

Krediidipank
Aastaaruanne 2012

Konsolideerimisgrupi majandusaasta aruanne 2012

Ärinimi: Aktsiaselts Eesti Krediidipank

Juriidiline aadress, asukoht: Narva mnt. 4, 15014 Tallinn, Eesti Vabariik

Äriregistri kood: 10237832

Telefon: +372 669 0900

Faks: +372 661 6037

E-post: info@krediidipank.ee

Interneti kodulehekülg: www.krediidipank.ee

Audiitor: AS Deloitte Audit Eesti

Aruandeaasta algus ja lõpp: 01.01.2012-31.12.2012

Lisatud dokumendid:

Sõltumatu vandeaudiitori aruanne

Kasumi jaotamise ettepanek

Sisukord

Juhatuse deklaratsioon	3
Üldine teave	4
Tegevusaruanne	5
Krediidipanga grupi struktuur 31.12.2012	6
Tegevuse ülevaade ja olulised sündmused	7
Suhtarvud	11
Krediidipanga grupi konsolideeritud raamatupidamise aruanded	12
Bilanss	13
Kasumiaruanne	14
Omakapitali muutuste aruanne	15
Rahavoogude aruanne	16
Lisad raamatupidamise aastaaruande juurde	17
Lisatud dokumendid:	55
Sõltumatu vandeaudiitori aruanne	56
Kasumi jaotamise ettepanek	57

Juhatuse deklaratsioon

AS-i Eesti Krediidipank juhatus on koostanud 31.12.2012 lõppenud majandusaasta kohta majandusaasta aruande, mis koosneb järgmistest osadest:

- üldine teave;
- tegevusaruanne;
- konsolideeritud raamatupidamise aastaaruanne ja lisad aastaaruande juurde

ning millele on lisatud:

- sõltumatu vandeaudiitori aruanne;
- juhatuse poolt kinnitatud kasumi jaotamise ettepanek.

Konsolideeritud raamatupidamise aastaaruanne on koostatud kooskõlas rahvusvaheliste finantsaruandluse standarditega (IFRS), nagu need on vastu võetud Euroopa Liidu poolt, ning kajastab õigesti ning õiglaselt AS-i Eesti Krediidipank grupi finantsseisundit, majandustulemust ja rahavoogusid. Aruandes esitatud teave on tõene ja täielik.

Raamatupidamise aastaaruandes kajastuvad olulised varade ja kohustuste hindamist mõjutavad asjaolud, mis ilmsid aruande koostamise kuupäevani 28.02.2013.

Käesolev majandusaasta aruanne esitatakse aktsionäride üldkoosolekule kinnitamiseks aprillis 2013. Eelmine, 2011. aasta majandusaasta aruanne, kinnitati aktsionäride üldkoosolekul 30.03.2012.

Valmar Moritz
juhatuse esimees

28.02.2013

Uku Tammaru
juhatuse aseesimees

28.02.2013

Marina Laaneväli
juhatuse liige

28.02.2013

Marju Arras
juhatuse liige

28.02.2013

Janek Uiboupin
juhatuse liige

28.02.2013

Üldine teave

Ärinimi	AS Eesti Krediidipank
Asutatud	15.03.1992 Tallinnas
Aadress	Narva mnt. 4, Tallinn 15014
Registrikood	10237832 (EV Äriregister)
Kande kuupäev	19.08.1997
Telefon	+ 372 669 0900
Faks	+ 372 661 6037
SWIFT/BIC	EKRDEE22
e-posti aadress	info@krediidipank.ee
Interneti kodulehekülg	www.krediidipank.ee
Audiitor	AS Deloitte Audit Eesti (tegevusluba number 27)
Audiitori registrikood	10687819 (EV Äriregister)
Audiitori aadress	Roosikrantsi 2, Tallinn 10119
Aruande bilansipäev	31.12.2012
Aruandeperiood	01.01.2012 - 31.12.2012
Aruandevaluuta	euro (EUR), tuhanded ühikud
Nõukogu liikmed	Andrus Kluge, nõukogu esimees, alates 14.04.2012 Timur Dyakov, alates 14.04.2012 Aleksandr Evnevich, alates 14.04.2012 Boris Belyaev, alates 14.04.2012 Ain Soidla Pavel Gorbatshevich, kuni 13.04.2012 Alexey Sytnikov, kuni 13.04.2012 Anton Naumlinsky, kuni 13.04.2012 Nikita Monakhov, kuni 13.04.2012
Juhatus liikmed	Valmar Moritz, juhatuse esimees Uku Tammaru, juhatuse aseesimees Marina Laaneväli Marju Arras Janek Uiboupin Andrus Kluge, kuni 13.04.2012 Ruslan Dontsov, kuni 13.04.2012
Gruppi kuuluvad ettevõtted	AS Eesti Krediidipank, emaeettevõte Krediidipanga Liisingu AS AS Martinoza Äigrumäe Kinnisvara OÜ OÜ Murru-Murikatsi Põllumajandussaadused

