

Inbank AS vahearuanne

12 kuud 2017

Inbank AS üldine teave

Ärinimi	Inbank AS
Address	Niine 11, 10414 Tallinn
Registreerimise kuupäev	05.10.2010
Registrikood	12001988 (EV äriregister)
Juriidilise isiku identifikaator	2138005M92IEIQVEL297 (LEI-kood)
Käibemaksukohustuslase number	EE101400240
Telefon	+372 640 8080
E-mail	info@inbank.ee
Interneti kodulehekülg	www.inbank.ee
Aruande bilansipäev	31.12.2017
Aruandeperiood	01.01.2017 – 31.12.2017

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 2017. aasta kaheteist kuu vahearuanne on auditeerimata.

Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

Juhatuse deklaratsioon

Inbank AS-i juhatus on seisukohal, et:

- käesolevas 2017. aasta kahesteist kuu vahearuanandes, mis koosneb tegevusaruandest ja raamatupidamise vahearuandest seisuga 31.12.2017, esitatud andmed ja informatsioon on tõene ja terviklik;
- käesolev vahearuanne kajastab Inbank AS-i konsolideerimisgrupi finantsseisundit seisuga 31.12.2017, majandustulemust ja rahavoogusid 2017. aasta kahesteist kuu kohta õigesti ja õiglaselt;
- raamatupidamise vahearuande koostamisel rakendatud arvestuspõhimõtted on kooskõlas IAS 34-ga (EL);
- vahearuanne on koostatud, kasutades olulises osas 31.12.2016 raamatupidamise aruande põhimõtteid.

Inbank AS on jätkuvalt tegutsev ettevõte.

Tallinn, 21.02.2018

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

Tegevjuhi aruanne

Aasta viimane kvartal oli Inbanki jaoks tavapäraselt järgmise aasta plaanide ja strateegia paika panemise aeg. Võib öelda, et valitud strateegia defineeris meie fookuse – oleme võtnud suuna rahvusvahelistumisele.

Olulised sündmused

Novembri- ja detsembrikuu silmapaistvamaks sündmuseks oli Eestis toimunud hoiusekampania. Nimelt hakkas 2018. aastast kehtima muudetud tulumaksuseadus, mis kehtestas tulumaksukohustuse ka pangahoiuselt teenitud intressile. Tegime muutuva seaduse valguses hea pakkumise tähtajalise hoiuse tootele, võimaldades kliendil 2017. aastanumbri sees avatud hoiuselt intressi kätte saada lepingu alguses ja maksuvabalt. Andsime ka olemasolevatele hoiuseklientidele võimaluse oma kehtivad hoiused juba teenitud intressi kaotamata lõpetada ja uue pakkumise raames pikendada. Kampaniat saatis erakordne edu. Kokku sõlmiti kampania jooksul 2573 hoiuselepingut kogumahus 33,5 miljonit eurot.

Poola turul alustasime finantseerimistoodete müüki läbi partnerkanali, mis on Inbanki peamine müügistrateegia Poola turul. Novembris alustasime koostööd kahe uue partneriga: Rankomat ja ASF. Pakume nende kaudu peamiselt kindlustustoodete kuumaksete finantseerimist, mis

Aasta kokkuvõttes suutsime järelmaksu mahte kasvatada eelmise aastaga võrreldes 12,3%, mis antud toote iseloomu arvestades on väga tugev tulemus. Kõige suurema mahu kasvu on meile toonud laenumüük, mis eelmise aastaga võrreldes kasvas tervelt 148%.

on Poola turul uus ja innovaatiline lahendus ning mis võib kujuneda väga atraktiivseks turunišiks. Plaanime toodet edaspidi pakkuda oluliselt suuremas mahus ning lisaks on käimas mitmed huvitavad läbirääkimised potentsiaalsete uute partneritega.

Viimases kvartalis näitas positiivset dünaamikat ka meie Läti ettevõtte, kus pärast strateegia muutmist on ärimahud taas kasvule pööranud. Oleme saanud juurde mitmeid uusi järelmaksupartnereid ja Inbanki internetipangast on laenumahu lõikes saanud suurim müügikanal. Detsembris valmis ka Läti ettevõtte uus kontor, mis asub Läti Rahvusraamatukogu kõrval ja pakub meie meeskonnale suurepäraseid töötingimusi. Läti ettevõtte detsembrikuu tulemusi mõjutas olulisel määral muutuv tulumaksuseadus, mis tekitas olukorra, kus bilansis olev maksuvara oli vaja tehnilistel põhjustel bilansist välja

kanda. Antud vara saab kasutada tulevikus küll dividendi tulumaksu tasaarveldamiseks, kuid detsembris oli muudatuse tagajärjeks erakorraline arvestuslik kahjum.

Eestis oleme jätkuvalt suutnud kõigi toodete lõikes ärimahte kasvatada. Detsembris olid tulemused väga head järelmaksus, mis näitab, et meie partnerite müüginahud on kasvamas. Aasta kokkuvõttes suutsime järelmaksu mahte kasvatada eelmise aastaga võrreldes 12,3%, mis antud toote iseloomu arvestades on väga tugev tulemus. Kõige suurema mahu kasvu on meile toonud laenumüük, mis eelmise aastaga võrreldes kasvas tervelt 148%. Tugev tulemus laenumüügis on näha ka turustatistikas, kuna Inbank on tõusnud Swedbanki järel suuruselt teiseks tarbimisläenude pakkujaks pankade seas: Inbanki turuosa tagatise tarbimisläenude uues müügis oli 2017. aastal 26%.

Täiendavalt soovin olulise sündmusena esile tuua Poola uue IT-arendusmeeskonna loomise. Finestmedia ja Inbanki koostöös alustas 2017. aasta neljandas kvartalis Gdanskis tegevust arendusüksus, kus asub tööle viis tarkvaraarendajat. Lisaks oleme suutnud leida ka Tallinna peakontorisse mitmeid võimekaid arendajaid, mis peaks meie infotehnoloogilist võimekust oluliselt kasvatama.

