
ISP FINANCE SERVICES LIMITED

FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

ISP FINANCE SERVICES LIMITED
FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

CONTENTS

 Page (s)

 Independent Auditor's Report 1 - 6

 Statement of Financial Position 7

 Statement of Comprehensive Income 8

 Statement of Changes in Equity 9

 Statement of Cash Flows 10

 Notes to the Financial Statements 11-34

 Page 1

INDEPENDENT AUDITOR'S REPORT

To the members of
ISP FINANCE SERVICES LIMITED

Report on the Audit of Financial Statements

Opinion

We have audited the accompanying financial statements of ISP Finance Services Limited (the
“Company”), which comprises the statement of financial position as at December 31, 2017, the
statement of comprehensive income, the statement of changes in equity, and the statement of cash
flows for the year then ended and a summary of significant accounting policies and other explanatory
notes.

In our opinion, the accompanying financial statements give a true and fair view of the financial
position of the Company as at December 31, 2017, and of its financial performance and cash flows
for the year then ended in accordance with International Financial Reporting Standards (“IFRS”) and
the requirements of the Jamaican Companies Act (the “Act”).

Basis for opinion

We conducted our audit in accordance with International Standards on Auditing (ISAs). Our
responsibilities under those standards are further described in the Auditor’s Responsibilities for the
Audit of the Financial Statements section of our report. We are independent of the Company in
accordance with the International Ethics Standards Board for Accountants’ Code of Ethics for
Professional Accountants (IESBA Code). We have fulfilled our other ethical responsibilities in
accordance with the IESBA Code. We believe that the audit evidence we have obtained is sufficient
and appropriate to provide a basis for our opinion.

 Cont. /2

 Page 2

Independent Auditor's Report (cont'd)

To the members of
ISP FINANCE SERVICES LIMITED

Key audit matters

Key audit matters are those matters that, in our professional judgement, were of most significance in
our audit of the financial statements of the current period. These matters were addressed in the context
of our audit of the financial statements as a whole, and in forming our opinion thereon, and we do not
provide a separate opinion on these matters.

The key audit matters

Provision for credit losses on loans receivable

The adequacy of the provision for credit losses on the Company's loans receivable involves a high
degree of estimation and judgement as the loans are unsecured and the industry carries a high risk of
delinquency.

Our audit procedures to address the key matter relating to the provision for credit losses included,
amongst others:
• Examining a sample of loans that had been identified by management as doubtful accounts by

checking their payment history in order to form our own judgement as to whether the provision for
credit losses was appropriate.

• We tested the completeness of management's listing of doubtful accounts by reperforming the

process of identifying doubtful accounts using management's credit and collection policy.

• We evaluated the performance of the loan portfolio subsequent to the end of the reporting period to

identify significant adjusting subsequent events such as non-payments and any other adverse events
which may have occurred subsequent to the year end.

Revenue recognition

The recognition of revenue, including the appropriate recognition of interest income relating to early
settlement of loans, unearned income and proper cut off procedures involve significant risk.

Our audit procedures to address the key matter relating to the appropriate recognition of interest income
included, amongst others:
• Reviewing the appropriateness of the revenue recognition policy and documenting any changes in

applying those policies from previous periods.
• Developing an analysis for interest income based on the loan categories and average interest rate

and following up on variances from our analysis.

• Testing the existence of interest income recognition by selecting a sample of loans and verifying

the terms of these loans to signed agreements. The accuracy of the interest income recognition was
tested by re-performing calculations of interest income on the loans using the interest rate, principal
amount outstanding and other terms of the loans. This included loans which have been settled early
in the year.

 Cont. /3

 Page 3

Independent Auditor's Report (cont'd)

To the members of
ISP FINANCE SERVICES LIMITED

Other information

Management is responsible for the other information. The other information comprises information
included in the annual report but does not include the financial statements and our auditor’s report
thereon. The annual report is expected to be made available to us after the date of this auditor’s report.

Our opinion on the financial statements does not cover the other information and we will not express
any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other
information identified above when it becomes available and, in doing so, consider whether the other
information is materially inconsistent with the financial statements or our knowledge obtained in the
audit, or otherwise appears to be materially misstated.

When we read the annual report, if we conclude that there is a material misstatement therein, we are
required to communicate with the Board of Directors.

Responsibilities of management and those charged with governance for the Financial Statements

Management is responsible for the preparation of the financial statements that give a true and fair view
in accordance with IFRS and the Act, and for such internal control as management determines is
necessary to enable the preparation of financial statements that are free from material misstatement,
whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the Company’s ability to
continue as a going concern, disclosing, as applicable, matters related to going concern and using the
going concern basis of accounting unless management either intends to liquidate the Company, or to
cease operations, or has no realistic alternative but to do so.

The Board of Directors is responsible for overseeing the Company’s financial reporting process.

 Cont. /4

 Page 5

Independent Auditor's Report (cont'd)

To the members of
ISP FINANCE SERVICES LIMITED

Appendix to the independent auditor's report

As part of an audit in accordance with ISAs, we exercise professional judgement and maintain
professional scepticism throughout the audit. We also:

• Identify and assess the risks of material misstatement of the financial statements, whether due to fraud

or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that
is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material
misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve
collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order to design audit procedures

that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the Company’s internal control.

• Evaluate the appropriateness of accounting policies used and the reasonableness of accounting

estimates and related disclosures made by management.

• Conclude on the appropriateness of management’s use of the going concern basis of accounting and,

based on the audit evidence obtained, whether a material uncertainty exists related to events or
conditions that may cast significant doubt on the Company’s ability to continue as a going concern.
If we conclude that a material uncertainty exists, we are required to draw attention in our auditor’s
report to the related disclosures in the financial statements or, if such disclosures are inadequate, to
modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our
auditor’s report. However, future events or conditions may cause the Company to cease to continue
as a going concern.

• Evaluate the overall presentation, structure and content of the financial statements, including the

disclosures, and whether the financial statements represent the underlying transactions and events in
a manner that achieves fair presentation.

We communicate with the Board of Directors regarding, among other matters, the planned scope and
timing of the audit and significant audit findings, including any significant deficiencies in internal control
that we identify during our audit.

 Cont. /6

 Page 6

Independent Auditor's Report (cont'd)

To the members of
ISP FINANCE SERVICES LIMITED

Appendix to the independent auditor's report (cont'd)

We also provide the Board of Directors with a statement that we have complied with relevant ethical
requirements regarding independence, and to communicate with them all relationships and other matters
that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with the Board of Directors, we determine those matters that were of
most significance in the audit of the financial statements of the current period and are therefore the key
audit matters. We describe these matters in our auditor’s report unless law or regulation precludes public
disclosure about the matters or when, in extremely rare circumstances, we determine that a matter should
not be communicated in our report because the adverse consequences of doing so would reasonably be
expected to outweigh the public interest benefits of such communication.