Käesolevas aruandes kasutatakse alljärgnevaid mõisteid:

- “Emaettevõte” - AS Eesti Krediidipank, edaspidi nimetatud ka “Eesti Krediidipank”, “Krediidipank” ja “pank”;
- “AS-i Eesti Krediidipank konsolideerimisgrupp” - emaeettevõtte AS Eesti Krediidipank ja tema tütarettevõtted AS Martinoza, Krediidipanga Liisingu AS, Äigrumäe Kinnisvara OÜ ja OÜ Murru-Murikatsi Põllumajandussaadused, edaspidi nimetatud ka “grupp”, “AS-i Eesti Krediidipank grupp”, “Eesti Krediidipanga grupp”, “Krediidipanga grupp” ja “konsolideerimisgrupp”.

**Tegevusaruanne
2012**

Krediidipanga grupi struktuur 31.12.2012

AS-i Eesti Krediidipank konsolideerimisgruppi kuuluvad alljärgnevad ettevõtted:

Ettevõtte nimi	Aadress	Tegevusala	Registrikood Reg. kuupäev	Osaluse määr
AS Eesti Krediidipank	Narva mnt. 4 Tallinn	pangandus	10237832 19.08.1997	emaettevõtte
Krediidipanga Liisingu AS	Narva mnt. 4 Tallinn	liisingutegevus	10079244 27.08.1996	100%
AS Martinoza	Narva mnt. 4 Tallinn	kinnisvara haldamine	10078109 28.10.1996	100%
Äigrumäe Kinnisvara OÜ	Narva mnt 4 Tallinn	kinnisvaraalane tegevus	11386600 10.05.2007	AS Martinoza osalus 100%
OÜ Murru- Murikatsi Põllumajandus- saadused	Narva mnt 4 Tallinn	põllumajandus- saaduste tootmine	10828786 03.12.2001	AS Martinoza osalus 100%

Vastavalt krediidasutuste seadusele konsolideeritakse krediidasutuse gruppi emaettevõtte ja tütarettvõtted, mis on krediidasutus, finantseerimisasutus või abiettevõtte. Krediidipank grupi moodustasid 2012. aastal AS Eesti Krediidipank, Krediidipanga Liisingu AS, AS Martinoza, Äigrumäe Kinnisvara OÜ ja OÜ Murru-Murikatsi Põllumajandussaadused.

Kõik ettevõtted on registreeritud Eesti Vabariigi Äriregistris, emaettevõtte on AS Eesti Krediidipank.

AS-i Eesti Krediidipank tütarettvõtte AS Martinoza soetas märtsis 2012 100% OÜ Murru-Murikatsi Põllumajandussaadused osakuid, millega OÜ Murru-Murikatsi Põllumajandussaadused sai 100%-liseks AS Martinoza tütarettvõtteks.

Äriregistri kandega 26.07.12 on AS Äigrumäe Kinnisvara ümberkujundatud Äigrumäe Kinnisvara OÜ-ks; ümberkujundatava ühingu tehingud loeti toimunuks ümberkujundatud ühingu arvel alates 01.01.2012.

Eelnimetatud grupi ettevõtted on konsolideeritud täielikult "rida-realt" meetodil, mille käigus on elimineeritud kõik grupisisesed nõuded ja kohustused, grupi ettevõtete vahelised tehingud ja tulud-kulud. Konsolideerimises vastavalt IFRS-ile konsolideerimisgrupil ja kontserni koosseisul Eesti krediidasutuste seaduse mõistes erinevusi ei ole.

