
INBANK AS VAHEARUANNE
6 kuud 2016

INBANK AS
ÜLDINE TEAVE

Ärinimi
Aadress
Registreerimise kuupäev
Registrikood
Juriidilise isiku identifikaator
Käibemaksukohustuslase number
Telefon
E-mail
Interneti kodulehekülg

Aruande bilansipäev
Aruandeperiood

Inbank AS
Niine 11, 10414 Tallinn
05.10.2010
12001988 (EV äriregister)
2138005M92IEIQVEL297 (LEI-kood)
EE101400240
+372 640 8080
info@inbank.ee
www.inbank.ee

30.06.2016
01.01.2016 - 30.06.2016

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

Aruandevaluuta euro (EUR), ühikud tuhandetes.
Inbank AS-i 2016. aasta kuue kuu vahearuanne on auditeerimata.
Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

 2Vahearuanne 6 kuud 2016 Inbank AS üldine teave

JUHATUSE DEKLARATSIOON

Inbank AS-i juhatus on seisukohal, et:

Inbank AS on jätkuvalt tegutsev ettevõte.

Tallinn, 24.08.2016

Juhatuse esimees
Juhatuse liige
Juhatuse liige

Jan Andresoo
Liina Sadrak
Marko Varik

•	 käesolev vahearuanne kajastab
AS-i Inbank konsolideerimis-
grupi finantsseisundit seisuga
30.06.2016, majandustulemust ja
rahavoogusid 2016. aasta kuue
kuu kohta õigesti ja õiglaselt;

•	 käesolevas 2016. aasta kuue kuu
vahearuandes, mis koosneb tege-
vusaruandest ja raamatupidamise
aruandest seisuga 30.06.2016,
esitatud andmed ja informatsioon
on tõene ja terviklik;

•	 raamatupidamise vahearuande
koostamisel rakendatud arves-
tuspõhimõtted on kooskõlas IAS
34-ga;

•	 vahearuanne on koostatud, kasu-
tades olulises osas 31.12.2015
raamatupidamise aruande põhi-
mõtteid.

 3Vahearuanne 6 kuud 2016 Juhatuse deklaratsioon

TEGEVJUHI ARUANNE

Majandustegevus

Ärimahud

Riskijuhtimine

Eelmises kvartaliaruandes teatasime,
et Inbank alustab väikelaenu toote
pakkumist nii Eestis kui ka Lätis.
Aprilli lõpus alustasime lisaks auto24
laenule ka tagatiseta väikelaenu
müügiga eraisikutele ning juba esi-
meste kuude tulemused on palju-
lubavad: Eestis oli väljastatud väi-
kelaenu maht 1,6 ja Lätis 3,5 EURm.
Kokku müüsime teises kvartalis
laenutooteid Eestis ja Lätis 18 EURm,
mis aastases võrdluses tähendas
185% suurust müügikasvu.

Järelmaksu valdkonnas oli teine
kvartal edukas. Häid müügitulemusi
toetas kindlasti ka tavapärane keva-
dine järelmaksutoote kõrghooaeg.
Inbanki tulemused Eesti järelmaksu-
turul kinnitavad, et meie strateegiline
otsus jätkuvalt tugevalt panustada
partnersuhete ja valdkonna aren-

gusse on õige ja tagab tulemus-
likkuse. Eriti rõõmustavaks peame
asjaolu, et meie kõige esimene ja
küpseim tooteliin on endiselt näita-
mas arvestatavat kasvutrendi: mais
ületas järelmaksu uue müügi maht 2
EURm piiri.

Hoiuste valdkonnas oli meie
eesmärgiks tagada portfellimahu
suurenemine vastavalt väljastatavate
laenumahtude kasvule. Teises kvar-
talis muutsime hoiuste pakkumise
strateegiat ja keskendusime suurte
kampaaniate asemel kitsamatele
sihtgruppidele mõeldud pakkumis-
tele. Samuti tegelesime aktiivselt
hoiustamisvõimaluse üldisema
tutvustamisega. Meie eesmärk on
endiselt pakkuda Eesti parimat hoiu-
seintressi ja olla atraktiivseks alter-
natiiviks suurtele kommertspanka-
dele. Teise kvartali lõpuks oli Inbanki
hoiuseportfelli mahuks 49,7 EURm.

Poolaasta andmete põhjal viisime
läbi regulaarse krediidiportfellide
analüüsi eesmärgiga viia portfellide
provisjoneeritus krediidikahjude osas
kooskõlla oodatava kahjususega.
Analüüs hõlmas kõiki pakutavaid
jaetooteid nii Eestis kui ka Lätis.

Krediidikvaliteet Eestis on jätkuvalt
väga hea ja eelmise aasta augus-
tis turule toodud autolaenu puhul
ületas tulemus krediidikvaliteedi
osas ootusi. Läti portfelli riskisus
oli aga oodatust suurem. Sellest
tulenevalt defineerisime segmente,
milles krediidiriskide juhtimine vajab
põhjalikumat tähelepanu ning tegime
vastavalt muudatusi ka laenuotsus-
tusprotsessis. Tänu sisseviidud muu-
datustele on juba näha uue müügi
riskitasemete alanemist. Ühtlasi
suurendasime vahepealsel perioodil
Lätis ehitatud krediidiportfelli võima-
like laenukahjumite katteks juunis
toimiva portfelli provisjoneeritust
seniselt 1,9%-lt 4,2%-ni. Muudatus

2016. aasta teine
kvartal kujunes Inbanki
jaoks ootuspäraseks.
Realiseerusid planeeritud
tugev kasv laenuvaldkonnas
ja mõõdukam kasvutempo
järelmaksus.

 4Vahearuanne 6 kuud 2016 Tegevjuhi aruanne

mõjutas Läti üksuse tulemust sum-
mas 401 EURt. Seni on Inbank kasu-
tanud loogikat, kus üldprovisjonide
statistiline ümberhindamine toimub
iga kuue kuu tagant. Seetõttu kajas-
tavad teise kvartali tulemused osali-
selt ka eelnevate perioodide laenu-
kahjumite mõju. Edaspidi kavatseme
nimetatud hinnangut värskendada
olulises osas kvartaalselt.

Teises kvartalis valmis esma-
kordselt ka Inbanki sisemise riski-
hindamise raport (ICAAP). Analüüs
hõlmas panga kõiki riskifaktoreid
ja hinnangut nende olulisuse osas.
Alustava panga kohta oli Inbanki hin-
damistulemus rahuldav. Tuvastasime
mõningaid täiustamist ja arendamist
vajavaid valdkondi, eelkõige ees-
märgiga tugevamalt siduda riski ning
kapitali juhtimine.

Sidusettevõtted

Coop Finants AS-i peamiseks tege-
vusalaks on finantstoodete pakku-
mine. Ettevõtte põhilisteks toodeteks
on makse- ja krediitkaart Säästu-
kaart Pluss Coop Eesti püsiklientidele
ja tagatiseta tarbimislaen eraisiku-
tele. Ettevõtte aktiivsete klientide arv
jõudis poolaasta lõpuks 95 tuhan-
deni. Laenuportfelli suurus teise
kvartali lõpu seisuga oli 16,3 EURm
(kasv YTD +14%), 6 kuu kasumiks
kujunes 815 EURt.