 Page 8
ISP FINANCE SERVICES LIMITED

STATEMENT OF COMPREHENSIVE INCOME
 YEAR ENDED DECEMBER 31, 2017

 Note 2017 2016
 $ $

OPERATING INCOME:

Interest income from loans 3(c) 287,273,283 230,590,777
Interest income from financial institutions
 and other receivables 1,465,671 2,069,988 *

Total interest income 288,738,954 232,660,765

Interest expense 24,452,590 18,829,394 *

Net interest income 264,286,364 213,831,371
Commission expenses on loans (3,256,518) (2,587,162)

 261,029,846 211,244,209

Other operating income:
Foreign exchange gain 934,543 6,765,741
Loss on sale of property, plant and equipment (44,871) -
Other income 33,851 1,697,531 *

 923,523 8,463,272

 261,953,369 219,707,481

OPERATING EXPENSES:

Staff costs 21 104,971,229 91,278,914
Allowance for credit losses 23,299,210 10,346,931
Depreciation expense 4 5,333,519 4,444,843
Other operating expenses 19 78,367,730 70,248,125 *

 211,971,688 176,318,813

Profit before taxation 20 49,981,681 43,388,668

Taxation (credit) / charge 22 (12,018) 3,146,447

Net profit for the year 49,993,699 40,242,221

Other comprehensive income that may be
 reclassified to profit or loss:
 Revaluation of property, plant and equipment 4 2,256,865 9,806,243 *

Total comprehensive income for the year 52,250,564 50,048,464

Earnings per share ($) 12(b) 0.48 0.46

*- Restated to conform to 2017 presentation

The accompanying notes form an integral part of the financial statements

 Page 9
ISP FINANCE SERVICES LIMITED

STATEMENT OF CHANGES IN EQUITY

 YEAR ENDED DECEMBER 31, 2017

 Share Revaluation Accumulated
 Capital Surplus Surplus / (Deficit) Total

 $ $ $ $

Balance at December 31, 2015 5,000,000 - (11,932,599) (6,932,599)

Transactions with owners:
 Issued share capital 200,000,000 - - 200,000,000
 Share issue cost (see note 12) (9,096,872) - - (9,096,872)

Total transactions with owners 190,903,128 - - 190,903,128

Total comprehensive income:
 Other comprehensive income:
 Revaluation of property, plant
and equipment (see note 4, 13) - 9,806,243 - 9,806,243

 Net profit for the year - - 40,242,221 40,242,221

Total comprehensive income for the year - 9,806,243 40,242,221 50,048,464

Balance at December 31, 2016 195,903,128 9,806,243 28,309,622 234,018,993

Total comprehensive income:
 Other comprehensive income:
 Revaluation of property, plant
and equipment (see note 4, 13) - 579,355 1,677,510 2,256,865

 Net profit for the year - - 49,993,699 49,993,699

Total comprehensive income for the year - 579,355 51,671,209 52,250,564

Balance at December 31, 2017 195,903,128 10,385,598 79,980,831 286,269,557

The accompanying notes form an integral part of the financial statements

 Page 10
ISP FINANCE SERVICES LIMITED

STATEMENT OF CASH FLOWS
YEAR ENDED DECEMBER 31, 2017

 2017 2016
 $ $
CASH FLOWS FROM OPERATING ACTIVITIES:
Profit before interest and taxation Note 23 74,506,289 60,287,464 *

Adjustments for items not affecting cash resources:

Depreciation on property, plant and equipment 5,333,519 4,444,843
Loss on sale of property, plant and equipment 44,871 -
Amortization on bond 3,805,431 -
Unrealized foreign exchange loss/(gain) 68,304 (6,527,651)
Deferred taxation (72,018) 1,930,598

 83,686,396 60,135,254

(Increase) / decrease in operating assets:

Loans and other receivables (127,353,271) (63,887,657)
 Securities purchased under agreement to resell 30,413,630 (30,413,630)

Deposit (25,000) 1,894,282
Due from related parties (1,273,200) (5,000,000)
Due from directors (1,500,000) 5,000,000

Decrease in operating liabilities:
 Accounts and other payables 72,930 (3,412,655)
Cash used in operating activities (15,978,515) (35,684,406)

Interest paid (23,513,627) (18,071,890) *

Taxation paid (1,215,849) (2,464,234)

Net cash used in operating activities (40,707,991) (56,220,530)

CASH FLOWS FROM INVESTING ACTIVITIES

Acquisition of property, plant and equipment (3,421,527) (3,966,317)
Proceeds from sale of property, plant and equipment 3,037,000 -

Net cash used in investing activities (384,527) (3,966,317)
CASH FLOWS FROM FINANCING ACTIVITIES

Repayment of loan from related company - (92,010,491)
Repayment of bank loans (1,573,056) (9,438,336)
Proceeds from issue of bond - 139,753,814
Proceeds from issue of shares, net - 88,868,128
Repayment of notes payable (7,752,899) (22,000,000)

Net cash (used in) / provided by financing activities (9,325,955) 105,173,115
NET (DECREASE) / INCREASE IN CASH AND
 CASH EQUIVALENTS (50,418,473) 44,986,268
CASH AND CASH EQUIVALENTS - Beginning of the year 81,855,463 36,869,195

CASH AND CASH EQUIVALENTS - End of the year 31,436,990 81,855,463

REPRESENTED BY:
Cash and cash equivalents 31,436,990 81,855,463

The accompanying notes form an integral part of the financial statements

 Page 11
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
 YEAR ENDED DECEMBER 31, 2017

1. IDENTIFICATION

ISP Finance Services Limited (the "Company") is incorporated in Jamaica under the Jamaican
Companies Act (the "Act").

On March 30, 2016, ISP Finance Services Limited became a public listed entity on the Jamaica Stock
Exchange Junior Market. Consequently, the Company is entitled to full remission of income taxes for
the first five (5) years and fifty percent (50%) remission for the following 5 years providing it
complies with the requirements of the Jamaica Stock Exchange Junior Market.

 The Company is domiciled in Jamaica, with its registered office at 17 Phoenix Avenue, Kingston 10.

The principal activity of the Company is the granting of commercial loans and personal short-term
loans.

2. STATEMENT OF COMPLIANCE AND BASIS OF PREPARATION

 (a) Statement of Compliance

The Company’s financial statements have been prepared in accordance and comply with
International Financial Reporting Standards (IFRS) and the relevant requirements of the Act.

The financial statements have been prepared under the historical cost basis and are expressed in
Jamaican dollars, unless otherwise indicated.

