

Inbank AS

Vahearuanne

12 kuud 2019

Inbank AS üldine teave

Ärinimi	Inbank AS
Aadress	Niine 11, 10414 Tallinn
Registreerimise kuupäev	05.10.2010
Registrikood	12001988 (EV äriregister)
Juriidilise isiku identifikaator	2138005M92IEIQVEL297 (LEI-kood)
Käibemaksukohustuslase number	EE101400240
Telefon	+372 640 8080
E-mail	info@inbank.ee
Interneti kodulehekülg	www.inbank.ee
Aruandeperiood	01.01.2019-31.12.2019

Nõukogu liikmed:	Juhatuse liikmed:
Priit Põldoja, nõukogu esimees	Jan Andresoo, juhatuse esimees
Roberto de Silvestri	Liina Sadrak
Triinu Reinold	Marko Varik
Raino Paron	Piret Paulus
Rain Rannu	Jaanus Kõusaar

Aruandevaluuta on euro (EUR), ühikud on tuhandetes.

Inbank AS-i 2019. aasta kaheteist kuu vahearuanne on auditeerimata.

Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

Juhatuse deklaratsioon

Inbank AS-i juhatus on seisukohal, et:

- käesolevas 2019. aasta kaheteist kuu vahearuandest, mis koosneb tegevusaruandest ja raamatupidamise vahearuandest seisuga 31.12.2019, esitatud andmed ja informatsioon on tõene ja terviklik;
- käesolev vahearuanne kajastab Inbank AS-i konsolideerimisgrupi finantsseisundit seisuga 31.12.2019, majandustulemust ja rahavoogusid 2019. aasta kaheteist kuu kohta õigesti ja õiglaselt;
- raamatupidamise vahearuanne koostamisel rakendatud arvestuspõhimõtted on kooskõlas IAS 34-ga (EL);
- vahearuanne on koostatud, kasutades olulises osas 31.12.2018 raamatupidamise aruande põhimõtteid.

Inbank AS on jätkuvalt tegutsev ettevõtte.

Tallinn, 20.02.2020

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

Tegevjuhi aruanne

Neljas kvartal oli Inbanki jaoks väga toimekas ja sündmusterohke. Aasta lõpp ja jõulud on kaubanduse kõrghooaeg, mis väljendus selgelt ka järelmaksumahtude kasvus. Lisaks sai teoks mitu strateegilise tähtsusega projekti nii tootearenduses kui ka muudes valdkondades: tõime turule uue makseviisi, lihtsustasime Inbanki grupi juriidilist struktuuri, noteerisime börsil võlakirjad ja avasime Leedu filiaali. Peale selle osalesime aktiivselt Coop Panga aktsiate avaliku esmapakkumise korraldamisel.

Müügitulemused

Aasta viimase kvartali müüginumbrid olid head ja saavutasime taas korraliku kasvu. Kvartali müügiimaht oli kokku 85 miljonit eurot ja kasvas eelmise aasta neljanda kvartaliga võrreldes 39%. Jätkuvalt näitab väga tugevat kasvu järelmaksu tooteliin. Kokku müüsimise neljandas kvartalis järelmaksu 34 miljoni euro eest, mis teeb aastaseks kasvunumbriks 75%.

Riikide arvestuses on Inbanki suurima kasvuga turg endiselt Poola 18 miljoni euroga (+173%), millele järgnevad Leedu 29 miljoni (+28%), Eesti 24 miljoni (+22%) ja Läti 14 miljoni euroga (+17%).

Kokku müüsimise 2019. aastal krediitooteid 305 miljoni euro eest, mis on 46% enam kui eelmisel aastal samal ajal. Müüginumbrid jagunesid järgmiselt: Eestis 94 miljonit, Lätis 53 miljonit, Leedus 102 miljonit ja Poolas 55 miljonit eurot. Inbank kasvas eelmisel aastal jõudsalt kõikidel turgudel, kuid suurima hüppe tegi ootuspäraselt Poola, kus kasvasime ärimahtusid aastaga suurepäraselt 355%.

Äriarendus

Oktoobris tõime koos Maksekeskusega turule Eestis ainulaadse makselahenduse Slice, mis annab ostjale võimaluse tasuda kuni 800-euroste ostude eest kolme kuu jooksul ilma lisatasudeta. Nagu ka teiste makselahenduste puhul, saab Inbank siin tulu otse kaupmehelt. Slice illustreerib hästi 2019. aastal ellu viidud strateegiat, mille kohaselt investeerime suure osa ressursidest uuenduslike toodete arendamisse.

Novembris andis Leedu Keskpang Inbankile loa Leedus filiaali asutamiseks ja pangana tegutsemiseks. Seejärel laiendasime äritegevust 4 miljardi euro suurusele Leedu tähtajaliste hoiuste turule. Meie eesmärk on mitmekesistada panga hoiuste kaasamise kanaleid ning luua seeläbi paremad tingimused oma tegevuse finantseerimiseks. Samuti viisime detsembris lõpule ühinemise Mokilizingas AB-ga, mille järel sai Inbankist Mokilizingase õigusjärglane ning kõik Mokilizingase varad, õigused ja kohustused läksid üle Inbanki Leedu filiaalile.

Ühinemise eesmärgiks oli lihtsustada ja ühtlustada kontserni juriidilist struktuuri ning luua kulutõhusam juhtimissüsteem.

Muud uudised

Detsembris kuulutasime välja allutatud võlakirjade avaliku pakkumise, mille eesmärk oli tugevdada panga kapitalstruktuuri ja mitmekesistada investorite baasi. Emissiooni esialgne maht 6,5 miljonit eurot märgiti 5,8 korda üle ja Inbank kasutas õigust suurendada emissiooni mahtu maksimaalses lubatud ulatuses 8 miljoni euroni. Märkimisest võttis osa 1 348 investorit, kes märkisid kokku 38 miljoni euro eest Inbanki allutatud võlakirju. Mul on hea meel, et võrreldes meie eelmise võlakirjaemissiooniga märkis võlakirju pea kaks korda enam kohalikke ja investoreid ning enamik kohalikke investeerimisfondide, mis näitab suurt usaldust Inbanki ja meie uuendusliku ärimudeli vastu.

Detsembris lõppes ka Coop Panga aktsiate esmane avalik pakkumine, mille käigus müüs Inbank oma järelejäänud 3,49%-lise osaluse, teenides sellega 204 000 eurot.

Majandustulemused

Inbanki laenuportfell kasvas eelmise aastaga võrreldes 50% ja ulatus 338 miljoni euroni. Meie hoiuseportfell kasvas aga 57% ja ulatus aasta lõpu seisuga 378 miljoni euroni. Neid numbreid vaadates võib öelda, et hoiuste kasv on tasakaalus laenuportfelli kasvuga. Kuna panga peamine finantseerimisallikas on jaehoiused, siis võib selle tulemusega kokkuvõttes rahul olla. Oleme suutnud juhtida varade ja kohustuste kasvu tasakaalustatult.

Võrreldes eelmise aasta neljanda kvartaliga kasvasid panga tulud 35% ning kulud vastavalt 34%. Võrreldes kolmanda kvartaliga on meie tegevuse efektiivsus paranenud. Kui vaadata aasta tulemust, siis portfelli kasvas 50%, tulud 50% ja kulud samuti 50%. Nendest numbritest saab välja lugeda selle, et oleme säilitanud tulude teenimise võimekuse. Kindlasti ei ole kulude sama kiire kasv pikas perspektiivis oodatav tulemus, meie eesmärk on parandada oma tegevuse efektiivsust, et kulud kasvaksid tulevikus aeglasemalt kui tulud. Praegu teeme suuri investeringuid nii meeskonda kui ka tehnoloogiasse, mis lühiajaliselt mõjutavad meie efektiivsuse suhtarve. Prognoosime efektiivsuse paranemist juba lähitulevikus.

Inbank on kasumlik ja edukalt tegutsev ettevõtte - neljanda kvartali kasumiks kujunes 3,4 miljonit eurot ja aastakasumiks 10,0 miljonit eurot. Võrreldes eelmise aastaga kasvas Inbanki kasum 8%. Võttes arvesse 2018. aasta oluliselt suuremat erakorralise kasumi osakaalu, võib tulemust pidada heaks. Selle kasumi juures teenisime 23,9% suurust omakapitali tootlust, mis vastab meie 2019. aasta eesmärkidele.

Jan Andresoo

Juhatuse esimees

Olulised finantsnäitajad

Olulised finantsnäitajad ja suhtarvud

Miljonites eurodes	31.12.2019	31.12.2018	% muutus
Bilansimaht	462,8	318,0	45,5%
Emaettevõtte aktsionäridele kuuluv omakapital	47,3	36,4	29,9%
Emaettevõtte osa puhaskasumist	10,0	9,3	7,5%
Laenuportfell	338,2	225,6	49,9%
Hoiuseportfell	377,5	240,2	57,2%

Laenu- ja hoiuseportfelli maht

Suhtarvud

	12 kuud 2019	12 kuud 2018
Omakapitali puhastootlikkus	23,9%	31,7%
Koguvarede puhastootlikkus	2,6%	4,2%
Intressi netomarginaal	8,4%	9,5%
Laenukahjumite osakaal laenuportfelli	2,1%	1,7%
Kulu/tulu suhe	49,9%	49,9%
Omakapitali osakaal bilansimahust	10,2%	11,5%

Suhtarvude selgitused (perioodi suhtarvud on viidud aasta baasile):

Omakapitali puhastootlikkus: emettevõtte osa puhaskasumist / emettevõtte aktsionäridele kuuluv omakapital (perioodi keskmine)

Koguvarede puhastootlikkus: emettevõtte osa puhaskasumist / bilansimaht (perioodi keskmine)

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

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

Kulu/tulu suhe: kogukulu / kogutulu

Omakapitali osakaal bilansimahust: emettevõtte aktsionäridele kuuluv omakapital / bilansimaht

Kapitaliseeritus

Järgnevas tabelis on esitatud Inbanki omavahendite koosseis, riskiga kaalutud varad ja kapitali adekvaatsuse suhtarvud seisuga 31.12.2019 koos võrdleva perioodiga. Omavahendid sisaldavad kogu 2019. aasta kasumit ning seetõttu riskiga kaalutud varad ei sisalda auditeerimata allahindluseid.

