
INBANK AS VAHEARUANNE
9 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

30.09.2016
01.01.2016 – 30.09.2016

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 finantspositsioon seisuga 30.09.2016, koondkasumiaruanne ja rahavoogude aruanne 2016. aasta üheksa kuu kohta ning seonduvad vahearuande lisad on
audiitori poolt üle vaadatud.
Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

 2Vahearuanne 9 kuud 2016 Inbank AS üldine teave

JUHATUSE DEKLARATSIOON

Inbank AS-i juhatus on seisukohal, et:

Inbank AS on jätkuvalt tegutsev ettevõte.

Tallinn, 16.11.2016

Juhatuse esimees
Juhatuse liige
Juhatuse liige

Jan Andresoo
Liina Sadrak
Marko Varik

•	 käesolev vahearuanne kajas-
tab Inbank AS-i konsolideeri-
misgrupi finantsseisundit seisuga
30.09.2016, majandustulemust ja
rahavoogusid 2016. aasta üheksa
kuu kohta õigesti ja õiglaselt;

•	 käesolevas 2016. aasta üheksa
kuu vahearuandes, mis koosneb
tegevusaruandest ja raamatu-
pidamise vahearuandest seisuga
30.09.2016, esitatud andmed ja
informatsioon on tõene ja tervik-
lik;

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

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

 3Vahearuanne 9 kuud 2016 Juhatuse deklaratsioon

TEGEVJUHI ARUANNE

Peamised sündmused

Inbanki allutatud
võlakirjade emissioon

3. oktoobril algas Nasdaq Tallinna
börsil kauplemine Inbanki allutatud
võlakirjadega. Pärast edukat võla-
kirjade avalikku pakkumist oleme
nüüdsest börsil noteeritud ettevõte,
mis tähendab suuremat avatust
suhtlemisel investorite ja avalikku-
sega ning defineerib hulga lisatingi-
musi, millega igapäevasel tegutse-
misel arvestada. Lisaks on meil pea
700 uut investorit, kes üheskoos
investeerisid 6,5 EURm, panustades
nii Inbanki kasvuloosse. See on märk
usaldusest ning suur motivaator
meie edasises töös.

Võlakirjade emissioonimaht 5
EURm märgiti üle 2,2-kordselt ja
märkimise kogumahuks kujunes
11,089 EURm. Sellest tulenevalt suu-
rendasime emissiooni lõplikku mahtu

6,5 EURm-ni. Investeeringud toeta-
vad panga kiiret kasvu koduturul ja
laienemist uutele turgudele. Avaliku
pakkumise kasuks otsustasime,
soovides laiendada oluliselt oma
investorite baasi ja olla veelgi ava-
tum ettevõte. Laiapõhjaline investor-
baas aitab meie ettevõttel kasvada
ka tulevikus.

2016. aasta kolmas kvartal
oli Inbanki jaoks justkui
uue ajastu algus. Oleme
nüüdsest börsil noteeritud
ettevõte ning valmistume
rahvusvaheliseks
laienemiseks.

Igapäevane majandustegevus

Kolmandas kvartalis alustasime
muudatuste elluviimisega Läti
ettevõtte müügistrateegias. Pärast
järelmaksutoote turule toomist olime
laiendanud oma tootepakkumist
ka krediidivahendajate kanalisse.
Tänaseks soovime laenude väljas-
tamisega tegeleda peamiselt oma
internetipanga ja valitud koostöö-
partnerite vahendusel. Usume, et
nii saame paremini juhtida nii kredii-
dikvaliteeti kui ka turundustegevusi.
Otsus keskenduda pigem müügile
omakanalites tõi oodatult kaasa
müügimahtude esialgse vähenemise

eelmise kvartaliga võrreldes.
Teiste toodete tulemused on olnud

stabiilselt head. Võrreldes eelmise
aasta üheksa kuu tulemusega näita-
sime erinevate toodete müügitule-
muste lõikes endiselt tugevat kasvu.

Inbanki hoiuste kogumaht on kol-
manda kvartali lõpu seisuga kasva-
nud 63,7 EURm-ni, mis tähendab, et
suudame endiselt oma laenutege-
vuse kasvu finantseerida läbi Eesti
jaehoiuste. Panga tuntuse kasvuga
käsikäes suureneb pidevalt Inbankis
hoiustajate arv. Võrreldes eelmise
kvartaliga kasvas hoiuste müük
6,42% ja võrreldes eelmise aasta
sama ajaga 133%. Lisaks oleme
pidanud oma lubadust olla jätkuvalt
parima hinna pakkuja Eesti hoiuse-
turul.

Laenuvaldkonnas tõi meie jaoks
positiivseid uudiseid Finantsinspekt-
siooni koostatud finantsteenuste
turu ülevaade, mille andmetel oli
Inbank juuni lõpu seisuga tõusnud
eraisikute tarbimislaenude segmen-
dis suuruselt kolmandaks pakku-

 4Vahearuanne 9 kuud 2016 Tegevjuhi aruanne

Võrreldes eelmise perioodiga on Inbanki turuosa tarbimislaenude segmendis kahekordistunud.
See tõestab, et suudame turuosa juurde võita ka tihedas konkurentsis.

Riskijuhtimine

Rahvusvaheline tegevus

Tegevusmahtude kasvust ja rahvus-
vahelistumise strateegiast tulenevalt
oleme viimaste kvartalite jooksul
suurendanud fookust riskijuhtimi-
sele. Kolmandas kvartalis juurutati
pangas uus keskne krediidijuhtimise
analüüsimoodul, mis võimaldab olu-
liselt paremini analüüsida ja jälgida
krediidiriski toodete ja müügikanalite
lõikes.

Krediidiriski osas olid tulemused
ootuspärased. Eesti turg näitab endi-
selt kõigi toodete lõikes väga häid
tulemusi. Samuti saab täna rahul

Hetkel tegutseb Inbank aktiivselt
ühel välisturul, milleks on Läti Vaba-
riik. Lisaks Lätile olid kolmandas
kvartalis Inbanki tegevusplaanides
aktuaalsed ka mitmed teised välis-
turud.

Tegevust alustas Poolas loodud
ning hetkel kuuest liikmest koosnev

olla Läti ettevõtte uue müügi kvali-
teediga. Eelmises peatükis viidatud
Läti strateegia muutust motiveerisid
loomulikult ka riskianalüüsi tulemu-
sed, kus selgus, et laenuvahendajate
kaudu tulnud krediidirisk ei vastanud
meie riskiprofiilile. Samas mõjutab
eelmistel perioodidel tehtud müük
krediidikahjusid ka täna.

Kokkuvõtvalt võib öelda, et ris-
kide juhtimisel on Inbank teinud
suure sammu edasi ja jätkab tugevat
panustamist sellesse valdkonda ka
tulevikus. Kolmandas kvartalis vasta-
sid riskide juhtimise tulemused meie
ootustele ja seatud eesmärkidele.

jaks Swedbanki (72%) ja SEB (11%)
kõrval, omades 8% suurust turuosa
(portfelli jäägi põhjal). Võrreldes eel-
mise perioodiga on Inbanki turuosa
tarbimislaenude segmendis kahekor-
distunud. See tõestab, et suudame
turuosa juurde võita ka tihedas
konkurentsis.