Krediidipank Finants AS-i peamiseks
tegevusalaks on tagatiseta tarbimis-
laenu pakkumine eraisikutele (www.
sihtlaen.ee). Ettevõtte aktiivsete

Oleme esimesel poolaastal tegelenud aktiivselt ettevalmistustega tegevuse alustamiseks Poola turul. Tänaseks oleme löönud
käed kogenud ja ambitsioonika juhtkonnaga, kes on peatselt valmis tööd alustama.

Muu info

Teises kvartalis oli Inbanki peamine
fookus endiselt suunatud strateegi-
liselt olulistele ja kasvu toetavatele
arendusprojektidele. 2015. aasta
lõpus otsustati panga rahvusvahe-
listumise strateegia. Varasem
sisenemine Läti turule on andnud
tunnistust, et tsentraalse tootearen-
duse, tehnoloogia ja finantseeri-
mise ning kohalikke olusid tundva
meeskonnaga on rahvusvahelisel
laienemisel positiivset perspektiivi.
Inbanki järgmiseks sihtturuks saab
olema Poola, mis tarbimisfinantsee-
rimise valdkonnas on atraktiivne ja
võimalusterohke. 2016. aasta esi-
mesel poolaastal tegime Poola turul
tegevuse alustamiseks aktiivseid
ettevalmistusi. Tänaseks oleme löö-
nud käed kogenud ja ambitsioonika
juhtkonnaga, kes on peatselt valmis
tööd alustama.

2016. aasta aprillikuus asutas
Inbank koostöös Fusion Varahalduse
AS-iga tütarettevõtte Inbank Liising

AS. Ettevõtte eesmärgiks on pak-
kuda äriklientidele täisteenusliisin-
gut, mis hõlmab nii vara finantseeri-
mist kui ka kindlustamist. Esimesed
täisteenusliisingu lepingud on plaa-
nis sõlmida 2016. aasta augustis.
Inbanki osalus ettevõttes on 80%.

Innovatsiooni osas on oluline välja
tuua, et juunis tutvustasime Inbanki
tütarettevõtet Veriff, mille peami-
seks tegevusvaldkonnaks on uudse
ja kõrge turvalisusega virtuaalsete
isikutuvastusteenuste pakkumine.

Lisaks eelpool mainitule on rõõm
tõdeda, et Inbank on jätkuvalt ka
atraktiivne tööandja. Teise kvartali
jooksul liitus panga meeskonnaga
mitmeid väga võimekaid ja talendi-
kaid spetsialiste.

Coop Finants AS
(Inbank AS-i osalus 44%)

Krediidipank Finants AS
(Inbank AS-i osalus 49%)

 5Vahearuanne 6 kuud 2016 Tegevjuhi aruanne

Teine kvartal oli Inbanki jaoks kok-
kuvõttes väga sisukas ja töine. Tehti
ära suur hulk ettevalmistusi, mis
loovad head eeldused edasiseks
planeeritud arenguks. Panga majan-
dustulemused on endiselt tugevad
ja vastavad seatud eesmärkidele.
Kolmandas kvartalis ootavad Inbanki
ees mitmed olulised projektid, millest
tähtsaimateks on allutatud võla-
kirjade noteerimine börsil ja Poola
turule sisenemise ettevalmistamine.

Jan Andresoo
juhatuse esimees

Foto: Veriffi lansseerimise
pressikonverentsil rääkisid
lahenduse kasutusvõimalustest
e-residentsuse projektijuht Kaspar
Korjus, Veriffi asutaja Kaarel Kotkas,
Inbanki juhatuse esimees Jan
Andresoo ja üks Mobi Solutionsi
omanikest Rain Rannu.

klientide arv ületas 9000 piiri. Lae-
nuportfelli suurus teise kvartali lõpu
seisuga oli 13,5 EURm (kasv YTD
+20%). Ettevõtte 6 kuu kasumiks
kujunes 123 EURt.

Kokkuvõte

 6Vahearuanne 6 kuud 2016 Tegevjuhi aruanne

Olulised fi nantsnäitajad ja suhtarvud

Laenuportfell Hoiuseportfell

0

15,000

30,000

45,000

II kvartal 2015 III kvartal 2015 IV kvartal 2015 I kvartal 2016 II kvartal 2016

60,000

EURt

Laenu- ja hoiuseportfelli maht
EURt

Olulised fi nantsnäitajad 30.06.2016 30.06.2015 aastane muutus

Bilansimaht 63,033 23,546 167.7%

Omakapital 9,270 7,338 26.0%

Jooksva perioodi 6 kuu puhaskasum 1,020 294 246.9%

Laenuportfell 53,996 17,840 202.7%

Hoiuseportfell 49,702 12,442 305.3%

Suhtarvud
Omakapitali puhastootlikkus 23.4% 9.2%

Koguvarade puhastootlikkus 3.9% 3.0%

Intressi netomarginaal 14.3% 15.1%

Laenukahjumite osakaal laenuportfelli 6.9% 4.3%

Kulu/tulu suhe 45.2% 67.6%

Omakapitali osakaal bilansimahust 14.7% 31.2%

Omakapitali puhastootlikkus puhaskasum /
 omakapital (perioodi keskmine) annualiseeritult
Koguvarade puhastootlikkus puhaskasum /
 bilansimaht (perioodi keskmine) annualiseeritult
Intressi netomarginal 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 omakapital / bilansimaht

167.7%

26.0%

246.9%

202.7%

305.3%

 7Vahearuanne 6 kuud 2016 Olulised fi nantsnäitajad

EURt Lisa 30.06.2016 31.12.2015

Varad

Sularaha 6 3

Nõuded keskpankadele, kohustuslik reserv 9 299 154

Nõuded keskpankadele 9 4,599 345

Nõuded krediidiasutustele 9 1,830 4,882

Laenud ja nõuded 4; 9; 13 53,996 35,188

Investeeringud sidusettevõtjatesse 9 1,173 868

Materiaalsed varad 121 95

Immateriaalsed varad 788 760

Muud varad 13 221 260

Varad kokku 3 63,033 42,555

Kohustised

Saadud laenud 0 110

Hoiused 8; 9 49,702 29,711

Emiteeritud võlaväärtpaberid 7; 9 2,974 3,114

Muud kohustused 13 1,109 1,381

Kohustised kokku 3 53,785 34,316

Omakapital

Aktsiakapital 11 569 569

Ülekurss 11 5,393 5,393

Jaotamata kasum/kahjum 901 -279

Reservid 1,387 1,360

Aruandeperioodi koondkasum 1,020 1,207

Emaettevõtte aktsionäridele kuuluv
omakapital kokku

9,270 8,250

Mittekontrolliv osalus -22 -11

Omakapital kokku 9,248 8,239

Kohustised ja omakapital kokku 63,033 42,555

Konsolideeritud finantsseisundi aruanne

Vaata ka lisa 13, mis kajastab arvestuspõhimõtete muudatusest tingitud korrigeerimist
varasemates aruandeperioodides.
Korrigeerimine on tehtud kooskõlas rahvusvahelise raamatupidamise standardiga (IFRS), et viia
vastavusse finantsvarade arvestuspõhimõtted ja tulude arvestus.
Varasemalt oli tegu esitlusveaga.

