDI AG

Finance and Organisation

J Ö R G T H I E L E M A N N

Head of Customer Service Retail North/East of Volkswagen Bank GmbH

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

171

Volkswagen Financial Services AG | Annual report 2013

68. Letter of comfort for our affiliated companies

With the exception of political risks, Volkswagen Financial Services AG hereby declares that, as the shareholder of its

affiliated companies, over which it has managerial control and/or in which it holds a direct or indirect majority share of

the share capital, it will exert its influence to ensure that the latter meet their liabilities to creditors in the agreed manner.

Moreover, Volkswagen Financial Services AG confirms that, for the term of the loans, it will make no changes to the share

structures of these companies which would adversely affect the letter of comfort without informing the lenders.

69. Post-balance sheet date events

As part of an internal restructuring of the Group, VW FS AG acquired 100% of the interests in MAN Finance International

GmbH, Munich, from MAN SE with effect from 1 January 2014.

In January 2014, Volkswagen AG increased the equity of Volkswagen VW FS AG by € 2,255 million on the basis of the
anticipated business growth. With the aim of strengthening the companies’ equity, in January 2014 VW FS AG increased

the capital of Volkswagen Bank GmbH by € 150 million; that of OOO Volkswagen Bank RUS by € 25 million; and that of

Volkswagen Versicherungsvermittlung GmbH by € 5 million.

Volkswagen Leasing GmbH issued a € 1.25 billion benchmark bond on 15 January 2014 and placed an asset-backed

securities transaction (VCL 19) of € 0.75 billion on 30 January. Volkswagen Bank GmbH issued a € 0.75 billion benchmark

bond on 6 February 2014. There were no other significant events up to 7 February 2014.

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Notes

172

Volkswagen Financial Services AG | Annual report 2013

70. Responsibility statement of the Board of Management

To the best of our knowledge, and in accordance with the applicable reporting principles, the consolidated financial

statements give a true and fair view of the assets, liabilities, financial position and profit or loss of the Group, and the Group

management report includes a fair review of the development and performance of the business and the position of the

Group, together with a description of the material opportunities and risks associated with the expected development of the

Group.

Braunschweig, 7 February 2014

The Board of Management

Frank Witter Dr. Mario Daberkow

Frank Fiedler Christiane Hesse

Dr. Michael Reinhart Lars-Henner Santelmann

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Independent Auditors’ Report

173

Volkswagen Financial Services AG | Annual report 2013

We have audited the consolidated financial statements prepared by Volkswagen Financial Services Aktiengesellschaft,
Braunschweig, consisting of income statement, statement of comprehensive income, balance sheet, statement of changes

in equity, cash flow statement and notes as well as the Group management report, for the financial year from 1 January to

31 December 2013. The preparation of the consolidated financial statements and the combined management report in

accordance with IFRSs as applicable in the EU and the supplementary provisions that are applicable under § 315a Para. 1

German Commercial Code (HGB) is the responsibility of the company's Board of Management. Our responsibility is to

express an opinion, based on our audit, on the consolidated financial statements and on the combined management report.

We conducted our audit of the consolidated financial statements in accordance with § 317 HGB and the generally

accepted German standards for the audit of financial statements promulgated by the Institut der Wirtschaftsprüfer (IDW).

These standards require that we plan and perform the audit to obtain reasonable assurance that inaccuracies and

violations with a material impact on the presentation of net assets, financial position and results of operations conveyed by

the consolidated financial statements with due regard to the applicable accounting principles, and by the combined
management report are identified. Knowledge of the business activities and the economic and legal environment of the

Group and evaluations of possible errors are taken into account in the determination of audit procedures. The

effectiveness of the accounting-related internal control system and the evidence supporting the disclosures in the

consolidated financial statements and the combined management report are examined primarily on a test basis within the

framework of the audit. The audit includes assessing the financial statements of the companies included in consolidation,

the definition of the scope of consolidation, the accounting and consolidation principles applied and significant estimates
made by the Board of Management, as well as evaluating the overall presentation of the consolidated financial statements

and the combined management report. We believe that our audit provides a reasonable basis for our opinion.