Inbanki 9 kuu kasum oli 1 712
EURt (kasv YoY +301,9%).

meeskond, kelle eesmärgiks on välja
arendada Inbanki võimekus pakkuda
tarbimisfinantseerimise ja hoiuse
tooteid Poola turul juba järgmise
aasta esimeses kvartalis. Juriidili-
seks tegevusformaadiks valisime
Poolas panga filiaali, mis võimaldab
välisriigis pakkuda kogu meie toote-
portfelli, sealhulgas ka tähtajalist
hoiust. Vastavasisuline taotlus on
Finantsinspektsiooni edastatud.

Lisaks Poola tegevuste etteval-
mistamisele sõlmisime strateegilise
koostöölepingu veebipõhise hoiu-
seplatvormiga Raisin.com, eesmär-
giga alustada hoiuste kaasamisega
Saksamaa ja Austria turgudelt.
Hetkel käib aktiivne tehnoloogiline
arendustegevus koostöö alustami-
seks, millega loodame suurendada
meie võimekust hoiuste kaasamisel,
toetamaks rahvusvahelistumist ja
vähendamaks sõltuvust Eesti hoiu-
seturust.

Rahvusvahelistumise strateegia
elluviimine toob iseenesest mõiste-
tavalt endaga kaasa ümberkorral-

dusi kogu organisatsioonis. Parema
tööjaotuse huvides defineerisime
inimeste ja üksuste grupiülesed rollid
ning mõtestasime lahti ettevõtte
toimimise loogika uues olukorras.

Sidusettevõtted

Coop Finants AS-i peamiseks tege-
vusalaks on finantstoodete pak-
kumine. Põhilisteks pakutavateks
toodeteks on makse- ja krediitkaart
Säästukaart Pluss Coop Eesti püsi-
klientidele ja tagatiseta tarbimislaen
eraisikutele. Ettevõtte aktiivsete
klientide arv jõudis 2016. aasta
esimese üheksa kuuga 98 000-
ni. Laenuportfell suurus kolmanda
kvartali lõpu seisuga oli 17,2 EURm
(kasv YTD +17,8%), 9 kuu kasumiks
kujunes 1 224 EURt.

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

 5Vahearuanne 9 kuud 2016 Tegevjuhi aruanne

Kolmas kvartal oli Inbanki jaoks
oluliste projektide kvartal. Alluta-
tud võlakirja edukas emissioon tõi
meile juurde 698 uut investorit, kelle
toel soovime ellu viia oma järgmise
arenguetapi, rahvusvahelistumise
strateegia.

Jan Andresoo
juhatuse esimees

Kokkuvõte

Krediidipank Finants AS-i peamiseks
tegevusalaks on tagatiseta tarbimis-
laenu pakkumine eraisikutele (www.
sihtlaen.ee). Ettevõtte aktiivsete
klientide arv jõudis 9400-ni. Laenu-
portfelli suurus oli kolmanda kvartali
lõpu seisuga 13,9 EURm (kasv YTD
+21%). Ettevõtte 9 kuu kasumiks
kujunes 300 EURt.

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

Nasdaq õnnitles Inbanki kauplemise
alguse puhul tervitusega kuulsal
MarketSite’il Times Square’il.

 6Vahearuanne 9 kuud 2016 Tegevjuhi aruanne

Olulised finantsnäitajad ja suhtarvud

Laenuportfell Hoiuseportfell

0

15,000

30,000

45,000

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

60,000

75,000

EURt

Laenu- ja hoiuseportfelli maht
EURt

Olulised finantsnäitajad 30.09.2016 30.09.2015 aastane muutus

Bilansimaht 82,569 31,220 164.5%

Omakapital 10,880 7,678 41.7%

Jooksva perioodi 9 kuu puhaskasum 1,712 426 301.9%

Laenuportfell 60,805 25,701 136.6%

Hoiuseportfell 63,684 19,456 227.3%

Suhtarvud

Omakapitali puhastootlikkus 24.1% 8.6%

Koguvarade puhastootlikkus 3.7% 2.4%

Intressi netomarginaal 13.2% 13.5%

Laenukahjumite osakaal laenuportfelli 7.0% 3.7%

Kulu/tulu suhe 44.6% 66.2%

Omakapitali osakaal bilansimahust 13.2% 24.6%

					
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		
			

 7Vahearuanne 9 kuud 2016 Olulised finantsnäitajad

EURt Lisa 30.09.2016
(auditeerimata)

31.12.2015
(korrigeeritud)

Varad

Sularaha 4 3

Nõuded keskpankadele, kohustuslik reserv 9 354 154

Nõuded keskpankadele 9 14,540 345

Nõuded krediidiasutustele 9 4,172 4,882

Laenud ja nõuded 4;9;14 60,805 34,931

Investeeringud sidusettevõtjatesse 9 1,411 868

Materiaalsed varad 139 95

Immateriaalsed varad 836 760

Muud varad 14 308 286

Varad kokku 82,569 42,324

EURt Lisa 30.09.2016
(auditeerimata)

31.12.2015
(korrigeeritud)

Kohustised

Saadud laenud 0 110

Hoiused 8;9 63,684 29,711

Võlaväärtpaberid 7; 9 0 3,114

Muud kohustised 14 1,527 1,381

Allutatud võlaväärtpaberid 7; 9 6,473 0

Kohustised kokku 71,684 34,316

Omakapital

Aktsiakapital 11 689 569

Ülekurss 11 6,386 5,393

Jaotamata kasum/kogunenud kahjum 681 -279

Reservid 1,387 1,360

Muud reservid 11 25 0

Aruandeperioodi koondkasum 1,712 987

Emaettevõtte aktsionäridele kuuluv
omakapital kokku

10,880 8,030

Mittekontrolliv osalus 5 -22

Omakapital kokku 10,885 8,008

Kohustised ja omakapital kokku 82,569 42,324

Konsolideeritud finantsseisundi aruanne

 8Vahearuanne 9 kuud 2016 Konsolideeritud finantsseisundi aruanne

EURt Lisa
III kv 2016

(auditeerimata, üle
vaatamata)

9 kuud 2016
(auditeerimata)

III kv 2015
(auditeerimata, üle

vaatamata)

9 kuud 2015
(auditeerimata/üle

vaatamata)

Jätkuvad tegevused

Intressitulu 5 2,741 6,902 1,090 2,693

Intressikulu 5 -372 -931 -169 -461

Neto intressitulu 2,369 5,971 921 2,232

Teenustasutulu 6 158 419 126 275

Teenustasukulu 6 -96 -249 -59 -169

Neto teenustasutulu 62 170 67 106

Muud põhitegevusega seotud tulud 131 444 193 485

Tulud kokku 3 2,562 6,585 1,181 2,823

Personalikulud -699 -1,779 -447 -1,030

Turunduskulud -161 -392 -93 -204

Halduskulud -214 -631 -184 -532

Põhivara kulum -44 -135 -37 -104

Tegevuskulud kokku -1,118 -2,937 -761 -1,870

Ärikasum 3 1,444 3,648 420 953

Kasum sidusettevõtetelt 239 512 -77 14

Kasum enne laenukahjumeid 1,683 4,160 343 967

Laenude allahindluse kulu -1,101 -2,503 -212 -557

Aruandeperioodi kasum enne tulumaksu 582 1,657 131 410

Edasilükkunud tulumaks 6 23 0 0

Aruandeperioodi koondkasum 588 1,680 131 410

Emaettevõtte osa kasumist 599 1,712 132 426

Vähemusosaluse osa kasumist -11 -32 -1 -16

Aruandeperioodi koondkasum 588 1,680 131 410

Konsolideeritud koondkasumiaruanne

 9Vahearuanne 9 kuud 2016 Konsolideeritud koondkasumiaruanne

EURt Lisa 9 kuud 2016
(auditeerimata)