 8Vahearuanne 6 kuud 2016 Konsolideeritud finantsseisundi aruanne

EURt Lisa II kv 2016 6 kuud 2016 II kv 2015 6 kuud 2015

Jätkuvad tegevused

Intressitulu 5 2,345 4,161 861 1,603

Intressikulu 5 -301 -559 -155 -292

Neto intressitulu 2,044 3,602 706 1,311

Teenustasutulu 6 141 261 88 149

Teenustasukulu 6 -81 -153 -61 -110

Neto teenustasutulu 60 108 27 39

Muud põhitegevusega seotud tulud 142 313 82 292

Tulud kokku 3 2,246 4,023 815 1,642

Personalikulud -580 -1,080 -325 -583

Turunduskulud -143 -231 -89 -111

Halduskulud -266 -417 -163 -348

Põhivara kulum -47 -91 -35 -67

Tegevuskulud kokku -1,036 -1,819 -612 -1,109

Ärikasum 3 1,210 2,204 203 533

Laenude allahindluse kulu -1,073 -1,532 -98 -345

Aruandeperioodi puhaskasum enne investeeringuid 137 672 105 188

Kasum investeeringutelt 96 273 30 91

Aruandeperioodi koondkasum enne tulumaksu 233 945 135 279

Edasikantud tulumaks 41 43 0 0

Aruandeperioodi puhaskasum 274 988 135 279

Emaettevõtte osa kasumist 308 1,020 142 294

Vähemusosaluse osa kasumist -34 -32 -7 -15

Aruandeperioodi koondkasum 274 988 135 279

Konsolideeritud koondkasumiaruanne

Vaata ka lisa 14, mis kajastab arvestuspõhimõtete muudatusest tingitud korrigeerimist varasemates aruandeperioodides.
Korrigeerimine on tehtud kooskõlas rahvusvahelise raamatupidamise standardiga (IFRS), et viia vastavusse finantsvarade arvestuspõhimõtted ja tulude arvestus.
Varasemalt oli tegu esitlusveaga.

 9Vahearuanne 6 kuud 2016 Konsolideeritud koondkasumiaruanne

EURt Lisa 6 kuud 2016 6 kuud 2015

Rahavood äritegevusest

Ärikasum 2,204 533

Intressitulud 5 -4,161 -1,603

Intressikulud 5 559 292

Laenukahjud -1,532 -345

Põhivara kulum 91 67

Rahavood äritegevusest enne äritegevusega
seotud varade ja kohustuste muutust

-2,839 -1,056

Äritegevusega seotud varade muutus:

Laenunõuded klientidele -18,808 -5,096

Muud varad 59 -98

Äritegevusega seotud kohustuste muutus:

Klientide hoiused 19,991 12,263

Muud kohustused -272 472

Rahavood äritegevusest -1,869 6,485

Käibevarade- ja kohustuste korrigeerimised

Saadud intressid 4,161 1,603

Makstud intressid -559 -292

Muud korrigeerimised 43 -2

Käibevarade- ja kohustuste korrigeerimised kokku 3,645 1,309

Neto rahavood äritegevusest 1,776 7,794

Rahavood investeerimistegevusest

Ostetud põhivara -145 -675

Investeering sidusettevõtetesse -31 -57

Neto rahavood investeerimistegevusest -176 -732

EURt Lisa 6 kuud 2016 6 kuud 2015

Rahavood finantseerimistegevusest

Müüdud võlakirjad 7 -140 -1,656

Saadud laenud ja nende tagasimaksed -110 -4,543

Laekunud aktsiakapital 0 69

Laekunud ülekurss 0 1,391

Neto rahavood finantseerimistegevusest -250 -4,739

Raha ja raha ekvivalentide muutus 1,350 2,323

Raha ja raha ekvivalendid aruandeperioodi
alguses 5,384 376

Raha ja raha ekvivalendid aruandeperioodi
lõpus

6,734 2,699

Konsolideeritud rahavoogude aruanne

 10Vahearuanne 6 kuud 2016 Konsolideeritud rahavoogude aruanne

EURt Aktsiakapital Ülekurss
Kohustuslik

reservkapital
Muud reservid

Jaotamata
kasum/ kahjum

Emaettevõtte
omanike osa kokku Vähemusosalus Omakapital

kokku

Saldo seisuga 01.01.2015 500 4,002 30 0 -278 4,254 -7 4,247

Emiteeritud aktsiakapital 69 1,391 0 0 0 1,460 1,460

Perioodi kasum 0 0 0 0 294 294 -15 279

Reservkapital 0 0 0 1,330 0 1,330 0 1,330

Saldo seisuga 30.06.2015 569 5,393 30 1,330 16 7,338 -22 7,316

Saldo seisuga 01.01.2016 569 5,393 30 1,330 928 8,250 -11 8,239

Perioodi kasum 0 0 0 0 1,020 1,020 -11 1,009

Reservkapital 0 0 27 0 -27 0 0 0

Saldo seisuga 30.06.2016 569 5,393 57 1,330 1,921 9,270 -22 9,248

Konsolideeritud omakapitali aruanne

 11Vahearuanne 6 kuud 2016 Konsolideeritud omakapitali aruanne

LISA 1
Raamatupidamise põhimõtted

LISA 2
Olulised raamatupidamislikud
hinnangud ja prognoosid

Raamatupidamise vahearuanne on
koostatud kooskõlas rahvusvahe-
lise finantsaruandluse standardiga
IAS34 „Vahefinantsaruandlus“ ning
koosneb lühendatud finantsaru-
annetest ja valitud selgitavatest
lisadest. Vahearuande koostamisel
rakendatud arvestuspõhimõtted
kattuvad olulises osas 31. detsembril
2015. aastal lõppenud majandu-
saasta aruandes kasutatud arves-
tuspõhimõtetega, mis on kooskõlas
rahvusvaheliste finantsaruandluse
standarditega (IFRS), nagu need
on vastu võetud Euroopa Komisjoni
poolt.

Raamatupidamise vahearuanne on
auditeerimata ning ei sisalda kogu
informatsiooni, mis on vajalik tervik-
liku raamatupidamise aastaaruande
esitamiseks.

Inbank AS konsolideerimisgruppi
kuulub lisaks Inbank AS-le ka Lätis
asutatud finantsteenuseid pakkuv
tütarfirma Inbank Lizings SIA (osalus
90%) ja Inbank Liising AS (osalus
80%), tarkvara arendusega tegelev
tütarfirma Inbank Technologies OÜ
(osalus 100%, soetatud) ning vii-
mase tütarfirma Veriff OÜ (osalus
60%). Investeeringud sidusettevõte-
tes Coop Finants AS-i (osalus 44%,
endise nimega ETK Finants AS) ja
Krediidipank Finants AS-i (osalus

Juhtkonnapoolsete hinnangute mõju
on kõige olulisem laenude allahind-
luste puhul.

Kliendi maksevõime hindamiseks
kasutatakse krediidikäitumise mude-
lit. Nimetatud mudel hindab lisaks
kliendi varasemale maksekäitumisele
ja sissetulekule ning olemasolevatele
laenudele ka muid statistilisi para-
meetreid, mida varasemalt on klien-
ditüüpide lõikes kogutud ning mis on
näidanud tugevat seost kliendi mak-
sedistsipliiniga. Panga krediidikäitu-
mise mudel on pidevalt ajas muutuv
ning käib kaasas muutustega kredii-
diotsuse langetamiseks kasutatavas
informatsiooni hulgas ning muutus-
tega majanduskeskkonnas.