Aasta lõpus osalesime ka TV3 poolt ellu kutsutud tänaprojektis "Seitsmeste uhkus", mis tõstab esile inimesi, kes on oma töökuse, julguse või ettevõtlikuse poolest teistele eeskujuks olnud. On hea tunne näha, kui palju tublisid ja häid inimesi meie ümber leidub ning tunneme rõõmu, et saime ka omalt poolt neid tänada.

Ärimahud

Neljandas kvartalis müüsimise krediidi-tooteid kokku mahus 19,2 miljonit eurot, mis on 45,5% rohkem kui eelmise aasta neljandas kvartalis. Antud tulemusest moodustas Eesti müük 14,8 miljonit eurot, Läti müük 2,7 miljonit eurot ja Poola müük 1,7 miljonit eurot.

Hoiuselepinguid sõlmisime neljandas kvartalis mahus 48 miljonit eurot, mis sisaldab ka olemasolevate lepingute pikendamist kampaaniapakumise raames. Hoiuseportfelli kasv neljandas kvartalis oli 16,8 miljonit eurot.

Kasum

Panga kasumit mõjutas neljandas kvartalis enim Läti ettevõtte tulumaksuvara mahakirjutamine, mis tõi kaasa erakorralise kahjumi summas 389EURt ja mõjutas seega olulisel määral panga kogutulemust. Kvartali kasumiks kujunes 183 tuhat eurot.

Jan Andresoo
Juhatuse esimees

TV3 ja Inbank tänasid detsembris tublisid ja ettevõtlikke inimesi "Seitsmeste uhkuse" projekti raames.

Olulised finantsnäitajad ja suhtarvud

EURt			
Olulised finantsnäitajad	31.12.2017	31.12.2016	
Bilansimaht	125 981	84 943	48.3%
Emaettevõtte aktsionäridele kuuluv omakapital	22 020	11 798	86.6%
Emaettevõtte osa kasumist (12 kuud)	7 458	2 649	181.5%
Laenuportfell	92 895	64 839	43.3%
Hoiuseportfell	95 056	64 587	47.2%

Suhtarvud	31.12.2017	31.12.2016
Omakapitali puhastootlikkus	44.1%	26.6%
Koguvarede puhastootlikkus	7.1%	4.2%
Intressi netomarginaal	11.1%	13.7%
Laenukahjumite osakaal laenuportfelli	4.5%	6.4%
Kulu/tulu suhe	57.8%	45.7%
Omakapitali osakaal bilansimahust	17.5%	13.9%

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

<i>EURt</i>	31.12.2017	31.12.2016
Kapitalibaas		
Sissemakstud aktsiakapital	782	689
Ülekurss	9 068	6 361
Reservkapital	1 431	1 418
Eelmiste perioodide jaotamata kasum	3 243	681
Immateriaalne põhivara (miinusega)	-816	-902
Aruandeperioodi kasum*	7 496	2 647
Sidusettevõtete aktsiad ja osad**	-7 763	-1 673
Esimese taseme omavahendid kokku	13 441	9 221
Allutatud kohustused nominaalväärtuses	6 503	6 503
Teise taseme omavahendid kokku	6 503	6 503
Neto-omavahendid kapitali adekvaatsuse arvutamiseks	19 944	15 724
Riskiga kaalutud varad		
Krediidasutused standardmeetodil	2 216	391
Äriühingud standardmeetodil	1 595	3 037
Jaenõuded standardmeetodil***	67 499	44 818
Makseviivituses olevad nõuded standardmeetodil***	1 301	1 095
Muud varad standardmeetodil	1 494	1 562
Krediidirisk ja vastaspoole krediidirisk kokku	74 105	50 903
Operatsioonirisk baasmeetodil	15 584	9 765
Kokku riskiga kaalutud varad	89 689	60 668
Kapitali adekvaatsus (%)	22.24%	25.92%
Regulatiivne kapitali adekvaatsus (%)**	19.86%	24.49%
Tier 1 kapitali suhtarv (%)	14.99%	15.20%
Regulatiivne Tier 1 kapitali suhtarv (%)	12.75%	13.90%

*Koskõlas EL regulatsiooniga võib pädevate asutuste eelneval nõusolekul võtta jaotamata kasumina arvesse aruandeperioodi auditeeritud puhaskasumit. EL-i määрусega koskõlas tehtud arvutustes on arvesse võetud 2017. aasta esimese kuue kuu jooksul teenitud puhaskasum summas 5 719 EURt ning ei ole arvesse võetud teise poolaasta puhaskasumit summas 1 777 EURt (2016: ei võetud arvesse neljanda kvartali puhaskasumit 936 EURt, sh sidusettevõtete kapitaliosaluse alusel kajastatud kasumit 261 EURt).

**Antud aruandes esitletud ning regulaatorile esitatud aruandluses on korrigeeritud operatsiooniriski summat seisuga 31.12.2016. Mõju suurus on 5 064 EURt riskiga kaalutud varadele. Regulaatorile esitatud aruandluse kohaselt on kapitali adekvaatsuse suhtarv 19,86% (31.12.2016: 24,49% (enne korrigeerimist 26,69%)) ning kapitalibaasist maha arvatav "Sidusettevõtete aktsiad ja osad" mõõdetuna bilansis 7 763 EURt (31.12.2016: 1 411 EURt). Regulaatorile esitatud aruandluses 31.12.2016 on "Sidusettevõtete aktsiad ja osad" väärtuse leidmisel arvesse võetud sidusettevõtete auditeeritud kasumit.

***Seisuga 31.12.2017 on regulaatorile esitatud aruandluses arvestatud riskipositsioonide hulka aruandlusperioodil moodustatud ning välise audiitori poolt kinnitamata krediidiportfelli allahindlusi summas 1 801 EURt (31.12.2016: 759 EURt). Välise audiitori poolt on kinnitatud 6 kuu kasum koos selles sisalduvate allahindlustega.

Otsekohalduva määрусega (EL) nr 575/2013 kohustatakse kõiki Euroopa Liidus tegutsevaid krediidasutusi (ja neid konsolideerivaid valdusettevõtteid) ning investeerimisühinguid hoidma riskivarade 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, mis sisaldab nii esimese taseme kui ka teise taseme omavahendeid, on 8,0%.