9 kuud 2015
(auditeerimata,
üle vaatamata)

Rahavood äritegevusest

Ärikasum 3,648 953

Intressitulud 5 -6,902 -2,693

Intressikulud 5 931 461

Laenukahjud -2,503 -557

Põhivara kulum 135 104

Rahavood äritegevusest enne äritegevusega
seotud varade ja kohustuste muutust

-4,691 -1,732

Äritegevusega seotud varade muutus:

Laenunõuded klientidele -25,425 -12,149

Muud varad -22 464

Äritegevusega seotud kohustuste muutus:

Klientide hoiused 33,544 19,320

Muud kohustused 146 141

Rahavood äritegevusest 3,552 6,044

Äritegevusega seotud varade- ja kohustuste
korrigeerimised

Saadud intressid 6,453 2,615

Makstud intressid -502 -330

Muud korrigeerimised -27 41

Äritegevusega seotud varade- ja kohustuste
korrigeerimised kokku

5,924 2,326

Neto rahavood äritegevusest 9,476 8,370

EURt Lisa 9 kuud 2016
(auditeerimata)

9 kuud 2015
(auditeerimata,
üle vaatamata)

Rahavood investeerimistegevusest

Ostetud põhivara -41 -190

Investeering sidusettevõtetesse -111 -71

Neto rahavood investeerimistegevusest -152 -261

Rahavood finantseerimistegevusest

Tagasiostetud võlakirjad 7 -3,114 -1,651

Emiteeritud võlakirjad 7 6,473 0

Makstud intressid

Saadud laenud ja nende tagasimaksed -110 -4,522

Laekunud aktsiakapital 120 69

Laekunud ülekurss 993 1,391

Neto rahavood finantseerimistegevusest 4,362 -4,713

Raha ja raha ekvivalentide muutus 13,686 3,396

Raha ja raha ekvivalendid aruandeperioodi alguses 5,384 397

Raha ja raha ekvivalendid aruandeperioodi
lõpus

19,070 3,793

Konsolideeritud rahavoogude aruanne

 10Vahearuanne 9 kuud 2016 Konsolideeritud rahavoogude aruanne

EURt Lisa 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 1,051 5,583 -7 5,576

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

Reservkapitali moodustamine 0 0 1,330 0 -1,330 0 0 0

Perioodi kasum 0 0 0 0 426 426 -16 410

Saldo seisuga 30.09.2015
(auditeerimata, üle vaatamata)

569 5,393 30 1,330 147 7,469 -23 7,446

Perioodi kasum 0 0 0 0 781 781 12 793

Saldo seisuga 31.12.2015 569 5,393 30 1,330 928 8,250 -11 8,239

Korrigeerimine 0 0 0 0 -220 -220 -11 -231

Korrigeeritud saldo seisuga 31.12.2015 569 5,393 30 1,330 708 8,030 -22 8,008

Saldo seisuga 01.01.2016 569 5,393 30 1,330 708 8,030 -22 8,008

Aktsiakapitali sissemakse 11 120 993 0 0 0 1,113 0 1,113

Aktsiapõhiste maksete reserv 11 0 0 0 25 0 25 0 25

Reservkapitali moodustamine 0 0 27 0 -27 0 0 0

Mittekontrolliva osaluse sissemakse
tütarettevõtte aktsiakapitali

0 0 0 0 0 0 59 59

Perioodi kasum 0 0 0 0 1,712 1,712 -32 1,680

Saldo seisuga 30.09.2016
(auditeerimata)

689 6,386 57 1,355 2,393 10,880 5 10,885

Konsolideeritud omakapitali aruanne

 11Vahearuanne 9 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
IAS 34 „Vahefinantsaruandlus“ ning
koosneb lühendatud finantsaru-
annetest ja valitud olulisematest
selgitavatest lisadest. Vahearuande
koostamisel rakendatud arvestuspõ-
himõtted kattuvad olulises osas 31.
detsembril 2015. aastal lõppenud
majandusaasta aruandes kasutatud
arvestuspõhimõtetega, mis on koos-
kõlas rahvusvaheliste finantsaruand-
luse 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%), tarkvara arendusega tegelev
tütarfirma Inbank Technologies OÜ
(osalus 100%, soetatud) ning vii-
mase tütarfirma Veriff OÜ (osalus
60%). Aprillis asutatud Inbank Liising
AS-i (osalus 80%) alustas äriklienti-
dele täisteenusliisingu pakkumisega
kolmandas kvartalis.

Kolmandas kvartalis registreeriti
Poolas Inbanki filiaal, pank plaanib

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 on
põhjendatud.

2017. aasta I kvartalis alustada
tegevust Poola hoiuse- ja tarbijafi-
nantseerimise turul. Filiaali majan-
dustulemused kajastuvad Inbanki
finantsseisundi aruandes, ühtlasi
esitab filiaal regulatiivset aruand-
lust Poola finantsjärelvalveasutusele
(Komisja Nadzoru Finansowego).

Investeeringud sidusettevõtetes
Coop Finants AS (osalus 44%, endise
nimega ETK Finants AS) ja Kredii-
dipank Finants AS (osalus 49%) on
bilansis kajastatud real „Investeerin-
gud sidusettevõtjatesse“. Investeerin-
guid sidusettevõtetesse kajastatakse
kapitaliosaluse meetodil. 6 kuu ja 9
kuu vahearuannetes on korrigeeritud
sidusettevõtete väärtust efektiivse
intressimäära rakendamise mõju ning
toimunud, kuid teatamata laenukah-
jumite (IBNR) jaoks moodustatud alla-
hindluse võrra kooskõlas IAS 39-ga.
Korrigeerimised kokku moodustavad
128 tuhat eurot.

Käesolevas vahearuandes on
korrigeeritud efektiivse intressimäära
rakendamise arvestusmeetodit, võr-
reldes 31.12.2015 lõppenud majandus-
aasta raamatupidamise aastaaruan-
dega. Kooskõlas IAS 34 ja IAS 8-ga
on korrigeeritud vastavaid aruande-
ridasid eelmiste vaheperioodide aru-
annetes. Korrigeeritavad summad on
avalikustatud Lisa 14-s ja Lisa 15-s.

