

Inbank AS vahearuanne

6 kuud 2017

Inbank AS üldine teave

Äriniimi	Inbank AS
Aadress	Niine 11, 10414 Tallinn
Registreerimise kuupäev	05.10.2010
Registrikood	12001988 (EV äriregister)
Juriidilise isiku identifikaator	2138005M92IEIQVEL297 (LEI-kood)
Käibemaksukohustustlase number	EE101400240
Telefon	+372 640 8080
E-mail	info@inbank.ee
Interneti kodulehekülg	www.inbank.ee
Aruande bilansipäev	30.06.2017
Aruandeperiood	01.01.2017 – 30.06.2017

Nõukogu liikmed:

Priit Põldoja, nõukogu esimees
Roberto De Silvestri
Triinu Reinold
Raino Paron
Rain Rannu

Juhatuse liikmed:

Jan Andresoo, juhatuse esimees
Liina Sadrak
Marko Varik
Piret Paulus

Aruandevaluuta on euro (EUR), ühikud on tuhandetes.

Inbank AS-i finantspositsioon seisuga 30.06.2017, koondkasumiaruanne ja rahavoogude aruanne 2017. aasta kuue kuu kohta ning seonduvad vahearuande lisad on audiitori poolt üle vaadatud.

Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

Juhatuse deklaratsioon

Inbank AS-i juhatus on seisukohal, et:

- käesolevas 2017. aasta kuue kuu vahearuanandes, mis koosneb tegevusaruandest ja raamatupidamise vahearuandest seisuga 30.06.2017, esitatud andmed ja informatsioon on tõene ja terviklik;
- käesolev vahearuanne kajastab Inbank AS-i konsolideerimisgrupi finantsseisundit seisuga 30.06.2017, majandustulemust ja rahavoogusid 2017. aasta kuue kuu kohta õigesti ja õiglaselt;
- raamatupidamise vahearuande koostamisel rakendatud arvestuspõhimõtted on kooskõlas IAS 34-ga (EL);
- vahearuanne on koostatud, kasutades 31.12.2016 raamatupidamise aruande põhimõtteid.

Inbank AS on jätkuvalt tegutsev ettevõte.

Tallinn, 14.08.2017

Jan Andresoo	Juhatuse esimees
Liina Sadrak	Juhatuse liige
Marko Varik	Juhatuse liige
Piret Paulus	Juhatuse liige

Tegevjuhi aruanne

2017. aasta teine kvartal möödus Inbankis tõiselt. Oleme kiiresti arenenud rahvusvaheliseks pangaks. See tähendab, et kuigi meie peamine tegevusfookus on suunatud ärimahtude kasvatamisele, peame suutma tegeleda ka panga sisemiste protsesside arendamisega.

Olulised sündmused

Peame tähtsaks seda, et pakume mugavaid lahendusi seal, kus klient neid vajab. Rõõm on tõdeda, et kevadel sisenes Inbank mitmesse uude partnerlusprojekti. Alustasime hoiuseplatvormi Raisin vahendusel koostööd uuendusliku mobiilipangaga N26, pakkumaks nende klientidele häid hoiustamisvõimalusi. Järelmaksu valdkonnas alustasime partnerlust Samsung Electronics Balticsiga. Laenuvaldkonnas arendasime koostööd mitmete seniste heade partneritega nagu Bauhof, Hansapost ja 1A.EE ning hakkasime nendes kanalites lisaks järelmaksule pakkuma ka väikelaenu.

Teises kvartalis toimus kaks Inbanki jaoks olulist tehingut: müüsimise sidusettevõtted Coop Finants AS-i ja Krediidipank Finants AS-i. Inbanki osalus mõlemas ettevõttes oli 49% ja ettevõtete ostjaks oli Eesti Krediidipank. Tehingust teenisime ühekordse kasumi summas 4,81 EURm. Lisaks osalesime Eesti Krediidipanga aktsiakapitali suurendamises, pärast mida on Inbanki osalus Krediidipangas 17,9%.

Läti tütarettevõttes toimusid uued ja positiivsed arengud. Meeskond täienes mitme tippspetsialistiga ja töötasime välja uue tegevusstrateegia.

Teise kvartalisse jäi ka iga-aastane sisemine kapitali adekvaatsuse hindamise protsess koos järelevalvelise ülevaatusesega. Läbisime protsessi teist korda ja tõdesime, et meie võimekus sisemiseks analüüsiks ning protsessijuhtimiseks on oluliselt paranenud. Oleme oma riskiorganisatsiooni tugevdanud ja seekordne raport oli varasemast sisukam nii meie enda kui ka Finantsinspektiooni jaoks.

Panga tegevuse muutus lokaalsest rahvusvaheliseks on meie tähelepanu teravdanud ka organisatsioonilise võimekuse suurendamise osas. Kasutame Inbanki kõikides tegevusriikides ühtseid IT-lahendusi ning seetõttu on tehnoloogia ja selle arendamine üheks strateegiliselt oluliseks valdkonnaks. Meil on hea meel, et Inbanki meeskonnaga liitus IT-juht (CTO) Priit Piile, kelle vastutusaldkonnaks saab grupi infotehnoloogilise arengu juhtimine.

Teises kvartalis leidsid aset ka mitmed teised olulised personaliga

seotud muudatused. Käesoleva aasta mai alguses otsustasime lõpetada lepingu Läti tütarettevõtte juhi Artūrs Šaburovsiga ja ostsime tagasi tema osaluse tütarettevõttes. Pärast tehingut on Inbank ettevõtte Inbank Lizings SIA ainuomanik. Maikuus alustas Läti ettevõttes tööd uus ärijuht Girts Ledins, kellel on finantsvaldkonnas pikaajaline juhtimiskogemus ja kelle rolliks saab lähiajal olema meie uue strateegia elluviimine Lätis.

Ärimahud

Kvartal möödus edukalt ka müügitulemuste osas. Endiselt on tulemused kiiduväärt Eesti äriüksuses, kus näitajad on erakordselt head nii järelmaksu- kui ka laenumüügis.

Läti tütarettevõttes toimusid teises kvartalis uued ja positiivsed arengud. Meeskond täienes mitme tippspetsialistiga ja töötasime välja uue tegevusstrateegia. Fookuses olid järelmaksu toote ja kanali arendamine ning selles segmendis edenevad hästi ka tulemused.

Ärimahud kasvasid ka Poolas. Siiski, arvestades turu suurust ja potentsiaali, aga ka riske, defineerisime teadlikult esimese tegutsemiskvartali nii-öelda testperioodina. Võtame aega, et hinnata krediidiotsuste kvaliteeti ning kanalite ja IT-protsesside toimimist. Lisaks toimus Poolas aktiivne tegevus partnerpõhise äri käivitamise nimel, mis on Inbanki tegevuse strateegi-

line nurgakivi. Leidsime selles vallas väga huvitavaid äri võimalusi, millest loodame avalikkust informeerida juba lähiajal.

Inbanki 2017. aasta kuue kuu kogumüük oli 33,4 EURm, millest Eesti müügi mahuks oli 28,5 EURm, Läti müügiks 3,2 EURm ja Poola müügiks 1,6 EURm. Müük kasvas eelmise aasta kuue kuuga võrreldes 1,0%. Eraldi esiletoomist väärib Eesti müügi maht, mis kasvas aastaga võrreldes 35,6%.

Hoiuseid kaasasime 2017. aasta teises kvartalis kokku 10,8 EURm. Hoiusemaht vastab meie ootustele ja võimaldab jätkata krediidi väljastamist soovitud mahus.

Kasum

Panga kogutulud teises kvartalis olid 2,73 EURm, mis eelmise aasta sama ajaga võrreldes kasvasid 21,7%. Kogutulu esimesel poolaastal oli 5,39 EURm, mis kasvas aastaga võrreldes 33,9%. Teise kvartali laenukahjumid moodustasid 805 EURt, vähenedes eelmise aastaga võrreldes 14,6%. Poolaasta laenukahjumiks oli 1,7 EURm, mis tähendab 2016. aastaga võrreldes 23,5% suurust kasvu. Inbanki kasum koos sidusettevõtete müügist saadud tuluga oli teises kvartalis 5,04 EURm ja esimesel poolaastal 5,69 EURm.

Saksamaa juhtivad finantstehnoloogia ettevõtted Raisin ning N26 löid käed, pakkumaks mobiilipanga klientidele häid hoiustamisvõimalusi valitud Euroopa pankades. Üheks N26 klientidele hoiuseid pakkuvaks pangaks sai ka Inbank.