Lisaks ühtsetest reeglitest lähtuvatele põhinõuetele on direktiiviga määratletud kapitalipuhvrite kujundamise põhimõtted. Eestis on lisaks omavahendite baasnõuetele krediidasutustele kehtestatud kapitali säilitamise ning süsteemse riski puhvrid, vastavalt 2,5% ning 1,0%, Panga Poola varadele kehtis 2017. aastal süsteemse riski puhvri määr 0% (alates 01.01.2018 on uus määr 3%). Seega sõltub süsteemse riski puhvri kogumäär Panga Eesti, Läti ja Poola riskipositsioonide omavahelisest suhtest. Nimetatud puhvrid lisanduvad nii Tier 1 kui ka kogu omavahendite baasnõuetele.

Ülevaade kapitalinõude kujunemisest seisuga 31.12.2017 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%
Süsteemse riski puhver	0.82%	0.82%	0.82%
Minimaalne regulatiivne kapitalinõue	7.82%	9.32%	11.32%

Lühendatud konsolideeritud raamatupidamise vahearuanne

Lühendatud konsolideeritud finantsseisundi aruanne

<i>EURt</i>	<i>Lisa</i>	<i>31.12.2017</i>	<i>31.12.2016</i>
Varad			
Sularaha		4	4
Nõuded keskpangale, sh kohustuslik reservkapital	9	14 767	14 680
Nõuded krediitiasutustele	9	8 530	1 956
Laenud ja nõuded klientidele	4	92 895	64 839
Investeeringud sidusettevõtetesse	10	7 806	1
Materiaalsed varad		279	183
Immateriaalsed varad		816	902
Muud finantsvarad		61	43
Muud varad		459	214
Edasilükkunud tulumaksuvara	8	364	449
Müügiks hoitavad sidusettevõtted	10	0	1 672
Varad kokku	3	125 981	84 943

<i>EURt</i>	<i>Lisa</i>	<i>31.12.2017</i>	<i>31.12.2016</i>
Kohustised			
Klientide hoiused	11	95 056	64 587
Muud finantskohustised		1 263	1 034
Muud kohustised		1 136	722
Tulumaksu kohustis		0	321
Allutatud võlaväärtpaberid	12	6 480	6 475
Kohustised kokku	3	103 935	73 139
Omakapital			
Aktiivkapital	14	782	689
Ülekurss	14	9 068	6 361
Kohustuslik reservkapital		79	57
Muud reservid		1 352	1 361
Jaotamata kasum		10 739	3 330
Emaettevõtte aktsionäridele kuuluv omakapital kokku		22 020	11 798
Mittekontrolliv osalus		26	6
Omakapital kokku		22 046	11 804
Kohustised ja omakapital kokku		125 981	84 943

Lisad lehekülgedel 14-36 on vahearuaude lahutamatud osad.

Lühendatud konsolideeritud kasumiaruanne ja muu koondkasumiaruanne

<i>EURt</i>	<i>Lisa</i>	<i>IV kv 2017</i>	<i>12 kuud 2017</i>	<i>IV kv 2016</i>	<i>12 kuud 2016</i>
Intressitulu	5	3 645	13 023	2 886	9 788
Intressikulu	5	-537	-2 009	-473	-1 404
Neto intressitulu		3 108	11 014	2 413	8 384
Teenustasutulu	6	153	551	119	394
Teenustasukulu	6	-168	-607	-85	-334
Neto teenustasutulu		-15	-56	34	60
Muud põhitegevusega seotud tulud		162	705	188	776
Neto intressi- ja teenustasutulu ja muud tulud kokku	5;6	3 255	11 663	2 635	9 220
Personalikulud	7	-1 089	-3 997	-682	-2 461
Turunduskulud		-249	-929	-174	-566
Halduskulud		-457	-1 602	-383	-1 014
Põhivara kulum		-58	-215	-39	-174
Tegevuskulud kokku		-1 853	-6 743	-1 278	-4 215
Kasum enne laenude allahindluse kulu		1 402	4 920	1 357	5 005
Kasum sidusettevõtetelt	10	15	6 203	261	773
Laenude allahindluse kulu	4	-877	-3 532	-716	-3 219
Aruandeperioodi kasum enne tulumaksu		540	7 591	902	2 559
Tulumaks	8	-313	-92	34	57
Aruandeperioodi puhaskasum		227	7 499	936	2 616

Jätkub järgmisel lehel

	<i>Lisa</i>	<i>IV kv 2017</i>	<i>12 kuud 2017</i>	<i>IV kv 2016</i>	<i>12 kuud 2016</i>
Muu koondkasum/-kahjum					
<i>Kirjed, mida võib edaspidi klassifitseerida kasumiaruandesse</i>					
Realiseerumata kursivahed		-44	-38	2	2
Aruandeperioodi koondkasum		183	7 461	938	2 618
Puhaskasum omistatud					
Emaettevõtte omanikud		225	7 496	934	2 646
Mittekontrolliv osalus		2	3	2	-30
Aruandeperioodi puhaskasum		227	7 499	936	2 616
Kokku koondkasum omistatud					
Emaettevõtte omanikud		181	7 458	937	2 649
Mittekontrolliv osalus		2	3	1	-31
Aruandeperioodi koondkasum		183	7 461	938	2 618
Tava kasum aktsia kohta (eurodes)	13	2.88	101.92	13.56	42.08
Lahustatud kasum aktsia kohta (eurodes)	13	2.71	95.52	12.65	39.02

Lisad lehekülgedel 14-36 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud rahavoogude aruanne

<i>EURt</i>	<i>Lisa</i>	<i>12 kuud 2017</i>	<i>12 kuud 2016</i>
Rahavood äritegevusest			
Saadud intressid	5	14 034	10 267
Makstud intressid	5	-3 283	-2 083
Saadud teenustasud	6	551	394
Makstud teenustasud	6	-607	-334
Muud saadud tasud		705	776
Makstud personalikulud		-3 685	-2 102
Makstud haldus- ja turunduskulud		-2 412	-1 418
Tasutud ettevõtte tulumaks		-602	0
Rahavood äritegevusest enne äritegevusega seotud varade ja kohustiste muutust		4 701	5 500
Äritegevusega seotud varade muutus			
Laenud ja nõuded klientidele		-32 324	-34 184
Kohustuslik reserv keskpangas		-213	-334
Muud varad		178	420
Äritegevusega seotud kohustiste muutus			
Klientide hoiused		31 743	35 444
Muud kohustised		-108	173
Neto rahavood äritegevusest		3 977	7 019
Rahavood investeerimistegevusest			
Soetatud materiaalne ja immateriaalne põhivara		-387	-402
Tütar- ja sidusettevõtete soetus	10	-10 697	-31
Tütarettevõtte müük	10	300	0
Sidusettevõtete müük	10	10 403	0
Neto rahavood investeerimistegevusest		-381	-433