 12Vahearuanne 9 kuud 2016 Lisad

LISA 3
Tegevussegmendid

EURt 9 kuud 2016 (auditeerimata) 9 kuud 2015 (auditeerimata, üle vaatamata)

Raporteeritavate
segmentide tulud

Intressi-
tulud

Teenustasu
tulud

Intressi-
kulud

Muud
tulud

Segmentide
vahelised

elimineerimised

Tulud
välistelt

klientidelt

Intressi-
tulud

Teenustasu
tulud

Intressi-
kulud

Muud
tulud

Segmentide
vahelised

elimineerimised

Tulud
välistelt

klientidelt

Inbank AS (Eesti) 4,891 283 -920 241 -656 3,839 2,500 195 -460 96 -50 2,281

Inbank Lizings SIA
(Läti) 2,662 136 -657 1 655 2,797 243 81 -51 0 49 322

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

Inbank AS Poola
filiaal 0 0 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) 4 0 -8 309 -107 198 0 0 0 412 -23 389

Kokku 7,557 419 -1,585 551 -108 6,834 2,743 276 -511 508 -24 2,992

EURt III kv 2016 (auditeerimata, üle vaatamata) III kv 2015 (auditeerimata, üle vaatamata)

Raporteeritavate
segmentide tulud

Intressi-
tulud

Teenustasu
tulud

Intressi-
kulud

Muud
tulud

Segmentide
vahelised

elimineerimised

Tulud
välistelt

klientidelt

Intressi-
tulud

Teenustasu
tulud

Intressi-
kulud

Muud
tulud

Segmentide
vahelised

elimineerimised

Tulud
välistelt

klientidelt

Inbank AS (Eesti) 1,900 98 -365 89 -268 1,454 952 70 -170 61 -43 870

Inbank Lizings SIA
(Läti) 1,106 60 -270 1 269 1,166 181 57 -43 0 43 238

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

Inbank AS Poola
filiaal 0 0 0 0 0 0 0 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) 1 0 -4 95 -54 37 0 0 0 133 -1 132

Kokku 3,007 158 -639 185 -53 2,658 1,133 127 -213 194 -1 1,240

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 osad, millel on eraldiseisvad finantsandmed ning millede finantstulemusi vaadatakse regulaarselt üle Inbanki juhatuse poolt.

Raporteeritavate segmentide tulud sisaldavad tulusid segmentidevahelistest tehingutest, milleks on Inbanki poolt laenu andmine ning ettevõtte Inbank Technologies poolt IT-arenduste teostamine teisele
grupi ettevõttele. 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 Inbank’i poolt tütarettevõttele
antud laenu intressid. Nimetatud tehingud on kajastatud turuhinnas. Sama kehtib ka IT-teenuste kohta.

 13Vahearuanne 9 kuud 2016 Lisad

EURt 9 kuud 2016 (auditeerimata) 9 kuud 2015 (auditeerimata, üle vaatamata)

Ärikasumi ja puhas-
kasumi kujunemine Ärikasum Allahindlused

Kasum
investee-
ringutelt

Edasilükkunud
tulumaksu tulu

Puhaskasum/-
kahjum Ärikasum Allahindlused Edasilükkunud

tulumaksu tulu

Kasum
investee-
ringutelt

Puhaskasum/-
kahjum

Inbank AS (Eesti) 2,338 -813 512 0 2,037 1,012 -532 0 14 494

Inbank Lizings SIA (Läti) 1,525 -1,689 0 23 -141 -136 -25 0 0 -161

Inbank Liising AS (Eesti) 0 -1 0 0 -1 0 0 0 0 0

Inbank AS Poola filiaal -115 0 0 0 -115 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) -100 0 0 0 -100 77 0 0 0 77

Kokku 3,648 -2,503 512 23 1,680 953 -557 0 14 410

EURt III kv 2016 (auditeerimata, üle vaatamata) III kv 2015 (auditeerimata, üle vaatamata)

Ärikasumi ja puhas-
kasumi kujunemine Ärikasum Allahindlused

Kasum
investee-
ringutelt

Edasilükkunud
tulumaksu tulu

Puhaskasum/-
kahjum Ärikasum Allahindlused Edasilükkunud

tulumaksu tulu

Kasum
investee-
ringutelt

Puhaskasum/-
kahjum

Inbank AS (Eesti) 920 -397 239 0 762 384 -375 0 -77 -68

Inbank Lizings SIA (Läti) 669 -703 0 6 -28 16 163 0 0 179

Inbank Liising AS (Eesti) 0 -1 0 0 -1 0 0 0 0 0

Inbank AS Poola filiaal -115 0 0 0 -115 0 0 0 0 0

Inbank Technologies
OÜ (Eesti) -30 0 0 0 -30 20 0 0 0 20

Kokku 1,444 -1,101 239 6 588 420 -212 0 -77 131

 14Vahearuanne 9 kuud 2016 Lisad

EURt

30.09.2016 (auditeerimata) Inbank AS (Eesti) Inbank Lizings SIA
(Läti)

Inbank Liising
(Eesti)

Inbank AS
Poola filiaal

Inbank Technologies
OÜ (Eesti)

Segmentide vahelised
elimineerimised KOKKU

Sularaha 4 0 0 0 0 0 4

Nõuded keskpankadele, kohustuslik reserv 354 0 0 0 0 0 354

Nõuded keskpankadele 14,540 0 0 0 0 0 14,540

Nõuded krediidiasutustele 3,409 586 35 0 142 0 4,172

Laenud ja nõuded 61,714 17,609 63 0 91 -18,672 60,805

Investeeringud sidusettevõtetesse 2,443 0 0 0 1 -1,033 1,411

Materiaalsed varad 70 16 0 11 42 0 139

Immateriaalsed varad 434 115 0 0 328 -41 836

Muud varad 146 113 11 0 38 0 308

Varad kokku 83,114 18,439 109 11 642 -19,746 82,569

Hoiused 63,684 18,333 0 0 0 -18,333 63,684

Emiteeritud võlaväärtpaberid 6,473 0 0 0 0 0 6,473

Muud kohustised 1,275 158 11 0 83 0 1,527

Kohustised kokku 71,432 18,491 11 0 83 -18,333 71,684

EURt

31.12.2015 Inbank AS (Eesti) Inbank Lizings SIA
(Läti)

Inbank Liising
(Eesti)

Inbank AS
Poola filiaal

Inbank Technologies
OÜ (Eesti)

Segmentide vahelised
elimineerimised KOKKU

Sularaha 0 0 0 0 3 0 3

Nõuded keskpankadele, kohustuslik reserv 154 0 0 0 0 0 154

Nõuded keskpankadele 345 0 0 0 0 0 345

Nõuded krediidiasutustele 4,370 445 0 0 67 0 4,882

Laenud ja nõuded 34,885 8,305 0 0 66 -8,325 34,931

Investeeringud sidusettevõtetesse 1,820 0 0 0 1 -953 868

Materiaalsed varad 59 16 0 0 20 0 95

Immateriaalsed varad 451 71 0 0 238 0 760

Muud varad 158 107 0 0 34 -13 286

Varad kokku 42,242 8,944 0 0 429 -9291 42,324

Saadud laenud 0 8,214 0 0 0 -8,104 110

Hoiused 29,711 0 0 0 0 0 29,711

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

Muud kohustised 709 634 0 0 38 0 1,381

Kohustised kokku 32,531 9,851 0 0 38 -8,104 34,316

 15Vahearuanne 9 kuud 2016 Lisad

LISA 4
Portfelli ajaline jaotus

EURt

Nõuete jaotus 30.09.2016
(auditeerimata)

Bruto nõuded
majapidamiste vastu Üld-provisjon Eri-provisjon Neto nõuded

majapidamiste vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 57,660 -1,342 -21 56,297 2.4%

Portfell makseviivituses 90-179 päeva 1,364 0 -910 454 66.7%

Portfell makseviivituses 180+ päeva 1,796 0 -1,492 304 83.1%

Nõuded kokku 60,820 -1,342 -2,423 57,055 6.2%

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

majapidamiste vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 32,054 -567 -27 31,460 1.9%

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 -567 -589 31,616 3.6%

Nõuete jaotus 30.09.2016
(auditeerimata)

Bruto nõuded
ettevõtete vastu Üld-provisjon Eri-provisjon Neto nõuded

ettevõtete vastu Provisjonidega kaetus

Portfell makseviivituses 0-89 päeva 3,750 0 0 3,750 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 3,750 0 0 3,750 0.0%

Nõuete jaotus 31.12.2015 Bruto nõuded
ettevõtete vastu 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 ümberarvutamisele
järgnevatel perioodidel. Kohtades, kus 30.09.2016 seisuga informatsioon maksekäitumise kohta on puudulik, on kasutatud turuinformatsiooni, juhtkonna hinnanguid ning informatsiooni panga teistelt
sarnastelt toodetelt.