Tuhandetes eurodes	31.12.2019	31.12.2018
Kapitalibaas		
Sissemakstud aktsiakapital	903	874
Ülekurs	15 908	15 053
Reservkapital	1 569	1 446
Eelmiste perioodide jaotamata kasum	18 948	9 756
Immateriaalne põhivara (miinusega)	-11 721	-7 697
Aruandeperioodi kasum *	10 010	9 261
Muu koondkasum *	-18	35
Muud mahaarvamised	0	-1 824
IFRS 9 üleminekukorra tõttu tehtud kohandused	4 354	2 308
Esimese taseme põhiomavahendid	39 953	29 212
Täiendavad esimese taseme omavahendid	3 150	3 150
Esimese taseme omavahendid kokku	43 103	32 362
Teise taseme omavahendid	14 503	6 503
Omavahendid	57 606	38 865
Riskiga kaalutud varad		
Krediidiasutused standardmeetodil	4 471	3 401
Äriühingud standardmeetodil **	6 466	1 706
Jaenõuded standardmeetodil **	245 451	167 208
Makseviivituses olevad nõuded standardmeetodil **	3 968	3 297
Muud varad standardmeetodil	17 044	6 844
Krediidirisk ja vastaspoole krediidirisk	277 400	182 456
Operatsioonirisk baasmeetodil	40 086	25 648
Riskiga kaalutud varad	317 486	208 104
Adekvaatsuse suhtarvud	31.12.2019	31.12.2018
Kapitali adekvaatsus (%)	18,14%	18,68%
Regulatiivne kapitali adekvaatsus (%)	16,98%	15,73%
Tier 1 kapitali suhtarv (%)	13,58%	15,55%
Regulatiivne Tier 1 kapitali suhtarv (%)	12,43%	12,62%

* Kooskõlas EL-i regulatsiooniga võib omavahendite arvutamisel aruandeperioodi auditeeritud kasumit võtta jaotamata kasumina arvesse pädevate asutuste eelneval nõusolekul. Kui Inbanki omavahendite hulka oleks arvestatud vaid auditeeritud kasum, vähendaks see 31.12.2019 seisuga koguomavahendeid 52 164 tuhande euroni (31.12.2018: 32 947 tuhande euroni). Nendes arvutustes ei ole arvesse võetud 2019. aasta neljandas kvartalis teenitud puhaskasumit summas 3 444 tuhat eurot (31.12.2018: ei võetud arvesse teises, kolmandas ja neljandas kvartalis teenitud puhaskasumit summas 5 376 tuhat eurot).

** Kooskõlas EL-i regulatsiooniga võib riskiga kaalutud varade arvutamisel riskipositsioonide hulka arvestada 31.12.2019 seisuga aruandlusperioodil moodustatud ning sõltumatute audiitorite poolt kinnitamata krediidiportfelli allahindluseid summas 1 204 tuhat eurot (31.12.2018: 1 917 tuhat eurot). See suurendaks riskiga kaalutud varasid 31.12.2019 seisuga 313 697 tuhande euroni (31.12.2018: 209 209 tuhande euroni).

Otsekohalduva määrusega (EL) nr 575/2013 kohustatakse kõiki Euroopa Liidus tegutsevaid krediidiasutusi (ja neid konsolideerivaid valdusettevõtteid) ning investimisühinguid hoidma riskivarade suhtes 4,5% ulatuses esimese taseme põhiomavahendeid (CET 1 – *Common Equity Tier 1*) ning 6,0% ulatuses esimese taseme omavahendeid (*Tier 1* kapital). Kogu kapitalinõue, mis sisaldab nii esimese taseme kui ka teise taseme omavahendeid, on 8,0%.

Lisaks ühtsetest reeglitest lähtuvatele põhinõuetele on direktiiviga määratletud kapitalipuhvrite kujundamise põhimõtted. Eestis on lisaks omavahendite baasnõuetele krediidasutustele kehtestatud kapitali säilitamise puhver 2,5% ning süsteemse riski puhver 1,0% (Eestis asuvatest riskipositsioonidest). Süsteemse riski puhvri kogumäär sõltub Eesti ja kogu Inbanki riskipositsioonide omavahelisest suhtest.

Inbank on kohustatud täiendavalt hoidma krediidasutusepõhist vastutsüklilist puhvrit, mille määr on selliste vastutsüklilise kapitalipuhvri määrade kaalutud keskmine, mida kohaldatakse krediidasutuse asjakohaste krediidiriskipositsioonide asukoha jurisdiktsioonides. 31.12.2019 seisuga on Leedule kehtestatud 1% vastutsüklilise kapitalipuhvri määr. Teistes riikides, kus Inbank tegutseb, on vastavaks kapitalipuhvri määraks 0%.

Nimetatud puhvrid lisanduvad nii esimese taseme (*Tier 1*) kui ka kogu omavahendite baasnõuetele.

Ülevaade kapitalinõude kujunemisest seisuga 31.12.2019 on toodud alljärgnevas tabelis:

	Esimese taseme põhiomavahendite suhtarv	Esimese taseme omavahendite suhtarv	Koguomavahendite suhtarv
Baasnõue	4,50%	6,00%	8,00%
Kapitali säilitamise puhver	2,50%	2,50%	2,50%
Vastutsükliline kapitalipuhver	0,29%	0,29%	0,29%
Süsteemse riski puhver	0,45%	0,45%	0,45%
Minimaalne regulatiivne kapitalinõue	7,74%	9,24%	11,24%

Lühendatud konsolideeritud raamatupidamise vahearuanne

Lühendatud konsolideeritud finantsseisundi aruanne

Tuhandetes eurodes	Lisa	31.12.2019	31.12.2018
Varad			
Sularaha		0	4
Nõuded keskpankadele	9	83 080	64 620
Nõuded krediitiasutustele	9	20 655	13 700
Finantsvarad õiglases väärtuses muutustega läbi kasumiaruande		0	4 600
Laenud ja nõuded	3; 7; 24	338 157	225 639
Investeeringud sidusettevõtetesse	11	3 276	97
Materiaalsed varad		840	545
Vara kasutusõigus		773	0
Immateriaalsed varad	12	11 721	7 697
Muud finantsvarad	13	1 692	64
Muud varad	13	588	514
Edasilükkunud tulumaksu vara		1 985	564
Varad kokku	4	462 767	318 044
Kohustised			
Laen krediitiasutuselt	14	0	10 429
Klientide hoiused	15; 24	377 518	240 175
Muud finantskohustised	18; 24	13 545	8 776
Muud kohustised	18	2 837	2 654
Emiteeritud võlaväärtpaberid	16	4 010	10 017
Allutatud võlaväärtpaberid	17	17 537	9 528
Kohustised kokku	4	415 447	281 579
Omakapital			
Aksiakapital	20; 21	903	874
Ülekurs	21	15 908	15 053
Kohustuslik reservkapital	23	88	79
Muud reservid	22; 23	1 463	1 401
Jaotamata kasum		28 958	19 018
Mittekontrolliv osalus		0	40
Omakapital kokku		47 320	36 465
Kohustised ja omakapital kokku		462 767	318 044

Lisad lehekülgedel 12-31 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud kasumiaruanne ja muu koondkasumiaruanne

Tuhandetes eurodes	Lisa	IV kvartal 2019	2019	IV kvartal 2018	2018
Intressitulu	4	10 577	37 560	7 848	23 633
Intressikulu	4	-1 909	-6 380	-1 211	-3 760
Neto intressitulu		8 668	31 180	6 637	19 873
Teenustasutulu	5	278	965	180	703
Teenustasukulu	5	-481	-1 742	-371	-1 091
Neto teenustasutulu		-203	-777	-191	-388
Netotulem õiglasel väärtusel kajastatavatelt finantsvaradelt		204	743	0	1 204
Muud põhitegevusega seotud tulud		307	885	214	666
Neto intressi- ja teenustasutulu ja muud tulud kokku		8 976	32 031	6 660	21 355
Personalikulud	6	-2 128	-8 026	-1 761	-5 795
Turunduskulud	6	-896	-2 583	-647	-1 592
Halduskulud	6	-1 345	-4 084	-982	-2 814
Põhivara kulum	12	-389	-1 301	-161	-445
Tegevuskulud kokku		-4 758	-15 994	-3 551	-10 646
Kasum enne sidusettevõtete kasumit ja laenu allahindluse kulu		4 218	16 037	3 109	10 709
Kasum sidusettevõtetest		720	720	0	1 986
Laenu allahindluse kulu	7	-1 204	-6 049	401	-2 686
Aruandeperioodi kasum enne tulumaksu		3 734	10 708	3 510	10 009
Tulumaks	8	-290	-698	-459	-733
Aruandeperioodi puhaskasum		3 444	10 010	3 051	9 276
sh Emaettevõtte aktsionäride osa kasumist		3 444	10 010	3 048	9 262
sh Mittekontrolliv osalus		0	0	3	14
Muu koondkasum, mida võib hiljem klassifitseerida kasumiaruandesse					
Realiseerumata kursivahed		-135	-53	21	73
Aruandeperioodi koondkasum		3 309	9 957	3 072	9 349
sh Emaettevõtte aktsionäride osa kasumist		3 309	9 957	3 069	9 335
sh Mittekontrolliv osalus		0	0	3	14
Tavakasum aktsia kohta (EUR)	20	38,12	112,64	34,88	111,85
Lahustatud kasum aktsia kohta (EUR)	20	36,10	106,24	32,86	105,06

Lisad lehekülgedel 12-31 on vahearuanne lahutamatud osad.