<i>EURt</i>	<i>Lisa</i>	<i>12 kuud 2017</i>	<i>12 kuud 2016</i>
Rahavood finantseerimistegevusest			
Tagasiostetud võlaväärtpaberid		0	-3 114
Emiteeritud allutatud võlaväärtpaberid	12	0	6 473
Saadud laenude tagasimaksed		0	-110
Aktiivkapitali sissemakse (sh ülekurss)	14	2 800	1 087
Neto rahavood finantseerimistegevusest		2 800	4 336
Valuutakursi muutuste mõju		52	0
Raha ja raha ekvivalentide muutus	9	6 448	10 922
Raha ja raha ekvivalendid aruandeperioodi alguses		16 152	5 230
Raha ja raha ekvivalendid aruandeperioodi lõpus	9	22 600	16 152

Lisad lehekülgedel 14-36 on vahearuaande lahutamatud osad.

Lühendatud konsolideeritud omakapitali muutuse aruanne

<i>EURt</i>	<i>Lisa</i>	<i>Aktsiakapital</i>	<i>Ülekurss</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		120	968	0	0	0	1 088	0	1 088
Aktsiapõhiste maksete reserv		0	0	0	31	0	31	0	31
Reservkapitali moodustamine		0	0	27	0	-27	0	0	0
Mittekontrolliva osaluse sissemakse tütarettevõtte aktsiakapitali		0	0	0	0	0	0	59	59
Perioodi koondkasum		0	0	0	0	2 649	2 649	-31	2 618
Saldo seisuga 31.12.2016		689	6 361	57	1 361	3 330	11 798	6	11 804
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	29	0	29	0	29
Reservkapitali moodustamine		0	0	22	0	-22	0	0	0
Tütarettevõtte vähemusosaluse väljaost		0	0	0	0	-65	-65	46	-19
Tütarettevõtte müük		0	0	0	0	0	0	-29	-29
Perioodi koondkasum		0	0	0	-38	7 496	7 458	3	7 461
Saldo seisuga 31.12.2017		782	9 068	79	1 352	10 739	22 020	26	22 046

Lisad lehekülgedel 14-36 on vahearuande lahutamatud osad.

Lisa 1 Raamatupidamise põhimõtted

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

Alates 1. jaanuarist 2017. aastal jõustunud muudetud standarditel ei olnud mõju Inbanki 12 kuu vahearuannde.

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%) ja Inbank Liising AS (osalus 80%).

Inbanki Poola filiaal alustas 2017. aasta esimeses kvartalis tegevust Poola hoiuse- ja tarbijafinantseerimise turul. Filiaali majandustulemused kajastuvad Inbanki raamatupidamise vahearuanandes. Filiaalil on kohustus esitada regulatiivset aruandlust Poola finantsjärelvalveasutusele (Komisja Nadzoru Finansowego).

Investeeringuid sidusettevõttesse on kajastatud kapitaliosaluse 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 kohustuste 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 maksukohustusi 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. Ärisegmentid on Inbanki grupi ettevõtted, millel on eraldiseisvad finantsandmed, mis on ühtlasi aluseks äritulemuste regulaarsel jälgimisel Grupi otsustajate poolt. Grupp jälgib iga finantstegevusega tegeleva tegevussegmenti korral kasumlikkust, tulude ja kulude suhet, krediidiportfelli kasvu ja kvaliteeti, allahindlusportfelli. Infotehnoloogia sektoris jälgitakse tulusid ja kulusid.

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. Inbankil ei ole selliseid kliente, kelle tulud moodustaksid üle 10% konsolideerimisgrupi vastavast tululiigist.

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

Raporteeritavate segmentide tulud

EURt

12 kuud 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	10 211	3 535	135	213	5	14 099
Teenustasutulud	371	175	3	2	0	551
Muud tulud	387	92	0	52	291	822
Segmentide vahelised elimineerimised	-1 081	0	0	0	-112	-1 193
Tulud välistelt klientidelt	9 888	3 802	138	267	184	14 279
Intressikulud	-1 907	-969	-72	-111	-25	-3 084
Teenustasukulud	-303	-130	0	-178	0	-611
Segmentide vahelised elimineerimised	3	969	72	10	25	1 079
Kokku	-2 207	-130	0	-279	0	-2 616
Neto intressi- ja teenustasutulu ja muud tulud kokku	7 681	3 672	138	-12	184	11 663

Puhaskasumi kujunemine

EURt

12 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	4 716	1 651	56	-1 290	-213	4 920
Kasum tütar- ja sidusettevõtetelt	5 816	0	0	0	387	6 203
Laenude allahindluse kulu	-1 541	-1 709	-18	-256	-8	-3 532
Edasilükkunud tulumaks	0	-388	0	296	0	-92
Puhaskasum/-kahjum	8 991	-446	38	-1 250	166	7 499

EURt

IV kv 2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	2 910	850	43	112	1	3 916
Teenustasutulud	108	43	1	1	0	153
Muud tulud	72	24	0	39	61	196
Segmentide vahelised elimineerimised	-271	0	0	0	-34	-305
Tulud välistelt klientidelt	2 819	917	44	152	28	3 960
Intressikulud	-483	-238	-21	-58	-5	-805
Teenustasukulud	-80	-42	0	-45	0	-167
Segmentide vahelised elimineerimised	-2	238	21	5	5	267
Kokku	-565	-42	0	-98	0	-705
Neto intressi- ja teenustasutulu ja muud tulud kokku	2 254	875	44	54	28	3 255

Puhaskasumi kujunemine**EURt**

IV 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	1 373	324	18	-263	-50	1 402
Kasum sidusettevõtetest	19	0	0	0	-4	15
Laenude allahindluse kulu	-419	-278	-6	-166	-8	-877
Edasilükkunud tulumaks	0	-388	0	75	0	-313
Puhaskasum/-kahjum	973	-342	12	-354	-62	227