Kuna majapidamistele antud
tarbimislaenud on homogeensed,
siis võimalikud krediidikahjumitest
tulenevad allahindlused arvutatakse
nende homogeensete laenude
ajaloolise maksekäitumise baasilt
ning allahindlusmäära rakendatakse
bilansipäeva portfellile.

Finantsaruandeid puudutavad
otsused vaadatakse pidevalt üle,
lähtudes mineviku kogemustest ja
ootustest tuleviku sündmustele, mis
hetke asjaolusid arvestades tundu-
vad põhjendatud.

49%) on bilansis kajastatud real
„Investeeringud sidusettevõtjatesse“.

Käesolevas vahearuandes on kor-
rigeeritud aruande esitusviisi võrrel-
des 31.12.2015 aastaaruandega.

Korrigeerimine on tehtud kooskõ-
las rahvusvahelise raamatupidamise
standardiga (IFRS), et viia vastavusse
finantsvarade arvestuspõhimõtted ja
tulude arvestus.

Kooskõlas IAS 34 ja IAS 8-ga on
korrigeeritud vastavaid aruanderida-
sid eelmiste vaheperioodide aruan-
netes. Korrigeeritavad summad on
avalikustatud Lisa 13 ja Lisa 14-s.

 12Vahearuanne 6 kuud 2016 Lisad

LISA 3
Tegevussegmendid

EURt I pa 2016 I pa 2015

Raporteeritavate
segmentide tulud

Intressi-
tulud

Teenus-
tasu tulud

Intressikulud,
teenustasu-

kulud

Muud
tulud

Segmentide
vahelised tulud

Tulud
välistelt

klientidelt

Intressi-
tulud

Teenus-
tasu tulud

Intressikulud,
teenustasu-

kulud

Muud
tulud

Segmentide
vahelised tulud

Tulud
välistelt

klientidelt

Inbank AS (Eesti) 2,991 185 -709 152 -385 2,234 1,548 125 -387 35 -7 1,314

Inbank Lizings SIA
(Läti) 1,556 75 -3 0 0 1,628 62 24 -8 0 -7 71

Inbank Liising AS
(Eesti) 0 0 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) 3 0 0 212 -54 161 0 0 0 257 0 257

Kokku 4,550 260 -712 364 -439 4,023 1,610 149 -395 292 -14 1,642

EURt II kv 2016 II kv 2015

Raporteeritavate
segmentide tulud

Intressi-
tulud

Teenus-
tasu tulud

Intressikulud,
teenustasu-

kulud

Muud
tulud

Segmentide
vahelised tulud

Tulud
välistelt

klientidelt

Intressi-
tulud

Teenus-
tasu tulud

Intressikulud,
teenustasu-

kulud

Muud
tulud

Segmentide
vahelised tulud

Tulud
välistelt

klientidelt

Inbank AS (Eesti) 1,642 98 -382 81 -228 1,211 828 65 -203 82 -21 751

Inbank Lizings SIA
(Läti) 931 43 0 0 0 974 54 23 -8 0 -5 64

Inbank Liising AS
(Eesti) 0 0 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) 0 0 90 -29 61 0 0 0 0 0 0

Kokku 2,573 141 -382 171 -257 2,246 882 88 -211 82 -26 815

Inbank jaotab oma äritegevuse segmentideks vastavalt juriidilisele struktuurile ja pakutavate toodete iseloomule (tarbija finantseerimine, IT teenused, liising). Tarbija finantseerimise segment koosneb
järelmaksu ja väikelaenu toodetest. Raporteeritavate segmentide tulud sisaldavad segmentide omavahelisi tehinguid. Ärisegmendid on Inbank’i osad, millel on eraldiseisvad finantsandmed ning millede
finantstulemusi vaadatakse regulaarselt üle Inbank’i juhatuse poolt.

Raporteeritavate segmentide tulud sisaldavad tulusid segmentide vahelisitest tehingutest, milleks on Inbank’i poolt laenu andmine ning Inbank Technology’s poolt IT-arenduste teostamine teisele grupi
ettevõttele. Inbank’il ei ole selliseid kliente, kelle tulud moodustaksid üle 10% konsolideerimisgrupi vastavast tululiigist.

Inbank AS (Eesti) muude tulude all on kajastatud peamiselt sidusettevõttele esitatud konsultatsiooni teenuseid. Segmentide vahelistest tehingutest moodustab peamise osa tütarettevõttele antud
laenuintressid. Nimetatud tehingud on kajastatud turuhinnas. Sama kehtib ka IT teenuste kohta.

 13Vahearuanne 6 kuud 2016 Lisad

EURt I pa 2016 I pa 2015

Ärikasumi ja puhas-
kasumi kujunemine Ärikasum Allahindlused Kasum inves-

teeringutelt
Edasilükkunud
tulumaksu tulu Puhaskasum Ärikasum Allahindlused Edasilükkunud

tulumaksu tulu
Kasum inves-

teeringutelt Puhaskasum

Inbank AS (Eesti) 1,418 -416 273 0 1,275 628 -157 0 91 562

Inbank Lizings SIA (Läti) 856 -1,116 0 43 -217 -152 -188 0 0 -340

Inbank Liising AS (Eesti) 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) -70 0 0 0 -70 57 0 0 0 57

Kokku 2,204 -1,532 273 43 988 533 -345 0 91 279

EURt II kv 2016 II kv 2015

Ärikasumi ja puhas-
kasumi kujunemine Ärikasum Allahindlused Kasum inves-

teeringutelt
Edasilükkunud
tulumaksu tulu Puhaskasum Ärikasum Allahindlused Edasilükkunud

tulumaksu tulu
Kasum inves-

teeringutelt Puhaskasum

Inbank AS (Eesti) 748 -212 96 0 632 214 -98 0 30 146

Inbank Lizings SIA (Läti) 503 -861 0 41 -317 -68 0 0 0 -68

Inbank Liising AS (Eesti) 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) -41 0 0 0 -41 57 0 0 0 57

