

Inbank AS vahearuanne

3 kuud 2019

Inbank AS üldine teave

Ärinimi	Inbank AS
Address	Niine 11, 10414 Tallinn
Registreerimise kuupäev	05.10.2010
Registrikood	12001988 (EV äriregister)
Juriidilise isiku identifikaator	2138005M92IEIQVEL297 (LEI-kood)
Käibemaksukohustuslase number	EE101400240
Telefon	+372 640 8080
E-mail	info@inbank.ee
Interneti kodulehekülg	www.inbank.ee
Aruande bilansipäev	31.03.2019
Aruandeperiood	01.01.2019-31.03.2019

Nõukogu liikmed:

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

Juhatus liikmed:

Jan Andresoo, juhatuse esimees
Liina Sadrak
Marko Varik
Piret Paulus
Ivar Kallast

Aruandevaluuta on euro (EUR), ühikud on tuhandetes.

Inbanki finantspositsiooni, konsolideeritud kasumiaruande ja rahavoo aruanded seisuga 31.03.2019 on audiitori poolt üle vaadatud.

Pangal puuduvad rahvusvaheliste reitinguagentuuride poolt antavad reitingud.

Juhatuse deklaratsioon

Inbank AS-i juhatus on seisukohal, et:

- käesolevas 2019. aasta kolme kuu vahearuanandes, mis koosneb tegevusaruandest ja raamatupidamise vahearuandest seisuga 31.03.2019, esitatud andmed ja informatsioon on tõene ja terviklik;
- käesolev vahearuanne kajastab Inbank AS-i konsolideerimisgrupi finantsseisundit seisuga 31.03.2019, majandustulemust ja rahavoogusid 2019. aasta kolme kuu kohta õigesti ja õiglaselt;
- raamatupidamise vahearuande 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 ettevõte.

Tallinn, 27.05.2019

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

Tegevjuhi aruanne

2019. aasta esimene kvartal on läbi saanud. Oleme organisatsioonina teinud aktiivselt tööd eelmise aasta lõpus defineeritud strateegia elluviimiseks.

Olulised sündmused

Eelmises aruandes tõin välja põhilised tegevusvaldkonnad, mis on Inbanki igapäevatoos fookuses. Märgin need ära ka järgnevalt, kuna samad valdkonnad on tähelepanu all kogu aasta vältel:

- tehnoloogilise lahenduse väljarendamine, mis aitaks paremini toetada meie partnerite vajadusi erinevates müügikanalites;
- filiaali avamine Leedus;
- jooksvasse kasumisse jõudmine Poolas;
- analüüsivõimekuse arendamine;
- IT-võimekuse parendamine.

Esimeses kvartalis jõudsime uute tehnoloogiliste projektide analüüsiga lõpule ja nüüd võib IT-meeskond tööjärje arenduseks üle võtta. Oleme püsinud eelnevalt paika pandud graafikus ja soovime oma partnereid peagi üllatada.

Leedu filiaali avamiseks on kõik vajalikud dokumendid Finantsinspektorile esitamiseks ette valmistatud ning oleme valmis alustama ametliku protsessiga. Seni on tähelepanu keskmes praktilise äri ettevalmista-

mine: teeme tööd müügikanalite ja toodete arendamisega.

Ka Poolas on meie äritegevus hoo sisse saanud ning müügiprognosis tegelike tulemuste näol kinnitust leidnud. Võrreldes 2018. aasta esimese kvartaliga kasvas Poolas müük 450%, jõudes 8,2 miljoni euronit (2018. aasta samas kvartalis 1,5 miljonit eurot). Küll aga oli Poolas päevakorral veel mõni riskijuhtimise alane probleem, näiteks vajadus luua tähtaja ületanud laenude haldamiseks toimivad partnerlussuhted. See on oluline eeldus Poolas seatud eesmärkide saavutamiseks.

Andmeanalüüsi vallas jõudsimine esimeste praktilise väärtusega tulemusteni. Nüüd mõistame oma erinevate toodete ja kanalite kasumlikkust märksa paremini. Tänu sellele suudame konkurentsitihedal turul otsuseid tehes paindlikumalt manööverdada.

Sugugi mitte vähem tähtis pole ka see, et oleme suutnud kasvatada oma IT-meeskonda. See näitab, et meie uuendatud värbamismeetodid on vilja kandnud. IT-personali kasvamine tulemusena saame töötada korraka mitme strateegilise tähtsusega projekti kallal ja niiviisi tõhusamalt toimida. Kuna tänapäeva pangandus on

väga IT-keskne, on selle valdkonna arendamine ülimalt oluline.

Lisaks sai taas alguse iga-aastane Finantsinspektsiooni poolt läbi viidav järelevalvelise hinnangu andmise protsess (SREP) ning märtsi lõpuks valmis aruanne Grupi sisemise kapitali adekvaatsuse hindamise protsessi (ICAAP) tulemuste kohta.

Majandustegevus

Igapäevase majandustegevuse puhul võime olulisima saavutusena esile tuua tugevad müügitulemused kõigis riikides. Inbanki-suguse spetsialiseerunud panga jaoks on müüginumbrid strateegiliseks näitajaks. Esimeses kvartalis kasvatasime müüki 46% (võttes arvesse ka Mokilizingase 2018. aasta esimese kvartali tulemusi), see tähendab 41 miljonit eurot 59 miljonile eurole.

Eestis oli kasv 38%, Leedus 26%, Lätis 26% ja Poolas 450%. Kvartali lõpuks oli meie laenuportfelli suurusks 246 miljonit eurot (2018. aasta lõpus 226 miljonit eurot). Heade tulemuste taga olid erinevad saavutused.

- Eestis kasvas kenasti autofinantseerimise toodete müük. Ühtlasi tõime turule uue toote, autova-

Osta uus auto ilma vana sõiduki müügiga kiirustamata

- Võida aega, et leida vanale autole ostja soovitud hinnaga
- Pakume mõistliku hinnaga lühiaalist finantseeringut – intress 1,25% kuus
- Vastuse taotlusele saad enamasti sekunditega

Esitan taotluse

Summa

3000 €

5000 €

10000 €

Esitan taotluse

Arvutus on ligikaudne ning võib erineda Sulle pakutavatest tingimustest. Personaalse laenupakumise saamiseks esita laenuaotlus.

Tagasi maksad

5187.50 €

Periood 3 kuud

Miks valida autovahetuslaen?

Soovid osta uut autot, ent pole vana sõiduki müügist vajaikku raha veel kätte saanud? Autovahetuslaenu abil ei pea sa vana auto müümisega kiirustama. Soeta autovahetuslaenu eest soovitud auto, müü samal ajal vana sõidukit ning müügi järel maksa meile laenusumma tagasi.

Summa 3 000 - 10 000 EUR

Soodne intress 1,25% kuus

Laenu saad tagasi maksta igal ajal 3 kuu jooksul

Vastuse saad enamasti kohe, raha laekul: tööpäeva jooksul

hetuslaenu, mis võib valdkonna kasvule edaspidigi soodsat mõju avaldada;

- Lätis andis häid tulemusi järelmaksuvaldkond, kus eelmise aastaga võrreldes oli kasv 143%. Tulemust aitasid parandada paljud uued

Märtsis tõime turule uue toote, autovahetuslaenu, mis annab kliendile võimaluse osta uus auto, ilma et ta peaks vana sõiduki müügiga kiirustama.

Leedu filiaali avamiseks on kõik vajalikud dokumendid Finantsinspeksioonile esitamiseks ette valmistatud ning oleme valmis alustama ametliku protsessiga.

partnerlussuhted, mis muu hulgas toetavad ka üht meie selle aasta eesmärki – kasvatada kliendibaasi;

- Leedus panustasid müügikasvu väikelaenutooted;
- Poolaski tuli kasv järelmaksuvaldkonnast, kuna mitmed partnerlused hakkasid edukalt toimima. Möödunud aasta esimeses pooles me Poolas veel järelmaksutooteid ei pakkunud, mistõttu olid 2019. aasta esimese kvartali tulemused meie jaoks veelgi positiivsemad. Praegused tulemused näitavad, et suudame ka Poola-sugusel keerulisel turul konkurentsivõimelised olla.

Finantstulemused

Ka meie finantstulemused olid esimeses kvartalis eesmärkidele vastavad. Aasta esimese kolme kuu kasum oli 2 miljonit eurot. Varasemaga võrreldes tuleb tõdeda, et see näitaja on 48% kahanenud (möödunud aastal 3,9 miljonit eurot). Samas ei saa mööda vaadata asjaolust, et eelmise aasta tulemust mõjutasid kaks ühekordset tehingut, mis moodustasid 3,9 miljonist eurost 3,2 miljonit. Kui jätta need tehingud arvesse võtmata ning lisades juurde ka Mokilizingase 2018. aasta esimese kvartali tulemi, võiksime tulude kasvuks märkida 38%, kulude kasvuks 15% ja kasumi kasvuks 102%.