EURt

12 kuud 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	6 976	3 735	15	0	6	10 732
Teenustasutulud	240	154	0	0	0	394
Muud tulud	483	51	0	0	376	910
Segmentide vahelised elimineerimised	-944	-2	0	0	-132	-1 078
Tulud välistelt klientidelt	6 755	3 938	15	0	250	10 958
Intressikulud	-1 401	-928	-6	0	-13	-2 348
Teenustasukulud	-261	-76	0	0	0	-337
Segmentide vahelised elimineerimised	3	926	6	0	12	947
Kokku	-1 659	-78	0	0	-1	-1 738
Neto intressi- ja teenustasutulu ja muud tulud kokku	5 096	3 860	15	0	249	9 220

Puhaskasumi kujunemine**EURt**

12 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	3 281	2 213	5	-361	-133	5 005
Kasum sidusettevõtetest	773	0	0	0	0	773
Laenude allahindluse kulu	-987	-2 221	-11	0	0	-3 219
Edasilükkunud tulumaks	0	-2	0	59	0	57
Puhaskasum/-kahjum	3 067	-10	-6	-302	-133	2 616

EURt

IV kv 2016	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	KOKKU
Intressitulud	2 085	1 074	14	0	2	3 175
Teenustasutulud	72	47	0	0	0	119
Muud tulud	127	22	0	0	65	214
Segmentide vahelised elimineerimised	-289	-2	0	0	-24	-315
Tulud välistelt klientidelt	1 995	1 141	14	0	43	3 193
Intressikulud	-470	-273	-6	0	-5	-754
Teenustasukulud	-64	-24	0	0	0	-88
Segmentide vahelised elimineerimised	3	271	6	0	4	284
Kokku	-531	-26	0	0	-1	-558
Neto intressi- ja teenustasutulu ja muud tulud kokku	1 464	1 115	14	0	42	2 635

Puhaskasumi kujunemine**EURt**

IV 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	1 060	687	4	-361	-33	1 357
Kasum sidusettevõtetelt	261	0	0	0	0	261
Laenude allahindluse kulu	-174	-533	-9	0	0	-716
Edasilükkunud tulumaks	0	-25	0	59	0	34
Puhaskasum/-kahjum	1 147	129	-5	-302	-33	936

EURt						
31.12.2017	Inbank AS (Eesti)	Inbank Lizings SIA (Läti)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Segmentide vahelised elimineerimised
Sularaha	4	0	0	0	0	0
Nõuded keskpankadele, sh kohustuslik reserv	14 289	0	0	478	0	0
Nõuded krediitiasutustele	3 769	794	89	3 608	270	0
Laenud ja nõuded	91 860	14 400	1 266	4 516	104	-19 251
Investeeringud tütarettevõtetesse	1 053	0	0	0	0	-1 053
Investeeringud sidusettevõtetesse	7 763	0	0	0	43	0
Materiaalsed varad	111	43	0	58	67	0
Immateriaalsed varad	161	113	0	23	322	197
Muud finantsvarad	2	66	0	7	2	-16
Muud varad	126	283	23	20	7	0
Edasilükkunud tulumaksuvarad	0	0	0	364	0	0
Varad kokku	119 138	15 699	1 378	9 074	815	-20 123
Saadud laenud	0	15 770	1 221	1 839	418	-19 248
Klientide hoiused	86 379	0	0	8 677	0	0
Võlaväärtpaberid	6 480	0	0	0	0	0
Muud finantskohustised	1 067	118	25	58	14	-19
Muud kohustised	807	189	0	89	51	0
Kohustised kokku	94 733	16 077	1 246	10 663	483	-19 267

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
Sularaha	4	0	0	0	0	0
Nõuded keskpankadele, sh kohustuslik reserv	14 680	0	0	0	0	0
Nõuded krediitiasutustele	875	900	23	88	70	0
Laenud ja nõuded	66 391	16 687	606	0	92	-18 937
Investeeringud tütarettevõtetesse	1 033	0	0	0	0	-1 033
Investeeringud sidusettevõtetesse	0	0	0	0	1	0
Materiaalsed varad	84	15	0	37	47	0
Immateriaalsed varad	187	122	0	3	401	189
Muud finantsvarad	2	7	0	19	25	-10
Muud varad	98	0	104	9	3	0
Edasilükkunud tulumaksuvarad	0	390	0	59	0	0
Müügiks hoitavad sidusettevõtted	1 672	0	0	0	0	0
Varad kokku	85 026	18 121	733	215	639	-19 791
Saadud laenud	0	17 600	600	395	342	-18 937
Klientide hoiused	64 587	0	0	0	0	0
Võlaväärtpaberid	6 475	0	0	0	0	0
Muud finantskohustised	865	74	40	55	9	-9
Muud kohustised	515	50	0	64	93	0
Tulumaksu kohustis	0	321	0	0	0	0
Kohustised kokku	72 442	18 045	640	514	444	-18 946

Inbank Lizings SIA omakapitali suurus seisuga 31.12.2017 oli -378 EURt (2016: 77 EURt).

Lisa 4 Laenud ja nõuded klientidele jaotus makseviivituse pikkuse järgi

EURt

Nõuete jaotus 31.12.2017	Bruto nõuded majapidamiste vastu	Üldallahindlus	Eriallahindlus	Neto nõuded majapidamiste vastu	Allahindlusega kaetus
Makseviivituses 0-89 päeva	89 072	-1 283	-51	87 738	1.5%
Makseviivituses 90-179 päeva	1 516	0	-710	806	46.8%
Makseviivituses 180+ päeva	1 541	0	-1 083	458	70.3%
Nõuded kokku	92 129	-1 283	-1 844	89 002	3.4%

Nõuete jaotus 31.12.2016	Bruto nõuded majapidamiste vastu	Üldallahindlus	Eriallahindlus	Neto nõuded majapidamiste vastu	Allahindlusega kaetus
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%

Nõuete jaotus 31.12.2017	Bruto nõuded ettevõtete vastu	Üldallahindlus	Eriallahindlus	Neto nõuded ettevõtete vastu	Allahindlusega kaetus
Makseviivituses 0-89 päeva	3 924	-22	-17	3 885	1.0%
Makseviivituses 90-179 päeva	10	0	-4	6	0.0%
Makseviivituses 180+ päeva	5	0	-3	2	100.0%
Nõuded kokku	3 939	-22	-24	3 893	1.2%

Nõuete jaotus 31.12.2016	Bruto nõuded ettevõtete vastu	Üldallahindlus	Eriallahindlus	Neto nõuded ettevõtete vastu	Allahindlusega kaetus
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 31.12.2017 seisuga informatsioon maksekäitumise kohta on puudulik, kasutatakse turu informatsiooni, juhtkonna hinnanguid ning informatsiooni panga teistelt sarnastelt toodetelt.