 16Vahearuanne 9 kuud 2016 Lisad

Muutused allahindlustes

Seisuga 1. jaanuar 2016 -1,156

Aasta jooksul moodustatud allahindlused -3,008

Aasta jooksul finantsseisundi aruandest välja kantud 288

Allahinnatud nõuete laekumine 112

Seisuga 30.09.2016 (auditeerimata) -3,764

 17Vahearuanne 9 kuud 2016 Lisad

LISA 5
Neto intressitulu

EURt

Intressitulu
III kv 2016

(auditeerimata,
üle vaatamata)

9 kuud 2016
(auditeerimata)

III kv 2015
(auditeerimata,
üle vaatamata)

9 kuud 2015
(auditeerimata, üle

vaatamata)

Laenud majapidamistele 2,699 6,728 992 2,542

Laenud ettevõtetele -3 33 12 33

Nõuded finantseerimis- ja
krediidiasutustele 45 141 86 118

Kokku 2,741 6,902 1,090 2,693

Intressikulu

Saadud hoiused -319 -771 -4 -66

Tagasiostetud võlakirjad -48 -152 -54 -211

Saadud laenud -5 -8 -111 -184

Kokku -372 -931 -169 -461

Neto intressitulu 2,369 5,971 921 2,232

Intressitulu kliendi
asukoha järgi:

III kv 2016
(auditeerimata,
üle vaatamata)

9 kuud 2016
(auditeerimata)

III kv 2015
(auditeerimata,
üle vaatamata)

9 kuud 2015
(auditeerimata, üle

vaatamata)

Eesti 2,293 4,898 959 2,500

Läti 448 2,004 131 193

Kokku 2,741 6,902 1,090 2,693

 18Vahearuanne 9 kuud 2016 Lisad

LISA 6
Neto teenustasutulu

EURt

Teenustasutulu
III kv 2016

(auditeerimata,
üle vaatamata)

9 kuud 2016
(auditeerimata)

III kv 2015
(auditeerimata,
üle vaatamata)

9 kuud 2015
(auditeerimata)

Laenud majapidamistele 157 414 126 275

Laenud ettevõtetele 1 5 0 0

Kokku 158 419 126 275

Teenustasukulu

Laenude administreerimiskulud -85 -217 -37 -127

Väärtpaberivahendus -11 -32 -22 -42

Kokku -96 -249 -59 -169

Neto teenustasutulu 62 170 67 106

Teenustasutulud kliendi
asukoha järgi:

Eesti 149 335 79 215

Läti 9 84 47 60

Kokku 158 419 126 275

 19Vahearuanne 9 kuud 2016 Lisad

LISA 7
Võlaväärtpaberid

EURt

Võlakirjad 31.12.2015 Intressimäär
aastas Lõpptähtaeg

Emiteeritud võlaväärtpaberid majapidamistele 130 7% 2018

Emiteeritud võlaväärtpaberid ettevõtetele 1,981 7% 2018

Emiteeritud võlaväärtpaberid krediidiasutustele 1,003 7% 2018

Kokku 3,114

Tehingud võlakirjadega 9 kuud 2016 (auditeerimata)

Algsaldo 31.12.2015 3,114

Tagasi ostetud võlaväärtpaberid -3,114

Lõppsaldo 30.09.2016 (auditeerimata) 0

Tehingud allutatud võlakirjadega 9 kuud 2016 (auditeerimata)

Algsaldo 31.12.2015 0

Emiteeritud võlaväärtpaberid 6,473

Lõppsaldo 30.09.2016 (auditeerimata) 6,473

Allutatud võlakirjad Nominaalhind Kogus Intressimäär Lõpptähtaeg

Inbank allutatud võlakiri INBB070026A 1,000 6,503 7% 28.09.2026

Jaanuaris 2016 osteti tagasi emiteeritud võlaväärtpabereid, kokku summas 140 000 eurot.
6. juunil edastas pank investoritele teate võlakirjade ennetähtaegsest tagasiostmisest 15.09.2016. Tagasiostmine on viidud
lõpule.

Inbank AS emiteeris 28.09.2016 allutatud võlakirju, 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, finantsinspektsiooni nõusolekul on õigus võlakirjad lunastada 5 aasta
möödumisel emiteerimisest (28.09.2021).

Emiteeritud võlakirjad 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.

Piiravad tingimused võlakirjadel puuduvad.

 20Vahearuanne 9 kuud 2016 Lisad

LISA 8
Hoiused

EURt

Hoiused 30.09.2016
(auditeerimata) 31.12.2015

Hoiused majapidamistelt 46,784 25,993

Hoiused mittefinantsettevõtetelt 7,071 3,178

Hoiused muudelt finantsettevõtetelt 9,829 540

Kokku 63,684 29,711

Hoiused 30.09.2016
(auditeerimata) 31.12.2015

Eesti 63,684 29,711

Kokku 63,684 29,711

 21Vahearuanne 9 kuud 2016 Lisad

LISA 9
Finants- ja mittefinantsinstrumentide õiglane väärtus

EURt 30.09.2016 (auditeerimata) 31.12.2015

Varad Õiglane väärtus Bilansiline maksumus Erinevus Õiglane väärtus Bilansiline maksumus Erinevus

Sularaha 4 4 0 3 3 0

Nõuded krediidiasutustele 19,066 19,066 0 5,381 5,381 0

Laenud ja nõuded 60,805 60,805 0 35,058 34,931 127

Investeeringud sidusettevõtjatesse 1,411 1,411 0 868 868 0

Kokku 81,286 81,286 0 41,310 41,183 127

Mittefinantsinstrumendid 1,136 1,136 0 1,144 1,144 0

Kokku 82,422 82,422 0 42,454 42,327 254

30.09.2016 (auditeerimata) 31.12.2015

Kohustised Õiglane väärtus Bilansiline maksumus Erinevus Õiglane väärtus Bilansiline maksumus Erinevus

Saadud hoiused ja laenud 63,684 63,684 0 29,828 29,821 7

Emiteeritud võlakirjad 6,503 6,473 30 3,109 3,114 -5

Muud finantskohustised 899 899 0 471 471 0

Kokku 71,086 71,056 30 33,408 33,406 2

Mittefinantsinstrumendid 550 550 0 910 910 0

Kokku 71,636 71,606 30 34,318 34,316 2

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 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 antud laenud ning emiteeritud võlakirjad.	