The preparation of financial statements in conformity with IFRS and the Act requires
management to make estimates and assumptions that affect the reported amounts of assets and
liabilities at the date of the financial statements and the reported amounts of revenues and
expenses for the year then ended. Actual results could differ from these estimates.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to
accounting estimates are recognized in the period in which the estimate is revised, if the revision
affects only that period, or in the period of revision and future periods, if the revision affects
both current and future periods.

 Page 12
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
 YEAR ENDED DECEMBER 31, 2017

2. STATEMENT OF COMPLIANCE AND BASIS OF PREPARATION (CONT'D)

 (b) Changes in accounting standards and interpretations

The Company has identified the following revised or new International Financial Reporting Standards or
Interpretations which have been issued but are not yet effective, and which have not been adopted early. Those
that are not considered relevant to the Company’s operations are:

 • IFRS 2 'Share-based Payment - Amendment', issued June 2016
 Effective for periods commencing on or after 1 January 2018

 • IFRS 3 and IFRS 11 'Joint Operation - Amendment', issued December 2017
 Effective for periods commencing on or after 1 January 2019

 • IFRS 17 'Insurance Contracts', issued May 2017

 Effective for periods commencing on or after 1 January 2021

 • IAS 40 'Investment Property - Amendments', issued December 2016
 Effective for periods commencing on or after 1 January 2018

 • IAS 28 'Investments in Associates and Joint Ventures - Amendments', issued December 2016

 Effective for periods commencing on or after 1 January 2018

 Those which may be relevant to the Company’s operations are as follows:

 • IFRS 9 'Financial Instruments', Amendment', issued September 2016
 Effective for periods commencing on or after 1 January 2018

 • IFRS 15 'Revenue from Contracts with Customers', issued April 2016
 Effective for periods commencing on or after 1 January 2018

 • IFRIC 22 'Foreign Currency Transactions and Advance Consideration', issued December 2016

 Effective for periods commencing on or after 1 January 2018

 • IFRIC 23 'Uncertainty Over Income Tax Treatments', issued June 2017
 Effective for periods commencing on or after 1 January 2019

 • IFRS 16 'Leases - Amendment', issued January 2016
 Effective for periods commencing on or after 1 January 2019

 • IAS 12 'Income Tax - Amendment', issued December 2017
 Effective for periods commencing on or after 1 January 2019

 • IAS 23 'Borrowings - Amendment', issued December 2017
 Effective for periods commencing on or after 1 January 2019

The Board of directors anticipate that the adoption of the standards, amendments and interpretations, which are
relevant to the Company in future periods is unlikely to have any material impact on the financial statements.

 Page 13
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

2. STATEMENT OF COMPLIANCE AND BASIS OF PREPARATION (CONT'D)

 (c) Use of estimates and judgements

The preparation of the financial statements in conformity with IFRS and the Act requires
management to make judgements, estimates and assumptions that may affect the application of
policies and the reported amounts of, and disclosures related to assets, liabilities, contingent
assets and contingent liabilities at the reporting date and the income and expenses for the period
then ended. Actual amounts could differ from these estimates.

 (d) Key sources of estimation uncertainty

The estimates and associated assumptions are based on historical experience and/or various other
factors that are believed to be reasonable under the circumstances, the results of which form the
basis of making the judgements about carrying values of assets and liabilities that are not readily
apparent from other sources.

 The estimates and assumptions that have a significant risk of causing a material adjustment to

the carrying amounts of assets and liabilities within the next financial year are as follows:

 (i) Fair value estimation
 The Company's motor cars are measured at fair value in the financial statements.

Fair value is the price that would be received to sell an asset or paid to transfer a liability in
an orderly transaction between market participants at the measurement date. Market price
is used to determine fair value where an active market (such as a recognized stock exchange)
exist as it is the best evidence of the fair value of a financial instrument.

The fair value measurement of the Company's financial and non-financial assets and
liabilities utilizes market observable inputs and data as far as possible. Inputs used in
determining fair value measurements are categorized into different levels based on how
observable the inputs used in the valuation technique are utilized.

IFRS requires disclosure of fair value measurements by level using the following fair value
measurement hierarchy:

 Level 1 Quoted prices (unadjusted) in active markets for identical assets or liabilities.

 Level 2 Inputs other than quoted prices included within level 1 that are observable for

the asset or liability, either directly (that is, as prices) or indirectly (that is,
derived from prices).

 Level 3 Inputs for the asset or liability that are not based on observable market data (that

is, unobservable inputs).

The classification of an item into the above level is based on the lowest level of the inputs
used that has a significant effect on the fair value measurement of the item.

 Page 14
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

2. STATEMENT OF COMPLIANCE AND BASIS OF PREPARATION (CONT'D)

 (d) Key sources of estimation uncertainty (cont'd)

 (i) Fair value estimation (cont'd)

 Transfer of items between levels are recognized in the period they occur.

 The Company measures financial instruments (note 25) at fair value.

The fair values of financial instruments that are not traded in an active market are deemed
to be determined as follows:

• The face value, less any estimated credit adjustments, for financial assets and
liabilities with a maturity of less than one year are estimated to approximate their
fair values. These financial assets and liabilities include cash and bank balances,
loans and advances and payables.

• The carrying values of long term liabilities approximate their fair values, as these
loans are carried at amortised cost reflecting their contractual obligations and the
interest rates are reflective of current market rates for similar transactions.

 (ii) Allowance for impairment losses on loan receivables

In determining amounts recorded for impairment losses on receivables in the financial
statements, management makes judgements regarding indicators of impairment, that is,
whether there are indicators that suggest there may be measurable decrease in estimated
future cash flows from loan receivables, for example, through unfavourable economic
conditions and default. Management will apply historical loss experience to individually
significant receivables with similar characteristics such as credit risk where impairment
indicators are not observable in their respect.

 (iii) Depreciable assets

Estimates of the useful life and the residual value of property, plant and equipment are
required in order to apply an adequate rate of transferring the economic benefits
embodied in these assets in the relevant periods. The Company applies a variety of
methods in an effort to arrive at these estimates from which actual results may vary.
Actual variations in estimated useful lives and residual values are reflected in profit or
loss through impairment or adjusted depreciation provisions.

 Page 15
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

3. SIGNIFICANT ACCOUNTING POLICIES

 (a) Property, plant and equipment

All property, plant and equipment held for use in the production or supply of goods or services, or
for administrative purposes, except for motor cars which are carried at fair value, are recorded at
historical or deemed cost, less any subsequent accumulated depreciation and subsequent
accumulated impairment losses.

Valuations are performed frequently enough to ensure that the fair value of the revalued motor cars
does not significantly differ from its carrying amount. The increase of the carrying amount of a
motor car as a result of revaluation is credited directly to equity (under the heading "revaluation
surplus"). A revaluation decrease should be charged directly against any related revaluation surplus,
with any excess being recognized as an expense into the statement of comprehensive income.