Kokkuvõte

Koos 2017. aasta teise kvartaliga lõppes üks oluline etapp Inbanki tegevusloos: Inbank müüs oma sidusettevõtte. Edaspidi keskendume panga rahvusvahelisele arengule, kus näeme lähitulevikus peamist kasvuvõimalust.

Jan Andresoo
Juhatuse esimees

Olulised finantsnäitajad ja suhtarvud

EURt			
Olulised finantsnäitajad	30.06.2017	30.06.2016	
Bilansimaht	102 990	63 033	63.4%
Emaettevõtte aktsionäridele kuuluv omakapital	20 253	9 143	121.5%
Emaettevõtte osa kasumist (6 kuud)	5 706	1 113	412.7%
Laenuportfell	77 439	53 996	43.4%
Hoiuseportfell	74 345	49 702	49.6%

Suhtarvud	30.06.2017	30.06.2016
Omakapitali puhastootlikkus	71.8%	26.0%
Koguvarede puhastootlikkus	12.2%	4.2%
Intressi netomarginaal	11.6%	14.3%
Laenukahjumite osakaal laenuportfelli	4.9%	6.3%
Kulu/tulu suhe	59.0%	45.2%
Omakapitali osakaal bilansimahust	19.7%	14.7%

Laenu- ja hoiuseportfelli maht

Omakapitali puhastootlikkus: emaettevõtte osa kasumist / emaettevõtte aktsionäridele kuuluv omakapital (perioodi keskmine) annualiseeritult

Koguvarede puhastootlikkus: emaettevõtte osa kasumist / bilansimaht (perioodi keskmine) annualiseeritult

Intressi netomarginaal: neto intressitulu / intressi teenivad varad (perioodi keskmine) annualiseeritult

Laenukahjumite osakaal laenuportfelli: laenude allahindluse kulu / laenuportfell (perioodi keskmine) annualiseeritult

Kulu/tulu suhe: kogukulu / kogutulu

Omakapitali osakaal bilansimahust: emaettevõtte aktsionäridele kuuluv omakapital / bilansimaht

Kapitaliseeritus

EURt	30.06.2017	31.12.2016
Kapitalibaas		
Sissemakstud aktsiakapital	782	689
Ülekurss	9 068	6 361
Reservkapital	1 433	1 418
Eelmiste perioodide jaotamata kasum	3 264	681
Immateriaalne põhivara (miinusega)	-980	-902
Aruandeperioodi kasum*	5 718	2 647
Muu koondkasum	-13	0
Sidusettevõtete aktsiad ja osad**	-7 013	-1 673
Esimese taseme omavahendid kokku	12 259	9 221
Allutatud kohustised nominaalväärtuses	6 503	6 503
Teise taseme omavahendid kokku	6 503	6 503
Neto-omavahendid kapitali adekvaatsuse arvutamiseks	18 762	15 724
Riskiga kaalutud varad		
Krediidiasutused standardmeetodil	515	391
Äriühingud standardmeetodil	3 120	3 037
Jaenõuded standardmeetodil***	54 370	44 818
Makseviivituses olevad nõuded standardmeetodil***	1 351	1 095
Muud varad standardmeetodil	2 518	1 562
Krediidirisk ja vastaspoole krediidirisk kokku	61 874	50 903
Operatsioonirisk baasmeetodil	9 765	4 701
Kokku riskiga kaalutud varad	71 639	55 604
Kapitali adekvaatsus (%)	26.19%	28.28%
Regulatiivne kapitali adekvaatsus (%)**	23.44%	26.69%
Tier 1 kapitali suhtarv (%)	17.11%	16.58%
Regulatiivne Tier 1 kapitali suhtarv (%)	14.40%	15.15%

*Koskõlas EL regulatsiooniga võib pädevate asutuste eelneval nõusolekul võtta jaotamata kasumina arvesse aruandeperioodi auditeeritud kasumit. EL-i määрусega koskõlas tehtud arvutustes on arvesse võetud 2017. aasta esimese viie kuu jooksul teenitud kasum summas 3 819 EURt ja ei ole arvesse võetud juunikuu kasumit summas 1 899 EURt (2016: ei võetud arvesse neljanda kvartali kasumit summas 936 EURt, sh sidusettevõtete kapitaliosaluse alusel kajastatud kasumit summas 261 EURt).

**Regulaatorile esitatud aruandluse kohaselt on kapitali adekvaatsuse suhtarv 23,44% (31.12.2016: 26,69%) ning kapitalibaasist maha arvatav "Sidusettevõtete aktsiad ja osad" mõõdetuna bilansis 7 013 EURt (31.12.2016: 1 411 EURt). Regulaatorile esitatud aruandluses seisuga 31.12.2016 on "Sidusettevõtete aktsiad ja osad" väärtuse leidmisel arvesse võetud sidusettevõtete auditeeritud kasumit.

***Seisuga 30.06.2017 on regulaatorile esitatud aruandluses arvestatud riskipositsioonide hulka aruandlusperioodil moodustatud ning välise audiitori poolt kinnitatava krediidiportfelli allahindlusi summas 297 EURt. Välise audiitori poolt on kinnitatud 5 kuu kasum koos selles sisalduvate allahindlustega.

Otskohalduva määрусega kohustatakse kõiki Euroopa Liidus tegutsevaid krediidiasutusi (ja neid konsolideerivaid valdusettevõtteid) ning investimisühinguid hoidma riskivarede suhtes 4,5% ulatuses esimese taseme põhiomavahendeid (CET 1 – common equity tier 1) ning 6,0% ulatuses esimese taseme omavahendeid (Tier 1 kapital). Kogu kapitalinõue (CAD), mis sisaldab nii esimese taseme kui ka teise taseme omavahendeid, jääb seni kehtinud 8,0% juurde.

Lisaks ühtsetest reeglitest lähtuvatele põhinõuetele on direktiiviga määratletud kapitalipuhvrite kujundamise põhimõtted. Eestis on lisaks omavahendite baasnõuetele krediidiasutustele kehtestatud kapitali säilitamise ning süsteemse riski puhvrid, vastavalt 2,5% (vastavalt seadusele) ning 1,0% (määratud Eesti Panga poolt). Kuna nimetatud puhvrid lisanduvad nii Tier 1 kui ka kogu omavahendite baasnõuetele, on minimaalne Tier 1 nõue Eestis 9,5% ning kogu omavahendite nõue 11,5%. Viimasele lisandub veel krediidiasutuse spetsiifiline täiendav Pillar 2 nõue. Nimetatud nõue on Inbank AS-il täidetud nii bilansikuupäeva kui ka aruande avalikustamise kuupäeva seisuga.

Ülevaade kapitalinõude kujunemisest on toodud alljärgnevas tabelis:

	Esimese taseme põhiomavahendite suhtarv	Esimese taseme omavahendite suhtarv	Kogu- omavahendite suhtarv
Baasnõue	4.50%	6.00%	8.00%
Kapitalisäilitamise puhver	2.50%	2.50%	2.50%
Süsteemise riski puhver	1.00%	1.00%	1.00%
Minimaalne regulatiivne kapitalinõue	8.00%	9.50%	11.50%

Lühendatud konsolideeritud raamatupidamise vahearuanne

Lühendatud konsolideeritud finantsseisundi aruanne

EURt	Lisa	30.06.2017	31.12.2016
Varad			
Sularaha		4	4
Nõuded keskpankadele, sh kohustuslik reservkapital	8	13 937	14 680
Nõuded krediitiasutustele	8	2 308	1 956
Laenud ja nõuded klientidele	4	77 439	64 839
Investeeringud sidusettevõtetesse	9	7 013	1
Materiaalsed varad		228	183
Immateriaalsed varad		980	902
Muud finantsvarad		41	43
Muud varad		234	214
Edasilükkunud tulumaksu vara	7	806	449
Müügiks hoitavad sidusettevõtted	9	0	1 672
Varad kokku	3	102 990	84 943

EURt	Lisa	30.06.2017	31.12.2016
Kohustised			
Klientide hoiused	10	74 345	64 587
Muud finantskohustised		1 009	1 034
Muud kohustised		882	722
Tulumaksu kohustis		0	321
Allutatud võlaväärtpaberid	11	6 477	6 475
Kohustised kokku	3	82 713	73 139
Omakapital			
Aktiivkapital	14	782	689
Ülekurss	14	9 068	6 361
Kohustuslik reservkapital		57	57
Muud reservid		1 363	1 361
Jaotamata kasum		8 983	3 330
Emaettevõtte aktsionäridele kuuluv omakapital kokku		20 253	11 798
Mittekontrolliv osalus		24	6
Omakapital kokku		20 277	11 804
Kohustised ja omakapital kokku		102 990	84 943