Emiteeritud võlakirjad noteeriti Nasdaq Balti börsil 03.10.2016 ning õiglane väärtus on tuletatav turul toimunud tehinguajaloo põhjal.
Kolmandas kvartalis Inbanki allutatud võlakirjadega tehinguid ei toimunud ning õiglane väärtus võrdub noteeritud väärtusega.
Võlakirjade õiglase väärtuse määramisel turuhindade kasutamisel tuleb tulevikus arvestada asjaoluga, kui aktiivne nende turg on ning kas üksiku tehingu hind kajastab õiglaselt väärtpaberi väärtust.

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.

 22Vahearuanne 9 kuud 2016 Lisad

EURt

Õiglane väärtus 30.09.2016 (auditeerimata) 31.12.2015

Kohustused Õiglane väärtus Tase 1 Tase 2 Tase 3 Õiglane väärtus Tase 1 Tase 2 Tase 3

Saadud hoiused ja laenud 63,684 63,684 0 0 29,828 29,828 0 0

Võlaväärtpaberid 6,503 0 0 6,503 3,109 0 0 3,109

Muud finantskohustised 899 899 471 471

Kokku 71,086 63,684 0 7,402 33,408 29,828 0 3,580

EURt

Õiglane väärtus 30.09.2016 (auditeerimata) 31.12.2015

Varad Õiglane väärtus Tase 1 Tase 2 Tase 3 Õiglane väärtus Tase 1 Tase 2 Tase 3

Nõuded krediidiasutustele 4 3 0 0 3 3 0 0

Nõuded krediidiasutustele 19,066 19,066 0 0 5,381 5,381 0 0

Laenud ja nõuded 60,805 0 0 60,805 35,058 0 0 35,058

Investeeringud sidusettevõtjatesse 1,411 0 0 1,411 868 0 0 868

Kokku 81,286 19,069 0 62,216 41,310 5,384 0 35,926

Fikseeritud intressimääradega klientide hoiused ja saadud laenud on valdavas osas lühiajalised ja hoiuste hinnastamine toimub vastavalt turutingimustele.
Pakutava hoiusetoote hinnastamine ei ole senise tegevusaja jooksul oluliselt muutunud. Intressimäärad erinevad kampaania perioodidel ning kampaania välistel perioodidel. Kampaania perioodi intressid on
tegevusaja 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.
		

 23Vahearuanne 9 kuud 2016 Lisad

EURt

Kapitalibaas 30.09.2016
(auditeerimata)

31.12.2015
(korrigeeritud)

Sissemakstud aktsiakapital 689 569

Ülekurss 6,386 5,393

Reservkapital 1,412 1,360

Eelmiste perioodide jaotamata kasum 681 -279

Immateriaalne põhivara (miinusega) -836 -760

Aruandeperioodi kasum* 1,712 987

Sidusettevõtete aktsiad ja osad ** -1,411 -868

Esimese taseme omavahendid kokku 8,633 6,402

Allutatud kohustused nominaalväärtuses 6,503 0

Teise taseme omavahendid kokku 6,503 0

Neto-omavahendid kapitali adekvaatsuse
arvutamiseks

15,136 6,402

Riskiga kaalutud varad

Krediidiasutused standardmeetodil 834 976

Äriühingud standardmeetodil 1,709 1,379

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

Jaenõuded standardmeetodil*** 42,202 23,787

Makseviivituses olevad nõuded standardmeetodil*** 784 156

Muud varad standardmeetodil 447 381

Krediidirisk ja vastaspoole krediidirisk kokku 47,124 27,827

Operatsioonirisk baasmeetodil 4,701 2,462

Kokku riskiga kaalutud varad 51,825 30,289

Kapitali adekvaatsus (%) 29.21% 21.14%

Regulatiivne kapitali adekvaatsus (%)** 25.75% 18.63%

Tier 1 kapitali suhtarv (%) 16.66% 21.14%

Regulatiivne Tier 1 kapitali suhtarv (%) 13.73% 18.63%

LISA 10
Kapitali adekvaatsus

*Kooskõlas EL regulatsiooniga võib pädevate asutuste eelneval nõusolekul võtta jaotamata
kasumina arvesse aruandeperioodi auditeeritud kasumit.
EL määrusega kooskõlas tehtud arvutustes ei võetud arvesse 2016. aasta 9 kuu teenitud kasumit
summas 1 712 EURt (2015: 987 EURt), sh sidusettevõtete kapitaliosaluse alusel kajastatud kasum
summas 512 EURt (2015: 423 EURt), auditeerimata, ning seda kapitalibaasi koosseisu ei arvatud.

**Regulaatorile esitatud aruandluse kohaselt on kapitali adekvaatsuse suhtarv 25,75% (31.12.2015:
18,63%) ning kapitalibaasist maha arvatav “Sidusettevõtete aktsiad ja osad” mõõdetuna bilansis
900 EURt (31.12.2015: 868 EURt). Regulaatorile esitatud aruandluses “Sidusettevõtete aktsiad ja
osad” väärtuse leidmisel on arvesse võetud sidusettevõtete auditeeritud kasumit.

***Seisuga 30.09.2016 regulaatorile esitatud aruandluse kohaselt on jaenõuetest tulenevad riskiga
kaalutud varad 42 862 EURt ning makseviivituses olevatest nõuetest tulenevad riskiga kaalutud
varad 2 408 EURt. Regulaatorile esitatud aruandluses ei ole nimetatud riskipositsioonidest maha
võetud aruandlusperioodil moodustatud ning välise audiitori poolt kinnitamata krediidiportfelli
allahindlusi.

Otsekohalduva määrusega kohustatakse kõiki Euroopa Liidus tegutsevaid krediidiasutusi (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 (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% (määratud
Finantsinspektsiooni poolt) 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-l täidetud nii bilansikuupäeva seisuga kui ka
aruande avalikustamise kuupäeva seisuga.

Esimese taseme
põhiomavahendite

suhtarv

Esimese taseme
omavahendite

suhtarv

Koguomavahendite
suhtarv

Baasnõue 4.50% 6.00% 8.00%

Kapitalisäilitamise puhver 2.50% 2.50% 2.50%

Süsteemse riski puhver 1.00% 1.00% 1.00%

Minimaalne regulatiivne
kapitalinõue 8.00% 9.50% 11.50%

Ülevaade kapitalinõude kujunemisest on toodud alljärgnevas tabelis:

 24Vahearuanne 9 kuud 2016 Lisad

LISA 11
Aktsiakapital

LISA 12
Potentsiaalsed kohustused ja
laenulubadused

Seisuga 31.12.2015 oli Inbank väljas-
tanud tasustamisega seotud akt-
siaoptsioone kokku 347 aktsia oman-
damiseks, millest 167 oli väljastatud
juhatuse liikmele ning 180 nõukogu
liikmele. 2016. aasta esimese üheksa
kuuga on nimetatud optsioonilepin-
gute raames emiteeritud 167 aktsiat.
Antud optsioonid annavad õiguse
soetada aktsiaid hinnaga 10 eurot
aktsia kohta.

2016. aastal anti nõukogu otsu-
sega luba tasustamisega seotult välja
anda täiendavad optsioonid 5800
aktsia soetamiseks. 30.09.2016 sei-
suga on neist välja antud optsioone
4700 aktsia soetamiseks. Seal hulgas
optsioonid 1000 aktsia soetami-
seks on väljastatud Panga juhatuse
liikmetele ja 400 aktsia soetamiseks
nõukogu liikmetele.