Sihtasutus Rein Otsasoni Fond, asutatud 27.04.2006.a., oli konsolideerimisgruppi mittekuuluv asutus, mille eesmärk oli heategevus ja noorte õpingute ning teaduslike uuringute toetamine.

28.05.2012 sõlmitud ühinemislepingu alusel ühinesid senised SA Rein Otsasoni elutöö (ühendav SA) ja SA Rein Otsasoni Fond (ühendatav SA). 12.12.2012 jõustus äriregistri kanne ning uue ühinenud sihtasutuse nimeks on SA Rein Otsasoni Fond (reg. kood 90010344).

Sihtasutuse eesmärgiks on Rein Otsasoni, Eesti ühe nimekama rahandus- ja pangandustegelase, teadlase ja poliitiku, mälestuse hoidmine ja elutöö jätkamise toetamine.

Tegevuse ülevaade ja olulised sündmused

Eesti Krediidipanga grupi peamine tegevusvaldkond on pangandus. Krediidipank pakub pangatooteid ja -teenuseid nii eraisikutele kui ka äriühingutele kokku 18 pangakontoris ja -filiaalis üle Eesti, lisaks kolmes pangakontoris Lätis ja Maanteeameti liiklusregistri 15 büroos asuvas teeninduspunktis. Krediidipanga kontorivõrk katab 11 Eesti linna: Tallinna, Tartut, Pärnut, Narvat, Viljandit, Võru, Jõhvit, Rakveret, Kuressaaret, Maardut ja Paldiskit. Osaliselt asuvad Liiklusregistri büroodes paiknevad teeninduspunktid juba nimetatud linnades, kuid neile lisanduvad veel teeninduspunktid Sael, Raplas, Paides, Haapsalus, Põlvas ja Jõgeval.

2012. aasta tegevuse põhirõhk oli laenu- ja liisingutegevuse aktiveerimisel. Nii alustati eluasemelaenude väljastamist intressimääraga alates 1,35%, millele lisandus 6-kuu Euribor. Ajakirjanduse andmeil osutus see kevadel soodsaimaks eluasemelaenu intressimääraks. Liisingfinantseerimisel tehti koostööd mitme automüügiettevõttega, nii era- kui äriklientidele pakuti madala sissemaksega liisingutooteid.

Grupi laenuportfelli suurendamises oli oluline roll AIB Eesti filiaali laenuportfelli ostmisel Krediidipanga Liisingu AS-i poolt. Kogu tegevuse tulemusena suurenes grupi laenuportfell võrreldes eelneva aastaga ligi 13% ja moodustas 2012. aasta lõpuks 119,8 miljonit eurot.

Hoiuste turul toimus 2012. aasta jooksul märkimisväärne intressitasemete langus, seda eelkõige Euroopa Keskpanga intressipoliitika tõttu. Näiteks pakkus Krediidipank hoiustajatele 2012. aasta jaanuaris 12-kuulise tähtajaga eurohoiusele intressi 2%, detsembris oli samadel tingimustel sõlmitud lepingu intress langenud 1%-ni.

Kokku moodustas grupi hoiusteportfelli maht 2012. aasta lõpu seisuga 254,4 miljonit eurot. Aastaga vähenes hoiuste maht grupi portfellis üle 40%, sealjuures peamiselt vähendasid oma hoiuseid eraettevõtted, eraisikute hoiuste mahu vähenemine ei olnud nimetamisväärne.

Elektrooniliste pangakanalite kasutusaktiivsus ja klientide koguarv on aastaga tõusnud. Aasta lõpuks oli Krediidipangal klientidega sõlmitud üle 27 200 (2011. a. 26 500) internetipanga lepingu, lisaks kasutavad enam kui 8 200 (2011. a. 7 000) klienti SMS-teenust ja pangakaarte on kasutuses ligi 17 500 (2011. a. 17 000). Kokku oli grupil kliente ligi 83 200 (2011. a. 81 900).