Lisad lehekülgedel 14-37 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud kasumiaruanne ja muu koondkasumiaruanne

<i>EURt</i>	<i>Lisa</i>	<i>II kv 2017</i>	<i>6 kuud 2017</i>	<i>II kv 2016</i>	<i>6 kuud 2016</i>
Intressitulu	5	3 061	5 996	2 345	4 161
Intressikulu	5	-492	-976	-301	-559
Neto intressitulu	3	2 569	5 020	2 044	3 602
Teenustasutulu	6	204	396	141	261
Teenustasukulu	6	-144	-284	-81	-153
Neto teenustasutulu	3	60	112	60	108
Muud põhitegevusega seotud tulud		104	253	142	313
Neto intressi- ja teenustasutulu ja muud tulud kokku	3;5;6	2 733	5 385	2 246	4 023
Personalikulud	17	-994	-1 879	-580	-1 080
Turunduskulud		-380	-488	-143	-231
Halduskulud		-354	-708	-266	-417
Põhivara kulum		-55	-104	-47	-91
Tegevuskulud kokku		-1 783	-3 179	-1 036	-1 819
Kasum enne laenude allahindluse kulu		950	2 206	1 210	2 204
Kasum sidusettevõtetelt	9	4 797	5 065	96	273
Laenude allahindluse kulu	4	-805	-1 731	-943	-1 402
Aruandeperioodi kasum enne tulumaksu		4 942	5 540	363	1 075
Edasilükkunud tulumaks	7	93	151	15	17
Aruandeperioodi puhaskasum		5 035	5 691	378	1 092

Jätkub järgmisel lehel

	<i>Lisa</i>	<i>II kv 2017</i>	<i>6 kuud 2017</i>	<i>II kv 2016</i>	<i>6 kuud 2016</i>
Muu koondkasum/-kahjum					
Kirjed, mida võib edaspidi klassifitseerida kasumiaruandesse:					
Realiseerumata kursivahed		3	-13	0	0
Aruandeperioodi koondkasum		5 038	5 678	378	1 092
Puhaskasum omistatud					
Emaettevõtte omanikud		5 050	5 718	401	1 113
Mittekontrolliv osalus		-16	-28	-23	-21
Aruandeperioodi puhaskasum		5 034	5 690	378	1 092
Kokku koondkasum omistatud					
Emaettevõtte omanikud		5 054	5 706	401	1 113
Mittekontrolliv osalus		-16	-28	-23	-21
Aruandeperioodi koondkasum		5 038	5 678	378	1 092
Tavakasum aktsia kohta (eurodes)	13	64.57	77.75	7.05	19.57
Lahustatud kasum aktsia kohta (eurodes)	13	60.74	72.86	6.74	18.71

Lisad lehekülgedel 14-37 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud rahavoogude aruanne

EURt	Lisa	6 kuud 2017	6 kuud 2016
Rahavood äritegevusest			
Saadud intressid	5	6 232	4 041
Makstud intressid	5	-726	-351
Saadud teenustasud	6	396	261
Makstud teenustasud	6	-284	-153
Muud saadud tasud		229	313
Makstud personalikulud		-1 819	-986
Makstud haldus- ja turunduskulud		-1 189	-1 027
Rahavood äritegevusest enne äritegevusega seotud varade ja kohustiste muutust		2 839	2 098
Äritegevusega seotud varade muutus			
Laenud ja nõuded klientidele		-15 082	-20 138
Kohustuslik reserv keskpangas		-89	-168
Muud varad		-19	125
Äritegevusega seotud kohustiste muutus			
Klientide hoiused		9 508	19 783
Muud kohustised		-71	-12
Neto rahavood äritegevusest		-2 914	1 688
Rahavood investeerimistegevusest			
Soetatud materiaalne ja immateriaalne põhivara		-110	-145
Tütar- ja sidusettevõtete soetus	9	-10 697	-111
Sidusettevõtete müük	9	10 402	0
Neto rahavood investeerimistegevusest		-405	-256

EURt	Lisa	6 kuud 2017	6 kuud 2016
Rahavood finantseerimistegevusest			
Müüdud võlaväärtpaberid		0	-140
Saadud laenude tagasimaksed		0	-110
Aktiivkapitali sissemakse (sh ülekurss)	14	2 800	0
Neto rahavood finantseerimistegevusest		2 800	-250
Valuutakursi muutuste mõju		24	0
Raha ja raha ekvivalentide muutus	8	-495	1 182
Raha ja raha ekvivalendid aruandeperioodi alguses		16 167	5 230
Raha ja raha ekvivalendid aruandeperioodi lõpus	8	15 672	6 412

Lisad lehekülgedel 14-37 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud omakapitali muutuse aruanne

<i>EURt</i>	<i>Lisa</i>	<i>Aktsiakapital</i>	<i>Ülekurs</i>	<i>Kohustuslik reservkapital</i>	<i>Muud reservid</i>	<i>Jaotamata kasum/kahjum</i>	<i>Emaettevõtte omanike osa kokku</i>	<i>Mittekontrolliv osalus</i>	<i>Omakapital kokku</i>
Saldo seisuga 01.01.2016		569	5 393	30	1 330	708	8 030	-22	8 008
Aktsiakapitali sissemakse		0	0	0	0	0	0	0	0
Reservkapitali moodustamine		0	0	27	0	-27	0	0	0
Mittekontrolliva osaluse sissemakse tütarettevõtte aktsiakapitali		0	0	0	0	0	0	22	22
Perioodi koondkasum		0	0	0	0	1 113	1 113	-21	1 092
Saldo seisuga 30.06.2016		569	5 393	57	1 330	1 794	9 143	-21	9 122
Saldo seisuga 01.01.2017		689	6 361	57	1 361	3 330	11 798	6	11 804
Aktsiakapitali sissemakse	14	93	2 707	0	0	0	2 800	0	2 800
Aktsiapõhiste maksete reserv		0	0	0	15	0	15	0	15
Reservkapitali moodustamine		0	0	0	0	0	0	0	0
Tütarettevõtja vähemusosaluse väljaost		0	0	0	0	-65	-65	46	-19
Perioodi koondkasum		0	0	0	-13	5 718	5 705	-28	5 677
Saldo seisuga 30.06.2017		782	9 068	57	1 363	8 983	20 253	24	20 277

Lisad lehekülgedel 14-37 on vahearuande lahutamatud osad.

Lisa 1 Raamatupidamise põhimõtted

Raamatupidamise vahearuanne on koostatud kooskõlas IAS 34 „Vahefinantsaruandlus“, nagu see on vastu võetud EL-i poolt, ning koosneb lühendatud finantsaruannetest ja valitud selgitavatest lisadest. Vahearuanne koostamisel rakendatud arvestuspõhimõtted kattuvad 31. detsembril 2016. aastal lõppenud majandusaasta aruandes kasutatud arvestuspõhimõtetega, mis on kooskõlas rahvusvaheliste finantsaruandluse standarditega (IFRS), nagu need on vastu võetud Euroopa Komisjoni poolt.

Raamatupidamise vahearuanne on üle vaadatud, ei ole auditeeritud ning ei sisalda kogu informatsiooni, mis on vajalik tervikliku raamatupidamise aastaaruande esitamiseks. Vahearuanne tuleks lugeda koos 31.12.2016 lõppenud majandusaasta aruandega, mis on koostatud kooskõlas rahvusvaheliste finantsaruandluse standarditega (IFRS).

Alates 2017. aasta 1. jaanuarist jõustunud muudetud standarditel ei olnud mõju Inbanki kuue kuu vahearuannde. Käesolevas vahearuandes on muudetud osades aruannetes (nt finantsseisundi aruanne, kasumiaruanne, rahavoogude aruanne, tegevussegmendid) esitlusviisi, varase-

mate perioodide andmed on viidud võrreldavaks. Finantsseisundi aruandes seisuga 31.12.2016 kajastatud muud varad summas 706 EURt on eraldatud muudeks finantsvaradeks summas 43 EURt, muudeks varadeks summas 214 EURt ning edasilükkunud tulumaksu varaks summas 449 EURt. Finantsseisundi aruandes kajastatud muud kohustised summas 2 077 EURt on eraldatud muudeks kohustisteks 722 EURt ja muudeks finantskohustisteks summas 1 034 EURt ning tulumaksu kohustiseks summas 321 EURt.