See näitab, et meie majandustegevus toetub kindlale pinnasele ja edeneb jõudsasti. Väga head tulemused saavutasime Lätis (0,45 miljonit eurot, muutus +192%) ja Leedus (1 miljon eurot, muutus +314%). Eesti lisas eelnevale ootuspärased 1,1 miljonit eurot ja Poola tulemus vastas äriplaanile, olles -0,5 miljonit eurot.

Meie bilansimaht kasvas 7%, olles märtsi lõpus 341 miljonit eurot. Hoiuseportfell kasvas 15%, moodustades kvartali lõpus 276 miljonit eurot. Kaasatud hoiuste maht vastas meie ootustele ja krediidiportfelli kasvule.

Jan Andresoo
Juhatuse esimees

Olulised finantsnäitajad ja suhtarvud

EURt

Olulised finantsnäitajad	31.03.2019	31.03.2018	
Bilansimaht	340 684	134 929	152,5%
Emaettevõtte aktsionäridele kuuluv omakapital	38 377	24 904	54,1%
Emaettevõtte osa kasumist	2 021	3 905	-48,2%
Laenuportfell	245 563	98 059	150,4%
Hoiuseportfell	276 460	101 372	172,7%

Suhtarvud	3 kuud 2019	3 kuud 2018
Omakapitali puhastootlikkus	21,9%	67,5%
Koguvarede puhastootlikkus	2,5%	12,1%
Intressi netomarginaal	8,7%	10,7%
Laenukahjumite osakaal laenuportfelli	2,1%	3,6%
Kulu/tulu suhe	48,6%	41,4%
Omakapitali osakaal bilansimahust	11,3%	18,5%

Laenu- ja hoiuseportfelli maht

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

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

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

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

Kulu/tulu suhe: kogukulu / kogutulu

Omakapitali osakaal bilansimahust: emaettevõtte aktsionäridele kuuluv omakapital / bilansimaht

Kapitaliseeritus

EURt	31.03.2019	31.12.2018
Kapitalibaas		
Sissemakstud aktsiakapital	874	874
Ülekurss	15 053	15 053
Reservkapital	1 461	1 446
Eelmiste perioodide jaotamata kasum	18 930	9 756
Immateriaalne põhivara (miinusega)	-8 073	-7 697
Aruandeperioodi kasum*	2 022	9 261
Muu koondkasum*	36	35
Muud mahaarvamised	-1 666	-1 824
IFRS 9 üleminekukorra tõttu tehtud kohandused	2 636	2 308
Esimese taseme põhiomavahendid kokku	31 273	29 212
Täiendavad esimese taseme omavahendid	3 150	3 150
Esimese taseme omavahendid kokku	34 423	32 362
Teise taseme omavahendid kokku	6 503	6 503
Neto-omavahendid kapitali adekvaatsuse arvutamiseks	40 926	38 865
Riskiga kaalutud varad		
Krediidiasutused standardmeetodil	3 622	3 401
Äriühingud standardmeetodil	1 756	1 706
Jaenõuded standardmeetodil**	182 482	167 208
Makseviivituses olevad nõuded standardmeetodil**	3 134	3 297
Muud varad standardmeetodil	8 139	6 844
Krediidirisk ja vastaspoole krediidirisk kokku	199 133	182 456
Operatsioonirik baasmeetodil	25 648	25 648
Kokku riskiga kaalutud varad	224 781	208 104
Kapitali adekvaatsus (%)	18,21%	18,68%
Regulatiivne kapitali adekvaatsus (%)	17,13%	15,73%
Tier 1 kapitali suhtarv (%)	15,31%	15,55%
Regulatiivne Tier 1 kapitali suhtarv (%)	14,25%	12,62%

* Kooskõlas EL-i regulatsiooniga võib pädevate asutuste eelneval nõusolekul võtta jaotamata kasumina arvesse aruandeperioodi auditeeritud kasumit. EL määрусega kooskõlas tehtud arvutustes ei ole arvesse võetud 2019. aasta esimeses kvartalis teenitud puhaskasum summas 2 022 EURt (31.12.2018: ei võetud arvesse teises, kolmandas ja neljandas kvartalis teenitud puhaskasumit summas 5 376 EURt).

** Seisuga 31.03.2019 on regulaatorile esitatud aruandluses arvestatud riskipositsioonide hulka aruandlusperioodil moodustatud ning välise audiitori poolt kinnitamata krediidiportfelli allahindlusi summas 1 195 EURt (31.12.2018: 1 917 EURt).

Välise audiitori poolt on kinnitatud 2018. aasta kasum koos selles sisalduvate allahindlustega.

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

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

Grupp on kohustatud täiendavalt hoidma krediitiasutusepõhist vastutsüklilist puhvrit, mille määr on selliste vastutsüklilise kapitalipuhvri määrade kaalutud keskmine, mida kohaldatakse krediitiasutuse asjakohaste krediidiriskipositsioonide asukoha jurisdiktsioonides. Leedule on kehtestatud 0,5% vastutsüklilise kapitalipuhvri määr. Teistes riikides, kus Grupp tegutseb, on vastavaks kapitalipuhvri määraks 0%.

Nimetatud puhvrid lisanduvad nii Tier 1 kui ka kogu omavahendite baasnõuetele. Ülevaade kapitalinõude kujunemisest seisuga 31.03.2019 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	0,15%	0,15%	0,15%
Süsteemse riski puhver	0,48%	0,48%	0,48%
Minimaalne regulatiivne kapitalinõue	7,63%	9,13%	11,13%

Lühendatud konsolideeritud raamatupidamise vahearuanne

Lühendatud konsolideeritud finantsseisundi aruanne

<i>EURt</i>	<i>Lisa</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Varad			
Sularaha		4	4
Nõuded keskpankadele	8	66 289	64 620
Nõuded krediitiasutustele	8	13 312	13 700
Finantsvarad õiglasest väärtusest muutustega läbi kasumiaruande	22	4 600	4 600
Laenu ja nõuded	3;7;22	245 563	225 639
Investeeringud sidusettevõtetesse	9	97	97
Materiaalsed varad		581	545
Vara kasutusõigus		992	0
Immateriaalsed varad	10	8 073	7 697
Muud finantsvarad	11	63	64
Muud varad	11	546	514
Edasilükkunud tulumaksu vara		564	564
Varad kokku	3	340 684	318 044

<i>EURt</i>	<i>Lisa</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Kohustised			
Laenu krediitiasutuselt	12	0	10 429
Klientide hoiused	13;22	276 460	240 175
Muud finantskohustised	16;22	10 264	8 776
Muud kohustised	16	2 039	2 654
Emiteeritud võlaväärtpaberid	14	4 009	10 017
Allutatud võlaväärtpaberid	15	9 535	9 528
Kohustised kokku	3	302 307	281 579
Omakapital			
Aktiivkapital	18;19	874	874
Ülekurss		15 053	15 053
Kohustuslik reservkapital	21	88	79
Muud reservid	20;21	1 410	1 401
Jaotamata kasum		20 952	19 018
Emettevõtte aktsionäridele kuuluv omakapital kokku		38 377	36 425
Mittekontrolliv osalus		0	40
Omakapital kokku		38 377	36 465
Kohustised ja omakapital kokku		340 684	318 044

Lisad lehekülgedel 14-47 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud kasumiaruanne ja muu koondkasumiaruanne

<i>EURt</i>	<i>Lisa</i>	<i>I kvartal 2019</i>	<i>3 kuud 2019</i>	<i>I kvartal 2018</i>	<i>3 kuud 2018</i>
Intressitulu	4	8 155	8 155	3 797	3 797
Intressikulu	4	-1 390	-1 390	-571	-571
Neto intressitulu		6 765	6 765	3 226	3 226
Teenustasutulu	5	204	204	161	161
Teenustasukulu	5	-375	-375	-154	-154
Neto teenustasutulu		-171	-171	7	7
Netotulem õiglasest väärtuses kajastatavatel finantsvaradelt		0	0	1 204	1 204
Muud põhitegevusega seotud tulud		245	245	84	84
Neto intressi- ja teenustasutulu ja muud tulud kokku		6 839	6 839	4 521	4 521
Personalikulud	6	-1 856	-1 856	-1 211	-1 211
Turunduskulud	6	-391	-391	-126	-126
Halduskulud	6	-799	-799	-466	-466
Põhivara kulum	10	-277	-277	-67	-67
Tegevuskulud kokku		-3 323	-3 323	-1 870	-1 870
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu		3 516	3 516	2 651	2 651
Kasum sidusettevõtetest	9	0	0	1 986	1 986
Laenude allahindluse kulu	7	-1 195	-1 195	-852	-852
Aruandeperioodi kasum enne tulumaksu		2 321	2 321	3 785	3 785
Tulumaks		-299	-299	103	103
Aruandeperioodi puhaskasum		2 022	2 022	3 888	3 888