Cost includes expenditure that are directly attributable to the acquisition of the asset. The cost of
replacing part of an item of property, plant and equipment is recognized in the carrying amount of
the item if it is probable that the future economic benefits embodied in the part will flow to the
Company and its cost can be reliably measured.

The cost of day-to-day servicing of property, plant and equipment is recognized in the statement of
comprehensive income as incurred.

With the exception of freehold land, on which no depreciation is provided, property, plant and
equipment is depreciated on the straight-line basis over the estimated useful lives of such assets.

 The rates of depreciation in use are:
 Leasehold Improvements 20%
 Furniture and Equipment 10%
 Computer Software & Equipment 20%
 Motor Cars 20%
 Motor Bikes 20%

 (b) Loans and other receivables

 Loans

Loans are carried at original contract amounts less provisions made for doubtful amounts and
impairment, based on a review of all outstanding amounts at the year end.

 Other receivables

Other receivables are carried at amortized cost less provisions for doubtful amounts and impairment
losses.

A provision for doubtful debt is established when there is objective evidence that the Company will
not be able to collect all amounts due according to the original terms of receivables. In instances
where it is determined that there will be significant delays in the settlement of the recoverable
amounts and the effect is material, an impairment provision is also made, being the difference
between the carrying amount and the recoverable amounts being the present value of expected cash
flows discounted at the Company’s overdraft interest rate.

 Bad debts are written off when identified.

 (c) Interest income

 Interest income is recognized on the accrual basis, by reference to the principal outstanding and the
interest rate applicable. Interest income is calculated on the simple interest basis.

 (d) Accounts and other payables
 Accounts and other payables are stated at amortized cost.

 Page 16
 ISP FINANCE SERVICES LIMITED

 NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

3. SIGNIFICANT ACCOUNTING POLICIES (CONT'D)
 (e) Taxation
 Income tax expense represents the sum of current year’s income tax expense and deferred tax.
 (i) Current income tax

Current income tax is the expected tax on the taxable income for the year, using tax rates
enacted at the reporting date, and any adjustments to income tax payable in respect of
previous years.

 (ii) Deferred income tax

Deferred income tax is provided using the statement of financial position liability method,
providing for temporary differences between the carrying amounts of assets and liabilities
for financial reporting purposes and the amounts used for taxation purposes. Deferred tax
liabilities are generally recognized for all taxable temporary differences and deferred tax
assets are recognized to the extent that it is probable that taxable profits will be available
against which deductible temporary differences can be utilized.

The carrying amount of deferred tax assets is reviewed at each reporting date and reduced to
the extent that it is no longer probable that sufficient taxable profits will be available to allow
all or part of the asset to be recovered.

 (f) Foreign currencies

The financial statements are presented in the currency of the primary economic environment in
which the Company operates (its functional currency).

In preparing the financial statements of the Company, transactions in currencies other than the
Company’s functional currency, the Jamaican dollar, are recorded at the rates of exchange
prevailing on the dates of the transactions. At each reporting date, monetary items denominated in
foreign currencies are retranslated at the rates prevailing on the statement of financial position
date. Non-monetary items that are measured in terms of historical cost in a foreign current is not
retranslated.

 Exchange differences arising on the settlement of monetary items and on the retranslation of
monetary items, are included in profit or loss for the period.

 (g) Cash and cash equivalents

Cash comprises cash in hand and demand and call deposits with banks. Cash equivalents are
short-term, highly liquid investments that are readily convertible to known amounts of cash, are
subject to an insignificant risk of changes in value and are held for the purpose of meeting short-
term cash commitments rather than for investment or other purposes.

 (h) Leases

Leases are classified as finance leases whenever the terms of the leases transfer substantially all
the risks and rewards of ownership to the lessees. All other leases are classified as operating leases.

Rentals payable under operating leases are charged to the statement of comprehensive income on
a straight-line basis over the terms of the relevant lease.

 Page 17
 ISP FINANCE SERVICES LIMITED

 NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

3. SIGNIFICANT ACCOUNTING POLICIES (CONT'D)

 (i) Impairment
 At each reporting date, the Company reviews the carrying amounts of its tangible and

intangible assets to determine whether there is any indication that those assets have suffered an
impairment loss. If any such indication exists, the recoverable amount of the asset is estimated
in order to determine the extent of the impairment loss (if any). Where it is not possible to
estimate the recoverable amount of an individual asset, the Company estimates the recoverable
amount of the cash generating unit to which the asset belongs.

Recoverable amount is the higher of fair value less costs to sell and value in use. In assessing
value in use, the estimated future cash flows are discounted to their present value using a pre-
tax discount rate that reflects current market assessments of the time value of money and the
risks specific to the asset.

 If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than the
carrying amount, the carrying amount of the asset (cash-generating unit) is reduced to its
recoverable amount. Impairment losses are recognized as an expense immediately.

When an impairment loss subsequently reverses, the carrying amount of the asset (cash-
generating unit) is increased to the revised estimate of its recoverable amount, but so that the
increased carrying amount does not exceed the carrying amount that would have been
determined had no impairment loss been recognized for the asset (cash-generating unit) in prior
years. A reversal of an impairment loss is recognized as income immediately.

 (j) Financial instruments

Financial instruments include transactions that give rise to both financial assets and financial
liabilities. Financial assets and liabilities are recognized on the Company’s statement of
financial position when the Company becomes a party to the contractual provisions of the
instrument.

Financial liabilities and equity instruments issued by the Company are classified according to
the substance of the contractual arrangements entered into and the definitions of a financial
liability and an equity instrument. An equity instrument is any contract that evidences a residual
interest in the assets of the Company after deducting all of its liabilities.

Financial assets include cash and cash equivalents, loans receivable, securities purchased under
agreement to resell other current assets except any prepayments.

Financial liabilities include notes payable, secured corporate bond, bank loan and current
liabilities except accruals and income tax payable. The particular recognition methods adopted
are disclosed in the respective accounting policies associated with each item.

 The fair value of the financial instruments are discussed in Note 25.
 (k) Comparative information
 Where necessary, comparative figures have been reclassified and or restated to conform to

changes in the current year.

 Page 18
 ISP FINANCE SERVICES LIMITED

 NOTES TO THE FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

3. SIGNIFICANT ACCOUNTING POLICIES (CONT'D)

 (l) Provisions

Provisions are recognized when the Company has a present legal or constructive obligation
as a result of past events and it is probable that an outflow of resources will be required to
settle the obligation. Provisions are measured at the directors’ best estimate of the expenditure
required to settle the obligation at the reporting date and are discounted to present value where
the effect is material.