Lühendatud konsolideeritud rahavoogude aruanne

Tuhandetes eurodes	Lisa	2019	2018
Rahavood äritegevusest			
Saadud intressid	4	37 316	22 940
Makstud intressid	4	-4 481	-2 245
Saadud teenustasud	5	965	703
Makstud teenustasud	5	-1 742	-1 091
Muud saadud tasud		885	666
Makstud personalikulud	6	-7 172	-5 686
Makstud haldus- ja turunduskulud	6	-6 365	-3 811
Tagastatud tulumaksu ettemaks		0	285
Tasutud ettevõtte tulumaks		-3 296	-512
Rahavood äritegevusest enne äritegevusega seotud varade ja kohustiste muutust		16 110	11 249
Äritegevusega seotud varade muutus			
Laenud ja nõuded		-117 350	-69 827
Kohustuslik reserv keskpankades		-2 613	-1 251
Muud varad		-3 123	-716
Äritegevusega seotud kohustiste muutus			
Laen krediidasutuselt		-10 429	-45 783
Klientide hoiused		135 047	143 604
Muud kohustised		3 797	5 645
Neto rahavood äritegevusest		21 439	42 921
Rahavood investeerimistegevusest			
Soetatud materiaalne ja immateriaalne põhivara	12	-5 179	-1 325
Tütar- ja sidusettevõtete soetus	10; 11	-121	-13 134
Netomuutus õiglasel väärtuses muutusega läbi kasumiaruande kajastatavate investeringutelt		3 819	0
Sidusettevõtete müük	11	0	6 269
Neto rahavood investeerimistegevusest		-1 481	-8 190
Rahavood finantseerimistegevusest			
Aktsiakapitali sissemakse (sh ülekurs)		884	6 077
Emiteeritud allutatud võlaväärtpaberid		8 000	3 033
Emiteeritud võlaväärtpaberid		4 000	10 000
Tagasi makstud võlaväärtpaberid		-10 000	0
Neto rahavood finantseerimistegevusest		2 884	19 110
Valuutakursi muutuste mõju		-46	-69
Raha ja raha ekvivalendid aruandeperioodi alguses	9	76 372	22 600
Raha ja raha ekvivalentide muutus		22 796	53 772
Raha ja raha ekvivalendid aruandeperioodi lõpus	9	99 168	76 372

Lisad lehekülgedel 12-31 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud omakapitali muutuste aruanne

Tuhandetes eurodes	Aktsia- kapital	Ülekurss	Kohustuslik reserv- kapital	Muud reservid	Jaotamata kasum/ kahjum	Em- ettevõtte omanike osa kokku	Mitte- kontrolliv osalus	Oma- kapital kokku
Saldo, 01.01.2018	782	9 068	79	1 352	10 739	22 020	26	22 046
IFRS 9 muutuse mõju esmakordsel rakendamisel	0	0	0	0	-1 026	-1 026	0	-1 026
Korrigeeritud saldo, 01.01.2018	782	9 068	79	1 352	9 713	20 994	26	21 020
Aktsiakapitali sissemakse	92	5 985	0	0	0	6 077	0	6 077
Aktsiapõhiste maksete reserv	0	0	0	-24	43	19	0	19
Aruandeperioodi koondkasum	0	0	0	73	9 262	9 335	14	9 349
Saldo, 31.12.2018	874	15 053	79	1 401	19 018	36 425	40	36 465
Saldo, 01.01.2019	874	15 053	79	1 401	19 018	36 425	40	36 465
Aktsiakapitali sissemakse	29	855	0	0	0	884	0	884
Aktsiapõhiste maksete reserv	0	0	0	115	17	132	0	132
Reservkapitali moodustamine	0	0	9	0	-9	0	0	0
Tütarettevõtte vähemusosaluse väljaost	0	0	0	0	-78	-78	-40	-118
Aruandeperioodi koondkasum	0	0	0	-53	10 010	9 957	0	9 957
Saldo, 31.12.2019	903	15 908	88	1 463	28 958	47 320	0	47 320

Lisad lehekülgedel 12-31 on vahearuande lahutamatud osad.

Lisa 1 Raamatupidamise põhimõtted

Raamatupidamise vahearuanne on koostatud kooskõlas IAS 34 „Vahefinantsaruandlus“ nagu see on vastu võetud EL poolt ning koosneb lühendatud finantsaruannetest ja valitud selgitavatest lisadest. Vahearuanne koostamisel rakendatud arvestuspõhimõtted kattuvad 31.12.2018. aastal lõppenud majandusaasta aruandes kasutatud arvestuspõhimõtetega, mis on kooskõlas rahvusvaheliste finantsaruandluse standarditega nagu need on vastu võetud Euroopa Komisjoni poolt (IFRS EU), välja arvatud need arvestuspõhimõtted, mis alates 01.01.2019 muutusid seoses uute IFRS EU standardite jõustumisega ning mis on avalikustatud käesoleva aruande Lisas 1 alajaotuses „Arvestuspõhimõtete muudatused“.

Raamatupidamise vahearuanne ei ole auditeeritud ning ei sisalda kogu informatsiooni, mis on vajalik tervikliku raamatupidamise aastaaruande esitamiseks ja vahearuanne tuleks lugeda koos 31.12.2018 lõppenud majandusaasta aruandega, mis on koostatud kooskõlas rahvusvaheliste finantsaruandluse standarditega (IFRS).

AS Inbank konsolideerimisgruppi (edaspidi: Inbank) kuuluvad järgmised ettevõtted:

Ärinimi	Omandamise/ asutamise kuupäev	Asukoht	Põhitegevusala	Osalus (%)	Bilansiline väärtus (EURt)
Maksekeskus Holding OÜ *	05.06.2015	Eesti	Valdusettevõte	100	3 167
Inbank Technologies OÜ	05.06.2015	Eesti	Riistvara rent	100	2 915
Inbank Liising AS	08.04.2016	Eesti	Liising	100	198
Inbank Payments OÜ	27.08.2019	Eesti	Valdusettevõte	100	3
SIA Inbank Latvia	21.08.2014	Läti	Finantseerimine	100	519
AS Inbank filialas	15.11.2019	Leedu	Pangandus		
AS Inbank Spółka Akcyjna Oddział w Polsce	08.09.2016	Poola	Pangandus		

* Inbank omab läbi Maksekeskus Holding OÜ 29,8% Maksekeskus ASis.

Arvestuspõhimõtete muudatused

Inbank on alates 01.01.2019 esmakordselt rakendanud IFRS 16 „Rendilepingud“. Ülejäänud muudetud standarditel ei olnud olulist mõju Inbanki 12 kuu vahearuannde.

IFRS 16 „Rendilepingud“

Uus standard sätestab rendilepingute arvele võtmise, mõõtmise, esituse ja avalikustamise põhimõtted. Kõikide rendilepingute tulemusena saab rendilevõtja õiguse kasutada vara alates rendilepingu algusest ning – juhul, kui tehakse üle perioodi - ka finantseeringu. Sellest tulenevalt elimineerib IFRS 16 rendilepingute klassifitseerimise kasutus- ja kapitalirentideks nagu seda tegi IAS 17 ning selle asemel kehtestab ühe arvestusmudeli rendilevõtjate jaoks.

Rendilevõtjad peavad:

- arvele võtma varad ja kohustused kõikide üle 12-kuuliste rendilepingute osas, v.a juhul, kui renditav vara on väikese väärtusega; ning
- kajastama kasumiaruandes kulumit renditavatelt varadelt ja intressikulu rendikohustustelt.

IFRS 16 põhimõtted rendileandjate jaoks jäävad sisuliselt samaks IAS 17 põhimõtetega, ehk et rendileandja jagab jätkuvalt oma rendilepingud kasutus- ja kapitalirentideks ning kajastab neid rendiliike erinevalt.

Inbank on rakendanud alates 01.01.2019 IFRS 16 edasiulatavalt ning ei ole korrigeerinud 2018. aasta võrdlusandmeid nii nagu on standardi üleminekureeglites lubatud.

IFRS 16 rakendamisel kajastas Inbank materiaalse põhivarana ja rendikohustusena rendid, mis varasemalt olid klassifitseeritud kui „kasutusrent“ vastavalt IAS 17.