Our audit has not led to any reservations.

In our opinion, which is based on the findings of the audit, the consolidated financial statements are in compliance with
IFRSs as applicable in the EU and with the supplementary provisions applicable under § 315a Para. 1 HGB, and in

accordance with these provisions give a true and fair view of the net assets, financial position and results of the operations

of the Group. The combined management report is consistent with the consolidated financial statements, provides a

suitable understanding of the Group's situation and suitably presents the opportunities and risks of future development.

Hanover, 7 February 2014

PricewaterhouseCoopers

Aktiengesellschaft

Wirtschaftsprüfungsgesellschaft

Harald Kayser Ralf Schmitz

Auditor Auditor

Independent
Auditors’ Report

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Report of the Supervisory Board

174

Volkswagen Financial Services AG | Annual report 2013

OF VOLKSWAGEN FI NANCIAL SERVICES AG

In the financial year just ended, the Supervisory Board regularly and exhaustively dealt with the situation and development

of Volkswagen Financial Services AG and the Volkswagen Financial Services AG Group.

The Board of Management submitted timely and comprehensive reports to the Supervisory Board during the reporting
period, both in writing and orally, regarding material aspects of the company’s planning and situation (including its

exposure to risk and its risk management) as well as the development of its business and deviations from plans and targets.

Based on these reports of the Board of Management, the Supervisory Board continuously monitored the management of

the company’s and the Group’s business, thus fulfilling its responsibilities under the law and the company’s statutes

without limitation. All decisions material to the company, as well as all other transactions subject to the Supervisory

Board’s approval under its rules of procedure, were reviewed and discussed with the Board of Management before the
relevant resolution was adopted.

The Supervisory Board is made up of twelve members. There were no changes in personnel in comparison with the

previous year.

The Supervisory Board convened for three regular meetings in the reporting year; there were no extraordinary

meetings. The Supervisory Board members' average attendance rate was 89%. All Supervisory Board members attended

more than one half of the meetings. We resolved five urgent matters in writing by means of a circular memorandum. In
addition, the Chairman of the Supervisory Board made one urgent decision using a written procedure as well.

CO M M I T T E E A C T I V I T I E S

The Supervisory Board established two committees, a credit committee and a personnel committee, for the purpose of

facilitating its work.

The personnel committee is responsible for decision making in regards to personnel and social issues subject to the
Supervisory Board’s authority under both the law and its rules of procedure. This committee comprises three members of

the Supervisory Board. Its decisions are adopted by means of circular memorandum. Approvals of powers of

representation (“Prokura”) constituted material aspects of its work.

The credit committee is responsible for approving issues the Supervisory Board must deal with under the law and

under its rules of procedure such as for instance proposed credit commitments, company borrowings, factoring

transactions and general agreements pertaining to the assumption of receivables as well as assuming guarantees,
warranties and the like. The credit committee comprises three members of the Supervisory Board; it also makes its

decisions by means of circular memorandum.

D E L I B E R AT I O N S O F T H E S U P E RV I S O RY B OA R D

Following a detailed review at its meeting on 27 February 2013, the Supervisory Board approved both the consolidated

financial statements and the annual financial statements of Volkswagen Financial Services AG for 2012, which had been
prepared by the Board of Management, and accepted the annual report by Internal Audit regarding the results of its audits.

We also discussed the business and risk strategy for 2013, the implementation of the refinancing strategy – namely the

capital market programmes in Russia, Turkey and Australia – as well as the creation and filling of the IT & Processes

department on the Board of Management.

Both at this meeting and at the meetings on 12 June 2013 and 14 November 2013, the Board of Management provided

extensive reports on the company's and the Group's economic and financial position. In this connection we also dealt in
particular with the risk management requirements that the Group must fulfil.