 (m) Related party identification
 A party is related to the Company if:

 (i) directly or indirectly the party:

 - controls, is controlled by, or is under common control with the Company;

- has an interest in the Company that gives it significant influence over the Company;
or

 - has joint control over the Company.

 (ii) the party is an associate of the Company
 (iii) the party is a joint venture in which the Company is a venture;

 (iv) the party is a member of the key management personnel of the Company

 (v) the party is a close member of the family of an individual referred to in (i) or (iv) above

 (vi) the party is an entity that is controlled, jointly controlled or significantly influenced

by, or for which significant costing power in such entity resides with, directly or
indirectly, any individual referred to in (iv) or (v) above.

 (vii) the party is a post-employment benefit plan for the benefit of employees of the

Company, or of any company that is a related party of the Company.

A related party transaction is a transfer of resources, services or obligations between related
parties, parties, regardless of whether a price is charged.

 (n) Segment reporting

An operating segment is a component of the Company that engages in business activities
from which it may earn and incur expenses whose operating results are regularly reviewed
by the Company's Chief Operating Decision Maker ("CODM") who decides about the
resources to be allocated to the segment and assess its performance; and for which discrete
financial information is available.

Based on the information presented to and reviewed by the CODM, the operations of the
Company are considered as one operating unit.

 Page 19
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

4. PROPERTY, PLANT AND EQUIPMENT
 Furniture Computer
 Leasehold & Motor Motor Software &
 Improvements Equipment Bikes Cars Equipment Total

 At Cost/Valuation:
 Balance at January 1, 2016 18,237,801 10,000,961 550,000 - 26,906,198 55,694,960
 Additions - 978,777 - 2,323,757 663,783 3,966,317
 Revaluation (i) - - - 9,806,243 - 9,806,243
 Balance at December 31, 2016 18,237,801 10,979,738 550,000 12,130,000 27,569,981 69,467,520

 Balance at January 1, 2017 18,237,801 10,979,738 550,000 12,130,000 27,569,981 69,467,520
 Additions 480,697 942,692 - 716,875 1,281,263 3,421,527
 Disposals - - (550,000) (3,650,000) - (4,200,000)
 Revaluation (i) - - - 2,256,865 - 2,256,865
 Balance at December 31, 2017 18,718,498 11,922,430 - 11,453,740 28,851,244 70,945,912

 Accumulated Depreciation:
 Balance at January 1, 2016 17,762,300 3,978,423 249,791 - 22,223,866 44,214,380
 Charge for year 191,640 1,080,872 110,004 1,213,002 1,849,325 4,444,843
 Balance at December 31, 2016 17,953,940 5,059,295 359,795 1,213,002 24,073,191 48,659,223

 Balance at January 1, 2017 17,953,940 5,059,295 359,795 1,213,002 24,073,191 48,659,223
 Charge for year 180,167 1,250,624 55,000 2,094,073 1,753,655 5,333,519
 Disposals - - (414,795) (703,333) - (1,118,128)
 Balance at December 31, 2017 18,134,107 6,309,919 - 2,603,742 25,826,846 52,874,614

 Net Book Value
 Balance at December 31, 2015 475,501 6,022,537 300,209 - 4,682,332 11,480,580
 Balance at December 31, 2016 283,861 5,920,443 190,205 10,916,998 3,496,790 20,808,297
 Balance at December 31, 2017 584,391 5,612,511 - 8,849,998 3,024,398 18,071,298

(i) The Company's motor cars were revalued at the year end by independent appraisers Orion Loss Adjusters Limited.
Accordingly, the Company recognized a net increase of $2,256,865 (2016: $9,806,243) which was directly credited to the
revaluation surplus. Had the assets not been revalued, the carrying amount at the reporting date would be $903,898 (2016:
$2,091,381) for motor cars.

5. DEFERRED TAX ASSETS

Certain deferred tax assets and liabilities have been offset in accordance with the Company’s accounting policy. The following
is the analysis of the deferred tax balances (after offset) for the purposes of this statement of financial position:

 2017 2016
 $ $

 Deferred tax assets 1,571,369 1,499,351

 1,571,369 1,499,351

 Deferred tax assets and liabilities are attributable to the following:
 2017 2016
 $ $

 Depreciation and capital allowances 1,130,176 2,941,887
 Accrued interest 424,117 189,377
 Foreign exchange gain 17,076 (1,631,913)

 1,571,369 1,499,351

 Page 20
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

5. DEFERRED TAX ASSETS (CONT'D)

 The movement during the year in the Company’s deferred tax position was as follows:

 2017 2016
 $ $

 Balance at the beginning of the year 1,499,351 3,429,949
 Movement during the year 72,018 (1,930,598)

 Balance at the end of the year 1,571,369 1,499,351

6. LOANS, NET OF PROVISION FOR CREDIT LOSSES

 (a) Loans consist of unsecured notes due from the Company's clients.

 The notes bear stated interest rate ranging from 50% - 65% for the years ended December 31, 2017 and
 and 2016.
 2017 2016

 $ $

 Loans 514,056,297 367,005,700

 Less:
 Provision for credit losses (76,549,224) (53,735,417)

 437,507,073 313,270,283

 (b) Analysis of loans by class of business and sector are as follows:

 2017 2016
 $ $

 Personal loans 382,438,834 285,922,762

 Business loans:

 Agriculture 24,550 24,550
 Services 127,080,574 76,349,256
 Trading 977,488 977,488

 Manufacturing 3,534,851 3,731,644
 131,617,463 81,082,938

 514,056,297 367,005,700

 Page 21
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

6. LOANS, NET OF PROVISION FOR CREDIT LOSSES (CONT'D)
 (c) Loans are comprised of, and mature as follows:
 Remaining term of maturity
 2017 2016
 $ $

 Due in 1 month 222,335,229 297,187,059
 1 - 3 months 48,973,248 11,685,854

 3 - 12 months 231,127,605 23,673,731
 over 12 months 11,620,215 34,459,056
 514,056,297 367,005,700
 Less: Provision for credit losses (76,549,224) (53,735,417)
 437,507,073 313,270,283

 (d) Impairment losses on loans and advances

 The ageing of loans and advances and the related impairment allowances at the reporting date
 were as follows:

 2017

 Gross Impairment

 $ $

 Current 235,142,181 -

 1 to 3 months past due 75,733,423 -
 3 to 12 months past due 126,149,166 16,682,742

 over 12 months past due 77,031,527 59,866,482

 514,056,297 76,549,224

 2016
 Gross Impairment
 $ $
 Current 229,876,001 -

 1 to 3 months past due 54,004,805 -
 3 to 12 months past due 29,975,361 7,246,954
 over 12 months past due 53,149,533 46,488,463
 367,005,700 53,735,417

7. SECURITIES PURCHASED UNDER AGREEMENT

 TO RESELL

 2017 2016
 $ $
 Securities purchased under agreement to resell - 30,413,630

The Company entered into reverse repurchase ("resale") agreements with a major financial institution
in 2016. These resale agreements were collateralized by Government of Jamaica securities and were
liquidated by surrendering the collateral evidencing the claim, on a specified date and at a specified
price.