Kokku 1,210 -1,073 96 41 274 203 -98 0 30 135

 14Vahearuanne 6 kuud 2016 Lisad

EURt

31.12.2015 Inbank AS (Eesti) Inbank Lizings SIA (Läti) Inbank Liising (Eesti) Inbank Technologies OÜ (Eesti) KOKKU

Sularaha 0 0 0 3 3

Nõuded keskpankadele, kohustuslik reserv 154 0 0 0 154

Nõuded keskpankadele 345 0 0 0 345

Nõuded krediidiasutustele 4,370 445 0 67 4,882

Laenud ja nõuded 26,687 8,435 0 66 35,188

Investeeringud sidusettevõtetesse 867 0 0 1 868

Materiaalne põhivara 59 16 0 20 95

Immateriaalne põhivara 451 71 0 238 760

Muud nõuded 190 36 0 34 260

Varad kokku 33,123 9,003 0 429 42,555

Saadud laenud 0 110 0 0 110

Hoiused 29,711 0 0 0 29,711

Emiteeritud võlaväärtpaberid 2,111 1,003 0 0 3,114

Muud kohustused 709 634 0 38 1,381

Kohustised kokku 32,531 1,747 0 38 34,316

EURt

30.06.2016 Inbank AS (Eesti) Inbank Lizings SIA (Läti) Inbank Liising (Eesti) Inbank Technologies OÜ (Eesti) KOKKU

Sularaha 3 0 0 3 6

Nõuded keskpankadele, kohustuslik reserv 299 0 0 0 299

Nõuded keskpankadele 4,599 0 0 0 4,599

Nõuded krediidiasutustele 1,063 591 100 76 1,830

Laenud ja nõuded 37,739 16,257 0 0 53,996

Investeeringud sidusettevõtetesse 1,172 0 0 1 1,173

Materiaalne põhivara 69 16 0 36 121

Immateriaalne põhivara 442 0 104 242 788

Muud nõuded 105 87 0 29 221

Varad kokku 45,491 16,951 204 387 63,033

Hoiused 49,702 0 0 0 49,702

Emiteeritud võlaväärtpaberid 2,974 0 0 0 2,974

Muud kohustused 878 165 0 66 1,109

Kohustised kokku 53,554 165 0 66 53,785

 15Vahearuanne 6 kuud 2016 Lisad

LISA 4
Portfelli ajaline jaotus

EURt

Nõuete jaotus 30.06.2016 Bruto nõuded
majapidamiste vastu Üld-provisjon Eri-provisjon Neto nõuded

majapidamiste vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 50,947 -1,124 -21 49,802 2.2%

Portfell makseviivituses 90-179 päeva 1,040 0 -662 378 63.7%

Portfell makseviivituses 180+ päeva 992 0 -804 188 81.1%

Nõuded kokku 52,979 -1,124 -1,488 50,367 4.9%

Nõuete jaotus 31.12.2015 Bruto nõuded
majapidamiste vastu Üld-provisjon Eri-provisjon Neto nõuded

majapidamiste vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 32,181 -437 -27 31,717 1.4%

Portfell makseviivituses 90-179 päeva 296 0 -182 114 61.5%

Portfell makseviivituses 180+ päeva 422 0 -380 42 90.0%

Nõuded kokku 32,535 -437 -589 31,873 3.2%

Nõuete jaotus 30.06.2016 Ettevõtted Üld-provisjon Eri-provisjon Neto nõuded
ettevõtete vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 3,629 0 0 3,629 0.0%

Portfell makseviivituses 90-179 päeva 0 0 0 0 0.0%

Portfell makseviivituses 180+ päeva 0 0 0 0 0.0%

Nõuded kokku 3,629 0 0 3,629 0.0%

Nõuete jaotus 31.12.2015 Ettevõtted Üld-provisjon Eri-provisjon Neto nõuded
ettevõtete vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 3,315 0 0 3,315 0.0%

Portfell makseviivituses 90-179 päeva 0 0 0 0 0.0%

Portfell makseviivituses 180+ päeva 0 0 0 0 0.0%

Nõuded kokku 3,315 0 0 3,315 0.0%

Panga poolt pakutavad krediiditoodete 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 portfellide maksekäitumist kirjeldav informatsioon osaliselt mittetäielik. Statistiline baas lepingute maksekäitumise kohta paraneb ümberarvutamisel
järgnevatel perioodidel. Kohtades, kus 30.06.2016 seisuga informatsioon maksekäitumise kohta on puudulik on kasutatud turu informatsiooni, juhtkonna hinnanguid ning informatsiooni panga sarnastelt
toodetelt.	

 16Vahearuanne 6 kuud 2016 Lisad

LISA 5
Neto intressitulu

EURt

Intressitulu II kv 2016 6 kuud 2016 II kv 2015 6 kuud 2015

Laenud majapidamistele 2,265 4,029 825 1,550

Laenud ettevõtetele 32 36 16 21

Nõuded krediidiasutustele 48 96 20 32

Kokku 2,345 4,161 861 1,603

Intressikulu

Saadud hoiused -248 -452 -62 -62

Müüdud võlakirjad -51 -104 -74 -157

Saadud laenud -2 -3 -19 -73

Kokku -301 -559 -155 -292

Neto intressitulu 2,044 3,602 706 1,311

Intressitulu kliendi
asukoha järgi: II kv 2016 6 kuud 2016 II kv 2015 6 kuud 2015

Eesti 1,301 2,605 807 1,541

Läti 1,044 1,556 54 62

Kokku 2,345 4,161 861 1,603

 17Vahearuanne 6 kuud 2016 Lisad

LISA 6
Neto teenustasutulu

EURt

Teenustasutulu II kv 2016 6 kuud 2016 II kv 2015 6 kuud 2015

Laenud majapidamistele 138 257 88 149

Laenud ettevõtetele 3 4 0 0

Kokku 141 261 88 149

Teenustasukulu

Saadud laenud -71 -132 -51 -90

Väärtpaberivahendus -10 -21 -10 -20

Kokku -81 -153 -61 -110

Neto teenustasutulu 60 108 27 39

Teenustasutulud kliendi
asukoha järgi: II kv 2016 6 kuud 2016 II kv 2015 6 kuud 2015

Eesti 97 186 75 136

Läti 44 75 13 13

Kokku 141 261 88 149

 18Vahearuanne 6 kuud 2016 Lisad

LISA 7
Emiteeritud võlaväärtpaberid

EURt

Võlakirjad 30.06.2016 Intressimäär Lõpptähtaeg

Emiteeritud võlaväärtpaberid majapidamistele 130 7% 2016

Emiteeritud võlaväärtpaberid ettevõtetele 1,841 7% 2016

Emiteeritud võlaväärtpaberid krediidiasutustele 1,003 7% 2016

Kokku 2,974

Võlakirjad 31.12.2015 Intressimäär Lõpptähtaeg

Emiteeritud võlaväärtpaberid majapidamistele 130 7% 2018

Emiteeritud võlaväärtpaberid ettevõtetele 1,981 7% 2018

Emiteeritud võlaväärtpaberid krediidiasutustele 1,003 7% 2018

Kokku 3,114

Emiteeritud võlakirjad on tagatud nõuetega majapidamistele.		
		
Võlakirjade tingimused näevad ette, et omakapitali osakaal bilansimahust ei lange alla 20%. Seisuga 30.06.2016 oli omakapitali osakaal
konsolideeritud bilansimahust 14,4% (31.12.2015: 19%).		
		
Võlakirja omanikke teavitati täiendavalt tingimuste rikkumisest ning nende õigusest oma investeering ennetähtaegselt lõpetada
05.05.2016. Nimetatud asjaolu oli avalikustatud ka 2015. aasta aruandes. Sellist õigust ei ole vahearuande koostamise hetkeks kasutatud. 	
	
Vastavalt võlakirja tingimustele ei tohi eraisikule antud tagamata nõue ületada 10 EURt. 30.06.2016 seisuga on Inbank välja andnud kolm
sellist nõuet (31.12.2015: mitte ühtegi).	

6. juunil edastas pank investoritele teate võlakirjade ennetähtaegsest tagasiostmisest 15.09.2016 ning pangal on vahendid tagasiostu
teostamiseks.

Jaanuaris 2016 osteti tagasi emiteeritud võlaväärtpabereid, kokku summas 140 EURt.			