Jätkub järgmisel lehel

	<i>Lisa</i>	<i>I kvartal 2019</i>	<i>3 kuud 2019</i>	<i>I kvartal 2018</i>	<i>3 kuud 2018</i>
Muu koondkasum/-kahjum					
<i>Kirjed, mida võib edaspidi klassifitseerida kasumiaruandesse</i>					
Realiseerumata kursivahed		-1	-1	20	20
Aruandeperioodi koondkasum		2 021	2 021	3 908	3 908
Puhaskasum omistatud					
Emaettevõtte aktsionäride osa kasumist		2 022	2 022	3 885	3 885
Mittekontrolliv osalus		0	0	3	3
Aruandeperioodi puhaskasum		2 022	2 022	3 888	3 888
Kokku koondkasum omistatud					
Emaettevõtte aktsionäride osa kasumist		2 021	2 021	3 905	3 905
Mittekontrolliv osalus		0	0	3	3
Aruandeperioodi koondkasum		2 021	2 021	3 908	3 908
Tavakasum aktsia kohta (eurodes)	18	23,14	23,14	49,67	49,67
Lahustatud kasum aktsia kohta (eurodes)	18	21,80	21,80	46,73	46,73

Lisad lehekülgedel 14-47 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud rahavoogude aruanne

<i>EURt</i>	<i>Lisa</i>	<i>3 kuud 2019</i>	<i>3 kuud 2018</i>
Rahavood äritegevusest			
Saadud intressid	4	8 099	4 076
Makstud intressid	4	-1 339	-737
Saadud teenustasud	5	204	161
Makstud teenustasud	5	-375	-154
Muud saadud tasud		245	84
Makstud personalikulud	6	-1 737	-1 336
Makstud haldus- ja turunduskulud	6	-1 376	-645
Tasutud ettevõtte tulumaks		-387	-27
Rahavood äritegevusest enne äritegevusega seotud varade ja kohustiste muutust		3 334	1 422
Äritegevusega seotud varade muutus:			
Laenud ja nõuded		-20 527	-5 514
Kohustuslik reserv keskpankades		-659	-189
Muud varad		-31	-100
Äritegevusega seotud kohustiste muutus:			
Laenud krediidiasutustelt		-10 429	0
Klientide hoiused		35 691	5 086
Muud kohustised		-40	-82
Neto rahavood äritegevusest		7 339	623

<i>EURt</i>	<i>Lisa</i>	<i>3 kuud 2019</i>	<i>3 kuud 2018</i>
Rahavood investeerimistegevusest			
Soetatud materiaalne ja immateriaalne põhivara	10	-598	-175
Tütar- ja sidusettevõtete soetus	9	-118	0
Sidusettevõtete müük	9	0	6 269
Neto rahavood investeerimistegevusest		-716	6 094
Rahavood finantseerimistegevusest			
Emiteeritud võlaväärtpaberid		4 000	0
Tagasi makstud võlaväärtpaberid		-10 000	0
Neto rahavood finantseerimistegevusest		-6 000	0
Valuutakursi muutuste mõju		-1	-17
Raha ja raha ekvivalendid aruandeperioodi alguses		76 372	22 600
Raha ja raha ekvivalentide muutus	8	622	6 700
Raha ja raha ekvivalendid aruandeperioodi lõpus	8	76 994	29 300

Lisad lehekülgedel 14-47 on vahearuande lahutamatud osad.

Lühendatud konsolideeritud omakapitali muutuste aruanne

<i>EURt</i>	<i>Aksia- kapital</i>	<i>Ülekurss</i>	<i>Kohustuslik reservkapital</i>	<i>Muud reservid</i>	<i>Jaotamata kasum/ kahjum</i>	<i>Emattevõtte omanike osa kokku</i>	<i>Mittekontrolliv osalus</i>	<i>Omakapital kokku</i>
Saldo seisuga 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 seisuga 01.01.2018	782	9 068	79	1 352	9 713	20 994	26	21 020
Aktsiapõhiste maksete reserv	0	0	0	5	0	5	0	5
Aruandeperioodi koondkasum	0	0	0	20	3 885	3 905	3	3 908
Saldo seisuga 31.03.2018	782	9 068	79	1 377	13 598	24 904	29	24 933
Saldo seisuga 01.01.2019	874	15 053	79	1 401	19 018	36 425	40	36 465
Aktsiapõhiste maksete reserv	0	0	0	9	0	9	0	9
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	0	2 021	2 021	0	2 021
Saldo seisuga 31.03.2019	874	15 053	88	1 410	20 952	38 377	0	38 377

Lisad lehekülgedel 14-47 on vahearuannde 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. detsembril 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. jaanuarist 2019 muutusid seoses uute IFRS EU standardite jõustumisega ning mis on avalikustatud käesoleva aruande Lisas 1 alajaotuses "Arvestuspõhimõtete muudatused".

Raamatupidamise vahearuanne on üle vaadatud, kuid mitte 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).

Inbank AS-i konsolideerimisgruppi kuuluvad järgmised ettevõtted:

Ärinimi	Registri number	Omandamise/ asutamise kuupäev	Address	Põhi-tegevusala	Osalus (%)	Bilansiline väärtus EURt
Maksekeskus Holding OÜ*	12257075	05.06.2015	Niine 11, Tallinn	Investeeringute haldamine	37,48	97
SIA Inbank Latvia	40103821436	21.08.2014	Akmenu iela 14, Rīga	Finantseerimine	100	519
Inbank Technologies OÜ	12104213	05.06.2015	Niine 11, Tallinn	Infotehnoloogia arendus	100	454
Inbank Liising AS	14028999	08.04.2016	Niine 11, Tallinn	Liising	100	198
UAB Mokilizingas**	124926897	22.05.2018	Kareiviu 11B, Vilnius	Finantseerimine	100	15 068
AS Inbank Spółka Akcyjna Oddział w Polsce	0000635086	08.09.2016	Riverside Park, Ul. Fabryczna 5A, Warszawa	Pangandus		

* Sidusettevõtte, Maksekeskus Holding OÜ omab 20,3% Maksekeskus ASis, mis teeb Inbanki osaluseks 7,6%.

** UAB Mokilizingasel on filiaal Lätis.

Arvestuspõhimõtete muudatused

Grupp on alates 1. jaanuarist 2019 esmakordselt rakendanud IFRS 16 "Rendilepingud". Ülejäänud muudetud standarditel ei olnud olulist mõju Inbanki 3 kuu vahearuandele.

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 ka finantseeringu. Sellest tulevalt elimineerib IFRS 16 rendilepingute klassifitseerimise kasutus- ja kapitalirentideks nagu seda tegi IAS 17 ning selle asemel kehtestab ühe arvestusmudeli rendilevõtjate jaoks.

Rendilevõtjad peavad:

(a) arvele võtma varad ja kohustused kõikide üle 12-kuuliste rendilepingute osas, v.a juhul kui renditav vara on väikese väärtusega; ning

(b) kajastama kasumiaruandes kulumit renditavadelt 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.

Grupp on rakendanud alates 1. jaanuar 2019 IFRS 16 edasiulatuvalt ning ei ole korrigeerinud 2018. aasta

võrdlusandmeid nii nagu on standardi üleminekureeglites lubatud.

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

Grupp rendib erinevaid kontori-pindasid. 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 võetakse arvele vara kasutusõigusena varades ning rendikohustusena võlakohustuste hulgas alates hetkest mil Grupp saab õiguse vara kasutada. Varad ja kohustused kajastatakse bilansis rendimaksete 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 võetakse arvele bilansis rendimaksete nüüdisväärtuses (v.a. erandid). Rendimaksed sisaldavad järgneva rendiperioodi jooksul tehtavaid makseid:

- 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 kasutamise kaasnevad maksed.

Rendimakseid diskonteeritakse, kasutades rendi sisemist intressimäära või rentniku alternatiivset laenuintressimäära. Alternatiivne intressimäär on intressimäär, mida Grupp 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 katkestamisoptsoonide realiseerimise tõenäosust, võttes arvesse kõiki teadaolevaid asjaolusid, mis tekitavad majandusliku stiimuli optsoonide kasutamiseks. Rendilepingu pikendamisoptsoonidega 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 katkestamisoptsoonidega üle, kui juhtkonna otsusel on toimunud oluline sündmus, mis mõjutab tema algset hinnangut optsoonide kasutamise tõenäosuse osas või kui on muutunud rendilepingu katkestamatu periood (näiteks kui Grupp 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 Grupp garanteerinud rendiobjekti jääkväärtust lepingu lõppemisel.

Standardi rakendamisel 1.1.2019 on rendilepingute järelejäänud rendimaksed diskonteeritud kasutades alternatiivset laenuintressimäära, milleks on keskmiselt 3,21%, piisavalt sarnaste tingimustega rendilepingute portfelli jaoks on kasutatud lihtsustusena sama diskontomäära. Samuti on Grupp kasutanud järgmisi lihtsustusi:

- Kasutusrendilepingud järelejäänud rendiperioodiga kuni 12 kuud alates 1.01.2019 kajastatakse lühiajaliste kasutusrendilepingutena;
- Väheväärtusliku vara rendilepingud on välja jätetud
- Renditava vara rendilepingu sõlmimisega seotud otsekulud on välja jätetud rakendamise kuupäeval.

Grupp on samuti 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 Grupi bilansis 01.01.2019 seisuga 1 070 tuhat eurot ning võlakohustuste maht kasvas 1 070 tuhat eurot.