2016. aastal töötajatele ning
juhtorganite liikmetele välja antud
optsioonid annavad õiguse soetada
aktsiaid hinnaga 300 eurot aktsia
kohta.

30.09.2016 seisuga on ettevõttel
väljas optsioonilepingud kokku 4880
aktsia soetamiseks, mis annavad
õiguse soetada aktsiaid keskmiselt
289-eurose hinnaga.

Aktsiaoptsioonide realiseerumise
tingimuseks on kestev töösuhe

22.07.2016. registreeriti Äriregistris
Inbanki aktsiakapitali suurenemine,
mille tulemusel on Inbanki aktsiate
arv 68 881 (enne 56 880), ühe aktsia
nimiväärtus on 10 eurot. Aktsiakapi-
tali suurendati 120 010 euro ulatu-
ses, tasutav ülekurss oli 966 860
eurot. Aktsiaemissiooniga realiseeriti
aktsionäridele ja juhatuse liikmele
väljastatud optsioone 8 667 aktsia
omandamiseks.

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 jaotamata	
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
hetkel, sõltumata sellest, millise
perioodi eest need on välja kuuluta-
tud või millal dividendid välja maks-
takse. Seisuga 30. september 2016
on kontserni jaotamata kasum 2 393
EURt (31.12.2015: 708 EURt), mille
jaotamisel dividendidena kaasneks
tulumaksukulu summas 598 EURt
(31.12.2015: 177).	

Grupil märkimisväärseid potent-
siaalseid laenuandmise kohustusi
seisuga 30.09.2016 ei ole.

Aktsiaoptsioonid

Aktsiakapitali suurendamine

kolme aasta möödudes ja grupi tea-
tud finantseesmärkide täitmine.

Pank arvestab ühe aktsia väärtu-
seks seisuga 30.09.2016 151 eurot,
võttes arvestuse aluseks omakapitali
summa ühe aktsia kohta. Aktsiapõ-
hise maksega seotud reserv kajastub
omakapitali koosseisus muu reser-
vina. 2016. aastal on pank optsiooni-
lepingutega seotult teinud tööjõukulu
kokku summas 51 EURt.

Aktsiaemissiooniga realiseeritud
optsioonidega tasuti aktsiate nomi-
naalhind 10 eurot aktsia kohta raha-
lise ülekandega. Tehinguväärtus 167
eurot aktsia kohta kujunes omakapi-
tali summast 30.06.2016 seisuga ühe
aktsia kohta. Nominaalhinna ja tehin-
guväärtuse vahe kajastub finantssei-
sundi aruandes ülekursina 26 EURt.	
	

 25Vahearuanne 9 kuud 2016 Lisad

Lisa 13
Bilansipäevajärgsed sündmused

Inbank AS emiteeris 28.09.2016 allutatud võlakirju, mis on noteeritud Nasdaq Tallinna börsil alates
03.10.2016.
Väärtpaberi informatsioon on toodud allolevas tabelis:

Perioodil 3. oktoobrist kuni 11. novembrini tehti börsil Inbanki allutatud võlakirjadega 17 tehingut
59 võlaväärtpaberiga mahus 64 EURt. Viienädalase kauplemisperioodi põhjal on keeruline hinnata,
milline saab kauplemishind olema tulevikus ning kas ja kui suures ulatuses on börsitehingute hind
kasutatav võlakirjade õiglase hinna määramisel.

ISIN EE3300110964

Väärtpaberi lühinimi INBB070026A

Emiteeritud väärtpabereid 6503

Nominaal 1 000 EUR

Emissiooni maht 6 503 000 EUR

Noteerimise kuupäev 03.10.2016

Lunastamise kuupäev 28.09.2026

Kupong (%) 7

 26Vahearuanne 9 kuud 2016 Lisad

EURt

Varad 31.12.2015
(korrigeeritud) 31.12.2015

30.06.2016
(korrigeeritud,
üle vaatamata)

30.06.2016
(auditeerimata,
üle vaatamata)

Sularaha 3 3 6 6

Nõuded keskpankadele 499 499 4,898 4,898

Nõuded krediidiasutustele 4,882 4,882 1,830 1,830

Laenud ja nõuded 34,931 35,188 53,996 53,996

Investeeringud
sidusettevõtjatesse 868 868 1,173 1,173

Materiaalsed varad 95 95 121 121

Immateriaalsed varad 760 760 788 788

Muud varad 286 260 221 221

Varad kokku 42,324 42,555 63,033 63,033

Kohustised

Saadud laenud 110 110 0 0

Hoiused 29,711 29,711 49,702 49,702

Emiteeritud võlaväärtpaberid 3,114 3,114 2,974 2,974

Muud kohustised 1,381 1,381 1,109 1,109

Kohustised kokku 34,316 34,316 53,785 53,785

Omakapital

Aktsiakapital 569 569 569 569

Ülekurss 5,393 5,393 5,393 5,393

Jaotamata kasum/kahjum -279 -279 808 901

Muud reservid 1,360 1,360 1,387 1,387

Aruandeaasta kasum 987 1,207 1,113 1,020

Emaettevõtte aktsionäridele
kuuluv omakapital kokku

8,030 8,250 9,270 9,270

Mittekontrolliv osalus -22 -11 -22 -22

Omakapital kokku 8,008 8,239 9,248 9,248

Kohustised ja omakapital kokku 42,324 42,555 63,033 63,033

LISA 14
Konsolideeritud korrigeeritud finantsseisundi aruanne

31.12.2015 aastaaruannet koostades tugineti allahindluse moodustamisel mineviku
kogemusele.
Peale aastaaruande kinnitamist on juhatusele teatavaks saanud täiendavat informatsiooni,
millele tuginedes peab juhatus põhjendatuks kajastada osa 2016. aasta II kvartalis
moodustatud allahindlusest 31.12.2015 seisuga.
Nimetatud muudatus mõjutab samuti tulumaksuarvestust.
Käesolevas vahearuandes on korrigeeritud efektiivse intressimäära rakendamise
arvestusmeetodit võrreldes 31.12.2015 lõppenud majandusaasta raamatupidamise
aastaaruandega.

31.12.2015 ja 30.06.2016 finantsseisundite korrigeeritud aruanderead on avaldatud
allolevates tabelites:

31.12.2015
Korrigeeritud 31.12.2015 Korrigeerimine

Laenud ja nõuded 34,931 35,188 -257

Muud varad 286 260 26

Aruandeaasta kasum 987 1,207 -220

Mittekontrolliv osalus -22 -11 -11

30.06.2016
Korrigeeritud

30.06.2016
(auditeerimata,
üle vaatamata)

Korrigeerimne

Jaotamata kasum 808 901 -93

6 kuu kasum 1,113 1,020 93

 27Vahearuanne 9 kuud 2016 Lisad

LISA 15
Konsolideeritud korrigeeritud koondkasumiaruanne

EURt Lisa 12 kuud 2015
(korrigeeritud) 12 kuud 2015

6 kuud 2016
(korrigeeritud,
üle vaatamata)

6 kuud 2016
(auditeerimata,
üle vaatamata)

II kvartal 2016
(korrigeeritud)

II kvartal 2016
(auditeerimata, üle

vaatamata)