 19Vahearuanne 6 kuud 2016 Lisad

LISA 8
Hoiused

EURt

Hoiused 30.06.2016 31.12.2015

Hoiused majapidamistelt 38,463 25,993

Hoiused mittefinantsettevõtetelt 5,556 3,178

Hoiused muudelt finantsettevõtetelt 5,683 540

Kokku 49,702 29,711

Hoiused 30.06.2016 31.12.2015

Eesti 49,702 29,711

Kokku 49,702 29,711

 20Vahearuanne 6 kuud 2016 Lisad

LISA 9
Finants- ja mittefinantsinstrumentide õiglane väärtus

EURt 30.06.2016 31.12.2015

Varad Õiglane väärtus Bilansiline maksumus Erinevus Õiglane väärtus Bilansiline maksumus Erinevus

Nõuded krediidiasutustele, sh keskpankadele 6,728 6,728 0 5,381 5,381 0

Laenud ja nõuded 53,996 53,996 0 35,188 35,188 0

Investeeringud sidusettevõtjatesse 1,173 1,173 0 868 868 0

Kokku 61,897 61,897 0 41,437 41,437 0

Mittefinantsinstrumendid 1,136 1,136 0 1,115 1,115 0

Kokku 63,033 63,033 0 42,552 42,552 0

30.06.2016 31.12.2015

Kohustused Õiglane väärtus Bilansiline maksumus Erinevus Õiglane väärtus Bilansiline maksumus Erinevus

Saadud hoiused ja laenud 49,702 49,702 0 29,828 29,821 7

Emiteeritud võlakirjad 2,989 2,974 15 3,109 3,114 -5

Muud finantskohustised 559 559 0 471 471 0

Kokku 53,250 53,235 15 33,408 33,406 2

Mittefinantsinstrumendid 550 550 0 883 910 -27

Kokku 53,800 53,785 15 34,291 34,316 -25

Inbank AS finantsvarade- ja kohustiste bilansilise maksumuse ja õiglase väärtuse võrdlus on toodud ülaolevas tabelis. Üldjuhul bilansiline maksumus ja õiglane väärtus kattuvad. Laenude ja hoiuste
bilansiline maksumus võrdub nende õiglase väärtusega kuivõrd need on välja antud turutingimustel fikseeritud intressiga.	

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 aktiivsel turul noteeritud hindade alusel. Sellise taseme finantsinstrumentideks on Inbanki deposiidid teistes
krediidiasutustes ja klientidelt kaasatud hoiused.
Teise taseme moodustavad sellised finantsinstrumendid, mille õiglase väärtuse määramisel kasutatakse jälgitavatel turusisenditel põhinevaid hindamismudeleid. Jälgitavateks turusisenditeks on võimalikult
sarnaste finantsinstrumentide turuhinnad tegelikult teostatud tehingutes. Selliseid finantsinstrumente Inbankil pole.
Kolmanda taseme moodustavad finantsinstrumendid, mille õiglane väärtus määratakse turusisenditel põhinevate hindamismudelite abil, millele lisaks kasutatakse ettevõtte enda hinnanguid. Sellisteks
finantsinstrumentideks on emiteeritud väärtpaberid ja antud laenud.

Klientidele antud väikelaenud ning järelmaks on piisavalt lühiajalised ja väljastatud turutingimustel, seega ei muutu õiglane turuintress ja ka laenu õiglane väärtus oluliselt laenuperioodi jooksul.
Väljastatud tarbimislaenude sisemine intressimäär on samal tasemel turul taolisele laenutootele pakutava intressimääraga ning võib öelda, et laenude bilansiline väärtus ei erine oluliselt nende õiglasest
väärtusest.

Emiteeritud võlakirjade õiglase väärtuse leidmiseks on vaja määrata võrreldava instrumendi täna pakutav tootlus. Kuna võrreldav instrument turul regioonis puudub, on see määratud juhtkonna
hinnanguga arvestades sarnaste turul pakutavate instrumendiga. Antud instrumendi tootlus jääb pankade poolt pakutava allutatud võlakirjade ning tähtajalise hoiuse intressi määra vahel. Eelnevast
tulenevalt on õiglase väärtuse leidmiseks kasutatud aastase turuintressi määrana 4,5%.
Seisuga 30.06.2016 on tagatud võlakirja õiglane väärtus 15EURt (0,5%) kõrgem bilansilisest väärtusest.
		

 21Vahearuanne 6 kuud 2016 Lisad

EURt

Õiglane väärtus Õiglane väärtus 30.06.2016 Õiglane väärtus 31.12.2015

Varad Bilansiline maksumus Tase 1 Tase 2 Tase 3 Bilansiline maksumus Tase 1 Tase 2 Tase 3

Saadud hoiused ja laenud 49,702 49,702 0 0 29,821 29,828 0 0

Emiteeritud võlakirjad 2,974 0 0 2,989 3,114 0 0 3,109

Kokku 52,676 49,702 0 2,989 32,935 29,828 0 3,109

EURt

Õiglane väärtus Õiglane väärtus 30.06.2016 Õiglane väärtus 31.12.2015

Varad Bilansiline maksumus Tase 1 Tase 2 Tase 3 Bilansiline maksumus Tase 1 Tase 2 Tase 3

Nõuded krediidiasutustele, sh keskpankadele 6,728 6,728 0 0 5,381 5,381 0 0

Laenud klientidele 53,966 0 0 53,966 35,188 0 0 34,826

Investeeringud sidusettevõtjatesse 1,173 0 0 1,173 868 0 0 868

Kokku 61,867 6,728 0 55,139 41,437 5,381 0 35,694

Fikseeritud intressimääradega klientide hoiused ja saadud laenud on valdavas osas lühiajalised ja hoiuste hinnastamine toimub vastavalt turutingimustele.
Pakutava hoiusetoote hinnastamine ei ole senise 15 tegevuskuu jooksul oluliselt muutunud. Intressimäärad erinevad kampaania perioodidel ning kampaania välistel perioodidel. Kampaania perioodi
intressid on senise 15 tegevuskuu jooksul olnud samas suurusjärgus. Sama kehtib ka kampaania välise perioodi intressimäärade kohta. Sellest tulenevalt tuleviku rahavoogude diskonteerimise tulemusena
leitav hoiuste portfelli õiglane väärtus ei erine oluliselt nende bilansilisest väärtusest.
		