Inbank AS konsolideerimisgruppi kuulub lisaks Inbank AS-le ka Lätis asutatud finantsteenuseid pakkuv tütarfirma Inbank Lizings SIA (osalus 100%), tarkvara arendusega tegelev tütarfirma Inbank Technologies OÜ (osalus 100%, soetatud) ning viimase tütarfirma Veriff OÜ (osalus 60%). Inbank Liising AS (osalus 80%) alustas äriklientidele täisteenusliisingu pakkimisega 2016. aasta kolmandas kvartalis.

Inbanki Poola filiaal alustas 2017. aasta esimeses kvartalis tegevust Poola hoiuse- ja tarbijafinantseerimise turul. Filiaali majandustulemused kajastuvad Inbanki raamatupidamise vahearuandes ning filiaalil

on kohustus esitada regulatiivset aruandlust Poola finantsjärelvalve-asutusele (Komisja Nadzoru Finansowego).

Inbanki investeringud sidusettevõtetes Coop Finants AS-i (osalus 49%) ja Krediidipank Finants AS-i (osalus 49%) müüdi 2017 aasta esimeses pooles. Pank omandas 2017. aasta jaanuaris osaluse Eesti Krediidipangas (9,9995%) ning suurendas osalust mais ja juunis. Lõplikuks osaluse suuruseks on 17,935% ning investeringut kajastatakse sidusettevõttena. Investeringuid sidusettevõtetesse on kajastatud kapitalosaluse meetodil.

Lisa 2 Olulised raamatupidamislikud hinnangud

Vastavalt IFRS-ile tuginevad mitmed aruandes esitatud finantsnäitajad rangelt raamatupidamislikele juhtkonnapoolsetele eeldustele ja hinnangutele, mis omavad mõju bilansi-kuupäeva seisuga raamatupidamise aruandes esitatud varade ja kohustiste väärtustele, samuti järgnevate majandusaastate aruandeperioodide tuludele ja kuludele. Kuigi need hinnangud põhinevad juhtkonna parimal teadmisel ning järeldustel käimasolevatest sündmustest, ei pruugi tegelik tulemus nendega lõpuks kokku langeda ja võib märkimisväärselt neist hinnangutest erineda.

Juhtkond vaatab järjepidevalt üle sellised otsused ja hinnangud, sealhulgas need, mis mõjutavad finantsinstrumentide õiglast väärtust, langenud väärtusega laenude allahindlust, materiaalsete ja immateriaalsete varade väärtuse langust, edasilükkunud maksukohustisi ja aktsiapõhiseid makseid.

Juhtkond toetub otsustes ja eeldustes mineviku kogemusele ja muudele teguritele, mida peab antud olukorras mõistlikuks.

Lisa 3 Tegevussegmentid

Inbank jaotab oma äritegevuse segmentideks vastavalt juriidilisele struktuurile ja pakutavate toodete iseloomule (tarbijafinantseerimine, IT-teenused, liising). Raporteeritavate segmentide tulud sisaldavad segmentide omavahelisi tehinguid. Ärisegmendid on Inbanki grupi ettevõtted, millel on eraldiseisvad finantsandmed, mis on ühtlasi aluseks äritulemuste regulaarsel jälgimisel Grupi otsustajate poolt.

Raporteeritavate segmentide tulud sisaldavad tulusid segmentide vahelistest tehingutest. Sellisteks tehinguteks on Inbanki poolt laenu andmine, Inbank Technologies pakub laenude ja hoiuste haldamise tarkvara kasutust ning sellega seotud tugiteenust. Veriff osutab videoidentimise teenust. Inbankil ei ole selliseid kliente, kelle tulud moodustaksid üle 10% konsolideerimisgrupi vastavast tululiigist.

Inbank AS (Eesti) muude tulude all on kajastatud peamiselt sidusettevõttele osutatud konsultatsiooniteenused. Segmentide vahelistest tehingutest moodustavad peamise osa Inbanki poolt tütarettevõttele antud laenu intressid. Nimetatud tehingud on kajastatud turuhinnas. Sama kehtib ka IT-teenuste kohta. Vaata ka Lisa 16.

Raporteeritavate segmentide tulud

EURt

6 kuud 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	4 612	1 841	58	19	3	6 533
Teenustasutulud	257	138	1	0	0	396
Muud tulud	146	1	0	24	138	309
Segmentide vahelised elimineerimised	-536	0	0	0	-57	-593
Tulud välistelt klientidelt	4 479	1 980	59	43	84	6 645
Intressikulud	-957	-492	-31	-19	-12	-1 511
Teenustasukulud	-148	-52	0	-89	0	-289
Segmentide vahelised elimineerimised	5	492	31	0	12	540
Kokku kulud	-1 100	-52	0	-108	0	-1 260
Neto intressi- ja teenustasutulu ja muud tulud kokku	3 379	1 928	59	-65	84	5 385

Puhaskasumi kujunemine

EURt

6 kuud 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Kasum enne laenude allahindluse kulu	2 096	972	24	-758	-128	2 206
Kasum sidusettevõtelt	5 065	0	0	0	0	5 065
Laenude allahindluse kulu	-680	-1 002	-17	-32	0	-1 731
Edasilükkunud tulumaks	0	-7	0	158	0	151
Puhaskasum/-kahjum	6 481	-37	7	-632	-128	5 691

EURt

II kv 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	2 413	863	33	19	2	3 330
Teenustasutulud	137	66	1	0	0	204
Muud tulud	63	0	0	-1	70	132
Segmentide vahelised elimineerimised	-269	0	0	0	-28	-297
Tulud välistelt klientidelt	2 344	929	34	18	44	3 369
Intressikulud	-474	-242	-19	-19	-7	-761
Teenustasukulud	-79	-22	0	-44	0	-145
Segmentide vahelised elimineerimised	2	242	19	0	7	270
Kokku kulud	-551	-22	0	-63	0	-636
Neto intressi- ja teenustasutulu ja muud tulud kokku	1 793	907	34	-45	44	2 733

Puhaskasumi kujunemine**EURt**

II kv 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Kasum enne laenude allahindluse kulu	1 098	418	11	-501	-76	950
Kasum sidusettevõtetelt	4 797	0	0	0	0	4 797
Laenude allahindluse kulu	-362	-398	-13	-32	0	-805
Edasilükkunud tulumaks	0	-16	0	109	0	93
Puhaskasum/-kahjum	5 533	4	-2	-424	-76	5 035

EURt

6 kuud 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	2 991	1 556	0	0	3	4 550
Teenustasutulud	186	75	0	0	0	261
Muud tulud	152	0	0	0	212	364
Segmentide vahelised elimineerimised	-389	0	0	0	-51	-440
Tulud välistelt klientidelt	2 940	1 631	0	0	164	4 735
Intressikulud	-556	-386	0	0	-3	-945
Teenustasukulud	-121	-32	0	0	0	-153
Segmentide vahelised elimineerimised	0	383	0	0	3	386
Kokku kulud	-677	-35	0	0	0	-712
Neto intressi- ja teenustasutulu ja muud tulud kokku	2 263	1 596	0	0	164	4 023

Puhaskasumi kujunemine**EURt**

6 kuud 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Kasum enne laenude allahindluse kulu	1 417	856	0	0	-69	2 204
Kasum sidusettevõtetelt	273	0	0	0	0	273
Laenude allahindluse kulu	-416	-986	0	0	0	-1 402
Edasilükkunud tulumaks	0	17	0	0	0	17
Puhaskasum/-kahjum	1 274	-113	0	0	-69	1 092

EURt

II kv 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	1 532	1 044	0	0	2	2 578
Teenustasutulud	98	44	0	0	0	142
Muud tulud	82	0	0	0	90	172
Segmentide vahelised elimineerimised	-232	0	0	0	-32	-264
Tulud välistelt klientidelt	1 480	1 088	0	0	60	2 628
Intressikulud	-301	-229	0	0	-2	-532
Teenustasukulud	-63	-18	0	0	0	-81
Segmentide vahelised elimineerimised	0	229	0	0	2	231
Kokku kulud	-364	-18	0	0	0	-382
Neto intressi- ja teenustasutulu ja muud tulud kokku	1 116	1 070	0	0	60	2 246

Puhaskasumi kujunemine**EURt**

II kv 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Kasum enne laenude allahindluse kulu	746	548	0	0	-84	1 210
Kasum sidusettevõtetelt	96	0	0	0	0	96
Laenude allahindluse kulu	-212	-731	0	0	0	-943
Edasilükkunud tulumaks	0	15	0	0	0	15
Puhaskasum/-kahjum	630	-168	0	0	-84	378