EURt	Võlakohustused tagasimaksega kuni 1 aasta	Võlakohustused tagasimaksega üle 1 aasta	Kokku
IFRS 16 esmakordne rakendamine	401	669	1 070

Lisa 2 Olulised raamatupidamislikud hinnangud

Vastavalt IFRS-ile tuginevad mitmed aruandes esitatud finantsnäitajad rangelt raamatupidamislikele juhtkonnapoolsetele eeldustele ja hinnangutele, mis omavad mõju bilansi-kuupäeva seisuga raamatupidamise aruandes esitatud varade ja kohustuste väärtustele, samuti järgnevate majandusaastate aruandeperioodide tuludele ja kuludele. Kuigi need hinnangud põhinevad juhtkonna parimal teadmisel ning järel dustel käimasolevatest sündmustest, ei pruugi tegelik tulemus nendega lõpuks kokku langeta 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 krediikahju mõõtmine

Finantsvarade eeldatava krediikahju 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 krediikahju 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 krediikahju mõõtmiseks;
- Otsus, mitu tulevikustsenaariumit koostada ning mis on nende stsenaariumite tõenäosustega kaalutud tuleviku prognoosid igale tootele/turule ning sellest tulenevalt eeldatav krediikahju;
- Reeglid sarnaste finantsvarade grupeerimiseks eeldatava krediikahju mõõtmiseks.

Lisa 3 Tegevussegmentid

Inbank jaotab oma äritegevuse segmentideks vastavalt juriidilisele struktuurile ja pakutavate toodete iseloomule (tarbijafinantseerimine, IT teenused, liising). Raporteeritavate segmentide tulud sisaldavad segmentide omavahelisi tehinguid. Ärisegmentid on Inbanki grupi ettevõtted, millel on eraldiseisvad finantsandmed, mis on ühtlasi aluseks äritulemuste regulaarsel jälgimisel Grupi otsustajate poolt. Grupp jälgib iga finantstegevusega tegeleva tegevussegmenti korral kasumlikkust, tulude ja kulude suhet, krediidiportfelli kasvu ja kvaliteeti, allahindlusportfelli. Infotehnoloogia sektoris jälgitakse tulusid ja kulusid.

Raporteeritavate segmentide tulud sisaldavad tulusid segmentide vahelistest tehingutest. Sellisteks tehinguteks on Inbanki poolt laenu andmine, Inbank Technologies poolt riistvara rent grupiettevõtetele. Inbankil ei ole selliseid kliente, kelle tulud moodustaksid üle 10% konsolideerimisgrupi vastavast tululiigist. Segmentide vahelistest tehingutest moodustab peamise osa Inbanki poolt tütarettevõttele antud laenu intressid, lisaks pakub Inbank Technologies riistvara renditeenust. Nimetatud tehingud on kajastatud turuhinnas.

Raporteeritavate segmentide tulud

EURt

3 kuud 2019	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Kokku
Intressitulud	4 415	1 072	3 102	70	445	0	9 104
Teenustasutulud	157	45	0	2	0	0	204
Muud tulud	114	20	134	0	0	15	283
Segmentide vahelised elimineerimised	-972	0	0	0	0	-15	-987
Tulud välistelt klientidelt	3 714	1 137	3 236	72	445	0	8 604
Intressikulud	-1 183	-164	-819	-32	-141	0	-2 339
Teenustasukulud	-95	-37	-183	0	-60	0	-375
Segmentide vahelised elimineerimised	0	164	753	32	0	0	949
Kokku kulud	-1 278	-37	-249	0	-201	0	-1 765
Neto intressi- ja teenustasutulu ja muud tulud kokku	2 436	1 100	2 987	72	244	0	6 839

Puhaskasumi kujunemine

EURt

3 kuud 2019	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Kokku
Kasum enne sidusettevõtete kasumit ja laenu allahindluse kulu	1 852	547	1 251	37	-130	-41	3 516
Kasum tütar- ja sidusettevõtetest	0	0	0	0	0	0	0
Laenu allahindluse kulu	-558	-96	-123	-25	-393	0	-1 195
Tulumaks	-181	0	-118	0	0	0	-299
Puhaskasum/-kahjum	1 113	451	1 010	12	-523	-41	2 022

Raporteeritavate segmentide tulud

EURt

<i>I kvartal 2019</i>	<i>Inbank AS (Eesti)</i>	<i>SIA Inbank Latvia (Läti)</i>	<i>UAB Mokilizingas (Leedu)</i>	<i>Inbank Liising AS (Eesti)</i>	<i>Inbank AS Poola filiaal</i>	<i>Inbank Technologies OÜ (Eesti)</i>	<i>Kokku</i>
Intressitulud	4 415	1 072	3 102	70	445	0	9 104
Teenustasutulud	157	45	0	2	0	0	204
Muud tulud	114	20	134	0	0	15	283
Segmentide vahelised elimineerimised	-972	0	0	0	0	-15	-987
Tulud välistelt klientidelt	3 714	1 137	3 236	72	445	0	8 604
Intressikulud	-1 183	-164	-819	-32	-141	0	-2 339
Teenustasukulud	-95	-37	-183	0	-60	0	-375
Segmentide vahelised elimineerimised	0	164	753	32	0	0	949
Kokku kulud	-1 278	-37	-249	0	-201	0	-1 765
Neto intressi- ja teenustasutulu ja muud tulud kokku	2 436	1 100	2 987	72	244	0	6 839

Puhaskasumi kujunemine

EURt

<i>I kvartal 2019</i>	<i>Inbank AS (Eesti)</i>	<i>SIA Inbank Latvia (Läti)</i>	<i>UAB Mokilizingas (Leedu)</i>	<i>Inbank Liising AS (Eesti)</i>	<i>Inbank AS Poola filiaal</i>	<i>Inbank Technologies OÜ (Eesti)</i>	<i>Kokku</i>
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	1 852	547	1 251	37	-130	-41	3 516
Kasum tütar- ja sidusettevõtetest	0	0	0	0	0	0	0
Laenude allahindluse kulu	-558	-96	-123	-25	-393	0	-1 195
Tulumaks	-181	0	-118	0	0	0	-299
Puhaskasum/-kahjum	1 113	451	1 010	12	-523	-41	2 022

Raporteeritavate segmentide tulud

EURt

3 kuud 2018	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Kokku
Intrssitulud	2 933	839	0	45	135	1	3 953
Teenustasutulud	116	43	0	1	1	0	161
Muud tulud	1 267	15	0	3	-18	55	1 322
Segmentide vahelised elimineerimised	-156	0	0	0	0	-34	-190
Tulud välistelt klientidelt	4 160	897	0	49	118	22	5 246
Intrssikulud	-512	-128	0	-22	-59	-5	-726
Teenustasukulud	-85	-33	0	0	-36	0	-154
Segmentide vahelised elimineerimised	0	128	0	22	0	5	155
Kokku kulud	-597	-33	0	0	-95	0	-725
Neto intressi- ja teenustasutulu ja muud tulud kokku	3 563	864	0	49	23	22	4 521

Puhaskasumi kujunemine

EURt

3 kuud 2018	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Kokku
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	2 648	409	0	21	-353	-74	2 651
Kasum tütar- ja sidusettevõtetelt	1 552	0	0	0	0	434	1 986
Laenude allahindluse kulu	-397	-254	0	-8	-193	0	-852
Tulumaks	0	0	0	0	103	0	103
Puhaskasum/-kahjum	3 803	155	0	13	-443	360	3 888

Raporteeritavate segmentide tulud

EURt

<i>I kvartal 2018</i>	<i>Inbank AS (Eesti)</i>	<i>SIA Inbank Latvia (Läti)</i>	<i>UAB Mokilizingas (Leedu)</i>	<i>Inbank Liising AS (Eesti)</i>	<i>Inbank AS Poola filiaal</i>	<i>Inbank Technologies OÜ (Eesti)</i>	<i>Kokku</i>
Intressitulud	2 933	839	0	45	135	1	3 953
Teenustasutulud	116	43	0	1	1	0	161
Muud tulud	1 267	15	0	3	-18	55	1 322
Segmentide vahelised elimineerimised	-156	0	0	0	0	-34	-190
Tulud välistelt klientidelt	4 160	897	0	49	118	22	5 246
Intressikulud	-512	-128	0	-22	-59	-5	-726
Teenustasukulud	-85	-33	0	0	-36	0	-154
Segmentide vahelised elimineerimised	0	128	0	22	0	5	155
Kokku kulud	-597	-33	0	0	-95	0	-725
Neto intressi- ja teenustasutulu ja muud tulud kokku	3 563	864	0	49	23	22	4 521

Puhaskasumi kujunemine

EURt

<i>I kvartal 2018</i>	<i>Inbank AS (Eesti)</i>	<i>SIA Inbank Latvia (Läti)</i>	<i>UAB Mokilizingas (Leedu)</i>	<i>Inbank Liising AS (Eesti)</i>	<i>Inbank AS Poola filiaal</i>	<i>Inbank Technologies OÜ (Eesti)</i>	<i>Kokku</i>
Kasum enne sidusettevõtete kasumit ja laenude allahindluse kulu	2 648	409	0	21	-353	-74	2 651
Kasum tütar- ja sidusettevõtetest	1 552	0	0	0	0	434	1 986
Laenude allahindluse kulu	-397	-254	0	-8	-193	0	-852
Tulumaks	0	0	0	0	103	0	103
Puhaskasum/-kahjum	3 803	155	0	13	-443	360	3 888