Report of the
Supervisory Board

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Report of the Supervisory Board

175

Volkswagen Financial Services AG | Annual report 2013

At our meeting on 12 June 2013, the Board of Management reported to us at length on the current workforce figures and

the details of the remuneration systems. In addition, we approved the optimisation of the company structure in Brazil for
new areas of business, the establishment of leasing companies in China and the acquisition of dealer properties in the

Netherlands.

At our meeting on 14 November 2013, we held a detailed discussion on the regulatory requirements for the

remuneration system and the revised Remuneration Ordinance for Institutions. In addition, the Board of Management

gave us an extensive review of the current IT landscape in Germany and we addressed the activities of our Group

companies in China. At this meeting, we approved the acquisition of the MAN financial services companies, the acquisition
of a leasing portfolio in Italy and the purchase of a loan and leasing portfolio in Norway. We also considered the

establishment of business and market entry in new countries and approved the establishment of the Ducati Bank, Ducati

Leasing and Ducati VersicherungsService branches as well as the foundation of a new company in Sweden which will offer

the maintenance and wear-and-tear business in this country going forward. Finally, we approved both the company’s and

the Group’s medium-term financial and investment planning after extensive deliberation.

AU D I T O F T H E A N N UA L A N D C O N S O L I DAT E D F I N A N C I A L STAT E M E N T S

PricewaterhouseCoopers Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Hanover, was commissioned to audit both

the IFRS consolidated financial statements and the HGB annual financial statements of Volkswagen Financial Services AG

for the year ended 31 December 2013, including the accounting and the management reports.

The Supervisory Board had at its disposal the consolidated financial statements of Volkswagen Financial Services AG in
accordance with IFRSs and its annual financial statements in accordance with the German Commercial Code (HGB) for

the year ended 31 December 2013, as well as the respective management reports. The auditors, PricewaterhouseCoopers

Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Hanover, have audited these financial statements, including the

bookkeeping and the management reports, and issued an unqualified auditors' report in each case. The Supervisory Board

approves the results of these audits.

The Supervisory Board’s review of the consolidated financial statements, the annual financial statements and the
management reports did not give rise to any reservations. The auditors were present at the Supervisory Board meeting

when this item of the agenda was dealt with and they reported on the main results of their audit.

At its meeting on 26 February 2014, the Supervisory Board approved both the consolidated financial statements and

the annual financial statements of Volkswagen Financial Services AG as prepared by the Board of Management. The

consolidated financial statements and the annual financial statements are thereby adopted.

The profit of Volkswagen Financial Services AG for the 2013 financial year, as determined under the German
Commercial Code, was transferred to Volkswagen AG in accordance with the existing control and profit transfer agreement.

The Supervisory Board wishes to acknowledge and express its appreciation to the members of the Board of Management,

the members of the works council, the managerial staff and all the employees of Volkswagen Financial Services AG and its

affiliated companies for their work. Through their great dedication they have all contributed to the ongoing development

of Volkswagen Financial Services AG.

Braunschweig, 26 February 2014

Hans Dieter Pötsch
Chairman of the Supervisory Board

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Supervisory Board

176

Volkswagen Financial Services AG | Annual report 2013

OF VOLKSWAGEN FI NANCIAL SERVICES AG

H A N S D I E T E R P ÖT S C H

Chairman

Member of the Board of Management of Volkswagen AG

Finance and Controlling

P R O F. D R . H O R ST N E U M A N N

Deputy Chairman

Member of the Board of Management of Volkswagen AG

Human Resources and Organisation

M I C H A E L R I F F E L

Deputy Chairman
General Secretary of the General Works Council of Volkswagen AG

D R . A R N O A N T L I T Z

Member of the Board of Management Volkswagen Brand

Controlling and Accounting

D R . J Ö R G B O C H E

Executive Vice President of Volkswagen AG

Group Treasurer

WA L D E M A R D R O S DZ I O K

Chairman of the Joint Works Council of Volkswagen Financial Services AG
and Volkswagen Bank GmbH