EURt

30.06.2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Segmentide vahelised elimineerimised	KOKKU
Sularaha	4	0	0	0	0	0	4
Nõuded keskpankadele, sh kohustuslik reserv	12 754	0	0	1 183	0	0	13 937
Nõuded krediitiasutustele	1 045	919	96	177	71	0	2 308
Laenud ja nõuded klientidele	78 525	14 925	970	1 527	126	-18 634	77 439
Investeeringud tütarettevõtetesse	1 053	0	0	0	0	-1 053	0
Investeeringud sidusettevõtetesse	7 012	0	0	0	1	0	7 013
Materiaalsed varad	88	17	0	52	71	0	228
Immateriaalsed varad	410	109	0	22	489	-50	980
Muud finantsvarad	2	35	0	0	4	0	41
Muud varad	63	1	153	13	4	0	234
Edasilükkunud tulumaksu vara	0	585	0	221	0	0	806
Varad kokku	100 956	16 591	1 219	3 195	766	-19 737	102 990
Saadud laenud	0	16 250	1 119	637	617	-18 623	0
Klientide hoiused	70 941	0	0	3 404	0	0	74 345
Allutatud võlaväärtpaberid	6 477	0	0	0	0	0	6 477
Muud finantskohustised	930	58	0	22	8	-9	1 009
Muud kohustised	488	241	0	78	75	0	882
Kohustised kokku	78 836	16 549	1 119	4 141	700	-18 632	82 713

EURt

31.12.2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Segmentide vahelised elimineerimised	KOKKU
Sularaha	4	0	0	0	0	0	4
Nõuded keskpankadele, sh kohustuslik reserv	14 680	0	0	0	0	0	14 680
Nõuded krediitiasutustele	875	900	23	88	70	0	1 956
Laenud ja nõuded	66 391	16 687	606	0	92	-18 937	64 839
Investeeringud tütarettevõtetesse	1 033	0	0	0	0	-1 033	0
Investeeringud sidusettevõtetesse	0	0	0	0	1	0	1
Materiaalsed varad	84	15	0	37	47	0	183
Immateriaalsed varad	425	122	0	3	401	-49	902
Muud finantsvarad	2	7	0	19	25	-10	43
Muud varad	98	0	104	9	3	0	214
Edasilükkunud tulumaksu vara	0	390	0	59	0	0	449
Müügiks hoitavad sidusettevõtted	1 672	0	0	0	0	0	1 672
Varad kokku	85 264	18 121	733	215	639	-20 029	84 943
Saadud laenud	0	17 600	600	395	342	-18 937	0
Klientide hoiused	64 587	0	0	0	0	0	64 587
Võlaväärtpaberid	6 475	0	0	0	0	0	6 475
Muud finantskohustised	865	74	40	55	9	-9	1 034
Muud kohustised	515	50	0	64	93	0	722
Tulumaksu kohustis	0	321	0	0	0	0	321
Kohustised kokku	72 442	18 045	640	514	444	-18 946	73 139

Lisa 4 Laenud ja nõuded klientidele jaotus makseviivituse pikkuse järgi

EURt

<i>Nõuete jaotus 30.06.2017</i>	<i>Bruto nõuded majapidamiste vastu</i>	<i>Üldallahindlus</i>	<i>Eriallahindlus</i>	<i>Neto nõuded majapidamiste vastu</i>	<i>Allahindlusega kaetus</i>
Makseviivituses 0-89 päeva	73 761	-1 249	-37	72 475	1.7%
Makseviivituses 90-179 päeva	1 470	-15	-961	494	66.4%
Makseviivituses 180+ päeva	4 121	0	-3 254	867	79.0%
Nõuded kokku	79 352	-1 264	-4 252	73 836	7.0%

<i>Nõuete jaotus 31.12.2016</i>	<i>Bruto nõuded majapidamiste vastu</i>	<i>Üldallahindlus</i>	<i>Eriallahindlus</i>	<i>Neto nõuded majapidamiste vastu</i>	<i>Allahindlusega kaetus</i>
Makseviivituses 0-89 päeva	60 944	-1 176	-20	59 748	2.0%
Makseviivituses 90-179 päeva	1 591	0	-1 012	579	63.6%
Makseviivituses 180+ päeva	2 608	0	-2 083	525	79.9%
Nõuded kokku	65 143	-1 176	-3 115	60 852	6.6%

<i>Nõuete jaotus 30.06.2017</i>	<i>Bruto nõuded ettevõtete vastu</i>	<i>Üldallahindlus</i>	<i>Eriallahindlus</i>	<i>Neto nõuded ettevõtete vastu</i>	<i>Allahindlusega kaetus</i>
Makseviivituses 0-89 päeva	3 617	-17	-9	3 600	0.7%
Makseviivituses 90-179 päeva	5	0	-2	3	40.0%
Makseviivituses 180+ päeva	94	0	-94	0	100.0%
Nõuded kokku	3 716	-17	-105	3 603	3.3%

<i>Nõuete jaotus 31.12.2016</i>	<i>Bruto nõuded ettevõtete vastu</i>	<i>Üldallahindlus</i>	<i>Eriallahindlus</i>	<i>Neto nõuded ettevõtete vastu</i>	<i>Allahindlusega kaetus</i>
Makseviivituses 0-89 päeva	3 998	-11	0	3 987	0.3%
Makseviivituses 90-179 päeva	0	0	0	0	0.0%
Makseviivituses 180+ päeva	94	0	-94	0	100.0%
Nõuded kokku	4 092	-11	-94	3 987	2.6%

Panga poolt pakutavad krediittoodete portfellid on olulises osas väga noored, kuna toodete müük on alanud kas 2015. või 2016. aastal. Ainsaks erandiks on Eestis pakutav järelmaksutoode, mille pakkumine algas 2011. aastal. Sellest tulenevalt on portfelli maksekäitumist kirjeldav informatsioon osaliselt mittetäielik. Statistiline baas lepingute maksekäitumise kohta paraneb ümberarvutamisel järgnevatel perioodidel. Kohtades, kus 30.06.2017 seisuga informatsioon maksekäitumise kohta on puudulik, kasutatakse turu informatsiooni, juhtkonna hinnanguid ning informatsiooni panga teistelt sarnastelt toodetelt.

Laenukahjumid	6 kuud 2017	2016	6 kuud 2016
Aruandeperioodi allahindlused	-1 912	-3 400	-1 471
Laekunud mahakantud laenudelt	181	181	69
Kokku	-1 731	-3 219	-1 402

Muutused allahindlustes	30.06.2017	31.12.2016
Seisuga 1. jaanuar	-4 396	-1 156
Aruandeperioodi allahindlused	-1 912	-3 400
Intresside ja teenustasude allahindlused	-270	-426
Finantsseisundi aruandest välja kantud	940	585
Kokku	-5 638	-4 397

Lisa 5 Neto intressitulu

<i>EURt</i>	<i>II kv 2017</i>	<i>6 kuud 2017</i>	<i>II kv 2016</i>	<i>6 kuud 2016</i>
Intressitulu				
Laenud majapidamistele	2 993	5 865	2 265	4 029
Laenud ettevõtetele	39	69	32	36
Nõuded finantseerimis- ja krediidiasutustele ning keskpankadele	29	62	48	96
Kokku	3 061	5 996	2 345	4 161
Intressikulu				
Saadud hoiused	-376	-743	-248	-452
Võlaväärtpaberid	-116	-233	-51	-104
Saadud laenud	0	0	-2	-3
Kokku	-492	-976	-301	-559
Neto intressitulu	2 569	5 020	2 044	3 602
Intressitulu kliendi asukoha järgi				
Eesti	2 179	4 136	1 301	2 605
Läti	863	1 841	1 044	1 556
Poola	19	19	0	0
Kokku	3 061	5 996	2 345	4 161

Lisa 6 Neto teenustasutulu

<i>EURt</i>	<i>II kv 2017</i>	<i>6 kuud 2017</i>	<i>II kv 2016</i>	<i>6 kuud 2016</i>
Teenustasutulu				
Laenud majapidamistele	204	395	138	257
Laenud ettevõtetele	0	1	3	4
Kokku	204	396	141	261
Teenustasukulu				
Laenude administreerimiskulud	-144	-284	-71	-132
Väärtpaberivahendus	0	0	-10	-21
Kokku	-144	-284	-81	-153
Neto teenustasutulu	60	112	60	108
Teenustasutulud kliendi asukoha järgi				
Eesti	138	258	97	186
Läti	66	138	44	75
Kokku	204	396	141	261