Raporteeritavate segmentide varad ja kohustised

EURt

31.03.2019	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Segmentide vahelised elimineerimised	Kokku
Sularaha	4	0	0	0	0	0	0	4
Nõuded keskpankadele	62 569	0	0	0	3 720	0	0	66 289
Nõuded krediiasutustele	4 206	256	1 338	94	7 174	244	0	13 312
Finantsvarad õiglasest väärtusest muutustega läbi kasumiaruande	4 600	0	0	0	0	0	0	4 600
Laenud ja nõuded	218 655	21 998	101 011	2 124	14 342	26	-112 593	245 563
Investeeringud tütarettevõtetesse	16 240	0	0	0	0	0	-16 240	0
Investeeringud sidusettevõtetesse	0	0	0	0	0	97	0	97
Materiaalsed varad	114	72	165	0	22	208	0	581
Vara kasutusõigus	164	151	495	0	140	42	0	992
Immateriaalsed varad	7 600	91	401	0	15	0	-34	8 073
Muud finantsvarad	10	31	0	0	20	2	0	63
Muud varad	136	14	296	59	44	4	-7	546
Edasilükkunud tulumaksu vara	0	0	0	0	564	0	0	564
Varad kokku	314 298	22 613	103 706	2 277	26 041	623	-128 874	340 684
Saadud laenud	0	20 863	84 993	2 000	4 622	0	-112 478	0
Klientide hoiused	252 230	0	0	0	24 230	0	0	276 460
Emiteeritud võlaväärtpaberid	4 009	0	0	0	0	0	0	4 009
Allutatud võlaväärtpaberid	9 535	0	0	0	0	0	0	9 535
Muud finantskohustised	1 549	510	6 666	55	1 456	62	-34	10 264
Muud kohustised	1 407	106	549	0	31	34	-88	2 039
Kohustised kokku	268 730	21 479	92 208	2 055	30 339	96	-112 600	302 307

Raporteeritavate segmentide varad ja kohustised

EURt

31.12.2018	Inbank AS (Eesti)	SIA Inbank Latvia (Läti)	UAB Mokilizingas (Leedu)	Inbank Liising AS (Eesti)	Inbank AS Poola filiaal	Inbank Technologies OÜ (Eesti)	Segmentide vahelised elimineerimised	Kokku
Sularaha	4	0	0	0	0	0	0	4
Nõuded keskpankadele	62 993	0	0	0	1 627	0	0	64 620
Nõuded krediidiasutustele	5 691	448	1 427	48	5 747	339	0	13 700
Finantsvarad õiglasest väärtuses muutustega läbi kasumiaruande	4 600	0	0	0	0	0	0	4 600
Laenud ja nõuded	192 332	19 753	93 786	1 856	10 230	21	-92 339	225 639
Investeeringud tütarettevõtetesse	16 122	0	0	0	0	0	-16 122	0
Investeeringud sidusettevõtetesse	0	0	0	0	0	97	0	97
Materiaalsed varad	111	78	169	0	40	147	0	545
Immateriaalsed varad	7 300	101	315	0	17	0	-36	7 697
Muud finantsvarad	12	30	0	0	20	2	0	64
Muud varad	179	5	238	34	60	8	-10	514
Edasilükkunud tulumaksu vara	0	0	0	0	564	0	0	564
Varad kokku	289 344	20 415	95 935	1 938	18 305	614	-108 507	318 044
Saadud laenud	0	19 400	77 372	1 700	4 186	0	-92 229	10 429
Klientide hoiused	222 611	0	0	0	17 564	0	0	240 175
Emiteeritud võlaväärtpaberid	10 017	0	0	0	0	0	0	10 017
Allutatud võlaväärtpaberid	9 528	0	0	0	0	0	0	9 528
Muud finantskohustised	1 290	144	7 314	28	11	12	-23	8 776
Kohustised kokku	1 442	197	760	0	317	33	-95	2 654
Kohustised kokku	244 888	19 741	85 446	1 728	22 078	45	-92 347	281 579

Olulisemate tütarettevõtete omakapitali suurus

	31.03.2019	31.12.2018
SIA Inbank Latvia	1 134	683
UAB Mokilizingas*	11 498	10 489

*Inbank omandas UAB Mokilizingas 22.05.2018.

Lisa 4 Neto intressitulu

<i>EURt</i>	<i>I kvartal 2019</i>	<i>3 kuud 2019</i>	<i>I kvartal 2018</i>	<i>3 kuud 2018</i>
Intressitulu				
Laenud majapidamistele	8 082	8 082	3 722	3 722
Laenud ettevõtetele	85	85	54	54
Nõuded finantseerimis- ja krediiasutustele ning keskpangale	-12	-12	21	21
Kokku	8 155	8 155	3 797	3 797
Intressikulu				
Saadud hoiused	-1 175	-1 175	-455	-455
Võlaväärtpaberid	-214	-214	-116	-116
Rendikohustus	-1	-1	0	0
Kokku	-1 390	-1 390	-571	-571
Neto intressitulu	6 765	6 765	3 226	3 226
Intressitulu kliendi asukoha järgi				
Eesti	3 536	3 536	2 824	2 824
Läti	1 587	1 587	838	838
Leedu	2 587	2 587	0	0
Poola	445	445	135	135
Kokku	8 155	8 155	3 797	3 797

Faas 3 laenudelt arvatud intressitulu 2019. aasta esimeses kvartalis on 10 EURt (I kv 2018: 186 EURt).

Lisa 5 Neto teenustasutulu

<i>EURt</i>	<i>I kvartal 2019</i>	<i>3 kuud 2019</i>	<i>I kvartal 2018</i>	<i>3 kuud 2018</i>
Teenustasutulu				
Majapidamised	204	204	161	161
Ettevõtted	0	0	0	0
Kokku	204	204	161	161
Teenustasukulu				
Laenude administreerimiskulud	-375	-375	-154	-154
Kokku	-375	-375	-154	-154
Neto teenustasutulu	-171	-171	7	7
Teenustasutulud kliendi asukoha järgi				
Eesti	158	158	117	117
Läti	45	45	43	43
Leedu	0	0	0	0
Poola	1	1	1	1
Kokku	204	204	161	161

Lisa 6 Tegevuskulud

<i>EURt</i>	<i>I kvartal 2019</i>	<i>3 kuud 2019</i>	<i>I kvartal 2018</i>	<i>3 kuud 2018</i>
Personalikulud				
Palgakulud	1 578	1 578	986	986
Sotsiaal- ja muud maksud	278	278	225	225
Personalikulud kokku	1 856	1 856	1 211	1 211
Turunduskulud				
Turundus ja reklaam	270	270	75	75
Müügikulud	121	121	51	51
Turunduskulud kokku	391	391	126	126
Halduskulud				
Rendi- ja kommunaalkulud	69	69	92	92
Infotehnoloogia kulud	216	216	91	91
Juriidilised kulud	19	19	12	12
Bürookulud	79	79	47	47
Koolitus- ja lähetuskulud	69	69	28	28
Muud maksukulud	49	49	17	17
Järevalvetasud	47	47	32	32
Võlamenetluskulud	17	17	23	23
Konsultatsioonikulud	42	42	15	15
Transpordikulud	46	46	8	8
Muud sisseostetud teenused	30	30	28	28
Muud halduskulud	116	116	73	73
Halduskulud kokku	799	799	466	466

Lisa 7 Laenude allahindluse kulu

EURt

Nöuete jaotus 31.03.2019	Bruto nõuded majapidamiste vastu	Faas 1 ja 2	Faas 3	Neto nõuded majapidamiste vastu	Allahindlusega kaetus
Portfell makseviivituses 0-3 päeva	214 263	-1 331	-53	212 879	0,6%
Portfell makseviivituses 4-30 päeva	15 694	-616	-36	15 042	4,2%
Portfell makseviivituses 31-89 päeva	6 862	-957	-112	5 793	15,6%
Portfell makseviivituses 90-179 päeva	1 552	-2	-597	953	38,6%
Portfell makseviivituses 180+ päeva	3 154	0	-2 475	679	78,5%
Nõuded kokku	241 525	-2 906	-3 273	235 346	2,6%

Nöuete jaotus 31.12.2018	Bruto nõuded majapidamiste vastu	Faas 1 ja 2	Faas 3	Neto nõuded majapidamiste vastu	Allahindlusega kaetus
Portfell makseviivituses 0-3 päeva	195 675	-1 450	-51	194 174	0,8%
Portfell makseviivituses 4-30 päeva	15 212	-645	-32	14 535	4,5%
Portfell makseviivituses 31-89 päeva	6 231	-834	-47	5 350	14,1%
Portfell makseviivituses 90-179 päeva	1 525	0	-608	917	39,9%
Portfell makseviivituses 180+ päeva	2 948	0	-1 870	1 078	63,4%
Nõuded kokku	221 591	-2 929	-2 608	216 054	2,5%