Inbank rendib erinevaid kontoripindasid. Rendilepingud on enamasti sõlmitud fikseeritud perioodiks kuni 3 aastaks ning sisaldavad reeglina ka pikendamise ja katkestamise õigusi. Renditingimused räägitakse läbi individuaalsel baasil ning võivad sisaldada erinevaid tingimusi.

Rendid kajastatakse vara kasutusõigusena varades ning rendikohustusena võlakohustuste hulgas alates hetkest, mil Inbank saab õiguse vara kasutada. Varad ja kohustused kajastatakse bilansis rendimaksede nüüdisväärtuses. Rendimaksed jaotatakse finantskuluks

(intressikulu) ja rendikohustuse põhiosa tagasimakseteks ehk kohustuse jääkväärtuse vähendamiseks. Finantskulud jaotatakse rendiperioodile arvestusega, et intressimäär on igal ajahetkel kohustuse jääkväärtuse suhtes sama. Vara kasutusõigust amortiseeritakse lineaarselt vara eeldatava kasuliku tööea või rendiperioodi jooksul, vastavalt sellele, kumb on lühem.

Renditavat vara ja rendikohustust kajastatakse bilansis rendimaksete nüüdisväärtuses (v.a. erandid). Rendimaksed sisaldavad järgneva rendiperioodi jooksul tehtavaid maksed:

- fikseeritud rendimaksed, millest on lahutatud rendileandja poolt rentnikule tehtud maksed või kulude hüvitised;
- muutuvad rendimaksed, juhul kui need muutuvad vastavalt mingile alusindeksile;
- võimaliku jääkväärtuse garantiiga kaasnevad maksed rentnikult;
- renditava vara väljaostmise, rendiperioodi pikendamise või katkestamise optioonide kasutamisega kaasnevad maksed.

Rendimaksed diskonteeritakse, kasutades rendi sisemist intressimäära või rentniku alternatiivset laenuintressimäära. Alternatiivne intressimäär on intressimäär, mida Inbank peaks maksma, kui ta finantseeriks sarnase vara kasutusõiguse ostu laenuga.

Lühiajalisi rente ja väheväärtusliku vara rente kajastatakse rendiperioodi jooksul lineaarselt kasumiaruandes kuluna. Lühiajaliste rentidena kajastatakse lepinguid, mille rendiperiood on kuni 12 kuud või vähem. Arvutitehnika on üldjuhul väheväärtuslik vara. Rendilepingu pikkuse määramisel hindab juhtkond pikendamise- ja katkestamisoptioonide realiseerimise tõenäosust, võttes arvesse kõiki teadaolevaid asjaolusid, mis tekitavad majandusliku stiimuli optioonide kasutamiseks. Rendilepingu pikendamisoptioonidega hõlmatud perioodid (või perioodid pärast katkestamisoptiooni) arvatakse rendiperioodi hulka siis, kui on piisavalt kindel, et pikendamisoptiooni kasutatakse (või katkestamisoptiooni ei kasutata). Juhtkond vaatab oma hinnangud seoses pikendamise- ja katkestamisoptioonidega üle, kui juhtkonna otsusel on toimunud oluline sündmus, mis mõjutab tema algset hinnangut optioonide kasutamise tõenäosuse osas või kui on muutunud rendilepingu katkestamatu periood (näiteks kui Inbank on kasutanud optiooni, mille kasutamist ei hinnatud algselt piisavalt kindlaks või ei ole kasutanud optiooni, mille kasutamist hinnati piisavalt kindlaks).

Vastavalt sõlmitud lepingutele ei ole Inbank garanteerinud rendiobjekti jääkväärtust lepingu lõppemisel.

Standardi rakendamisel 01.01.2019 on rendilepingute järelejäänud rendimaksed diskonteeritud, kasutades alternatiivset laenuintressimäära, milleks on keskmiselt 3,21%. Samuti on Inbank kasutanud järgmisi lihtsustusi:

- kasutusrendilepingud järelejäänud rendiperioodiga kuni 12 kuud alates 01.01.2019 kajastatakse lühiajaliste kasutusrendilepingutena;
- väheväärtusliku vara rendilepingud on välja jäetud;
- renditava vara rendilepingu sõlmimisega seotud otsekulud on välja jäetud rakendamise kuupäeval.

Inbank on otsustanud mitte rakendada IFRS 16 lepingutele, mis ei ole kasutusrendid IAS 17 ja IFRIC 4 „Kindlakstegemine, kas kokkulepe hõlmab renti“, mõistes.

Muudatuse rakendamisel kasvas põhivarade maht Inbanki bilansis 01.01.2019 seisuga 1 070 tuhat eurot ning võlakohustuste maht kasvas 1 070 tuhat eurot.

Tuhandetes eurodes	01.01.2019
IFRS 16 esmakordne rakendamine	
Võlakohustused tagasimaksega kuni 1 aasta	401
Võlakohustused tagasimaksega üle 1 aasta	669
Võlakohustused kokku	1 070

Lisa 2 Olulised raamatupidamislikud hinnangud

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

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

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

Eeldatava krediidikahju mõõtmine

Finantsvarade eeldatava krediidikahju mõõtmine varade puhul, mis on kajastatud korrigeeritud soetusmaksumuses, on valdkond, mis eeldab keeruliste mudelite kasutamist ning oluliste hinnangute tegemist tuleviku majandusolukorra ning kliendikäitumise osas (näiteks tõenäosus, et klient jätab kohustuse täitmata ning sellest tulenevalt tekivad kahjud).

Eeldatava krediidikahju sisendid, eeldused ja hinnangud on detailsemalt kirjeldatud Inbank 2018. aasta konsolideeritud aastaaruande lisa 1 „Kokkuvõtte olulisematest arvestuspõhimõtetest“. Raamatupidamise nõuete rakendamisel tuleb samuti teha olulisi otsuseid, näiteks:

- kriteeriumid krediidiriski olulise suurenemise määramiseks;
- asjakohase mudeli ning eelduste valimine eeldatava krediidikahju mõõtmiseks;
- otsus, mitu tulevikustsenaariumit koostada ning mis on nende stsenaariumite tõenäosustega kaalutud tuleviku prognoosid igale tootele/turule ning sellest tulenevalt eeldatav krediidikahju;
- reeglid sarnaste finantsvarade grupeerimiseks eeldatava krediidikahju mõõtmiseks.

Lisa 3 Tegevussegmentid

Inbank jaotab oma äritegevuse segmentideks vastavalt geograafilisele tegevuskohale Eestis, Lätis, Leedus ja Poolas. Ärisegmentid on Inbanki ettevõtted, millel on eraldiseisvad finantsandmed, mis on ühtlasi aluseks äritulemuste regulaarsel jälgimisel Inbanki otsustajate poolt. Inbank jälgib iga tegevussegmenti korral kasumlikkust, tulude ja kulude suhet, krediidiportfelli kasvu ja kvaliteeti, allahindlusportfelli.

Raporteeritavate segmentide tulud sisaldavad tulusid segmentide vahelistest tehingutest. Sellisteks tehinguteks on Inbank AS-i poolt laenu andmine, Inbank Technologies poolt pakutavad teenused konsolideerimisgrupi ettevõtetele. Nimetatud tehingud on kajastatud turuhinnas.

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

Raporteeritavate segmentide tulud

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
12 kuud 2019						
Intressitulud	20 556	4 789	13 891	2 934	-4 610	37 560
Teenustasutulud	737	220	0	8	0	965
Netotulem õiglasel väärtusel kajastatavatelt finantsvaradelt	743	0	0	0	0	743
Muud tulud	505	87	430	52	-189	885
Tulud välistelt klientidelt	22 541	5 096	14 321	2 994	-4 799	40 153
Intressikulud	-5 366	-780	-3 805	-1 039	4 610	-6 380
Teenustasukulud	-411	-161	-757	-413	0	-1 742
Kokku kulud	-5 777	-941	-4 562	-1 452	4 610	-8 122
Neto intressi- ja teenustasutulu ja muud tulud kokku	16 764	4 155	9 759	1 542	-189	32 031

Puhaskasumi kujunemine

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
12 kuud 2019						
Kasum enne sidusettevõtete kasumit ja laenu allahindluse kulu	8 539	2 507	4 994	-3	0	16 037
Kasum sidusettevõtetele	720	0	0	0	0	720
Laenu allahindluse kulu	-1 894	-683	-1 491	-1 981	0	-6 049
Tulumaks	-920	0	-360	582	0	-698
Puhaskasum/-kahjum	6 445	1 824	3 143	-1 402	0	10 010
Varad kokku	396 332	29 540	135 115	53 250	-151 470	462 767
Kohustised kokku	356 252	27 039	121 482	58 480	-147 806	415 447

Raporteeritavate segmentide tulud

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
IV kvartal 2019						
Inressitulud	5 713	1 292	3 792	1 106	-1 326	10 577
Teenustasutulud	213	62	0	3	0	278
Netotulem õiglasest väärtuses kajastatavatele finantsvaradelt	204	0	0	0	0	204
Muud tulud	134	27	65	136	-55	307
Tulud välistelt klientidelt	6 264	1 381	3 857	1 245	-1 381	11 366
Inressikulud	-1 574	-221	-1 088	-352	1 326	-1 909
Teenustasukulud	-107	-41	-200	-133	0	-481
Kokku kulud	-1 681	-262	-1 288	-485	1 326	-2 390
Neto intressi- ja teenustasutulu ja muud tulud kokku	4 583	1 119	2 569	760	-55	8 976