 22Vahearuanne 6 kuud 2016 Lisad

EURt

Kapitalibaas 30.06.2016 31.12.2015

Sissemakstud aktsiakapital 569 569

Ülekurss 5,393 5,393

Reservkapital 1,387 1,360

Eelmiste perioodide jaotamata kasum 901 -279

Immateriaalne põhivara (miinusega) -788 -760

Aruandeperioodi kasum* 1,020 1,207

Sidusettevõtete aktsiad ja osad * -1,173 -868

Esimese taseme omavahendid kokku 7,309 6,622

Allutatud kohustused 0 0

Teise taseme omavahendid kokku 0 0

Neto-omavahendid kapitali adekvaatsuse
arvutamiseks

7,309 6,622

Riskiga kaalutud varad

Krediidiasutused standardmeetodil 366 976

Äriühingud standardmeetodil 1,618 1,379

Kinnisvarale seatud hüpoteegiga tagatud nõuded
standardmeetodil 1,148 1,148

Jaenõuded standardmeetodil 37,353 23,758

Makseviivituses olevad nõuded standardmeetodil 561 195

Muud varad standardmeetodil 342 355

Krediidirisk ja vastaspoole krediidirisk kokku 41,388 27,811

Operatsioonirisk baasmeetodil 4,396 2,462

Kokku riskiga kaalutud varad 45,784 30,273

Kapitali adekvaatsus (%) ** 15.96% 21.87%

Regulatiivne kapitali adekvaatsus (%) 13.62% 18.13%

Tier 1 kapitali suhtarv (%) 15.96% 21.87%

Regulatiivne Tier 1 kapitali suhtarv (%) 13.62% 18.13%

LISA 10
Kapitali adekvaatsus

* Kooskõlas EL regulatsiooniga võib pädevate asutuste eelneval nõusolekul võtta jaotamata
kasumina arvesse aruandeperioodi audiitori poolt üle vaadatud kasumit.
EL määrusega kooskõlas tehtud arvutustes ei võetud arvesse 2016 I poolaastal teenitud kasumit
summas 1 020 EURt (2015: 1207 EURt), sh sidusettevõtete kapitaliosaluse alusel kajastatud
kasum summas 273 EURt (2015: 423 EURt), audiitorite poolt üle vaatamata ning seda kapitalibaasi
koosseisu ei arvatud.
Regulaatorile esitatud aruandluse kohaselt on kapitali adekvaatsuse suhtarv 13,62% (31.12.2015:
18,13%) ning kapitalibaasist maha arvatav “Sidusettevõtete aktsiad ja osad” väärtus bilansis 900
EURt (31.12.2015: 868 EURt).

Kogu kapitalinõue, mis sisaldab nii esimese taseme kui ka teise taseme omavahendeid, on 8,0%.

** Kapitali adekvaatsuse arvutamisel on võetud arvesse ka kasumit, mille kaasamiseks 1. taseme
omavahendite hulka ei olnud näidatud seisuga olemas pädeva asutuse luba.

31.12.2015
Korrigeeritud 31.12.2015 Korrigeerimine

Jaenõuded
standardmeetodil 23,758 23,486 272

Muud varad
standardmeetodil 355 1,440 -1,085

Käesolevad 31.12.2015 Kapitali adekvaatsuse lisa on korrigeeritud võrreldes varasemaga, mille
tulemusel muutusid allolevad aruanderead:

Korrigeerimine on tehtud kooskõlas rahvusvahelise raamatupidamise standardiga (IFRS), et viia
vastavusse finantsvarade arvestuspõhimõtted.

 23Vahearuanne 6 kuud 2016 Lisad

LISA 11
Aktsiakapital

LISA 12
Potentsiaalsed kohustused

Seisuga 31.12.2015 oli Inbank väl-
jastanud tasustamisega seotud
aktsiaoptsioone kokku 347 aktsia
omandamiseks, millest 167 oli väl-
jastatud juhatuse liikmele ning 180
nõukogu liikmele.

2016. aasta esimesel poolaastal
otsustas Inbanki nõukogu tasustami-
sega seotult välja anda täiendavad
optsioonid 2500 aktsia soetamiseks.
30.06.2016 seisuga on neist välja
antud optsioone 2400 aktsia soeta-
miseks. Seal hulgas optsioonid 1000
aktsia soetamiseks on väljastatud
juhatuse liikmetele ja 400 aktsia soe-
tamiseks nõukogu liikmetele.	

Lisaks on aktsionärid sõlminud
omavahelisi optsioonilepinguid, mille
alusel on Inbankil kohustus sõltuvalt
ettevõtte tulemuslikkusest välja anda
kuni 8500 täiendavat aktsiat hilje-
malt 2017. aastal. Aktsiad nimetatud
optsioonilepingu raames emiteeriti
2016 juulis aset leidnud aktsiakapitali
laiendamisega.

2016. aastal töötajatele ning
juhtorganite liikmetele välja antud
optsioonid annavad õiguse soetada
aktsiaid hinnaga 300 eurot aktsia
kohta. Pank arvestab ühe aktsia
väärtuseks seisuga 30.06.2016 163
eurot, võttes arvestuse aluseks oma-
kapitali summa ühe aktsia kohta.

Inbankil on 30.06.2016 seisuga 56
880 aktsiat, mille nimiväärtus on 10
eurot. 30.06.2016 otsustasid Inbanki
aktsionärid suurendada aktsiakapitali
12 001 aktsia võrra. Aktsiakapitali
suurendatakse seeläbi 120 010 euro
ulatuses, tasutav ülekurss on 966
860 eurot. Aktsiaemissiooniga reali-
seeritakse aktsionäridele ja juhatuse
liikmele väljastatud optsioone 8 667
aktsia omandamiseks.	

Sissemaksed aktsiakapitali tehti
15. juuliks 2016. Aktsiakapitali suu-
rendamine registreeriti Äriregistris
22.07.2016.

Grupp on sõlminud ühe juhatuse
liikmega lepingu, milles on määratud
lepingu lõpetamise korral lahku-
mishüvitis, mis võrdub kuuekordse
kuutasuga. Ülejäänud juhatuse liik-
metega on sõlmitud lepingud, milles
ei ole lepingute lõpetamisel ette
nähtud lahkumishüvitisi. Lepingus
reguleerimata valdkondade vaidluse
korral on seotud osapooled leppi-
nud kokku lähtuda Eesti Vabariigis
kehtivast seadusandlusest. Juhatus
hindab sellise võimaliku kohustuse
realiseerumist väga ebatõenäoliseks.

Eestis kehtiva tulumaksuseaduse
kohaselt ei maksa juriidilised isi-
kud teenitud kasumilt tulumaksu.
Tulumaksu makstakse erisoodus-
tustelt, kingitustelt, annetustelt,
vastuvõtukuludelt, dividendidelt ja
ettevõtlusega mitteseotud väljamak-
setelt. Dividend on väljamakse, mida
tehakse Inbank AS-i aktsionäride
otsuse alusel puhaskasumist või
eelmiste majandusaastate jaota-
mata kasumist ning mille aluseks on
dividendi saaja osalus Inbank AS-is.
Inbank maksab tulumaksu dividendi-
delt nende väljamaksmisel rahalises
või mitterahalises vormis. Kehtiva
tulumaksuseaduse kohaselt mak-
sustatakse dividendidena jaotatavat
kasumit määraga 20/80 netodivi-
dendina väljamakstud summast.

Dividendidelt arvestatud ettevõtte
tulumaks kajastatakse tulumaksu-
kuluna dividendide väljakuulutamise
perioodi kasumiaruandes, sõltumata
sellest, millise perioodi eest need on
välja kuulutatud või millal dividendid
välja makstakse.

Seisuga 30. juuni 2016 on panga
jaotamata kasum 1 921 EURt
(31.12.2015: kahjum 928 EURt), mille
jaotamisel dividendidena kaasneks
tulumaksukulu summas 480 EURt
(31.12.2015: 232).

Pangal on potentsiaalseid lae-
nuandmise kohustusi summas 108
EURt. 	