 Page 22
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

8. OTHER RECEIVABLES

 2017 2016
 $ $

 Other receivables 6,675,070 5,769,727

 Deposit on fixed asset 416,275 -
 Prepaid expenses 1,501,516 1,176,741

 Staff advances 1,344,800 268,000
 Withholding tax 445,635 71,009 *
 Other 573,591 623,233 *

 10,956,887 7,908,710

9. DUE FROM RELATED PARTIES

 2017 2016
 $ $

 Due from related parties 6,273,200 5,000,000

 This represents amounts advanced by the Company to related parties. These amounts are unsecured,
interest free with no fixed repayment terms.

10. DUE FROM DIRECTOR

 2017 2016
 $ $

 Due from director 1,500,000 -

 This represents amounts advanced by the Company on behalf of a director.

11. CASH AND CASH EQUIVALENTS
 2017 2016

 $ $

 Term deposits - USD (i) - 63,644,903
 Cash at bank and cash in hand 31,436,990 18,210,560

 31,436,990 81,855,463

 (i) These were US dollar term deposits with Bank of Nova Scotia which earned interest of 0.076% -
0.15% (2016: 0.35% - 0.45%) per annum and was liquidated in August 2017.

12. SHARE CAPITAL

 2017 2016
 Number ('000) Number ('000)
 Authorized share capital:

 Ordinary shares [a (i)] 105,000 105,000

 *-Reclassified to conform to 2017 presentation

 Page 23
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

12. SHARE CAPITAL (CONT'D)
 2017 2016

 $ $
 Issued and fully paid:
 5,000,000 Ordinary shares at $1 per share 5,000,000 5,000,000
 51,017,500 Ordinary shares at $2 per share [a (i)] 102,035,000 102,035,000

 48,982,500 Ordinary shares at $2 per share [a (ii)] 97,965,000 97,965,000

 Less: Share issue costs (9,096,872) (9,096,872)
 195,903,128 195,903,128

(a) (i) On February 11, 2016, by an ordinary resolution, the authorized share capital of the Company was
increased from 5,000,000 to 105,000,000 ordinary shares to rank pari passu in all respects with the
existing shares of the Company.

On February 11, 2016 - 51,017,500 ordinary shares at $2 per share were issued to the chief
executive Officer which was to satisfy the $102,035,000 debt owed to him by a related entity of
the Company.

 (ii) On March 22, 2016, the Company raised additional capital of $97,965,000 from its initial public

offering of 48,982,500 shares for its enlistment on the Jamaica Stock Exchange Junior Market.
Transaction costs of $9,096,872 were incurred for the initial public offering. All ordinary shares
carry the same voting rights.

 (b) Earnings per share

Earnings per share is computed as the net profit for the year divided by the weighted average number
of ordinary shares in issue for the year as at the reporting date. The weighted average number of shares
in issue for 2017 was 105,000,000 (2016: 88,444,536).

13. REVALUATION SURPLUS
 2017 2016

 $ $
 Revaluation surplus on motor cars 10,385,598 9,806,243

 This represents surplus on motor cars acquired that were revalued during the year (see note 4).

14. SECURED CORPORATE BOND
 2017 2016

 $ $
 10% Corporate bond at par value 150,000,000 150,000,000
 Less: Deferred bond issue costs (6,440,755) (10,246,186)
 143,559,245 139,753,814

During the year ended December 31, 2016, the Company issued a secured bond. The bond attracts an
interest rate of 10% per annum. Interest is paid on a quarterly basis. The bond matures on September 20,
2019. The bond is secured by the fixed and floating assets of the Company.

 Page 24
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

15. ACCOUNTS AND OTHER PAYABLES
 2017 2016

 $ $

 Interest accrued 1,696,468 757,505
 Statutory liabilities 2,158,750 2,110,848
 Accounts payable 4,172,529 6,859,680
 Other payables 3,495,131 1,777,323
 Other accruals 2,900,705 1,906,335

 14,423,583 13,411,691

16. BANK LOANS
 2017 2016

 $ $

 Loan balance at beginning of year - (i) - 11,011,392
 Loan repayments during the year - (9,438,336)
 - 1,573,056
 Current portion of bank loan - (1,573,056)

 Non-current portion of bank loan - -

 (i) This represented a non-revolving loan from the Bank of Nova Scotia Jamaica Limited with

interest rates of 12% per annum. The loan was repaid during 2017.

 Page 25
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

17. NOTES PAYABLE

 Notes payable consist of unsecured loans payable by the Company.

The notes bear interest ranging from 11% - 13% for the years ended December 31, 2017 and 2016.
The Company exercised the option to extend the maturity date of the notes to June 2020 and the
notes continue to have a renewable option.

 2017 2016

 $ $

 Balances at the beginning of year 71,192,331 93,192,331

 Additional loans received - -

 71,192,331 93,192,331

 Repayments (7,752,899) (22,000,000)

 Balances at the end 63,439,432 71,192,331

 Interest expense charged on these loans during the current year totalled $8,455,401 (2016 -

$9,995,363). At year end, interest expense accrued totalled $1,244,413 (2016 - $757,505).

18. TAXATION PAYABLE

 Taxation payable is calculated at 25% (2016: 25%) of profits for the year, adjusted for taxation

purposes, subject to the agreement of the Tax Administration Jamaica.
 2017 2016

 $ $

 Balance at beginning of year 1,155,849 2,404,234

 Current year charge [see note 22(a), (b)] - 1,215,849
 Minimum business tax 60,000 -

 1,215,849 3,620,083

 Payments made in the current year (1,215,849) (2,464,234)
 Balance at end of year - 1,155,849

 Page 26
 ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

19. OTHER OPERATING EXPENSES
 2017 2016

 $ $

 Directors' fees 1,840,000 480,000
 Bank charges 8,894,319 5,437,193 *
 Amortization of bond issue costs 3,805,431 795,106
 Consulting fees 4,575,000 6,400,000
 Building rental 11,959,591 8,729,309
 Telephone 5,047,963 4,436,977
 Electricity 2,221,020 1,847,345
 Water 385,489 342,576
 Computer expenses 5,180,083 5,146,026
 Audit fees 1,300,000 1,077,625
 Printing, stationery and postage 1,498,726 1,041,591
 Repairs and maintenance 1,154,849 3,331,179
 Professional fees 7,188,508 2,723,644 *
 Legal fees 938,412 2,170,089 *
 Trustee fees 1,531,365 -
 Travelling and transportation 814,612 906,501
 Motor vehicle expenses 4,078,425 6,887,106
 Donation 69,500 60,500
 Office expenses 3,184,995 1,356,316
 Security 535,984 217,014
 Cleaning and sanitation 407,860 372,400
 Subscriptions and dues 760,774 700,304
 Advertising and promotion 5,909,424 9,921,112
 Insurance 467,422 592,405
 Entertainment 4,385,478 5,075,807
 Assets tax and annual returns 232,500 200,000