Puhaskasumi kujunemine

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
IV kvartal 2019						
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	2 011	739	1 140	328	0	4 218
Kasum sidusettevõtetest	720	0	0	0	0	720
Laenude allahindluse kulu	-439	-173	-219	-373	0	-1 204
Tulumaks	-212	0	-101	23	0	-290
Puhaskasum/-kahjum	2 080	566	820	-22	0	3 444

Raporteeritavate segmentide tulud

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
12 kuud 2018						
Inressitulud	14 553	3 644	6 430	826	-1 820	23 633
Teenustasutulud	533	169	0	1	0	703
Muud tulud	1 709	60	300	-68	-70	1 931
Tulud välistelt klientidelt	16 795	3 873	6 730	759	-1 890	26 267
Inressikulud	-3 096	-556	-1 637	-291	1 820	-3 760
Teenustasukulud	-369	-134	-378	-210	0	-1 091
Kokku kulud	-3 465	-690	-2 015	-501	1 820	-4 851
Neto intressi- ja teenustasutulu ja muud tulud kokku	13 330	3 183	4 715	258	-70	21 416

Puhaskasumi kujunemine

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
Tuhandetes eurodes 12 kuud 2018						
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	7 638	1 845	2 428	-1 202	0	10 709
Kasum sidusettevõtetelt	1 986	0	0	0	0	1 986
Laenude allahindluse kulu	-409	-435	-857	-985	0	-2 686
Tulumaks	-715	0	-232	214	0	-733
Puhaskasum/-kahjum	8 500	1 410	1 339	-1 973	0	9 276
Varad kokku	291 896	20 415	95 935	18 305	-108 507	318 044
Kohustised kokku	246 661	19 741	85 446	22 078	-92 347	281 579

Raporteeritavate segmentide tulud

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
Tuhandetes eurodes IV kvartal 2018						
Intressitulud	4 318	1 046	2 939	326	-782	7 847
Teenustasutulud	149	42	-11	0	0	180
Muud tulud	128	13	130	-22	-34	215
Tulud välistelt klientidelt	4 595	1 101	3 058	304	-816	8 242
Intressikulud	-978	-156	-762	-97	782	-1 211
Teenustasukulud	-88	-34	-170	-79	0	-371
Kokku kulud	-1 066	-190	-932	-176	782	-1 582
Neto intressi- ja teenustasutulu ja muud tulud kokku	3 529	911	2 126	128	-34	6 660

Puhaskasumi kujunemine

Tuhandetes eurodes	Eesti	Läti	Leedu	Poola	Segmentide vahelised elimineerimised	Kokku
Tuhandetes eurodes IV kvartal 2018						
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	1 799	548	998	-236	0	3 109
Kasum sidusettevõtetelt	0	0	0	0	0	0
Laenude allahindluse kulu	931	27	-181	-376	0	401
Tulumaks	-387	0	-72	0	0	-459
Puhaskasum/-kahjum	2 343	575	745	-612	0	3 051

Olulisemate tütarettevõtete omakapitali suurus

Tuhandetes eurodes	31.12.2019	31.12.2018
SIA Inbank Latvia	2 501	683
AB Mokilizingas *	-	10 489

* AB Mokilizingasest sai 2019. aastal Inbanki Leedu filiaal.

Lisa 4 Neto intressitulu

Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Intressitulu				
Laenud kodumajapidamistele	10 290	36 989	7 727	23 325
Laenud ettevõtetele	221	533	72	259
Nõuded finantseerimis- ja krediidasutustele ning keskpangale	66	38	49	49
Intressitulu kokku	10 577	37 560	7 848	23 633
Intressikulu				
Saadud hoiused	-1 673	-5 489	-1 053	-3 204
Võlaväärtpaberid	-230	-875	-158	-556
Rendikohustus	-6	-16	0	0
Intressikulu kokku	-1 909	-6 380	-1 211	-3 760
Neto intressitulu	8 668	31 180	6 637	19 873
Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Intressitulu kliendi asukoha järgi				
Eesti	4 388	15 946	3 537	12 733
Läti	1 778	6 968	1 508	4 592
Leedu	3 306	11 712	2 476	5 482
Poola	1 105	2 934	327	826
Intressitulu kliendi asukoha järgi kokku	10 577	37 560	7 848	23 633

Faas 3 laenudelt arvatatud intressitulu 2019. aasta neljandas kvartalis oli 201 tuhat eurot ja 12 kuu jooksul 533 tuhat (IV kvartal 2018: 45 tuhat eurot, 12 kuud 2018: 392 tuhat eurot).

Lisa 5 Neto teenustasutulu

Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Teenustasutulu				
Kodumajapidamised	275	953	186	698
Ettevõtted	3	12	-6	5
Teenustasutulu kokku	278	965	180	703
Teenustasukulu				
Laenude administreerimiskulud	-481	-1 742	-371	-1 091
Teenustasukulu kokku	-481	-1 742	-371	-1 091
Neto teenustasutulu	-203	-777	-191	-388
Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Teenustasutulud kliendi asukoha järgi				
Eesti	213	737	150	534
Läti	62	220	41	168
Leedu	0	0	-11	0
Poola	3	8	0	1
Teenustasutulud kliendi asukoha järgi kokku	278	965	180	703

Lisa 6 Tegevuskulud

Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Personalikulud				
Palgakulud	1 731	6 639	1 433	4 725
Sotsiaal- ja muud maksud	397	1 387	328	1 070
Personalikulud kokku	2 128	8 026	1 761	5 795
Turunduskulud				
Turundus ja reklaam	853	2 240	429	1 134
Müügikulud	43	343	218	458
Turunduskulud kokku	896	2 583	647	1 592
Halduskulud				
Rendi- ja kommunaalkulud	106	316	184	537
Infotehnoloogia kulud	376	1 135	179	596
Juriidilised ja võlamenetluse kulud	33	156	146	263
Bürookulud	109	348	72	216
Koolitus- ja lähetuskulud	144	429	127	222
Järevalvetasud	100	296	43	143
Konsultatsioonikulud	22	158	21	82
Transpordikulud	50	196	57	116
Muud sisseostetud teenused	40	120	40	114
Soodustused ja maksukulud	207	400	70	190
Muud halduskulud	158	530	43	335
Halduskulud kokku	1 345	4 084	982	2 814
Keskmine töötajate arv		2019		2018
Eesti		81		53
Leedu *		60		54
Läti		22		21
Poola		21		19
Kokku		184		147

* Leedu ettevõtte soetati 22.05.2018 ning töötajate keskmine arv on arvatud perioodil 22.05.2018 - 31.12.2018. Taandades Leedu töötajate arvu perioodile 01.01 - 31.12.2018 oleks töötajate keskmiseks arvuks 32.

Lisa 7 Laenude allahindluse kulu

Kodumajapidamiste vastu olevad nõuded

Tuhandetes eurodes

	Bruto nõuded	Faas 1 ja 2	Faas 3	Neto nõuded	Allahindlusega kaetus
31.12.2019					
Nõuete jaotus					
0-3 päeva	294 981	-2 231	-117	292 633	0,8%
4-30 päeva	23 874	-974	-65	22 835	4,4%
31-89 päeva	8 781	-1 031	-105	7 645	12,9%
90-179 päeva	2 018	0	-1 079	939	53,5%
180+ päeva	3 360	0	-2 596	764	77,3%
Nõuded kokku	333 014	-4 236	-3 962	324 816	2,5%
31.12.2018					
Nõuete jaotus					
0-3 päeva	195 675	-1 450	-51	194 174	0,8%
4-30 päeva	15 212	-645	-32	14 535	4,5%
31-89 päeva	6 231	-834	-47	5 350	14,1%
90-179 päeva	1 525	0	-608	917	39,9%
180+ päeva	2 948	0	-1 870	1 078	63,4%
Nõuded kokku	221 591	-2 929	-2 608	216 054	2,5%

Ettevõtete vastu olevad nõuded

Tuhandetes eurodes

	Bruto nõuded	Faas 1 ja 2	Faas 3	Neto nõuded	Allahindlusega kaetus
31.12.2019					
Nõuete jaotus					
0-3 päeva	12 788	-30	0	12 758	0,2%
4-30 päeva	375	-7	0	368	1,9%
31-89 päeva	154	-9	-2	143	7,1%
90-179 päeva	13	0	-5	8	38,5%
180+ päeva	108	0	-44	64	40,7%
Nõuded kokku	13 438	-46	-51	13 341	0,7%
31.12.2018					
Nõuete jaotus					
0-3 päeva	8 974	-10	-8	8 956	0,2%
4-30 päeva	395	-7	0	388	1,8%
31-89 päeva	164	-16	0	148	9,8%
90-179 päeva	42	0	-16	26	38,1%
180+ päeva	77	0	-10	67	13,0%
Nõuded kokku	9 652	-33	-34	9 585	0,7%

Makseviivitus kuni 3 päeva ei kajasta juhtkonna hinnangul tegelikku kliendi võlgnevust, mida võib mõjutada näiteks pankadevaheliste maksete liikumine.