Laenukahjumid	2017	2016
Aruandeperioodi allahindlused	-4 578	-3 400
Laekunud mahakantud laenudelt	1 046	181
Kokku	-3 532	-3 219

Muutused allahindlustes	31.12.2017	31.12.2016
Seisuga 1. jaanuar	-4 396	-1 156
Aruandeperioodi allahindlused	-4 578	-3 400
Intresside ja teenustasude allahindlused	-414	-426
Finantsseisundi aruandest välja kantud	6 215	585
Kokku	-3 173	-4 397

Lisa 5 Neto intressitulu

<i>EURt</i>	<i>IV kv 2017</i>	<i>12 kuud 2017</i>	<i>IV kv 2016</i>	<i>12 kuud 2016</i>
Intressitulu				
Laenud majapidamistele	3 574	12 753	2 792	9 520
Laenud ettevõtetele	49	164	53	86
Nõuded finantseerimis- ja krediidiasutustele ning keskpankadele	22	106	41	182
Kokku	3 645	13 023	2 886	9 788
Intressikulu				
Saadud hoiused	-421	-1 544	-365	-1 136
Võlaväärtpaberid	-116	-465	-115	-267
Saadud laenud	0	0	7	-1
Kokku	-537	-2 009	-473	-1 404
Neto intressitulu	3 108	11 014	2 413	8 384
Intressitulu kliendi asukoha järgi				
Eesti	2 683	9 275	1 812	6 053
Läti	850	3 535	1 074	3 735
Poola	112	213	0	0
Kokku	3 645	13 023	2 886	9 788

Lisa 6 Neto teenustasutulu

<i>EURt</i>	<i>IV kv 2017</i>	<i>12 kuud 2017</i>	<i>IV kv 2016</i>	<i>12 kuud 2016</i>
Teenustasutulu				
Laenud majapidamistele	152	548	119	389
Laenud ettevõtetele	1	3	0	5
Kokku	153	551	119	394
Teenustasukulu				
Laenude administreerimiskulud	-168	-607	-85	-302
Väärtpaberivahendus	0	0	0	-32
Kokku	-168	-607	-85	-334
Neto teenustasutulu	-15	-56	34	60
Teenustasutulud kliendi asukoha järgi				
Eesti	86	282	51	190
Läti	66	267	68	204
Poola	1	2	0	0
Kokku	153	551	119	394

Lisa 7 Personalikulud

<i>EURt</i>	<i>IV kv 2017</i>	<i>12 kuud 2017</i>	<i>IV kv 2016</i>	<i>12 kuud 2016</i>
Töötasukulu	1 089	3 997	682	2 461
sh: sotsiaal- ja muud maksud	189	727	150	494

<i>Keskmine töötajate arv</i>	<i>2017</i>	<i>2016</i>
Eesti	50	39
Läti	18	13
Poola	15	3
Kokku	83	55

Lisa 8 Tulumaks

EURt

	2017				2016			
	Eesti	Läti	Poola	Kokku	Eesti	Läti	Poola	Kokku
Maksumäärad	25%	15%	19%		25%	15%	19%	
Kasum enne tulumaksu	9 196	-66	-1 547	7 583	2 923	-6	-358	2 559
Edasi kandmine jaotamata kasumisse	-3 068	0	0	-3 068	-2 923	0	0	-2 923
Mahaarvamisele mittekuuluvad kulud	0	375	-14	0	0	-130	43	0
Laenude allahindlused, mida ei arvestata aruandeaasta kuluna	0	-2 297	0	0	0	2 335	0	0
Varasemate perioodide edasikantav kahjum	0	0	0	0	0	-58	0	-58
Maksustatav kasum	0	-1 988	-1 561	-3 549	0	2 141	-315	1 826
Tulumaksukulu kokku*	0	-298	0	-298	0	321	0	321

	2017				2016			
	Eesti	Läti	Poola	Kokku	Eesti	Läti	Poola	Kokku
Edasilükkunud tulumaksuvara perioodi alguses	0	390	59	449	0	71	0	71
Põhivara maksuarvestuses	0	117	0	117	0	0	0	0
Põhivara finantsarvestuses	0	-157	0	-157	0	0	0	0
Edasikantud maksustatav kahjum	0	462	1 876	2 338	0	2 598	315	2 913
Kasutamata puhkuse- ja boonusereserv	0	109	0	109	0	0	0	0
Nõuete allahindlused	0	1 988	0	1 988	0	0	0	0
Muud korrigeerimised	0	0	39	39	0	0	0	0
Kokku	0	2 519	1 915	4 434	0	0	0	0
Edasilükkunud tulumaksuvara perioodi lõppedes	0	378	364	742	0	390	59	449
Tulumaksuvara muutus (läbi kasumiaruande)	0	-12	296	284	0	319	59	378
Maha kantud tulumaksuvara	0	-378	0	-378	0	0	0	0

	2017	2016
Kasumiaruandes kajastatud tulumaks	-92	57
Edasilükkunud tulumaksuvara Poola	298	59
Edasilükkunud tulumaksuvara Läti:	-12	319
Läti tulumaksuvara mahakandmine:	-378	0
Läti tulumaksukulu:	0	-321
Kokku	-92	57

Eestis kehtiva tulumaksuseaduse kohaselt ei maksa juriidilised isikud teenitud kasumilt tulumaksu. Tulumaksu makstakse erisoodustustelt, kingitustelt, annetustelt, vastuvõtukuludelt, dividendidelt ja ettevõtlusega mitte seotud 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 31. detsember 2017 on Grupi jaotamata kasum 10 739 EURt (31.12.2016: 3 330 EURt), mille jaotamisel dividendidena kaasneks tulumaksukulu summas 2 147 EURt (31.12.2016: 666 EURt).