Nöuete jaotus 31.03.2019	Bruto nõuded ettevõtete vastu	Faas 1 ja 2	Faas 3	Neto nõuded ettevõtete vastu	Allahindlusega kaetus
Portfell makseviivituses 0-3 päeva	9 399	-20	-6	9 373	0,3%
Portfell makseviivituses 4-30 päeva	542	-11	0	531	2,0%
Portfell makseviivituses 31-89 päeva	222	-9	0	213	4,1%
Portfell makseviivituses 90-179 päeva	40	0	-18	22	45,0%
Portfell makseviivituses 180+ päeva	110	0	-32	78	29,1%
Nõuded kokku	10 313	-40	-56	10 217	0,9%

EURt

Nöüete jaotus 31.12.2018	Bruto nõuded ettevõtete vastu	Faas 1 ja 2	Faas 3	Neto nõuded ettevõtete vastu	Allahindlusega kaetus
Portfell makseviivituses 0-3 päeva	8 974	-10	-8	8 956	0,2%
Portfell makseviivituses 4-30 päeva	395	-7	0	388	1,8%
Portfell makseviivituses 31-89 päeva	164	-16	0	148	9,8%
Portfell makseviivituses 90-179 päeva	42	0	-16	26	38,1%
Portfell makseviivituses 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.

Nöüete jaotus kliendisektori lõikes	31.03.2019	31.12.2018
Majapidamised	241 525	221 591
Mittefinantsettevõtted	3 552	3 470
Finantsettevõtted	1 758	1 709
Muud nõuded	5 003	4 473
Kokku	251 838	231 243
Allahindlus	-6 275	-5 604
Kokku	245 563	225 639

Laenude allahindluse kulu	3 kuud 2019	2018
Aruandeperioodi allahindlused	-2 070	-5 681
Laekunud finantsseisundi aruandest välja kantud laenudelt	875	2 995
Kokku	-1 195	-2 686

Muutused allahindlustes	31.03.2019	2018
Allahindluste saldo aruande perioodi alguses	-5 604	-3 173
IFRS 9 mõju	-	-901
Aruandeperioodi allahindlused	-2 070	-5 681
Finantsseisundi aruandest välja kantud	1 399	4 151
Kokku	-6 275	-5 604

Grupp müüb regulaarselt üle 90-päeva võlas olevad nõuded. Kasumiaruandes kajastub tehingueelse ja tehingujärgse müüdü võlasumma vahe ning kogu võlas olnud summa kantakse finantspositsiooni aruandest välja.

Lisa 8 Nõuded keskpankadele ja krediidasutustele

<i>EURt</i>	31.03.2019	31.12.2018
Nõuded keskpankadele	63 678	62 668
Kohustuslik reservkapital keskpankades	2 611	1 952
Nõuded krediidasutustele	13 312	13 700
Kokku	79 601	78 320

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

Lisa 9 Sidus- ja tütarettevõtete soetus ja müük

Täiendav informatsioon Inbanki konsolideerimisgrupi kohta on toodud Lisas 1.

22. jaanuaril 2019 jõustus leping, millega Inbank AS ostis Fairown Finance OÜ-lt 20% suuruse osaluse kasutusrendi täisteenust pakkavas ettevõttes Inbank Liising AS, saades tehingu tulemusel ettevõtte ainuomanikuks. Tehingu peamiseks eesmärgiks on Inbank Liisingu fookuse parandamine ja toote standardiseerimine.

22. mail 2018 ostis Inbank AS Leedus tarbimiskaene pakkuva ettevõtte UAB Mokilizingas, soetuse hinnaks oli 15 miljonit eurot. Soetusel omandati varad ja kohustused nende õiglasel väärtuses. Detailsemalt vaata lisa 13 Inbanki aastaaruandest 31.12.2018.

15. mail 2019 sõlmisid Inbank ja Mokilizingas piiriülese ühinemislepingu. Kõik Mokilizingase varad, õigused ja kohustused lähevad üle Inbankile kuupäeval, mil ühinemine registreeritakse Eesti äriregistris.

29. märtsil 2018 müüs Inbank 10% Coop Pank AS-i aktsiatest, 5% osaluse omandasid Coop Panga praegused aktsionärid ja 5% suuruse osaluse omandas TÜ Eesti Ühistukapital. Pärast tehingut on Inbanki osalus Coop Pangas 7,94%. Investeeringut kajastatakse finantsinvesteeringuna õiglasel väärtuses. Investeeringu ümberhindamisest tekkinud tulu summas 1 204 EURt kajastub kasumiaruande real "Netotulem õiglasel väärtuses kajastatavatel finantsvaradel".

5. jaanuaril 2018 müüs Inbanki tütarettevõtte Inbank Technologies kogu oma 21,68% suuruse osaluse start-up ettevõttes Veriff OÜ.

Inbank ei ole saanud sidusettevõtelt dividende.

Sidus- ja tütarettevõtete soetus ja müük

<i>EURt</i>	<i>3 kuud 2019</i>	<i>2018</i>
Omakapitali sissemakse sidusettevõttesse	0	96
Tütarettevõtte soetus	0	13 038
Mittekontrolliva osaluse välja ostmine tütarettevõtte aktsiakapitalist	118	0
Kokku	118	13 134
Sidusettevõtte müügist laekunud	0	476
Sidusettevõtte osalise osaluse müügist laekunud	0	5 793
Kokku	0	6 269

Lisa 10 Immateriaalne põhivara

<i>EURt</i>	<i>Litsentsid</i>	<i>Tarkvara</i>	<i>Firma- väärtus</i>	<i>Kokku</i>
Perioodi alguses (01.01.2018)				
Soetusmaksumus	114	783	238	1 135
Akumuleeritud kulum	-62	-257	0	-319
Jääkmaksumus	52	526	238	816
Perioodi alguse jääkmaksumus				
Soetused läbi äriühenduste	0	49	5 919	5 968
Soetused	19	1 161	0	1 180
Mahakandmised (soetusmaksumus)	0	-147	0	-147
Mahakandmised (akumuleeritud kulum)	0	147	0	147
Amortisatsioonikulu	-21	-246	0	-267
Perioodi lõpus jääkmaksumus	50	1 490	6 157	7 697
Perioodi lõpus (31.12.2018)				
Soetusmaksumus	133	1 846	6 157	8 136
Akumuleeritud kulum	-83	-356	0	-439
Jääkmaksumus	50	1 490	6 157	7 697

Firmaväärtus jaguneb järgmiste segmentide vahel:

Ärisegment	31.03.2019	31.12.2018
Eesti	238	238
Leedu	5 919	5 919

<i>EURt</i>	<i>Litsentsid</i>	<i>Tarkvara</i>	<i>Firma- väärtus</i>	<i>Kokku</i>
Perioodi alguses (01.01.2019)				
Soetusmaksumus	133	1 846	6 157	8 136
Akumuleeritud kulum	-83	-356	0	-439
Jääkmaksumus	50	1 490	6 157	7 697
Perioodi alguse jääkmaksumus				
Soetused	0	489	0	489
Amortisatsioonikulu	-28	-85	0	-113
Perioodi lõpus jääkmaksumus	22	1 894	6 157	8 073
Perioodi lõpus (31.03.2019)				
Soetusmaksumus	133	2 335	6 157	8 625
Akumuleeritud kulum	-111	-441	0	-552
Jääkmaksumus	22	1 894	6 157	8 073

Juhatus on läbi viinud firmaväärtuste kaetava väärtuse testid 31. märts 2019 ja 31. detsember 2018 seisuga. Firmaväärtuse raha teenivateks üksusteks loetakse ärisegmente, milleks on Inbank grupi ettevõtted.

Märkimisväärne osa firmaväärtusest tuleb Leedu ettevõtte Mokilizingase tehingust. 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 kasvumäärad 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 11 Muud varad

<i>EURt</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Finantsvarad		
Makstud tagatised	63	64
Kokku	63	64
Mittefinantsvarad		
Tulevaste perioodide kulu	402	444
Maksude ettemaksed	140	66
Tasumisele kuuluvad tulumaksu varad	4	4
Kokku	546	514

Maksude ettemaksete all kajastub käibemaksuarvestusest tulenev ettemaks.

Lisa 12 Saadud laen krediidasutuselt

<i>EURt</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Saadud laen		
Laen krediidasutuselt	0	10 429
Kokku	0	10 429

Mais 2018 väljastas LHV Pank UAB Mokilizingas-le laenu summas 25 mln eurot tähtajaga 1 aasta. Inbank tagastas laenu ennetähtaegselt märtsis 2019.

Lisa 13 Klientide hoised

<i>EURt</i>	31.03.2019	31.12.2018
Hoised		
Hoised majapidamistelt	262 266	226 544
Hoised mittefinantsettevõtetelt	11 510	10 834
Hoised muudelt finantsettevõtetelt	2 684	2 797
Kokku	276 460	240 175

<i>EURt</i>	31.03.2019	31.12.2018
Hoised klientide residentsuse lõikes		
Eesti	78 297	73 300
Saksamaa	168 058	145 409
Poola	24 283	17 563
Austria	5 575	3 832
Muud residentsused	247	71
Kokku	276 460	240 175

Hoiste hulgas kajastub ka tekkepõhine intressikohustus summas 1 771 EURt (31.12.2018: 1 821 EURt).