 78,367,730 70,248,125

 * Restated to conform to 2017 presentation

 Page 27
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

20. PROFIT BEFORE TAXATION

 Stated after charging the following: 2017 2016

 $ $

 49,981,681 43,388,668

 Auditor's remuneration 1,300,000 1,077,625

21. STAFF COSTS

 The number of employees at the end of the year was as follows:
 2017 2016

 Permanent 40 39

 The aggregate payroll costs for these persons were as follows:

 2017 2016

 $ $

 Salaries and profit related pay 93,041,003 80,555,273
 Statutory payroll contributions 7,483,024 6,574,604
 Other staff benefits 4,447,202 4,149,037

 104,971,229 91,278,914

22. TAXATION (CREDIT) / CHARGE

 (a) Income tax charge in 2016 was computed based on the three (3) months profits ended March 31.

2016, as a result of the Company's enlistment on the Jamaica Stock Exchange Junior Market
effective March 30, 2016, which entitles the Company to full remission from income tax for the
first 5 years and fifty percent (50%) remission for the following 5 years, providing that it adheres
to the rules and regulations of the Jamaica Stock Exchange Junior Market.

Income tax is computed at 25% (2016: 25%) of the pre-tax profit for the year, as adjusted for
taxation purposes. Deferred taxation is computed at 25% for the financial year (2016: 25%) based
on the applicable income tax rate for unregulated companies with effective date from January 1,
2013. The taxation charge is made up as follows:

 2017 2016
 $ $
 Current:

 Provision for charge on current profit [see note 22 (a), (b)] - 1,215,849
 Minimum business tax expense 60,000 -

 Deferred:

 Origination and reversal of temporary differences (72,018) 1,930,598

 (12,018) 3,146,447

 Page 28
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

22. TAXATION (CREDIT) / CHARGE (CONT'D)

 (b) Reconciliation of effective tax rate and charge:

 2017 2016

 $ % $ %

 Profit before taxation 49,981,681 43,388,668

 Computed tax charge 12,495,420 25% 10,847,167 25%
 Employment tax credit (4,080,275) -8% (2,728,809) -6%
 Minimum business tax 60,000 0% - 0%
 Taxation differences between profit for financial

 statements and tax reporting purposes on:

 Depreciation and capital allowances

Remission of income taxes
1,711,932 3% 2,260,427 5%

 (10,056,781) -20% (5,151,373) -12%
 Other Adjustments (142,314) 0% (2,080,965) -5%

 Actual (credit) /charge and rate (12,018) 0% 3,146,447 7%

 Remission of income tax:

On March 30, 2016, the Company's shares were listed on the Jamaica Stock Exchange Junior
Market. Consequently, the Company is entitled to full remission of income tax for the first five (5)
years and fifty percent (50%) remission for the following 5 years, providing that the Company
remains listed on the Jamaica Stock Exchange Junior Market during this period in order to benefit
from the tax exemptions.

The financial statements have been prepared on the basis that the Company will have the full
benefit of the tax remissions. Subject to agreement with the Ministry of Finance and Planning, the
income tax payable for which remission will be sought is $10,056,781 (2016: $5,151,373).

 Page 29
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

23. PROFIT BEFORE INTEREST AND TAXATION
 2017 2016
 $ $

 Net profit for the year 49,993,699 40,242,221
 Current year taxation charge [see note 22(a)] 60,000 1,215,849

 Profit before interest 50,053,699 41,458,070
 Interest expense 24,452,590 18,829,394

 Profit before interest and taxation 74,506,289 60,287,464

24. RELATED PARTIES

 The following related party balances are shown separately in the Company's statement of financial position:

 2017 2016
 $ $

 Due from director 1,500,000 -

 Due from related party 6,273,200 5,000,000

 Other receivables 4,890,238 2,734,831

 Page 30
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

24. RELATED PARTIES (CONT'D)

 The Company's statement of comprehensive income includes the following transactions, undertaken with

related parties in the ordinary course of business:
 2017 2016

 $ $
 Transactions with key management personnel:

 - Interest income 446,070 1,213,316
 - Directors' remuneration 18,622,500 18,622,500
 - Directors' fees 1,840,000 480,000
 - Consultancy fees 4,575,000 6,400,000
 - Rental building 4,560,000 -

25. FINANCIAL INSTRUMENTS

 (a) Financial risk management:
 The Company has exposure to the following risks from its use of financial instruments:
 (i) Credit risk
 (ii) Liquidity risk
 (iii) Market risk

The Board of Directors, together with senior management, has overall responsibility for the
establishment and oversight of the Company’s risk management framework. The Company’s risk
management policies are established to identify and analyse the risks faced by the Company to set
appropriate risk limits and controls, and to monitor risks and adherence to limits. Risk management
policies and systems are reviewed regularly to reflect changes in market conditions and Company’s
activities.

 Page 31
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

25. FINANCIAL INSTRUMENTS (CONT'D)
 (a) Financial risk management (cont'd):
 (i) Credit risk:

Credit risk is the risk that one party to a financial instrument will fail to discharge an obligation and
cause the other party to incur a financial loss.

The Company monitors its credit risk by evaluating applicants for credit before disbursement and
reviewing its loan portfolio with a view to controlling its credit risks. Collateral is obtained for certain
loans and most personal loans are collected through salary deductions by employers of the borrowers.
Cash and cash equivalents and securities purchased under agreement to resell are held with substantial
financial institutions, which are considered to present minimal risk of default.

The carrying amount of financial assets represents the maximum credit exposure. The Company has
some degree of credit risk concentration associated with loans receivable, as the Company loan portfolio
includes mainly personal loans. There are no significant balances with any single entity or group of
entities. There was no individual loan balance that exceeded 5% of the total loans owing to the Company
at reporting date.

 Loans receivable that are past due and not impaired

As at December 31, 2017, loans receivable of $202,364,871 (2016: $80,853,893) were past due but not
impaired. These related to independent customers for whom there is no recent history of default.

 Loans receivable that are past due and impaired

As of December 31, 2017, the Company had loans receivable of $76,549,224 (2016: $53,735,417) that
were impaired. The amount of the provision was $76,549,224 (2016: $53,735,417). These loans
receivable were aged over 180 days.