Lätis on tasutud 2017. aasta jooksul ettevõtte tulumaksu ettemakseid summas 281 EURt, nimetatud ettemakseid kajastatakse bilansis muude varade koosseisus. Tulenevalt tulumaksuseaduse muudatustest alates 01.01.2018 saab juba tasutud tulumaksu ettemaksed tagasi küsida, vastava taotluse on Läti tütarettevõtte esitanud.

*Negatiivne tulumaksukulu Lätis aastal 2017 on olulises osas tingitud pikas võlgnevuses oleva allahinnatud krediidiportfelli võõrandamisest.

Lisa 9 Nõuded keskpankadele ja krediidasutustele

<i>EURt</i>	31.12.2017	31.12.2016
Nõuded keskpankadele	14 066	14 192
Kohustuslik reservkapital keskpangas	701	488
Nõuded krediidasutustele	8 530	1 956
Kokku	23 297	16 636

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

Lisa 10 Sidusettevõtete aktsiad ja osad

Sidusettevõtete bilansiline väärtus

EURt	31.12.2017	31.12.2016
Sidusettevõtte nimetus		
Maksekeskus Holding OÜ	1	1
Coop Pank AS	7 762	0
Coop Finants AS	0	1 387
Krediidipank Finants AS	0	285
Veriff OÜ	43	0
Kokku	7 806	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 2017 omandas Inbank 9,9995% AS Eesti Krediidipank 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. Alates 02.10.2017 muutus AS Eesti Krediidipank ärinimi, uueks nimeks on Coop Pank AS. Inbank ei ole saanud sidusettevõtetest dividende.

20.10.2015 asutati tütaretevõtte Veriff OÜ, milles Inbank Technologies OÜ osaluse suurus oli 60%. Pärast osaluse osalist müüki augustis 2017 on Inbank Technologies OÜ osalus nimetatud ettevõttes 21,68%. Ettevõtte kaotas kontrolli, kuid säilitas olulise mõju, mistõttu kajastatakse Veriff OÜ-d edaspidi sidusettevõttena. Sidusettevõtte esmane arvelevõtmine on õiglases väärtuses. Õiglase väärtuse määramisel võeti aluseks alles jääva investeeringu bilansiline maksumus, kuivõrd puudub usaldusväärne informatsioon õiglase väärtuse määramiseks. Edaspidi kajastatakse investeeringut konsolideeritud raamatupidamisaruandes kapitaliosaluse meetodil.

Sidusettevõtete müük ja soetus 2017. aastal

EURt	
Osaluste omandamine sidusettevõtetes	3 229
Sidusettevõtete müügist laekunud ja edasi investeeritud	7 448
Mittekontrolliva osaluse välja ostmine tütaretevõtte aktsiakapitalist	20
Kokku	10 697
Tütaretevõtte müügist laekunud	300
Sidusettevõtete müügist laekunud	7 448
Sidusettevõttes omandatud osaluse edasimüügist laekunud	2 955
Kokku	10 703

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

Coop Pank AS ülevaade

EURt	9 kuud 2017	9 kuud 2016	III kv 2017	III kv 2016
Neto intressitulu	7 907	5 403	3 396	1 961
Neto teenustasutulu	1 544	2 087	598	769
Muud tegevustulud	3 586	740	3 413	203
Tegevuskulud	-7 914	-5 676	-2 892	-1 769
Laenude allahindlused	-768	-608	-437	-21
Tulumaks	0	-120	0	0
Puhaskasum	4 355	1 826	4 078	1 143
	30.09.2017	31.12.2016		
Raha	109 329	105 549		
Võlakirjad	10 379	11 937		
Laenud ja nõuded klientidele	214 640	153 133		
Firmaväärtus	6 757	0		
Muud varad	22 093	19 551		
Varad kokku	363 198	290 170		
Klientide hoiused	309 422	253 812		
Allutatud laenud	4 039	4 039		
Muud kohustised	4 665	2 742		
Omakapital	45 072	29 577		
Kohustised ja omakapital kokku	363 198	290 170		

Coop Panga IV kvartali vahearuanne avalikustatakse kodulehel www.coopbank.ee hiljemalt 28.02.2018.

Lisa 11 Klientide hoiused

EURt

Hoiused	31.12.2017	31.12.2016
Hoiused majapidamistelt	84 450	51 572
Hoiused mittefinantsettevõtetelt	9 450	8 054
Hoiused muudelt finantsettevõtetelt	1 156	4 961
Kokku	95 056	64 587

Hoiused residentsuse lõikes	31.12.2017	31.12.2016
Eesti	67 483	64 111
Saksamaa	17 666	56
Poola	8 677	0
Muud residentsused	1 230	420
Kokku	95 056	64 587

Hoiusete hulgas kajastub ka tekkepõhine intressikohustus summas 864 EURt (31.12.2016: 985 EURt).

Hoiused lepinguliste tähtaegade järgi

EURt

31.12.2017	Nõudmiseni	1-90 päeva	91-365 päeva	1-5 aastat	Kokku
Klientide hoiused	2 540	7 210	31 098	54 207	95 055

31.12.2016	Nõudmiseni	1-90 päeva	91-365 päeva	1-5 aastat	Kokku
Klientide hoiused	970	3 826	32 303	27 488	64 587

Lisa 12 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 10 aastaks, Finantsinspektsiooni nõusolekul on õigus võlakirjad lunastada 5 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 5-aastase perioodi jooksul.

Aastal 2017 tehti Inbanki võlaväärtpaberitega 92 tehingut mahus 693 EURt (2016: 35 tehingut summas 138 EURt).

Lisa 13 Tava ja lahustatud puhaskasum aktsia kohta

Tava kasumi arvutamiseks aktsia kohta on puhaskasum jagatud kaalutud keskmise aktsiate arvuga.