Tuhandetes eurodes	31.12.2019	31.12.2018
Nõuete jaotus kliendisektori lõikes		
Kodumajapidamised	333 014	221 591
Mittefinantsettevõtted	4 466	3 470
Finantsettevõtted	2 735	1 709
Muud nõuded	6 237	4 473
Laenud ja nõuded enne allhindlusi	346 452	231 243
Allhindlus	-8 295	-5 604
Laenud ja nõuded kokku	338 157	225 639

Tuhandetes eurodes	12 kuud 2019	12 kuud 2018
Laenude allhindluse kulu		
Aruandeperioodi allhindlused	-10 652	-5 681
Laekunud finantsseisundi aruandest välja kantud laenudelt	4 603	2 995
Laenude allhindluse kulu kokku	-6 049	-2 686

Tuhandetes eurodes	31.12.2019	31.12.2018
Muutused allhindlustes		
Allhindluste saldo aruande perioodi alguses	-5 604	-3 173
IFRS 9 mõju	-	-901
Aruandeperioodi allhindlused	-10 652	-5 681
Finantsseisundi aruandest välja kantud	7 961	4 151
Muutused allhindlustes kokku	-8 295	-5 604

Grupp müüb regulaarselt üle 90-päeva võlas olevad nõuded, tagasiostukohustus puudub (v.a. pettus või kliendi surm). Kasumiaruandes kajastub tehingueelse ja tehingujärgse müüdü võlasumma vahe ning kogu võlas olnud summa kantakse finantspositsiooni aruandest välja.

Lisa 8 Tulumaks

Tuhandetes eurodes	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Kasumiaruandes kajastatud tulumaks				
Edasilükkunud tulumaksu vara, Poola	253	1 294	0	214
Eesti tulumaksukulu	-212	-920	-387	-715
Leedu tulumaksukulu	-101	-360	-102	-242
Poola tulumaksukulu	-230	-712	0	0
Läti tulumaksukulu (korrigeerimine)	0	0	30	10
Kasumiaruandes kajastatud tulumaks kokku	-290	-698	-459	-733

Lisa 9 Nõuded keskpankadele ja krediidasutustele

Tuhandetes eurodes	31.12.2019	31.12.2018
Nõuded keskpankadele	78 515	62 668
Kohustuslik reservkapital keskpankades	4 565	1 952
Nõuded krediidasutustele	20 653	13 700
Nõuded keskpankadele ja krediidasutustele kokku	103 733	78 320

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

Lisa 10 Äriühendused

Täiendav informatsioon Inbanki konsolideerimisgrupi kohta on toodud Lisa 1.

AB Mokilizingas

22. mail 2018 ostis Inbank AS Leedus tarbimislaine pakkuva ettevõtte AB Mokilizingas, soetuse hinnaks oli 15 miljonit eurot. Soetusel omandati varad ja kohustused nende õiglasel väärtuses.

Inbank kajastas AB Mokilizingas omandamist vastavalt IFRS 3 nõuetele viies läbi ostuanalüüsi. Ostuanalüüsi käigus hinnati AB Mokilizingas varade väärtust ning varad kajastati õiglasel väärtuses omandamise kuupäeval. Ostuanalüüsi läbiviimise hetkeks oli ettevõtte omandamise kuupäev.

AB Mokilizingas ostuanalüüs

Omandatava ettevõtte nimi	AB Mokilizingas
Osalus %	100
Omandatava ettevõtte omandamise kuupäev	22.05.2018
Tuhandetes eurodes	Õiglane väärtus soetamisel
Raha ja raha ekvivalendid	2 030
Laenud ja nõuded	67 370
Muud varad	1 040
Põhivarad	210
Muud finants- ja mittefinantskohustised	-5 241
Saadud laenud	-56 259
Omandatud netovarad kokku	9 150
Osaluse eest tasutud	15 068
Firmaväärtus	5 918

Tekkinud firmaväärtus on peamiselt tingitud omandatud ettevõtte kasumlikkusest, olulistest sünergiatest ja oodatavast kulude kokkuhoiust.

Järgnevas tabelis on toodud ülevaade soetatud laenude ja nõuete lepingulistest saadaolevatest summadest ja tehtud allahindlustest:

Tuhandetes eurodes	Lepingulised saadaolevad summad	Tehtud allahindlused
Laenud ja nõuded		
Kodumajapidamised	63 314	-1 365
Ettevõtted	129	-14
Krediitkaardid	3 642	-291
Muud nõuded	1 955	0
Laenud ja nõuded kokku	69 040	-1 670

Ostetud ettevõtte poolt Inbankile teenitud neto intressi- ja teenustasu tulu oli 4 794 tuhat eurot ja kasum 1 339 tuhat eurot alates omandamise kuupäevast kuni 31.12.2018. Kui omandamine oleks toimunud 01.01.2018 oleks Inbanki neto intressi- ja teenustasutulu kogu 2018. aasta jooksul olnud 7 118 tuhat eurot ja 2018. aastal teenitud kasum oleks olnud 1 858 tuhat eurot.

31.12.2019 viidi lõpule AS Inbanki ja Mokilizingase ühinemine. Sellega sai Inbankist Mokilizingas AB seaduslik õigusjärglane. Kõik Mokilizingas varad, õigused ja kohustused lähevad üle Inbanki Leedu filiaalile alates 31.12.2019, mil ühinemine registreeriti Eesti äriregistris. Inbank jätkab Leedus tegevust AS Inbank filialas ärinime all. Ühinemise eesmärgiks on lihtsustada ja ühtlustada kontserni juriidilist struktuuri ning luua kulutõhusam juhtimissüsteem.

Maksekeskus Holding OÜ

Inbank suurendas oma osalust Maksekeskus ASis 7,4%-lt 29,8%-le detsembris 2019, aastalõpu seisuga kajastatakse investeringut õiglasel väärtuses.

Veriff OÜ

05.01.2018 müüs Inbanki tütarettevõtte Inbank Technologies kogu oma 21,68% suuruse osaluse start-up ettevõttes Veriff OÜ.

Inbank Liising AS

22.01.2019 sai Inbank AS kasutusrendi täisteenust pakkuva ettevõtte Inbank Liising AS ainuomanikuks, omandades Fairown Finance OÜ-lt 20% suuruse osaluse (vaata ka Lisa 26).

Inbank Payments OÜ

27.08.2019 asutas Inbank investeringute haldamiseks 100%-lise tütarettevõtte Inbank Payments OÜ.

Lisa 11 Investeeringutega seotud soetused ja müügid

Täiendav informatsioon Inbanki konsolideerimisgrupi kohta on toodud Lisa 1.

Coop Pank AS

29.03.2018 müüs Inbank 10% Coop Pank AS-i aktsiatest, 5% osaluse omandasid Coop Panga teised aktsionärid ja 5% suuruse osaluse omandas TÜ Eesti Ühistukapital. Pärast tehingut jäi Inbanki osaluseks Coop Pangas 7,94%. Edaspidi on investeringut kajastatud finantsinvesteeringuna õiglasel väärtuses.

27.06.2019 osales Inbank Coop Panga aktsiaemissioonis, säilitades oma osaluse suuruse.

Septembris 2019 müüs Inbank 4,45% osaluse Coop Pangas ning detsembris ülejäänud 3,49%-lise osaluse. Investeeringu ümberhindluse ja müügiga seotud tulu summas 743 tuhat eurot on kajastatud kasumiaruande kirjel „Netotuleml õiglasel väärtuses kajastatavatel finantsvaradel“ (2018: 1 204 tuhat eurot).

Sidusettevõtete soetused ja müügid

Tuhandetes eurodes	2019	2018
Soetused		
Sissemakse, õiglasel väärtuses muutusega läbi kasumiaruande kajastatav investeering	321	0
Sidusettevõtte soetus	2 351	96
Soetused kokku	2 672	96
Müügid		
Müügist laekunud, õiglasel väärtuses muutusega läbi kasumiaruande kajastatav investeering	3 320	0
Sidusettevõtte müügist laekunud	0	6 269
Müügid kokku	3 320	6 269

Inbank ei ole saanud sidusettevõtetelt dividende.

Lisa 12 Immateriaalne põhivara

Tuhandetes eurodes	Litsentsid	Tarkvara	Firmaväärtus	Kokku
Soetusmaksumus, 01.01.2019	133	1 846	6 157	8 136
Akumuleeritud kulum	-83	-356	0	-439
Perioodi alguse jääkmaksumus	50	1 490	6 157	7 697
Soetused	23	4 705	0	4 728
Amortisatsioonikulu	-19	-685	0	-704
Perioodi lõpus jääkmaksumus	39	5 510	6 157	11 721
Soetusmaksumus, 31.12.2019	156	6 507	6 157	12 820
Akumuleeritud kulum	-102	-997	0	-1 099
Jääkmaksumus	54	5 510	6 157	11 721

Juhatus on läbi viinud firmaväärtuste kaetava väärtuse testid 31.12.2019 ja 31.12.2018 seisuga. Firmaväärtuse raha teenivateks üksusteks loetakse ärisegmente, milleks on Inbank grupi ettevõtted. Firmaväärtus jaguneb järgmiste segmentide vahel:

Tuhandetes eurodes	31.12.2019	31.12.2018
Ärisegment		
Eesti	6 157	238
Leedu	0	5 919
Kokku	6 157	6 157

Märkimisväärne osa firmaväärtusest on seotud Leedu ettevõtte Mokilizingas omandamisega 2018. aastal, vaata ka Lisa 10. Mokilizingase firmaväärtuse kaetav väärtus on leitud kasutusväärtuse põhjal, milleks on koostatud detailsed maksustamiseelsed kolme aasta äritegevuse rahavoo prognoosid. Kasutusväärtuse puhul on kasutatud diskonteeritud rahavoogude meetodit (DCF). Prognoosideks kasutatud kasumäärad on tuletatud tuginedes juhtkonna ootustele ning varasemale kogemusele vastavas regioonis.