C H R I ST I A N K L I N G L E R

Member of the Board of Management of Volkswagen AG

Sales and Marketing

D E T L E F K U N K E L

General Secretary/Principal Representative of IG Metall Braunschweig

S I M O N E M A H L E R

Deputy Chairman of the Joint Works Council of Volkswagen Financial

Services AG and Volkswagen Bank GmbH

P E T R A R E I N H E I M E R

General Secretary of the Joint Works Council of Volkswagen Financial Services AG

and Volkswagen Bank GmbH

Supervisory Board

CO N S O L I DAT E D F I N A N C I A L STAT E M E N T S

Supervisory Board

177

Volkswagen Financial Services AG | Annual report 2013

A X E L ST R OT B E K

Member of the Board of Management
AUDI AG

Finance and Organisation

J Ö R G T H I E L E M A N N

Head of Customer Service Retail North/East of Volkswagen Bank GmbH

N OT E R E G A R D I N G F O RWA R D - LO O K I N G STAT E M E N T S

This report contains statements concerning the future business development of Volkswagen Financial Services AG. These
statements include, among others, assumptions about the development of the global economy, as well as the financial and

automobile markets. Volkswagen Financial Services AG has made these assumptions on the basis of available information

and believes that they can be currently said to offer a realistic picture. These estimates necessarily include certain risks,

and actual development may differ from these expectations.

Should actual development therefore deviate from these expectations and assumptions, or should unforeseen events

occur that impact the business of Volkswagen Financial Services AG, then the business development will be accordingly
affected.

P U B L I S H E D B Y:

Volkswagen Financial Services AG

Gifhorner Strasse 57

38112 Braunschweig, Germany
Phone +49-531-212 0

info@vwfs.com

www.vwfs.com

I N V E STO R R E L AT I O N S

Phone +49-531-212 30 71
ir@vwfs.com

CO N C E P T A N D D E S I G N :

CAT Consultants, Hamburg

www.cat-consultants.de

T Y P E S E T T I N G :

Produced in-house with FIRE.sys

P H OTO G R A P H Y:

Nina Stiller, Braunschweig

You will also find the Annual Report 2013 at www.vwfs.com/ar13

The Annual Report is also published in German.

We apologise to our readers for using the masculine grammatical form solely for purposes of linguistic convenience.

volkswagen  financial  services  ag

Gifhorner Strasse 57 · 38112 Braunschweig · Germany · Phone +49-531-212 0
info@vwfs.com · www.vwfs.com · www.facebook.com/vwfsde
Investor Relations: Phone +49-531-212 30 71 · ir@vwfs.com

	Key figures
	The “character traits” of Volkswagen Financial Services
	Contents
	Our strategy
	Foreword of the Board of Management
	Board of Management
	Brands, markets & products – growth in three dimensions
	Setting out for new shores with new brands
	Growing further in the global markets
	Adding value internationally with new approaches
	A conversation with Dr. Mario Daberkow
	We take responsibility
	Capital market activities

	Our markets
	Worldwide presence
	Germany
	Europe
	China, India, ASEAN
	Latin America
	International

	Combined management report
	Fundamental information about the Group
	Report on economic position
	Volkswagen Financial Services AG (condensed, according to the German Commercial Code)
	Report on opportunities and risks
	Report on post-balance sheet date events
	Corporate responsibility
	Report on expected developments

	Consolidated financial statements
	Income statement
	Statement of comprehensive income
	Balance sheet
	Statement of changes in equity
	Cash flow statement
	Notes
	General comments
	Group accounting principles
	Estimates and assumptions by management
	Effects of new and revised IFRS
	New and revised IFRS not applied
	Accounting policies
	Notes to the income statement
	Notes to the balance sheet
	Notes to the financial instruments
	Segment reporting
	Other notes
	Responsibility statement of the Board of Management

	Additional information
	Independent Auditors’ Report
	Report of the Supervisory Board
	Supervisory Board
	Publishing information