Jätkuvad tegevused

Intressitulu 4 4,082 4,210 4,161 4,161 2,345 2,345

Intressikulu 4 -705 -705 -559 -559 -301 -301

Neto intressitulu 3,377 3,505 3,602 3,602 2,044 2,044

Teenustasutulu 5 273 273 261 261 141 141

Teenustasukulu 5 -246 -246 -153 -153 -81 -81

Neto teenustasutulu 27 27 108 108 60 60

Muud põhitegevusega seotud tulud 644 644 313 313 142 142

Neto kasum muudelt põhitegevustelt 644 644 313 313 142 142

Tulud kokku 4,048 4,176 4,023 4,023 2,246 2,246

Personalikulud -1,505 -1,505 -1,080 -1,080 -580 -580

Turunduskulud -222 -222 -231 -231 -143 -143

Halduskulud -675 -676 -417 -417 -266 -266

Põhivara kulum -157 -157 -91 -91 -47 -47

Tegevuskulud kokku -2,559 -2,560 -1,819 -1,819 -1,036 -1,036

Ärikasum 1,489 1,616 2,204 2,204 1,210 1,210

Laenude allahindluse kulu -976 -846 -1,402 -1,532 -943 -1,073

Aruandeperioodi puhaskasum enne investeeringuid 513 770 802 672 267 137

Kasum investeeringutelt 365 365 273 273 96 96

Aruandeperioodi koondkasum enne tulumaksu 878 1,135 1,075 945 363 233

Edasikantud tulumaks 71 45 17 43 15 41

Aruandeperioodi koondkasum 949 1,180 1,092 988 378 274

Emaettevõtte osa kasumist (kahjumist) 987 1,207 1,113 1,020 401 308

Vähemusosaluse osa kasumist (kahjumist) -38 -27 -21 -32 -23 -34

Aruandeperioodi koondkasum 949 1,180 1,092 988 378 274

 28Vahearuanne 9 kuud 2016 Lisad

Käesolevat 31.12.2015 koondkasumiaruannet on korrigeeritud võrreldes varasemaga,
mille tulemusel muutusid allolevad aruanderead:

Korrigeerimine mõjutas samuti 30.06.2016 koostatud koondkasumiaruannet, muutusid allolevad
kasumiaruande read 6 kuu ja II kvartali vaates. I kvartali aruandes avaldus muudatuse mõju
jaotamata kasumi vähenemisena kokku 220 tuhande võrra.

EURt 12 kuud 2015
Korrigeeritud 12 kuud 2015 Korrigeerimine

Intressitulu 4,082 4,210 -128

Laenude allahindluse kulu -976 -846 -130

Edasilükkunud tulumaks 71 45 26

Vähemusosaluse osa kasumist
(kahjumist) -38 -27 -11

Aruandeperioodi koondkasum 949 1,180 -231

EURt 6 kuud 2016
Korrigeeritud

6 kuud 2016
(auditeerimata,
üle vaatamata)

Korrigeerimine

Laenude allahindluse kulu -1,402 -1,532 130

Edasilükkunud tulumaks 17 43 -26

Aruandeperioodi koondkasum 1,092 988 104

Vähemusosaluse osa kasumist
(kahjumist) -21 -32 11

EURt II kvartal 2016
Korrigeeritud

II kvartal 2016
(auditeerimata,
üle vaatamata)

Korrigeerimine

Laenude allahindluse kulu -943 -1,073 130

Edasilükkunud tulumaks 15 41 -26

Aruandeperioodi koondkasum 378 274 104

Vähemusosaluse osa kasumist
(kahjumist) -23 -34 11

 29Vahearuanne 9 kuud 2016 Lisad

Inbank AS

Niine 11, 10414 Tallinn

info@inbank.ee

+372 640 8080

www.inbank.ee

Sissejuhatus Ülevaatuse ulatus Kokkuvõte

Oleme üle vaadanud kaasneva,
Inbank AS-i konsolideeritud finants-
seisundi aruande seisuga 30. sep-
tember 2016 ning sellega seotud
konsolideeritud koondkasumiaru-
ande, konsolideeritud omakapitali
muutuste aruande ja rahavoogude
aruande sel kuupäeval lõppenud
üheksakuulise perioodi kohta, ning
märkimisväärsete arvestuspõhimõ-
tete kokkuvõtte ja muud selgitavad
lisad.

Nimetatud vahefinantsinformat-
siooni koostamise ja õiglase esita-
mise eest kooskõlas rahvusvaheliste
finantsaruandluse standarditega
(IAS 34), nagu need on vastu võetud
Euroopa Komisjoni poolt, on vastutav
AS-i Inbank juhatus. Meie kohustu-
seks on avaldada kokkuvõte nimeta-
tud vahefinantsinformatsiooni kohta,
tuginedes meiepoolsele ülevaatu-
sele.

Me viisime oma ülevaatuse läbi
kooskõlas rahvusvahelise ülevaa-
tamise teenuse standardiga (ISRE)
2410 „Majandusüksuse sõltumatu
audiitori poolt teostatud vahefi-
nantsinformatsiooni ülevaatamine”
(Eesti). Vahefinantsinformatsiooni
ülevaatus koosneb järelepäringute
tegemisest peamiselt isikutelt, kes
vastutavad finants- ja arvestuskü-
simuste eest, ja analüütiliste ning
muude ülevaatuse protseduuride
rakendamisest. Ülevaatuse ulatus
on tuntavalt väiksem kui rahvusva-
heliste auditeerimisstandarditega
kooskõlas läbiviidud auditi ulatus ja
järelikult ei võimalda meil omandada
kindlust selles, et meile saavad tea-
tavaks kõik märkimisväärsed asja-
olud, mis võidakse identifitseerida
auditis. Seega ei avalda me auditiar-
vamust.

Tuginedes meiepoolsele ülevaatu-
sele, ei ole me täheldanud midagi,
mis sunnib meid uskuma, et kaasnev
vahefinantsinformatsioon ei anna
õiget ja õiglast ülevaadet AS-i Inbank
konsolideeritud finantsseisundist
seisuga 30. september 2016 ning
Inbank AS-i konsolideeritud finants-
tulemusest ja rahavoogudest sel
kuupäeval lõppenud üheksakuulisel
perioodil kooskõlas rahvusvaheliste
finantsaruandluse standarditega
(IAS 34), nagu need on vastu võetud
Euroopa Komisjoni poolt.

16. november 2016

/digitaalselt allkirjastatud/
Monika Peetson
Vandeaudiitor nr. 555
AS Deloitte Audit Eesti
Tegevusluba nr. 27

Inbank AS-i juhatusele, esitamiseks Finantsinspektsioonile,

Vahefinantsinformatsiooni ülevaatuse aruanne

Deloitte tähistab ühte või mitut Deloitte Touche Tohmatsù t, mis on UK piiratud vastutusega äriühing ja selle liikmesfirmade võrgustikku, kus iga liikmesfirma on juriidiliselt eraldiseisev ja sõltumatu ettevõte.
Deloitte Touche Tohmatsu ja tema liikmesfirmade juriidilise struktuuri detailset kirjeldust vaata www.deloitte.ee. Deloitte Touche Tohmatsu Limited liige.

AS Deloitte Audit Eesti
Roosikrantsi 2

10119 Tallinn
Eesti

Tel: +372 640 6500
Faks: +372 640 6503
www.deloitte.ee
Reg.nr. 10687819