Üksuse kaetav väärtus ei erine oluliselt tema bilansilisest väärtusest (sh. firmaväärtus), mistõttu ei ole tehtud konsolideeritud finantspositsiooni aruandes korrigeerimisi.

Lisa 13 Muud varad

Tuhandetes eurodes	31.12.2019	31.12.2018
Finantsvarad		
Makstud tagatised	70	64
Viitnõuded	1 622	0
Finantsvarad kokku	1 692	64
Mittefinantsvarad		
Tulevaste perioodide kulu	527	444
Maksude ettemaksed	61	66
Tasumisele kuuluvad tulumaksu varad	0	4
Mittefinantsvarad kokku	588	514

Maksude ettemaksete all kajastub käibemaksuarvestusest tulenev ettemaks. Viitnõuded on lühiajalised (1-30 päeva).

Lisa 14 Saadud laen krediidasutuselt

Tuhandetes eurodes	31.12.2019	31.12.2018
Laen krediidasutuselt	0	10 429
Saadud laen kokku	0	10 429

Mais 2018 väljastas LHV Pank AB Mokilizingasele laenu summas 25 miljonit eurot tähtajaga 1 aasta. Inbank tagastas laenu ennetähtaegselt märtsis 2019.

Lisa 15 Klientide hoiused

Tuhandetes eurodes	31.12.2019	31.12.2018
Hoiused		
Hoiused kodumajapidamistelt	360 125	226 544
Hoiused mittefinantsettevõtetelt	11 997	10 834
Hoiused finantsettevõtetelt	5 396	2 797
Hoiused kokku	377 518	240 175

Tuhandetes eurodes	31.12.2019	31.12.2018
Hoiused klientide residentsuse lõikes		
Eesti	76 624	73 300
Saksamaa	225 229	145 409
Poola	49 537	17 563
Austria	9 033	3 832
Holland	16 586	0
Muud residentsused	509	71
Hoiused klientide residentsuse lõikes kokku	377 518	240 175

Tuhandetes eurodes	31.12.2019	31.12.2018
Hoiused lepinguliste tähtaegade järgi		
Nõudmiseni	4 242	4 452
1-90 päeva	30 828	10 427
91-365 päeva	181 093	110 043
1-5 aastat	161 355	115 253
Hoiused lepinguliste tähtaegade järgi kokku	377 518	240 175

Hoiusete hulgas kajastub ka tekkepõhine intressikohustus summas 3 719 tuhat eurot (31.12.2018: 1 821 tuhat eurot).

Lisa 16 Võlaväärtpaberid

Tuhandetes eurodes	31.12.2019	31.12.2018
Emiteeritud võlaväärtpaberid	4 000	10 000
Korrigeerimised	10	17
Võlaväärtpaberid kokku	4 010	10 017

Võlaväärtpaberid	Nominaalhind	Kogus	Emiteerimise kuupäev	Lõpptähtaeg
EE3300111483	250 000 EUR	40	14.05.2018	14.03.2019
EE3300111673	250 000 EUR	16	28.02.2019	01.03.2021

Võlakirjadesse investeerisid suunatud emissiooniga Swedbank Investeeringufond AS pensionifondid. Uute võlakirjade väljastamine ei mõjuta varem emiteeritud võlakirjade tingimusi.

Emiteeritud võlaväärtpabereid kajastatakse bilansis korrigeeritud soetusmaksumuses.

Lisa 17 Allutatud võlaväärtpaberid

Tuhandetes eurodes	31.12.2019	31.12.2018
Emiteeritud allutatud võlaväärtpaberid	17 653	9 653
Korrigeerimine	-116	-125
Allutatud võlaväärtpaberid kokku	17 537	9 528

Allutatud võlaväärtpaberid	Nominaalhind	Kogus	Intressimäär	Emiteerimise kuupäev	Lõpptähtaeg
EE3300110964	1 000 EUR	6 503	7,0%	28.09.2016	28.09.2026
EE3300111590	10 000 EUR	315	8,5%	19.12.2018	tähtajatu
EE3300001544	1000 EUR	8 000	6,0%	19.12.2019	19.12.2029

28.09.2016 väljastas Inbank emissiooni käigus 10-aastaseid allutatud võlakirju fikseeritud intressimääraga 7% aastas. Võlakirjad on noteeritud Nasdaq Tallinna börsil. Finantsinspektsiooni nõusolekul on õigus võlakirjad lunastada 5 aasta möödumisel emiteerimisest (28.09.2021).

19.12.2018 emiteeris Inbank suunatud emissiooni käigus 3,15 miljoni euro väärtuses esimese taseme omavahendite hulka kuuluvat AT1 võlakirja. AT1 kapitaliinstrument on tähtajatu allutatud finantsinstrument, millega Inbank AS kohustub tähtajatult maksma kvartaalseid kupongimakseid. Antud kupongimaksed võib Inbank AS edasi lükata või lõpetada vastavalt vajadusele. Teatud juhtudel on Inbank AS kohustatud võlainstrumenti investoritele tagasi maksma, sellest tulenevalt kajastab Inbank AT1 võlakirju kohustisena.

19.12.2019 väljastas Inbank emissiooni käigus 10-aastaseid allutatud võlakirju fikseeritud intressimääraga 6% aastas. Võlakirjad on noteeritud Nasdaq Tallinna börsil. Finantsinspektsiooni nõusolekul on õigus võlakirjad lunastada 5 aasta möödumisel emiteerimisest (19.12.2024).

Allutatud võlaväärtpaberid kajastatakse bilansis korrigeeritud soetusmaksumuses kasutades sisemist intressimäära. Sisemist intressimäära mõjutavad lisaks kupongiintressile põhiliselt tehinguga seotud kulutused, mis on kajastatud võlakirjade nominaalväärtuse muutusena ja kajastatakse intressikuluna 5-aastase perioodi jooksul.

Lisa 18 Muud kohustised

Tuhandetes eurodes	31.12.2019	31.12.2018
Finantskohustised		
Tasumisele kuuluvad summad	11 900	8 072
Rendikohustus	373	0
Klientide ettemaksed	1 272	704
Finantskohustised kokku	13 545	8 776
Muud kohustised		
Võlad töötajatele	1 978	1 124
Töötasudega seotud maksud	482	443
Muud kohustised	377	1 087
Muud kohustised kokku	2 837	2 654

Tasumisele kuuluvad summad sisaldavad laenuandmisega seotud kohustisi klientidele ja partneritele ning tegevuskuludega seotud makseid. 6 810 tuhat eurot sellest moodustavad Mokilizingase laenuandmisega seotud kohustised partneritele (31.12.2018: 6 403 tuhat eurot).

Muude kohustiste koosseisus kajastub ka tulumaksukohustis summas 277 tuhat eurot (31.12.2018: 496 tuhat eurot).

Lisa 19 Tingimuslikud kohustised

Potentsiaalseid laenuandmise kohustisi oli Inbankil järgmiselt:

Tuhandetes eurodes	31.12.2019	31.12.2018
Tühistatavad tehingud		
Kohustis lepingulises summas	9 992	13 826
sh kasutamata krediitkaardi limiit	9 975	13 326

Lisa 20 Tava ja lahustatud puhaskasum aktsia kohta

	IV kvartal 2019	12 kuud 2019	IV kvartal 2018	12 kuud 2018
Emaettevõtte omanikele kuuluv kasum (EURt)	3 444	10 010	3 048	9 262
Kaalutud keskmine aktsiate arv	90 344	88 869	87 394	82 805
Tavakasum aktsia kohta (EUR)	38,12	112,64	34,88	111,85
Kaalutud keskmine aktsiate arv kasutatud lahustatud kasumi aktsia kohta arvutamiseks	95 394	94 219	92 744	88 155
Lahustatud kasum aktsia kohta (EUR)	36,10	106,24	32,86	105,06

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

Lisa 21 Aktsiakapital

	31.12.2019	31.12.2018
Aktsiakapital	903	874
Aktsiate arv (tk)	90 344	87 394
Aktsiate nimiväärtus (EUR)	10	10

Septembris 2019 lunastati aktsiaoptioone 2 950 aktsia ostuks, seeläbi suurendati aktsiakapitali 29 500 euro võrra ning tasutud ülekurs oli 855 500 eurot.

Aktsiakapitali suurendamine registreeriti Äriregistris 20.09.2019.

Lisa 22 Aktsiapõhised maksed

Inbank on sõlminud juhatuse liikmetega ja teiste võtmetöötajatega optioonilepingud, mis annavad õiguse soetada ettevõtte aktsiaid kokkulepitud tingimustel.

	Aktsiate arv	Osaku märkimishind (EUR)	Optiooni väljastamise aasta	Aasta, mil tekib õigus realiseerida optioon	Inimeste arv, kellele optioon väljastati
töötaja	600	300	2016	2019	3
töötaja	500	300	2016	2020	2
töötaja	900	675	2018	2021	3
nõukogu	250	300	2019	2022	1
nõukogu	250	675	2019	2022	2
juhatuse	850	300	2019	2022	4
töötaja	350	300	2019	2022	3
töötaja	1 150	675	2019	2022	7
juhatuse	200	675	2019	2022	1
Kokku	5 050				

Aktsiaoptioonide realiseerumise tingimuseks on kestav töösuhe kolme aasta möödudes ja Inbanki teatud finantseesmärkide täitmine. Aktsiaoptioone ei saa välja võtta rahas.