31. detsembri 2012 seisuga moodustas grupi bilanss 307,1 miljonit eurot. Aasta varem oli grupi koondbilanss 478,3 miljonit eurot. Bilansimahu vähenemine toimus peamiselt ettevõtete hoiuste vähenemise arvel.

Krediidipanga Liisingu AS-i 2012. aasta majandustegevuse tulemusena kasvas liisinguportfell 9,2 miljonilt eurolt 25,6 miljoni euroni. Aasta jooksul finantseeriti kokku liisinguprojekte 3,6 miljoni euro ulatuses ning ennetähtaegselt tagastati 4,3 miljonit eurot. Ettevõtte 2012. aasta kasum oli ligi 0,5 miljonit eurot.

Põhilised investeeringud olid 2012. aastal suunatud kinnisvara ning sõiduautode ja masinate soetamisele. Investeeringuportfelli moodustasid 79% kinnisvara, 14% sõiduautod ja kaubikud, 4% masinad ja muud seadmed, 2% raudtee veeremid ning muud esemed 1%.

Ka AS Martinoza 2012. aasta tegevuse võib lugeda edukaks, ettevõtte müügitulu kasvas aastases võrdluses 1,9 miljonilt eurolt 2,3 miljoni euroni ehk ligi 21%, bilansimaht kasvas aastases võrdluses 23,8 miljonilt eurolt 28,6 miljoni euroni ehk 20%.

Ärihoonete segmendis püsis keskmine vakantsuse määr aasta lõikes stabiilsena ning rohkem tähelepanu nõudsid äärelinnas asuvad büroohooned. Tallinna kesklinnas Narva nnt. 4 asuval objektil õnnestus kohati tagada hoone 100% täituvus. AS Martinoza asus realiseerima mitmeid varasematel aastatel soetatud kinnisvaraobjekte ning samuti said müügitavaldis paljud renoveerimisel või lõpuni arendamisel olnud objektid.

Sündmused 2012. aastal

17.01.2012

Krediidipanga Liising ostis AIB panga laenuportfelli Eestis. 13. jaanuaril andsid Allied Irish Bank, p.l.c. Eesti filiaali (AIB) töötajad Krediidipanga tütarettevõtte Krediidipanga Liisingu AS-i esindajatele üle AIB Eesti filiaali laenuportfelli ja kõik sellega seotud dokumendid. Kõnesoleva toiminguga viidi lõpule AIB Eesti filiaali laenuportfelli ostu-müügi-tehing, mis sõlmiti poolte vahel nädal varem. Krediidipanga Liisingule üle tulnud krediidilepingute kogumaht on ligi 25 miljonit eurot.

14.03.2012

Krediidipanga teller on Tartu parim teenindaja. 14. märtsil kuulutati Tartu parimaks teenindajaks panga Eedeni kontori teller-laenuhaldur Velgi Jaansalu. Üleriigilisel konkursil "Eesti parim teenindaja 2012" saavutas Velgi Jaansalu 235 osaleja seas kolmanda koha.

27.03.2012

Muutus Krediidipanga aktsionäride ring. Ligi 44% Krediidipanga aktsiatest omanud Küprose ettevõtted lahkusid märtsi lõpuks Krediidipanga omanike ringist. Panga suurimaks aktsionäriks on taas Bank of Moscow.

30.03.2012

Krediidipangal uus nõukogu. 30. märtsil toimunud Krediidipanga aktsionäride korralisel üldkoosolekul valisid aktsionärid pangale uue nõukogu. Senistest nõukogu liikmetest valiti ka uue nõukogu koosseisu Ain Soidla. Uued nõukogu liikmed on Aleksandr Evnevich, Boris Belyaev, Timur Dyakov ning panga senine juhatuse esimees Andrus Kluge.

16.04.2012

Uus juhatuse esimees ametis. Krediidipanga nõukogu kinnitas ametisse panga uue juhatuse esimehe Valmar Moritza. Siiani töötas hr. Moritz Krediidipanga juhatuse ase-esimehena. Senine panga juhatuse esimees Andrus Kluge asus tööle Krediidipanga nõukogus.

03.05.2012

Taasavati pangakontor Magistrali keskuses. Pärast mahukaid ümberehitustöid avas Krediidipank oma kontori Magistrali kaubanduskeskuses Tallinnas.