Riskijuhtimine Aktsiakapitali suurendamine

 24Vahearuanne 6 kuud 2016 Lisad

EURt

Varad 31.03.2016 31.12.2015

Sularaha 3 3

Nõuded keskpankadele, kohustuslik reserv 204 154

Nõuded keskpankadele 1,545 345

Nõuded krediidiasutustele 3,358 4,882

Laenud ja nõuded 43,428 35,188

Investeeringud sidusettevõtjatesse 1,045 868

Materiaalsed varad 108 95

Immateriaalsed varad 807 760

Muud varad 281 260

Varad kokku 50,779 42,555

Kohustised

Saadud laenud 112 110

Hoiused 37,473 29,711

Emiteeritud võlaväärtpaberid 2,973 3,114

Muud kohustised 1,268 1,381

Kohustised kokku 41,826 34,316

Omakapital

Aktsiakapital 569 569

Ülekurss 5,393 5,393

Jaotamata kasum/kahjum 928 -279

Muud reservid 1,360 1,360

Aruandeaasta kasum 712 1,207

Emaettevõtte aktsionäridele kuuluv
omakapital kokku

8,962 8,250

Mittekontrolliv osalus -9 -11

Omakapital kokku 8,953 8,239

Kohustised ja omakapital kokku 50,779 42,555

LISA 13
Konsolideeritud korrigeeritud finantsseisundi aruanne

Korrigeerimine on tehtud kooskõlas rahvusvahelise raamatupidamise standardiga (IFRS), et viia
vastavusse finantsvarade arvestuspõhimõtted.
Korrigeerimine on vajalik kuna varasemalt oli informatsioon esitletud esitlusveaga.

Muudatuse sisu finantsvarade arvestuspõhimõtetes on järgnev:
1. Laenude ja nõuetega seotud müügikanali kulu, mis on tasutud kuid kooskõlas effektiivse
intressimäära meetodiga kasumiaruandes kajastamata, liikus ‘’Muud varad’’ realt ‘’Laenud ja
nõuded’’ reale;
2. Laenude ja nõuetega seotud teenustasu tulukomponendid, mis on kliendilt kätte saadud, kuid
kooskõlas effektiivse intressimäära meetodiga kasumiaruandes kajastamata, liikusid ‘’Muud
kohustused‘’ realt miinusmärgiga ‘’Laenud ja nõuded’’ reale.

31.03.2016
Korrigeeritud 31.03.2016 Korrigeerimine

Laenud ja nõuded 43,428 43,747 -319

Muud varad 281 1,636 -1,355

Muud kohustused 1,268 2,942 -1,674

31.12.2015
Korrigeeritud 31.12.2015 Korrigeerimne

Laenud ja nõuded 35,188 34,825 363

Muud varad 260 1,345 -1,085

Muud kohustused 1,381 2,103 -722

 25Vahearuanne 6 kuud 2016 Lisad

LISA 14
Konsolideeritud korrigeeritud koondkasumiaruanne

EURt Lisa I kv 2016 3 kuud 2016 II kv 2015 I kv 2015 6 kuud 2015

Jätkuvad tegevused

Intressitulu 5 1,816 1,816 861 742 1,603

Intressikulu 5 -258 -258 -155 -137 -292

Neto intressitulu 1,558 1,558 706 605 1,311

Teenustasutulu 6 120 120 88 61 149

Teenustasukulu 6 -72 -72 -61 -49 -110

Neto teenustasutulu 48 48 27 12 39

Muud põhitegevusega seotud tulud 171 171 82 210 292

Tulud kokku 1,777 1,777 815 827 1,642

Personalikulud -500 -500 -325 -258 -583

Turunduskulud -88 -88 -89 -22 -111

Halduskulud -151 -151 -163 -185 -348

Põhivara kulum -44 -44 -35 -32 -67

Tegevuskulud kokku -783 -783 -612 -497 -1,109

Ärikasum 994 994 203 330 533

Laenude allahindluse kulu -459 -459 -98 -247 -345

Aruandeperioodi puhaskasum enne investeeringuid 535 535 105 83 188

Kasum investeeringutelt 177 177 30 61 91

Aruandeperioodi koondkasum enne tulumaksu 712 712 135 144 279

Edasikantud tulumaks 2 2 0 0 0

Aruandeperioodi koondkasum 714 714 135 144 279

Emaettevõtte osa kasumist (kahjumist) 712 712 142 152 294

Vähemusosaluse osa kasumist (kahjumist) 2 2 -7 -8 -15

Aruandeperioodi koondkasum 714 714 135 144 279

 26Vahearuanne 6 kuud 2016 Lisad

Korrigeerimine on tehtud kooskõlas rahvusvahelise raamatupidamise standardiga (IFRS), et viia
vastavusse finantsvarade tulude arvestus.
Korrigeerimine on vajalik kuna varasemalt oli informatsioon esitletud esitlusveaga.	
	
Muudatuse sisu tulude arvestuspõhimõtetes on järgnev:
1. Laenude ja nõuetega seotud teenustasutulu liikus ‘’Teenustasutulu’’ realt ‘’Intressitulu’’ reale
vastavalt effektiivse intressimäära meetodile;
2. Laenude ja nõuetega seotud müügikanali kulu liikus ‘’Turunduskulude’’ realt miinusmärgiga
’’Intressitulu’’ reale vastavalt effektiivse intressimäära meetodile;	
3. ‘’Muud põhitegevusega seotud tulud’’ ja ‘’Personalikulud’’ on korrigeeritud 2016 aasta esimeses
kolmes kuus tulenevalt konsolideerimise veast.

Täiendavalt on korrigeerimine vajalik 2015 aasta kasumiaruande osas, kuna sisse on viidud
Inbank Technologies (soetatud 2.kv. 2015) soetamisega Inbanki tulemuste hulka konsolideeritud
kasumiaruande read. Sellest tulenevalt on korrigeerimised tehtud’’ Intressikulu’’, ‘’Muud
põhitegevusega seotud tulud’’, ‘’Personalikulud’’, ‘’Halduskulud’’ ja’’ Põhivara kulum’’ ridade osas
2015 aasta kolme ja kuue kuu konsolideeritud kasumiaruandes.	

EURt 3 kuud 2016
Korrigeeritud 3 kuud 2016 Korrigeerimine

Intressitulu 1,816 1,871 -55

Teenustasutulu 120 302 -182

Muud põhitegevusega seotud tulud 173 204 -31

Personalikulud -500 -531 31

Turunduskulud -88 -325 237

EURt 3 kuud 2015
Korrigeeritud 3 kuud 2015 Korrigeerimine

Intressitulu 742 749 -7

Intressikulu -137 -136 -1

Teenustasutulu 61 121 -60

Muud põhitegevusega seotud tulud 210 40 170

Personalikulud -258 -176 -82

Turunduskulud -22 -89 67

Halduskulud -185 -116 -69

Põhivara kulum -32 -14 -18

EURt 6 kuud 2015
Korrigeeritud 6 kuud 2015 Korrigeerimine

Intressitulu 1,603 1,619 -16

Teenustasutulu 149 274 -125

Muud põhitegevusega seotud tulud 292 302 -10

Personalikulud -583 -630 47

Turunduskulud -111 -252 141

Halduskulud -348 -311 -37

 27Vahearuanne 6 kuud 2016 Lisad

Inbank AS

Niine 11, 10414 Tallinn

info@inbank.ee

+372 640 8080

www.inbank.ee