	IV kv 2017	12 kuud 2017	IV kv 2016	12 kuud 2016
Emaettevõtte omanikele kuuluv kasum (tuhandetes eurodes)	225	7 496	934	2 646
Kaalutud keskmine aktsiate arv	78 215	73 548	68 881	62 881
Tavakasum aktsia kohta (eurodes)	2.88	101.92	13.56	42.08
Kaalutud keskmine aktsiate arv kasutatud lahustatud kasumi aktsia kohta arvutamiseks	83 145	78 478	73 811	67 811
Lahustatud kasum aktsia kohta (eurodes)	2.71	95.52	12.65	39.02

Lisa 14 Aktsiakapital

<i>EURt</i>	31.12.2017	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 Finantsvarade ja -kohustiste õiglane väärtus

<i>EURt</i>	<i>31.12.2017</i>			<i>31.12.2016</i>		
	<i>Õiglane väärtus</i>	<i>Bilansiline maksumus</i>	<i>Tase</i>	<i>Õiglane väärtus</i>	<i>Bilansiline maksumus</i>	<i>Tase</i>
Varad						
Sularaha	4	4	1	4	4	1
Nõuded keskpankadele, sh kohustuslik reservkapital	14 767	14 767	2	14 680	14 680	2
Nõuded krediitiasutustele	8 530	8 530	2	1 956	1 956	2
Laenud ja nõuded klientidele	92 895	92 895	3	64 839	64 839	3
Muud finantsvarad	61	61	3	43	43	3
Kokku	116 257	116 257		81 522	81 522	
	<i>31.12.2017</i>			<i>31.12.2016</i>		
Kohustised	<i>Õiglane väärtus</i>	<i>Bilansiline maksumus</i>	<i>Tase</i>	<i>Õiglane väärtus</i>	<i>Bilansiline maksumus</i>	<i>Tase</i>
Saadud hoiused ja laenud	95 056	95 056	2	64 587	64 587	2
Võlaväärtpaberid	6 952	6 480	2	6 503	6 475	3
Muud finantskohustised	1 263	1 263	3	1 034	1 034	3
Kokku	103 271	102 799		72 124	72 096	

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 tase-mele 3 kuivõrd tehinguajalugu oli lühike ja ebapiisav, et seda kasutada õiglase väärtuse määramisel. Seisuga 31.12.2017 on võlaväärtpaberite õiglase väärtuse hindamisel kasutatud ostu-müügitehingute kaalutud keskmist hinda ning võlaväärtpaberid on liigitatud õiglase väärtuse hierarhias tasemele 2 alates 30.06.2017.

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

Klientidele antud väikelaenuid ning järelmaks on toote tüübilt lühiajalised. Järelmaksutoote keskmine periood jääb vahemikku 18-24 kuud ning laenuotodete keskmine periood vahemikku 42-54 kuud. Laenuotodete pakkumisega alustas Inbank 2015. aasta aprillis. Perioodil 2015-2017 on Eesti Panga andmetel väljastatud tagatiseta tarbimislauude keskmine intress jäänud vahemikku 14,42-15,46%. Inbanki poolt väljastatud tarbimislauude sisemine intressimäär on võrreldaval tasemel turul võrreldavatele laenuototele pakutava intressimääraga. Kokkuvõtvalt ei ole õiglase turuintress ja ka laenuude õiglase väärtus oluliselt muutunud laenuperioodi jooksul ning võib öelda, et laenuude 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. Hoiuseotote pakkumisega alustas Inbank aprillis 2015. Perioodil 2015-2017 on Eesti Panga andmetel uute tähtajaliste hoiuste keskmine intress jäänud vahemikku 0,49%-0,72%. Inbanki poolt vastu võetud tähtajaliste hoiuste ning saadud laenuude intressimäär on võrreldaval tasemel turul võrreldavate lepingute intressimääraga. Kokkuvõtvalt ei ole õiglase turuintress ja ka saadud hoiuste ning laenuude õiglase väärtus oluliselt muutunud hoiuseperioodi jooksul ning võib öelda, et saadud hoiuste ning laenuude bilansiline väärtus ei erine oluliselt nende õiglasest väärtusest.

Lisa 16 Seotud osapooled

EURt	12 kuud 2017	12 kuud 2016
Juhatuse ja nõukogu liikmetele arvestatud tasud	617	404
Grupi seotud isikuteks loetakse:		
juhatuse ning nõukogu liikmed ja nendega seotud pereliikmed ning ettevõtted (edaspidi juhtkond)		
sidusettevõtted		
emaettevõtte ning emaettevõtet kontrollivad või selle üle olulist mõju omavad isikud		
Saldod	31.12.2017	31.12.2016
Laenud ja nõuded aruandeperioodi lõpu seisuga	191	1 027
juhtkond	1	1
sidusettevõtted	190	1026
Hoiused ja võlakirjad aruandeperioodi lõpu seisuga	265	249
juhtkond	265	249
Tehingud	12 kuud 2017	12 kuud 2016
Intressitulud	9	82
juhtkond	1	0
sidusettevõtted	8	82
Intressikulud	12	6
juhtkond	12	6
sidusettevõtted		
Ostetud teenused	48	24
juhtkond	44	24
sidusettevõtted	4	0
Müüdud teenused	287	531
juhtkond	0	0
sidusettevõtted	287	531

Tabelis on toodud ülevaade olulisematest tehingutest ja saldodest seotud osapooltega. Grupp finantseerib Grupi tütarettevõtteid ja filiaali pikaajaliste laenudega, mis on välja antud turutingimustel. Sellised laenud on konsolideeritud finantsaruannetes elimineeritud. Seotud osapooltelt kaasatud hoiuste intressimäär vastab kliendile pakutavale intressimäärale.

Juhtkond on seotud aktsiaoptiooni programmiga. Juhatuse aktsiaoptioonide kulu IV kvartalis 2017 oli 7 EURt (2016 IV kvartal: 7 EURt).

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 lahkumishüvitiisi. Lepingus reguleerimata valdkondade vaidluse korral on seotud osapooled leppinud kokku lähtuda Eesti Vabariigis kehtivast seadusandlusest. Juhatus hindab sellise võimaliku kohustise realiseerumist väga ebatõenäoliseks.

Inbank AS

Niine 11, 10414 Tallinn

info@inbank.ee

+372 640 8080

www.inbank.ee