11.05.2012

Tartus suleti kolmest kontorist üks. Akadeemia kontori viimane tööpäev oli 11. mail. Kliente teenindavad jätkuvalt Tartu Vana-Kaubamaja ja Eedeni keskuse kontorid.

26.05.2012

Pank tähistas oma 20. tegevusaastat. Krediidipank pidas 20. juubelit piduliku vastuvõtuga vastavatud Lennusadamas.

26.05.2012

Rein Otsasoni Fond jagas stipendiume. Sihtasutus Rein Otsasoni Fond andis parimatele noorteaduritele kätte traditsioonilised 2000 euro suurused stipendiumid. Seekord said fondi stipendiaatideks Priit Jeenas Barcelona Graduate School of Economics'ist, Evelin Viilmann Tallinna Tehnikaülikoolist ja Kärt Rõigas Tartu Ülikoolist.

03.09.2012

Pank kaasajastas Maardu kontori. 3. septembril avas Krediidipank põhjalikult renoveeritud Maardu kontori.

20.09.2012

Kontoväljavõtteid saab kinnitada digitempliga. 20. septembrist on Krediidipanga i-pangas võimalik oma konto väljavõttele saada panga digitempel. Digitempel kinnitab, et väljavõte on saadud pangast just sellisel kujul, kui vaataja seda näeb, mitte ei ole kellegi teise poolt muudetud või koostatud.

30.10.2012

Eluasemelaen lepingutasuta. 0 eurot küsib Krediidipank nüüd lepingutasu klientidelt, kes on otsustanud võtta eluasemelaenu. Nii on laenu vormistamine kuni 640 euro võrra varasemast soodsam. Eluasemelaenu intress algab 1,5%, millele lisandub 6 kuu Euribor.

11.12.2012

Jõuluingid lastele. Juba neljandat aastat järjest valmistasid Krediidipanga töötajad koostöös Dharma heategevusfondiga 100 jõuluingitust vähekindlustatud perede lastele vanuses 1-17 aastat.

Krediidipanga grupi arengusuunad 2013. aastal

Arengud Euroopa Liidus näitavad, et võlakriis ei ole veel läbi ning kriisi lahendamiseks kõiki vajalikke samme pole veel astunud.

Eesti on seni näidanud üles tohutut kohanemisvõimet – riigi kulude otsustav kärpimine ja eelarvetasakaalu hoidmine on meid päästnud ise võlgu jäämast.

Krediidipank on praeguse kriisi põhja üle elanud, pole vajanud ei riigi, maksumaksjate ega aktsionäride abi. Ka meie oleme oma tegevust koomale tõmmanud, et keskenduda peamisele - ettevõtluse finantseerimisele - kuna usume, et ettevõtlus loob uut väärtust, teeb inimeste tööst ja loodusressurssidest tooteid ja teenuseid, mida tarbida. See, et pank on ettevõtjale partneriks, annab talle suurema kindluse oma toote või teenuse arendamiseks ning müügistrateegia kujundamiseks.

Tõsi, pank finantseerib ka eratarbijat – nii eluaseme ostjat, remontijat, autoliisijat kui ka väikesemahulist tarbimist. Kuid asjaoluga, et riigi eduka toimetuleku hinnaks on olnud inimeste sissetulekute vähenemine ning üldine toimetuleku pingelisus, peab ka pank arvestama laenude väljastamisel ja edasisel hindamisel.

Seega, alanud aastal suuname oma tähelepanu kolmele põhilisele tegevusele:

- ettevõtete finantseerimisele;
- efektiivsele ressursikasutusele;
- tooteportfelli korrastamisele.

Ainult nii saame täita oma rolli panga kui majanduse vereringe käimashoidjana – luues tegelikku lisaväärtust nii oma klientidele, aktsionäridele kui töötajatele.