 The maximum exposure to credit risk at the reporting date was:
 2017 2016
 $ $

 Loans receivable 437,507,073 313,270,283
 Securities purchased under agreement to resell - 30,413,630
 Cash and cash equivalents 31,436,990 81,855,463

 468,944,063 425,539,376

 Movements on the provision for impairment of loans receivable are as follows:
 2017 2016
 $ $

 At 1 January 53,735,417 62,958,639
 Provision for impairment of loans receivable 23,299,210 10,346,931 *
 Loans receivable written off during the year (485,403) (19,570,153) *

 At 31 December 76,549,224 53,735,417

The provision for impairment of loans receivable have been included in expenses in the statement of
comprehensive income. Amounts charged to the provision for impairment account are carried out in
accordance with the Company's policy. Impairment estimates have been adjusted based on actual
collection history and available customer information.

 *-Restated to conform to 2017 presentation

 Page 32

ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

25. FINANCIAL INSTRUMENTS (CONT'D)
 (a) Financial risk management (cont'd):
 (ii) Liquidity risk:

Liquidity risk, also referred to as funding risk, is the risk that the Company will encounter difficulty in raising
funds to meet commitments associated with financial instruments. The Company's approach to managing
liquidity is to ensure, as far as possible, that it will always have sufficient liquidity to meet its liability when
due under both normal and stressed conditions, without incurring unacceptable losses or risking damage to
the Company reputation. Prudent liquidity risk management implies maintaining sufficient cash resources
and the availability of funding through an adequate amount of committed facilities.

 The following are the contractual maturities of financial liabilities, including interest payments:

 2017

Within 3
Months

3 to 12
Months

1 to 2
Years

2 to 5
Years

Over 5
Years Total

 $ $ $ $ $ $

 Notes payable 2,229,751 6,689,252 66,732,830 - - 75,651,833
 Secured corporate bond 3,750,000 11,250,000 15,000,000 145,808,219 - 175,808,219

 5,979,751 17,939,252 81,732,830 145,808,219 - 251,460,052

 2016

Within 3
Months

3 to 12
Months

1 to 2
Years

2 to 5
Years

Over 5
Years Total

 $ $ $ $ $ $

 Notes payable 2,229,751 6,689,252 75,651,833 - - 84,570,836
 Bank loan 2,396,561 - - - - 2,396,561
 Secured corporate bond 3,750,000 11,250,000 15,000,000 160,808,219 - 190,808,219

 8,376,312 17,939,252 90,651,833 160,808,219 - 277,775,616

 (iii) Market risk:

Market risk is the risk that changes in market prices, such as foreign exchange rates, and interest rates will
affect the Company’s income or the value of its holding of financial instruments. Market risk arises from
fluctuations in the value of liabilities and on certain of its financial assets. The objective of market risk
management is to manage and control market risk exposures within acceptable parameters, while optimizing
the return.

 Interest rate risk:

Interest rate risk is the risk that the value of a financial instrument will fluctuate due to changes in market
interest rates. Interest rate risk is affected where there is a mismatch between interest earning assets and
interest-bearing liabilities, which are subject to interest rate adjustment within a specified period. The
Company manages this risk by maintaining a portfolio of interest earning assets that exceeds interest bearing
liabilities. Loans are advanced for relatively short period.

 Page 33
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS

YEAR ENDED DECEMBER 31, 2017

25. FINANCIAL INSTRUMENTS (cont'd)

 (a) Financial risk management (cont’d):

 (iii) Market risk (cont'd):

 Interest rate risk (cont’d)

At the reporting date the interest profile of the Company’s interest bearing financial
instruments was:

 2017 2016
 $ $
 Fixed rate instruments:
 Financial assets 437,507,073 313,270,283

 Financial liabilities (206,998,678) (212,519,201)

 230,508,395 100,751,082

 Interest rate sensitivity

 Fair value sensitivity analysis for fixed rate instruments

The Company does not account for any fixed rate financial assets and liabilities at fair
value and all its financial instruments are carried at amortized cost. Therefore, a change
in interest rates at the reporting date would not affect profit for the year or equity.

 Cash flow sensitivity of variable rate financial instruments

The Company does not hold any variable rate instruments that are subject to material
changes in interest rate. Therefore, a change in market interest rates at the reporting date
would not affect profit or equity.

 Page 34
ISP FINANCE SERVICES LIMITED

NOTES TO THE FINANCIAL STATEMENTS
YEAR ENDED DECEMBER 31, 2017

25. FINANCIAL INSTRUMENTS (cont'd)

 (a) Financial risk management (cont’d):

 Foreign currency risk:

Foreign currency risk is the risk that the value of a financial instrument will fluctuate due to
changes in foreign exchange rates. The Company is exposed to significant foreign currency
risk, primarily on notes payable that are denominated in a currency other than the Jamaica
dollar. Such exposures comprise the monetary assets and liabilities of the Company that are
denominated in that currency. The main foreign currency risks of the Company are
denominated in United States dollars (US$), which is the principal intervening currency for
the Company. The Company jointly manages foreign exchange exposure by maintaining
adequate liquid resources in appropriate currencies and by managing the timing of payments
on foreign currency liabilities.

 (b) Capital management

The Company's objectives when managing capital are to comply with capital requirements,
safeguard the Company's ability to continue as a going concern and to maintain strong
capital base to support the development of its business. The Company achieves this by
retaining earnings from past profits and by managing the returns on borrowed funds to
protect against losses on its core business.

The Company is required to meet the capital requirement of at least $50 million for listing
on the Jamaica Stock Exchange Junior Market. There were no other externally imposed
capital requirements and no change in the Company's capital management process during
the year.

SCHEDULE OF TOP TEN (10) STOCKHOLDERS

AS AT DECEMBER 31, 2017

SHAREHOLDER

UNITS

1 Gencorp Limited 50,517,500

2 Sunfisher Corporation 45,832,500

3 Dennis Smith 3,500,000

4 Primrose Smith 1,500,000

5 Rezworth Burchenson - Joint holder -Valerie Burchenson 612,529

6 Virgen Advertising Limited 245,804

7 Ryan Chung 160,862

8 Lindoll Limited 160,862

9 Bridgeton Management Services Limited 143,327

10 Marston Gordon - Joint holder – Ann Gordon 122,918

SHAREHOLDINGS OF DIRECTORS, SENIOR MANAGERS AND

CONNECTED PARTIES AS AT DECEMBER 31, 2017

Directors Shareholding

Dennis Smith 3,500,000

Primrose Smith 1,500,000

Diyal R. Fernando 43,770

Rosemary Thwaites 5,000

Senior Managers

Seymour Smith 75,000

Connected Parties

Gencorp 50,517,500

Sunfisher Corporation 45,832,500