Hoised lepinguliste tähtaegade järgi

<i>EURt</i>					
31.03.2019	Nõudmiseni	1-90 päeva	91-365 päeva	1-5 aastat	Kokku
Klientide hoised	3 063	51 913	87 465	134 019	276 460
31.12.2018	Nõudmiseni	1-90 päeva	91-365 päeva	1-5 aastat	Kokku
Klientide hoised	4 452	10 427	110 043	115 253	240 175

Lisa 14 Võlaväärtpaberid

<i>EURt</i>	31.03.2019	31.12.2018
Emiteeritud võlaväärtpaberid	4 000	10 000
Kogunenud intress	9	17
Kokku	4 009	10 017

Nominaalhind	Kogus	Emiteerimise kuupäev	Lõpptähtaeg
250 000	40	14.05.2018	14.03.2019
250 000	16	28.02.2019	1.03.2021

Võlakirjadesse investeerisid suunatud emissiooniga Swedbank Investeerimisfond AS pensionifondid.

Uute võlakirjade väljastamine ei mõjuta varem emiteeritud võlakirjade tingimusi.

Emiteeritud võlaväärtpabereid kajastatakse bilansis korrigeeritud soetusmaksumuses.

Lisa 15 Allutatud võlaväärtpaberid

<i>EURt</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Emiteeritud allutatud võlaväärtpaberid	9 653	9 653
Korrigeerimine	-118	-125
Kokku	9 535	9 528

<i>Allutatud võlaväärtpaberid</i>	<i>Nominaalhind</i>	<i>Kogus</i>	<i>Intressimäär</i>	<i>Lõpptähtaeg</i>
INBB070026A	1 000 EUR	6 503	7%	28.09.2026
EE3300111590	10 000 EUR	315	8.5%	tähtajatu

Inbank AS emiteeris 28.09.2016 allutatud võlaväärtpabereid, mis on noteeritud Nasdaq Tallinna börsil alates 03.10.2016. Fikseeritud kupongiintressimäär on 7% aastas, mida arvutatakse alates võlakirjade väljalaskmise päevast 28.09.2016. Võlakirjad väljastatakse kümneks aastaks, finantsinspektsiooni nõusolekul on õigus võlakirjad lunastada 5 aasta möödumisel emiteerimisest (28.09.2021).

19.12.2018 emiteeris Inbank esimese taseme omavahendite hulka kuuluvat AT1 võlakirja, kaasates suunatud emissioonil 3,15 miljoni euro väärtuses kapitali. Intressimaksed toimuvad kvartaalselt. AT1 kapitaliinstrument on tähtajatu allutatud finantsinstrument, millega Inbank AS kohustub tähtajatult maksma 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.

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 16 Muud kohustised

<i>EURt</i>	31.03.2019	31.12.2018
Finantskohustised		
Tasumisele kuuluvad summad	8 534	8 072
Rendikohustus	980	0
Klientide ettemaksed	750	704
Finantskohustised kokku	10 264	8 776
Muud kohustised		
Võlad töötajatele	1 016	1 124
Töötasudega seotud maksud	581	443
Muud kohustised	442	1 087
Muud kohustised kokku	2 039	2 654

Tasumisele kuuluvad summad sisaldavad laenuandmisega seotud kohustisi klientidele ja partneritele ning tegevuskuludega seotud makseid. 4 826 EURt sellest moodustavad Mokilizingase laenuandmisega seotud kohustised partneritele (2018: 6 403 EURt). Muude kohustiste koosseisus kajastub ka tulumaksukohustus summas 406 EURt (2018: 496 EURt).

Lisa 17 Tingimuslikud kohustised

Potentsiaalseid laenuandmise kohustisi oli Inbankil järgmiselt:

EURt

Tühistatavad tehingud

Kohustis lepingulises summas 31.03.2019	13 734
sh kasutamata krediitkaardi limiit	13 217
Kohustis lepingulises summas 31.12.2018	13 826
sh kasutamata krediitkaardi limiit	13 326

Lisa 18 Tava ja lahustatud puhaskasum aktsia kohta

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

	I kvartal 2019	3 kuud 2019	I kvartal 2018	3 kuud 2018
Emaettevõtte omanikele kuuluv kasum (tuhandetes eurodes)	2 022	2 022	3 885	3 885
Kaalutud keskmine aktsiate arv	87 394	87 394	78 215	78 215
Tavakasum aktsia kohta (eurodes)	23,14	23,14	49,67	49,67
Kaalutud keskmine aktsiate arv kasutatud lahustatud kasumi aktsia kohta arvutamiseks	92 744	92 744	83 145	83 145
Lahustatud kasum aktsia kohta (eurodes)	21,80	21,80	46,73	46,73

Lisa 19 Aktsiakapital

<i>EURt</i>	31.03.2019	31.12.2018
Aktsiakapital	874	874
Aktsiate arv (tk)	87 394	87 394
Aktsiate nimiväärtus (EUR)	10	10

Lisa 20 Aktsiapõhine makse

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

	<i>Aktsiate arv</i>	<i>Osaku märkimishind EUR</i>	<i>Optiooni väljastamise aasta</i>	<i>Aasta, mil tekib õigus realiseerida optsoon</i>	<i>Inimeste arv, kellele optsoon väljastati</i>
Nõukogu	400	300	2016	2019	1
Juhatus	1 000	300	2016	2019	3
Töötaja	2 150	300	2016	2019	8
Töötaja	500	300	2016	2020	2
Töötaja	100	300	2017	2020	1
Töötaja	900	675	2018	2021	3
Juhatus	300	675	2018	2021	1
Kokku	5 350				

Aktsiaoptsoonide realiseerumise tingimuseks on kestav töösuhe kolme aasta möödudes ja Grupi teatud finantseesmärkide täitmine. Aktsiaoptsoone ei saa välja võtta rahas.

Aktsiaoptiooni õiglane väärtus 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 31.03.2019 on reservi suurus 44 EURt (2018: 37 EURt).

2019. aasta esimeses kvartalis on Grupp optsoonilepingutega seotult teinud töötajatele kokku summas 9 EURt (2018: 19 EURt).

Aprillis 2018 lunastati aktsiaoptioon 180 aktsia ostuks.

Lisa 21 Reservid

<i>EURt</i>	<i>31.03.2019</i>	<i>31.12.2018</i>
Kohustuslik reserv	88	79
Vabatahtlik reserv	1 330	1 330
Aktsiapõhiste maksete reserv	44	37
Muu akumuleeritud koondkasum	36	34
Kokku	1 498	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 õiglane väärtus kajastatakse optsiooniprogrammi kehtivuse jooksul tööjõukuluna ning omakapitalis aktsiapõhise maksete reservina.

Lisa 23 Seotud osapooled

EURt	31.03.2019	2018
Juhatuse ja nõukogu liikmetele arvestatud tasud	391	771

Grupi seotud isikuteks loetakse:

- juhatuse ning nõukogu liikmed ja nendega seotud pereliikmed ning ettevõtted (edaspidi juhtkond)
- sidusettevõtted
- emaettevõtte ning emaettevõtet kontrollivad või selle üle olulist mõju omavad isikud

Saldod	31.03.2019	31.12.2018
Laenud ja nõuded aruandeperioodi lõpu seisuga	475	475
Juhtkond	475	475

Hoiused ja võlakirjad aruandeperioodi lõpu seisuga	745	742
Juhtkond	745	742

Tehingud	3 kuud 2019	2018
Intressitulud	6	7
Juhtkond	6	0
Sidusettevõtted	0	7

Intressikulud	20	23
Juhtkond	20	23

Ostetud teenused	11	45
Juhtkond	11	45

Müüdnud teenused	0	21
Juhtkond	0	0
Sidusettevõtted	0	21

Tabelis on toodud ülevaade olulisematest tehingutest ja saldodest seotud osapooltega. Grupp finantseerib Grupi tütarettevõtteid ja filiaali lühi- ja pikaajaliste laenudega, mis on välja antud turutingimustel. Intressimäärad on vahemikus 3,34-4% (2018: 3,31-7%). Sellised laenud on konsolideeritud finantsaruannetes elimineeritud. Juhtkonna laenud (sh. järelmaks) on väljastatud turutingimustel, mille intressimäär jääb vahemikku 0-5% (2018: 5-14,65%). Seotud osapooltelt kaasatud hoiuste intressimäär vastab kliendile pakutavale intressimäärale, intressivahemik 0,85-2,85% (2018: 1,05-3%).