Lisa 7 Tulumaks

EURt

	6 kuud 2017				2016			
	Eesti	Läti	Poola	Kokku	Eesti	Läti	Poola	Kokku
Maksumäärad	25%	15%	19%		25%	15%	19%	
Kasum enne tulumaksu	6 215	115	-790	5 540	2 923	-6	-358	2 559
Edasikandmine jaotamata kasumisse	0	0	0	0	-2 923	0	0	-2 923
Mahaarvamisele mittekuuluvad kulud	0	698	0	698	0	2 205	43	2 248
Varasemate perioodide edasikantav kahjum	0	0	-358	-358	0	-58	0	-58
Edasikantav maksustatud kahjumi muutus	0	-767	-790	-1 557	0	-2 147	-315	-2 462
Maksustatav kasum	0	813	0	813	0	2 141	0	2 141
Tulumaksukulu kokku	0	122	0	122	0	321	0	321

	6 kuud 2017				2016			
	Eesti	Läti	Poola	Kokku	Eesti	Läti	Poola	Kokku
Edasilükkunud tulumaksu vara	0	390	59	449	0	71	0	71
Edasikantud maksustatav kahjum	0	3 365	1 105	4 470	0	2 598	315	2 913
Edasilükkunud tulumaksu vara kokku	0	505	221	726	0	390	59	449
Kasumiaruandes kajastatav tulumaksuvähendus	0	115	158	273	0	319	59	378
Tulumaks	0	-7	158	151	0	-2	59	57

Eestis kehtiva tulumaksuseaduse kohaselt ei maksa juriidilised isikud teenitud kasumilt tulumaksu. Tulumaksu makstakse erisoodustustelt, kingitustelt, annetustelt, vastuvõtukuludelt, dividendidelt ja ettevõtlusega mitteseotud väljamaksetelt. Dividend on väljamakse, mida tehakse Inbank AS-i aktsionäride otsuse alusel puhaskasumist või eelmiste majandusaastate jaotamata kasumist ning mille aluseks on dividendi saaja osalus Inbank AS-is. Inbank maksab tulumaksu dividendidelt nende väljamaksmisel rahalises või mitterahalises vormis. Kehtiva tulumaksuseaduse kohaselt maksustatakse dividendidena jaotatavat kasumit määraga 20/80 netodividendina väljamakstud summast. Dividendidelt arvestatud ettevõtte tulumaks kajastatakse tulumaksukuluna dividendide väljakuulutamise perioodi kasumiaruandes, sõltumata sellest, millise perioodi eest need on välja kuulutatud või millal dividendid välja makstakse. Seisuga 30. juuni 2017 on panga jooksva aasta jaotamata kasum 5 718 EURt (31.12.2016: 3 330 EURt), mille jaotamisel dividendidena kaasneks tulumaksukulu summas 1 144 EURt (31.12.2016: 666 EURt).

Lätis on tasutud 2017. aasta kuue kuu jooksul ettevõtte tulumaksu ettemakseid summas 80 EURt, nimetatud ettemakseid kajastatakse bilansis tulumaksu varade koosseisus.

Lisa 8 Nõuded keskpankadele ja krediidasutustele

EURt	30.06.2017	31.12.2016
Nõuded keskpankadele	13 360	14 192
Kohustuslik reserv keskpangas	577	488
Nõuded krediidasutustele	2 308	1 956
Kokku	16 245	16 636

Raha ja raha ekvivalentidena rahavoogude aruandes kajastatakse raha, nõudeid keskpankadele (v.a. kohustuslik reserv) ning kuni kolme kuulisi nõudeid teistele krediidasutustele.

Lisa 9 Sidusettevõtete aktsiad ja osad

<i>Sidusettevõtete aktsiad ja osad, üldine informatsioon</i>				<i>Osaluse %</i>	
<i>Registrikood</i>	<i>Ettevõtte nimi</i>	<i>Omandamise kuupäev</i>	<i>Põhitegevusala</i>	<i>30.06.2017</i>	<i>31.12.2016</i>
12257075	Maksekeskus Holding OÜ	28.02.2012	Investeeringute haldamine	40	40
12087992	Coop Finants AS	30.04.2011	Finantseerimistegevus Eestis	0	44
12546980	Krediidipank Finants AS	24.09.2013	Finantseerimistegevus Eestis	0	49
10237832	Eesti Krediidipank AS	30.01.2017	Finantseerimistegevus Eestis	17.935	0

<i>Sidusettevõtete bilansiline väärtus</i>		
<i>EURt</i>	<i>30.06.2017</i>	<i>31.12.2016</i>
Sidusettevõtja nimetus		
Maksekeskus Holding OÜ	1	1
Eesti Krediidipank AS	7 012	0
Coop Finants AS	0	1 387
Krediidipank Finants AS	0	285
Kokku	7 013	1 673

Sidusettevõtete kajastamisel on kasutatud kapitaliosaluse meetodit. 2017. aasta jaanuaris suurendas Inbank AS oma osalust Coop Finants AS-is 5% võrra, pärast mida oli osaluse suurus 49%. Pank müüs sidusettevõtted Coop Finants AS ja Krediidipank Finants AS 2017. aasta esimesel poolaastal. Alates 31.12.2016 kuni müügini kajastati nimetatud investeeringud müügiootel põhivarana.

30. jaanuaril omandas Inbank 9,9995% Eesti Krediidipanga olemasolevatest aktsiatest. Selle tehingu järgselt on Eesti Krediidipank kajastatud Inbanki sidusettevõttena. Sidusettevõtete Coop Finants AS ning Krediidipank Finants AS müügist saadud vahendid investeeriti Eesti Krediidipanka, võttes osa 2017. aasta teises kvartalis läbi viidud aktsiaemissioonidest. Inbanki osaluseks Eesti Krediidipangas on 17,935%. Sidusettevõtete müügitehingute tulust on elimineeritud realiseerumata kasumid. Inbank ei ole saanud sidusettevõtelt dividende.

Sidusettevõtete müük ja soetus 2017. aastal**EURt**

Osaluste omandamine sidusettevõtetes	3 229
Sidusettevõtete müügist laekunud ja edasi investeeritud	7 448
Mittekontrolliva osaluse väljaostmine tütarettevõtte aktsiakapitalist	20

Kokku	10 697
--------------	---------------

Sidusettevõtete müügist laekunud	7 448
Sidusettevõttes omandatud osaluse edasimüügist laekunud	2 954

Kokku	10 402
--------------	---------------

Aastal 2016 suurendati osalust sidusettevõttes 31 EURt võrra ning tehti sissemakse tütarettevõttesse 80 EURt.

AS Eesti Krediidipank ülevaade

EURt	3 kuud 2017	3 kuud 2016	I kv 2017	I kv 2016
Neto intressitulu	1 982	1 651	1 982	1 651
Neto teenustasutulu	439	641	439	641
Muud tegevustulud	104	275	104	275
Tegevuskulud	-2 279	-1 937	-2 279	-1 937
Laenude allahindlused	-53	-270	-53	-270
Puhaskasum	193	360	193	360

	31.03.2017	31.12.2016
Raha	112 840	105 549
Võlakirjad	10 285	11 937
Laenud ja nõuded klientidele	158 705	153 133
Muud varad	20 025	19 551
Varad kokku	301 855	290 170
Klientide hoiused	263 734	253 812
Allutatud laenud	4 038	4 039
Muud kohustised	4 313	2 742
Omakapital	29 770	29 577
Kohustised ja omakapital kokku	301 855	290 170

Eesti Krediidipanga teise kvartali vahearuanne avalikustatakse kodulehel www.krediidipank.ee hiljemalt 31.08.2017.

Lisa 10 Klientide hoiused

<i>EURt</i>		
<i>Hoiused</i>	<i>30.06.2017</i>	<i>31.12.2016</i>
Hoiused majapidamistelt	60 462	51 572
Hoiused mittefinantsettevõtetelt	9 876	8 054
Hoiused muudelt finantsettevõtetelt	4 007	4 961
Kokku	74 345	64 587

<i>Hoiused</i>	<i>30.06.2017</i>	<i>31.12.2016</i>
Eesti	70 941	64 587
Poola	3 404	0
Kokku	74 345	64 587

Hoiuste hulgas kajastub ka tekkepõhine intressikohustus summas 1 237 EURt (31.12.2016: 985 EURt).