Aktsiaoptiooni õiglase väärtuse määratakse optiooni väljastamise kuupäeval. Optiooni väljastamise kuupäevaks loetakse seda, mil pooled leppisid omavahel optiooni tingimustes kokku. Optiooni õiglase väärtuse hindamisel kasutab Inbank Black-Scholes mudelit võttes arvesse optiooni väljastamisega seotud tingimusi.

Aktsiapõhise maksega seotud reserv kajastub omakapitali koosseisus muu reservina kolmeaastase perioodi jooksul. Iga aruandeperioodi lõpus hindab Inbank, kui palju aktsiaid eeldatavalt realiseeritakse mitteturupõhise hinnaga ning korrigeerib esialgset reservi. Seisuga 31.12.2019 on reservi suurus 151 tuhat eurot (31.12.2018: 37 tuhat eurot).

2019. aasta neljandas kvartalis on Inbank optioonilepingutega seotult teinud tööjõukulu kokku summas 62 tuhat eurot, 12 kuu jooksul 132 tuhat eurot (IV kvartal 2018: 8 tuhat eurot, 12 kuud 2018: 37 tuhat eurot).

Septembris 2019 lunastati aktsiaoptioone 2 950 aktsia ostuks, täpsemalt vaata Lisa 21.

Lisa 23 Reservid

Tuhandetes eurodes	31.12.2019	31.12.2018
Kohustuslik reserv	88	79
Vabatahtlik reserv	1 330	1 330
Aktsiapõhiste maksete reserv	151	37
Muu akumuleeritud koondkasum	-18	34
Reservid kokku	1 551	1 480

Vastavalt äriseadustikule moodustatakse iga-aastasest puhaskasumist eraldi kohustuslikku reservkapitali.

AS Inbank üldkoosolek on varasemalt otsustanud reservide suurendamist läbi vabatahtliku reservkapitali suurendamise.

Vabatahtlikku reservkapitali võib kasutada ka aktsiakapitali suurendamiseks, kuid sellest ei või teha väljamakseid aktsionäridele.

Töötajatele väljastatud aktsioptsioonide õiglase väärtus kajastatakse optsooniprogrammi kehtivuse jooksul tööjukuluna ning omakapitalis aktsiapõhise maksete reservina.

Lisa 24 Finantsvarade ja -kohustiste õiglase väärtus

Tuhandetes eurodes	31.12.2019			31.12.2018		
	Õiglase väärtus	Bilansiline maksumus	Tase	Õiglase väärtus	Bilansiline maksumus	Tase
Varad						
Sularaha	0	0	1	4	4	1
Nõuded keskpankadele	83 080	83 080	2	64 620	64 620	2
Nõuded krediiasutustele	20 655	20 655	2	13 700	13 700	2
Finantsvarad õiglases väärtuses muutustega läbi kasumiaruande	0	0	3	4 600	4 600	3
Laenud ja nõuded	338 157	338 157	3	225 639	225 639	3
Muud finantsvarad	1 692	1 692	3	64	64	3
Varad kokku	443 584	443 584		308 627	308 627	
Kohustised						
Laen krediiasutuselt	0	0	2	10 429	10 429	2
Klientide hoiused	377 518	377 518	2	240 175	240 175	2
Võlaväärtpaberid	4 010	4 010	3	10 017	10 017	3
Allutatud võlaväärtpaberid	15 403	14 474	2	6 954	6 489	2
Allutatud võlaväärtpaberid (AT1)	3 063	3 063	3	3 039	3 039	3
Muud finantskohustised	13 545	13 545	3	8 776	8 776	3
Kohustised kokku	413 539	412 610		279 390	278 925	

Tasemete 2 ja 3 õiglase väärtuse hindamiseks kasutatakse diskonteeritud rahavoo hindamise meetodit. Aktiivsel turul noteerimata fikseeritud intressimääraga instrumentide õiglase väärtus on hinnanguliselt võrdne nende bilansilise maksumusega. Noteerimata fikseeritud intressimääraga instrumentide õiglast väärtust hinnatakse vastavalt hinnangulistele tulevastele rahavoogudele, mida diskonteeritakse praeguste intressimääradega, millel on sarnane krediidirisk ja järelejäänud tähtaeg.

Allutatud võlaväärtpaberid on noteeritud Nasdaq Balti börsil ning õiglase väärtus on tuletatav turul toimunud tehinguajaloo põhjal. Seetõttu on võlaväärtpaberid õiglase väärtuse taseme hierarhias liigitatud Tase 2.

Allutatud võlaväärtpaberid (AT1) emiteeriti detsembris 2018 turutingimustel ning seetõttu on juhtkonna hinnangul nende õiglase väärtus liigilähedane nende bilansilisele väärtusele, õiglase väärtuse hierarhias liigitatud Tase 3.

Võlaväärtpaberid emiteeriti veebruaris 2019 turutingimustel, võlakirjade lõpptähtaeg on 01.03.2021. Juhtkonna hinnangul on tänased intressid võrreldavad, seetõttu võlakirjade bilansiline väärtus kajastab nende õiglast väärtust. Õiglase väärtuse hierarhias liigitatud Tase 3.

Turul aktiivselt mittekaubeldava investeringu (finantsvarad õiglasest väärtuses muutustega läbi kasumiaruande) õiglasest väärtuse hindamisel on kasutatud hiljutiste tehingute hinda, mis on toimunud sõltumatute osapoolte vahel. Finantsvara on liigitatud õiglasest väärtuse hierarhias Tase 3.

Ettevõtetele antud laenud on piisavalt lühiajalised ja intressikeskkond on olnud alates laenude väljastamise hetkest stabiilne, mistõttu juhtkonna hinnangul nende õiglane väärtus ei erine oluliselt bilansilisest väärtusest. Ettevõtetele antud laenud on liigitatud Tase 3.

Klientidele antud väikelaenud ning järelmaks on toote tüübilt lühiajalised. Inbanki poolt väljastatud tarbimislaenude sisemine intressimäär on võrreldaval tasemel turul võrreldavatele laenukoostele pakutava intressimääraga. Kokkuvõtvalt ei ole õiglane turuintress ja ka laenude õiglane väärtus oluliselt muutunud laenuperioodi jooksul ning võib öelda, et laenude bilansiline väärtus ei erine oluliselt nende õiglasest väärtusest. Klientidele antud laenud on liigitatud Tase 3.

Fikseeritud intressimääradega klientide hoiused on valdavas osas lühiajalised. Inbanki poolt vastu võetud tähtajaliste hoiuste ning saadud laenude intressimäär on võrreldaval tasemel turul võrreldavate lepingute intressimääraga. Kokkuvõtvalt ei ole õiglane turuintress ja ka saadud hoiuste ning laenude õiglane väärtus oluliselt muutunud hoiuseperioodi jooksul ning võib öelda, et saadud hoiuste ning laenude bilansiline väärtus ei erine oluliselt nende õiglasest väärtusest. Õiglasest väärtuse hierarhias on need liigitatud Tase 2.

Lisa 25 Seotud osapooled

Tuhandetes eurodes	12 kuud 2019	12 kuud 2018
Juhatus ja nõukogu liikmetele arvestatud tasud	954	771

Inbanki seotud isikuteks loetakse:

- juhatuse ning nõukogu liikmed ja nendega seotud pereliikmed ning ettevõtted (edaspidi juhtkond);
- sidusettevõtted;
- emettevõtte ning emettevõtet kontrollivad või selle üle olulist mõju omavad isikud.

Tuhandetes eurodes	31.12.2019			31.12.2018		
		Sidus-			Sidus-	
Saldod aruandeperioodi lõpu seisuga	Juhtkond	ettevõtted	Kokku	Juhtkond	ettevõtted	Kokku
Laenud ja nõuded	1	0	1	475	0	475
Hoiused ja võlakirjad	2 595	0	2 595	742	0	742

Tuhandetes eurodes	2019			2018		
		Sidus-			Sidus-	
Tehingud	Juhtkond	ettevõtted	Kokku	Juhtkond	ettevõtted	Kokku
Intressitulud	12	1	13	18	7	25
Intressikulud	53	0	53	23	0	23
Ostetud teenused	44	0	44	45	0	45
Müüdud teenused	0	0	0	0	44	44

Tabelis on toodud ülevaade olulisematest tehingutest ja saldodest seotud osapooltega. Inbank finantseerib konsolideerimisgruppi kuuluvaid tütarettevõtteid ja filiaali lühi- ja pikaajaliste laenudega, mis on välja antud turutingimustel. Intressimäärad on vahemikus 3,31-7% (2018: 3,31-7%). Sellised laenud on konsolideeritud finantsaruannetes elimineeritud. Juhtkonna laenud (sh. järelmaks) on väljastatud turutingimustel, millede intressimäär jääb vahemikku 0-5% (2018: 5-14,65%). Seotud osapooltelt kaasatud hoiuste intressimäär vastab kliendile pakutavale intressimääradele, intressivahemik 0,5-3,25% (2018: 1,05-3%).

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

Lisa 26 Bilansipäevajärgsed sündmused

Inbank müüs 31.01.2020 oma tütaretevõtte Inbank Liising.

Inbank AS
Niine 11, 10414 Tallinn
info@inbank.ee
+372 640 8080
www.inbank.ee