Grupp on sõlminud ühe juhatuse liikmega lepingu, milles on määratud lepingu lõpetamise korral lahkumishüvitis, mis võrdub kuuekordse kuutasuga. Ülejäänud juhatuse liikmetega on sõlmitud lepingud, milles ei ole lepingute lõpetamisel ette nähtud 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 24 Emaettevõtte konsolideerimata finantsseisundi aruanne

Emaettevõtte konsolideerimata finantsaruanded on koostatud kooskõlas Eesti Vabariigi raamatupidamise seadusega ning ei kujuta endast Inbank ASI eraldiseisvaid finantsaruandeid IAS 27 "Eraldiseisvad finantsaruanded" tähenduses.

EURt	Lisa	31.03.2019	31.12.2018
Varad			
Sularaha		4	4
Nõuded keskpankadele		66 289	64 620
Nõuded krediitiasutustele		11 379	11 438
Finantsvarad õiglases väärtuses muutustega läbi kasumiaruande		4 600	4 600
Laenud ja nõuded		228 374	198 375
Investeeringud tütarettevõtetesse		16 240	16 122
Investeeringud sidusettevõtetesse		0	0
Materiaalsed varad		136	150
Vara kasutusõigus		304	0
Immateriaalsed varad		1 696	1 398
Muud finantsvarad		31	33
Muud varad		180	229
Edasilükkunud tulumaksu vara		564	564
Varad kokku		329 797	297 533
Kohustised			
Klientide hoiused		276 460	240 175
Muud finantskohustised		3 005	1 301
Muud kohustised		1 437	1 759
Emiteeritud võlaväärtpaberid		4 009	10 017
Allutatud võlaväärtpaberid		9 535	9 528
Kohustised kokku		294 446	262 780

EURt	Lisa	31.03.2019	31.12.2018
Omakapital			
Aktsiakapital	18;19	874	874
Ülekurs	18;19	15 053	15 053
Kohustuslik reservkapital		88	79
Muud reservid	20;21	1 411	1 402
Jaotamata kasum		17 925	17 345
Omakapital kokku		35 351	34 753
Kohustised ja omakapital kokku			
		329 797	297 533

Lisa 25 Emaettevõtte konsolideerimata koondkasumiaruanne

EURt	I kvartal 2019	3 kuud 2019	I kvartal 2018	3 kuud 2018
Intressitulu	4 860	4 860	3 068	3 068
Intressikulu	-1 324	-1 324	-571	-571
Neto intressitulu	3 536	3 536	2 497	2 497
Teenustasutulu	158	158	116	116
Teenustasukulu	-155	-155	-120	-120
Neto teenustasutulu	3	3	-4	-4
Netotulem õiglasest väärtuses kajastatavatel finantsvaradel	0	0	1 204	1 204
Muud põhitegevusega seotud tulud	113	113	47	47
Neto intressi- ja teenustasu ja muud tulud kokku	3 652	3 652	3 744	3 744
Personalikulud	-1 196	-1 196	-985	-985
Turunduskulud	-161	-161	-110	-110
Halduskulud	-444	-444	-323	-323
Põhivara kulum	-129	-129	-32	-32
Tegevuskulud kokku	-1 930	-1 930	-1 450	-1 450
Kasum enne sidusettevõtete kasumit ja laenu allahindluse kulu	1 722	1 722	2 294	2 294
Kasum sidusettevõtetest	0	0	1 552	1 552
Laenu allahindluse kulu	-951	-951	-590	-590
Aruandeperioodi kasum enne tulumaksu	771	771	3 256	3 256
Tulumaks	-181	-181	104	104
Aruandeperioodi puhaskasum	590	590	3 360	3 360
Muu koondkasum/-kahjum				
<i>Kirjed, mida võib edaspidi klassifitseerida kasumiaruandesse</i>				
Realiseerumata kursivahed	-1	-1	20	20
Aruandeperioodi koondkasum	589	589	3 380	3 380

Lisa 26 Emaettevõtte konsolideerimata rahavoogude aruanne

<i>EURt</i>	<i>Lisa</i>	<i>3 kuud 2019</i>	<i>3 kuud 2018</i>
Rahavood äritegevusest			
Saadud intressid	4	4 895	2 977
Makstud intressid	4	-1 273	-737
Saadud teenustasud	5	158	116
Makstud teenustasud	5	-155	-578
Muud saadud tasud		113	-120
Makstud personalikulud		-1 233	-1 259
Makstud haldus- ja turunduskulud		-593	-218
Tasutud ettevõtte tulumaks		-387	0
Rahavood äritegevusest enne äritegevusega seotud varade ja kohustiste muutust		1 525	181
Äritegevusega seotud varade muutus			
Laenud ja nõuded		-30 266	-4 208
Kohustuslik reserv keskpankades		-659	-189
Muud varad		53	-118
Äritegevusega seotud kohustiste muutus			
Klientide hoiused		35 691	5 088
Muud kohustised		1 116	243
Neto rahavood äritegevusest		7 460	997
Rahavood investeerimistegevusest			
Soetatud materiaalne ja immateriaalne põhivara	9	-392	-404
Tütar- ja sidusettevõtete soetus	9	-118	0
Sidusettevõtete müük		0	6 269
Neto rahavood investeerimistegevusest		-510	5 865

<i>EURt</i>	<i>Lisa</i>	<i>3 kuud 2019</i>	<i>3 kuud 2018</i>
Rahavood finantseerimistegevusest			
Emiteeritud võlaväärtpaberid		4 000	0
Tagasi makstud võlaväärtpaberid		-10 000	0
Neto rahavood finantseerimistegevusest		-6 000	0
Valuutakursi muutuste mõju		1	-17
Raha ja raha ekvivalendid aruandeperioodi alguses		74 110	21 554
Raha ja raha ekvivalentide muutus	8	951	6 845
Raha ja raha ekvivalendid aruandeperioodi lõpus	8	75 061	28 399

Lisa 27 Emaettevõtte konsolideerimata omakapitali muutuste aruanne

<i>EURt</i>	<i>Aksia- kapital</i>	<i>Ülekurss</i>	<i>Kohustuslik reservkapital</i>	<i>Muud reservid</i>	<i>Jaotamata kasum/ kahjum</i>	<i>Omakapital kokku</i>
Saldo seisuga 01.01.2018	782	9 068	79	1 352	11 534	22 815
IFRS 9 muutuse mõju esmakordsel rakendamisel					-691	-691
Korrigeeritud saldo seisuga 01.01.2018	782	9 068	79	1 352	10 843	22 124
Aktsiapõhiste maksete reserv	0	0	0	5	0	5
Äriliini ost	0	0	0	0	238	238
Aruandeperioodi koondkasum	0	0	0	20	3 360	3 380
Saldo seisuga 31.03.2018	782	9 068	79	1 377	14 441	25 747
Valitseva ja olulise mõju all olevate osaluste bilansiline väärtus					-1 053	-1 053
Valitseva ja olulise mõju all olevate osaluste väärtus arvestatuna kapitaliosaluse meetodil					240	240
Korrigeeritud konsolideerimata omakapital 31.03.2018	782	9 068	79	1 377	13 628	24 934
Saldo seisuga 01.01.2019	874	15 053	79	1 402	17 345	34 753
Aktsiapõhiste maksete reserv	0	0	0	9	0	9
Reservkapitali moodustamine	0	0	9	0	-9	0
Aruandeperioodi koondkasum	0	0	0	0	589	589
Saldo seisuga 31.03.2019	874	15 053	88	1 411	17 925	35 351
Valitseva ja olulise mõju all olevate osaluste bilansiline väärtus					-16 240	-16 240
Valitseva ja olulise mõju all olevate osaluste väärtus arvestatuna kapitaliosaluse meetodil					19 266	19 266
Korrigeeritud konsolideerimata omakapital 31.03.2019	874	15 053	88	1 411	20 951	38 377

Sõltumatu vandeaudiitori ülevaatus aruanne lühendatud konsolideeritud raamatupidamise vahearuandele

AS-i Inbank aktsionäridele

Oleme üle vaadanud kaasneva AS-i Inbank (ettevõtte) ja tema tütaretevõtete (koos: grupp) lühendatud konsolideeritud finantsseisundi aruande seisuga 31. märts 2019, lühendatud konsolideeritud kasumiaruande ja muu koondkasumiaruande, lühendatud konsolideeritud rahavoogude aruande ja lühendatud konsolideeritud omakapitali muutuste aruande eeltoodud kuupäeval lõppenud kolmekuulise vaheperioodi kohta ning nendega seotud selgitavad lisad. Juhatus vastutab lühendatud konsolideeritud raamatupidamise vahearuande koostamise ja esitamise eest kooskõlas rahvusvahelise raamatupidamisstandardiga 34 "Vahefinantsaruandlus", nagu see on vastu võetud Euroopa Liidu poolt. Meie kohustuseks on avaldada kokkuvõtte selle lühendatud konsolideeritud raamatupidamise vahearuande kohta, tuginedes meiepoolsele ülevaatussele.

Ülevaatus ulatus

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

Kokkuvõtte

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

AS PricewaterhouseCoopers

Tiit Raimla

Vandeaudiitor, litsents nr 287

Evelin Lindvers

Vandeaudiitor, litsents nr 622

27. mai 2019

Inbank AS

Niine 11, 10414 Tallinn

info@inbank.ee

+372 640 8080

www.inbank.ee