<i>Hoiused lepinguliste tähtaegade järgi</i>					
<i>EURt</i>					
<i>30.06.2017</i>	<i>Nõudmiseni</i>	<i>1-90 päeva</i>	<i>91-365 päeva</i>	<i>1-5 aastat</i>	<i>Kokku</i>
Hoiused	1 442	13 007	24 930	34 966	74 345

<i>31.12.2016</i>	<i>Nõudmiseni</i>	<i>1-90 päeva</i>	<i>91-365 päeva</i>	<i>1-5 aastat</i>	<i>Kokku</i>
Hoiused	970	3 826	32 303	27 488	64 587

Lisa 11 Allutatud võlaväärtpaberid

<i>Allutatud võlaväärtpaberid</i>	<i>Nominaalhind</i>	<i>Kogus</i>	<i>Intressimäär</i>	<i>Lõpptähtaeg</i>
Inbank allutatud võlaväärtpaber INBB070026A	1 000 EUR	6,503	7%	28.09.2026

Inbank AS emiteeris 28.09.2016 allutatud võlaväärtpabereid, mis on noteeritud Nasdaq Tallinna börsil alates 03.10.2016. Fikseeritud kupongiintressimäär on 7% aastas, mida arvutatakse alates võlakirjade väljalaskmise päevast 28.09.2016. Võlakirjad väljastatakse kümneks aastaks, finantsinspeksiooni nõusolekul on õigus võlakirjad lunastada viie aasta möödumisel emiteerimisest (28.09.2021).

Emiteeritud võlaväärtpaberid kajastatakse bilansis korrigeeritud soetusmaksumuses, kasutades sisemist intressimäära. Sisemist intressimäära mõjutavad lisaks kupongiintressile põhiliselt tehinguga seotud kulutused, mis on kajastatud võlakirjade nominaalväärtuse muutusena ja kajastatakse intressikuluna viieaastase perioodi jooksul.

Piiravad tingimused võlaväärtpaberitel puuduvad.

Lisa 12 Potentsiaalsed kohustised ja laenu lubadused

Grupi potentsiaalsetest kohustistest seoses juhatuse liikme lepinguga vaata Lisa 16.

Potentsiaalseid laenuandmise kohustisi oli Inbankil järgmiselt:

Tühistamatud tehingud

EURt

Kohustis lepingulises summas 30.06.2017	451
Kohustis lepingulises summas 31.12.2016	432

Lisa 13 Tava- ja lahustatud puhaskasum aktsia kohta

Tavakasumi arvutamiseks aktsia kohta on puhaskasum jagatud kaalutud keskmise aktsiate arvuga.

	<i>II kv 2017</i>	<i>6 kuud 2017</i>	<i>II kv 2016</i>	<i>6 kuud 2016</i>
Emaettevõtte omanikele kuuluv kasum (tuhandetes eurodes)	5 050	5 718	401	1 113
Kaalutud keskmine aktsiate arv	78 215	73 548	56 880	56 880
Tavakasum aktsia kohta (eurodes)	64.57	77.75	7.05	19.57
Kaalutud keskmine aktsiate arv kasutatud lahustatud kasumi aktsia kohta arvutamiseks	83 145	78 478	59 477	59 477
Lahustatud kasum aktsia kohta (eurodes)	60.74	72.86	6.74	18.71

Lisa 14 Aktsiakapital

Tavakasumi arvutamiseks aktsia kohta on puhaskasum jagatud kaalutud keskmise aktsiate arvuga.

EURt	30.06.2017	31.12.2016
Aktsiakapital	782	689
Aktsiate arv (tk)	78 215	68 881
Aktsiate nimiväärtus (EUR)	10	10

11.01.2017 otsustasid Inbanki aktsionärid suurendada aktsiakapitali 9 334 aktsia võrra. Aktsiakapitali suurendati seeläbi 93 340 euro ulatuses, tasutav ülekurss oli 2 706 860 eurot.

Sissemaksed aktsiakapitali tehti 11.-18. jaanuaril 2017. aastal. Aktsiakapitali suurendamine registreeriti Äriregistris 09.02.2017.

Lisa 15 Finantsfinantsinstrumentide õiglase väärtus

<i>EURt</i>	<i>30.06.2017</i>			<i>31.12.2016</i>		
<i>Varad</i>	<i>Õiglase väärtus</i>	<i>Bilansiline maksumus</i>	<i>Erinevus</i>	<i>Õiglase väärtus</i>	<i>Bilansiline maksumus</i>	<i>Erinevus</i>
Sularaha	4	4	0	4	4	0
Nõuded keskpankadele, sh kohustuslik reservkapital	13 937	13 937	0	14 680	14 680	0
Nõuded krediitiasutustele	2 308	2 308	0	1 956	1 956	0
Laenud ja nõuded klientidele	77 439	77 439	0	64 839	64 839	0
Muud finantsvarad	41	41	0	43	43	0
Kokku	93 729	93 729	0	81 522	81 522	0

	<i>30.06.2017</i>			<i>31.12.2016</i>		
<i>Kohustised</i>	<i>Õiglase väärtus</i>	<i>Bilansiline maksumus</i>	<i>Erinevus</i>	<i>Õiglase väärtus</i>	<i>Bilansiline maksumus</i>	<i>Erinevus</i>
Klientide hoiused	74 345	74 345	0	64 587	64 587	0
Võlaväärtpaberid	7 088	6 477	611	6 503	6 475	28
Muud finantskohustised	1 009	1 009	0	1 034	1 034	0
Kokku	82 442	81 831	611	72 124	72 096	28

Finantsinstrumentide õiglase väärtuse määramine

Finantsinstrumentide õiglase väärtuse hindamisel kasutatakse erinevaid meetodeid, hindamise tasandid on jagatud kolmeks.

Esimesse tasemesse kuuluvad finantsinstrumendid, mille õiglast väärtust saab leida turuhindade alusel. Sellise taseme finantsinstrumentideks on klientidelt kaasatud hoiused. Senini liigitati Inbanki hoiused teistes krediitiasutustes tasemele 1, nüüd on need klassifitseeritud hierarhias tasemele 2.

Teise taseme moodustavad sellised finantsinstrumendid, mille õiglase väärtuse määramisel kasutatakse jälgitavatel turusisenditel põhinevaid hindamismudeleid. Jälgitavateks turusisenditeks on võimalikult sarnaste finantsinstrumentide turuhinnad tegelikult teostatud tehingutes. Sellisteks finantsinstrumentideks on Inbanki hoiused teistes krediitiasutustes ja keskpankades ning emiteeritud võlakirjad.

Kolmanda taseme moodustavad finantsinstrumendid, mille õiglase väärtus määratakse turusisenditel põhinevate hindamismudelite abil, millele lisaks kasutatakse ettevõtte enda hinnanguid. Sellisteks finantsinstrumentideks on antud laenud.

Emiteeritud võlakirjad noteeriti Nasdaq Balti börsil 03.10.2016 ning õiglase väärtus on tuletatav turul toimunud tehinguajaloo põhjal. Varasemalt liigitati Inbanki emiteeritud võlakirju õiglase väärtuse tasemele 3, kuivõrd tehinguajalugu oli lühike ja ebapiisav, et seda kasutada õiglase väärtuse määramisel. Seisuga 30.06.2017 on võlaväärtpaberite õiglase väärtuse hindamisel kasutatud ostu-müügitehingute kaalutud keskmist hinda ning võlaväärtpaberid on liigitatud õiglase väärtuse hierarhias tasemele 2.

Ettevõtetele antud laenud on piisavalt lühiajalised ja intressikeskkond on olnud alates laenude väljastamise hetkest stabiilne, mistõttu juhtkonna hinnangul nende õiglase väärtus ei erine oluliselt bilansilisest väärtusest.

Klientidele antud väikelaenud ning järelmaks on toote tüübilt lühiajalised. Järelmaksutoote keskmine periood jääb vahemikku 18-24 kuud ning laenutoodete keskmine periood vahemikku 42-54 kuud. Laenutoodete pakkumisega alustas Inbank alates 2015. aasta aprillist. Perioodil 2015-2017 on Eesti Panga andmetel väljastatud tagatiseta tarbimislaenude keskmine intress jäänud vahemikku 14,51-15,46%. Inbanki poolt väljastatud tarbimislaenude sisemine intressimäär on võrreldaval tasemel turul võrreldavatele laenutootele pakutava intressimääraga. Kokkuvõtvalt ei ole õiglane turuintress ja ka laenude õiglane väärtus oluliselt muutunud laenuperioodi jooksul ning võib öelda, et laenude bilansiline väärtus ei erine oluliselt nende õiglasest väärtusest.

Fikseeritud intressimääradega klientide hoiused on valdavas osas lühiajalised. Võetud hoiuste keskmine periood jääb vahemikku 15-21 kuud. Hoiusetoote pakkumisega alustas Inbank alates 2015. aasta aprillist. Perioodil 2015-2017 on Eesti Panga andmetel uute tähtajaliste hoiuste keskmine intress jäänud vahemikku 0,45%-0,72%. Inbanki poolt vastu võetud tähtajaliste hoiuste intressimäär on võrreldaval tasemel turul võrreldavate lepingute intressimääraga. Kokkuvõtvalt ei ole õiglane turuintress ja ka saadud hoiuste õiglane väärtus oluliselt muutunud hoiuseperioodi jooksul ning võib öelda, et saadud hoiuste bilansiline väärtus ei erine oluliselt nende õiglasest väärtusest.

EURt

Õiglane väärtus		30.06.2017			31.12.2016			
Varad	Õiglane väärtus	Tase 1	Tase 2	Tase 3	Õiglane väärtus	Tase 1	Tase 2	Tase 3
Sularaha	4	4	0	0	4	4	0	0
Nõuded keskpankadele, sh kohustuslik reservkapital	13 937	0	13 937	0	14 680	0	14 680	0
Nõuded krediitiasutustele	2 308	0	2 308	0	1 956	0	1 956	0
Laenud ja nõuded klientidele	77 439	0	0	77 439	64 839	0	0	64 839
Muud finantsvarad	41	0	0	41	43	0	0	43
Kokku	93 729	4	16 245	77 480	81 522	4	16 636	64 882

EURt

Õiglane väärtus		30.06.2017			31.12.2016			
Kohustised	Õiglane väärtus	Tase 1	Tase 2	Tase 3	Õiglane väärtus	Tase 1	Tase 2	Tase 3
Klientide hoiused	74 345	0	74 345	0	64 587	0	64 587	0
Allutatud võlaväärtpaberid	7 088	0	7 088	0	6 503	0	0	6 503
Muud finantskohustised	1 009	0	0	1 009	1 034	0	0	1 034
Kokku	82 442	0	81 433	1 009	72 124	0	64 587	7 537

Lisa 16 Seotud osapooled

Aruandekohustuslase emaettevõtja nimetus	Pershing Hall Holding Ltd	
Riik, kus aruandekohustuslase emaettevõtja on registreeritud	Malta	
Tegev- ja kõrgemale juhtkonnale välja makstud tasud ja muud olulised soodustused	6 kuud 2017	2016
Arvestatud tasud	330	404
Grupi seotud isikuteks loetakse:		
juhatuse liikmed ja nendega seotud pereliikmed ning ettevõtted (edaspidi juhtkond),		
aktsionärid ning nendega seotud pereliikmed ning ettevõtted.		
Saldod	30.06.2017	31.12.2016
Laenud ja nõuded aruandeperioodi lõpu seisuga	2	1 027
juhtkond	1	1
aktsionärid, nendega seotud ettevõtted ja pereliikmed	1	1 026
Hoiused ja võlakirjad aruandeperioodi lõpu seisuga	294	249
juhtkond	239	180
aktsionärid, nendega seotud ettevõtted ja pereliikmed	55	69

Tehingud	6 kuud 2017	2016
Intressitulud	28	82
juhtkond	0	0
aktsionärid, nendega seotud ettevõtted ja pereliikmed	28	82
Intressikulud	7	6
juhtkond	5	4
aktsionärid, nendega seotud ettevõtted ja pereliikmed	2	2
Ostetud teenused	14	24
juhtkond	7	7
aktsionärid, nendega seotud ettevõtted ja pereliikmed	7	17
Müüdud teenused	173	531
juhtkond	0	0
aktsionärid, nendega seotud ettevõtted ja pereliikmed	173	531

Tabelis on toodud ülevaade olulisematest tehingutest ja saldodest seotud osapooltega. Seotud osapooltele antud laenud on tehtud turutingimustel. Seotud osapooltelt kaasatud hoiuste intressimäär vastab kliendile pakutavale intressimäärale.

Juhatus on seotud aktsiaoptsiooni programmiga. Juhatus aktsiaoptsioonide kulu teises kvartalis on kaks tuhat eurot (2016. aasta teine kvartal: 10 EURt).

Väljastatud aktsiaoptsioonid (aktsiate arv)	30.06.2017	31.12.2016
juhtkond	1 000	1 000
aktsionärid, nendega seotud ettevõtted ja pereliikmed	580	580
Kokku	1 580	1 580
Realiseeritud aktsiaoptsioonid	6 kuud 2017	2016
juhtkond	0	167
Kokku	0	167

Grupp on sõlminud ühe juhatuse liikmega lepingu, milles on määratud lepingu lõpetamise korral lahkumishüvitis, mis võrdub kuuekordse kuutasuga. Ülejäänud juhatuse liikmetega on sõlmitud lepingud, milles ei ole lepingute lõpetamisel ette nähtud lahkumishüvitis. Lepingus reguleerimata valdkondade vaidluse korral on seotud osapooled leppinud kokku lähtuda Eesti Vabariigis kehtivast seadusandlusest. Juhatus hindab sellise võimaliku kohustise realiseerumist väga ebatõenäoliseks.

Lisa 17 Personalikulud

EURt	II kv 2017	6 kuud 2017	II kv 2016	6 kuud 2016
Töötasukulu	994	1 879	580	1 080
sh: sotsiaalmaks	208	359	117	221
sh: töötuskindlustusmaks	3	5	2	4
Töötajate arv	30.06.2017	30.06.2016		
	85	51		

Sõltumatu vandeaudiitori ülevaatuse aruanne vahearuandele

AS-i Inbank aktsionäridele

Oleme üle vaadanud kaasneva AS-i Inbank (ettevõtte) ja tema tütarettevõtete (kontsern) lühendatud konsolideeritud raamatupidamise vahearuande seisuga 30. juuni 2017, lühendatud konsolideeritud kasumiaruande ja muu koondkasumiaruande eeltoodud kuupäeval lõppenud kolme- ja kuuekuuliste vaheperioodide kohta, lühendatud konsolideeritud omakapitali muutuste aruande ja rahavoogude aruande eeltoodud kuupäeval lõppenud kuuekuulise vaheperioodi kohta ning lisad, mis sisaldavad oluliste arvestuspõhimõtete kokkuvõtet ja muud selgitavat informatsiooni. Juhatus vastutab lühendatud konsolideeritud vahearuande koostamise ja esitamise eest kooskõlas rahvusvahelise raamatupidamisstandardiga 34 „Vahefinantsaruandlus“, nagu see on vastu võetud Euroopa Liidu poolt. Meie kohustuseks on avaldada kokkuvõtte selle lühendatud konsolideeritud vahearuande kohta, tuginedes meie poolsele ülevaatusele.

Ülevaatuse ulatus

Viisime ülevaatuse läbi kooskõlas rahvusvahelise ülevaatuse töövõtude standardiga (ISRE) (Eesti) 2410 „Majandusüksuse sõltumatu audiitori poolt teostatud vahefinantsinformatsiooni ülevaatamine“. Vahearuande ülevaatus koosneb järelepäringute tegemisest peamiselt isikutelt, kes vastutavad finants- ja arvestusküsimuste eest, ja analüütiliste ning muude ülevaatuse protseduuride rakendamisest. Ülevaatuse ulatus on tuntavalt väiksem kui rahvusvaheliste auditeerimisstandarditega kooskõlas läbiviidud auditi ulatus ja järelikult ei võimalda meil omandada kindlust selles, et meile saavad teatavaks kõik märkimisväärsed asjaolud, mis võidakse identifitseerida auditis. Seega ei avalda me auditiarvamust.

Kokkuvõte

Ülevaatuse põhjal ei ole meile teatavaks saanud midagi, mis paneks meid uskuma, et kaasnev lühendatud konsolideeritud vahearuanne ei ole koostatud kõigis olulistes osades kooskõlas rahvusvahelise raamatupidamisstandardiga 34 „Vahefinantsaruandlus“, nagu see on vastu võetud Euroopa Liidu poolt.

Muu asjaolu

Finantspositsiooni aruande võrdlusinformatsioon põhineb auditeeritud aastaaruandel, mis on koostatud 31. detsembril 2016 lõppenud aasta kohta. Muu võrdlusinformatsioon – kasumi- ja koondkasumiaruanne 30. juunil 2016 lõppenud kolme- ja kuuekuuliste perioodide kohta, omakapitali muutuste aruanne ja rahavoogude aruanne 30. juunil 2016 lõppenud kuuekuulise perioodi kohta ning seonduvad lisad – ei ole auditeeritud ega üle vaadatud.

AS PricewaterhouseCoopers

/allkirjastatud digitaalselt/
Tiit Raimla
Vandeaudiitor, litsents nr 287

14. august 2017

Inbank AS

Niine 11, 10414 Tallinn

info@inbank.ee

+372 640 8080

www.inbank.ee