Krediidipanga grupi peamised majandusnäitajad ja suhtarvud

Tuhandetes eurodes

	Grupp 2012	Grupp 2011
Perioodi lõpu seisuga*		
Bilansimaht	307 149	478 344
Omakapital	24 479	22 281
Aktsiakapital	25 001	25 001
AS-i Eesti Krediidipank aktsiate arv (tk)	39 117 600	39 117 600
Laenu- ja liisingunõuete lepingulised jäägid	127 262	112 831
Deposiidid	253 577	425 510
Perioodi kohta		
Kasum (-kahjum)	2 155	-2 340
Kogutulu	17 837	14 810
Netointressid	6 647	3 740
Intressitulu	10 695	9 228
Intressikulu	4 048	5 488
Suhtarvud (aasta baasil)		
Omakapitali tulukus ROE		
puhaskasum/omakapital	9,2%	-0,8%
Varade tulukus ROA		
puhaskasum/aktiivad	0,5%	-0,6%
Omakapitali kordaja EM		
koguvara/omakapital	16,8	17,2
Puhastulukus PM		
kasum/kogutulud	12,1%	-15,8%
Vara tootlikkus AU		
kogutulud/aktiivad	4,5 %	3,6%
Aktsiakapitali tulukus EPS		
puhaskasum ühe dividendiõigusliku lihtaktsia kohta	0,06 €	-0,06 €
Kontoga klientide arv		
	83 172	82 027
Teeninduspunktide arv		
	36	35

* Suhtarvude arvutamisel on bilansilisi näitajaid arvestatud perioodi keskmistena

Dividendipoliitika

Panga aktsionärid on määranud aastate 2012-2014 jaotamisele kuuluvast puhaskasumist dividendidena jaotamisele minimaalselt 20%. Dividende ei maksta, kui jaotatav kasum on väiksem kui 200 tuhat eurot.

Kuna 31.12.2012 seisuga pangal vaba omakapitali ei ole, siis ei tee juhatus ettepanekut kasumi jaotamiseks dividendidena.

**Raamatupidamise
aastaruanne 2012**

AS-i Eesti Krediidipank grupi bilansid

Tuhandetes eurodes

Varad	Lisa	31.12.2012	31.12.2011
1. Raha ja nõuded krediidiasutustele		109 628	286 201
sh sularaha	3	2 434	2 129
nõuded keskpankadele	3,4,7,8	66 438	125 094
nõuded krediidiasutustele	3,5,7,8	40 756	158 978
2. Tuletisväärtpaberid	7,8	0	1 486
3. Finantsvarad õiglasest väärtusest muutustega läbi kasumiaruande	7,8,14	38 014	44 918
4. Müügivalmis finantsvarad	7,8,15	54	1 493
5. Laenud ja muud sarnased nõuded	6,7,8,9	119 805	106 246
6. Lunastustähtajani hoitavad finantsvarad	7,8,16	8 086	8 589
7. Põhivarad	18	6 548	6 653
8. Firmaväärtus	17	4	0
9. Kinnisvarainvesteeringud	19	15 137	6 465
10. Muud varad	20	9 823	16 293
Varad kokku		307 149	478 344

Kohustused

1. Kohustused keskpanga ees	21	10 073	0
2. Tuletisväärtpaberid		71	1
3. Hoiused ja muud finantskohustused		270 573	452 288
sh krediidiasutuste hoiused	22	1 976	10 558
klientide hoiused	23	254 386	427 176
allutatud kohustused	24	13 390	13 391
muud finantskohustused		821	1 163
4. Muud kohustused	25	1 953	3 774
Kohustused kokku		282 670	456 063

Omakapital

1. Aktsiakapital		25 001	25 001
2. Ülekurs		174	174
3. Reservkapital		1 908	1 905
4. Ümberhindluste reserv		-130	-172
5. Eelmiste perioodide kahjum		-4 629	-2 287
6. Aruandeaasta kasum/kahjum (+/-)		2 155	-2 340
Omakapital kokku		24 479	22 281
Kohustused ja omakapital kokku		307 149	478 344

AS-i Eesti Krediidipank grupi kasumiaruanded

Tuhandetes eurodes

	Lisa	2012	2011
1. Finants- ja tegevustulud ning -kulud		9 338	5 563
1.1. Intressitulud	27	10 695	9 228
1.2. Intressikulud (-)	28	-4 048	-5 488
Neto intressid		6 647	3 740
1.3. Dividenditulu		1	0
1.4. Teenustasu tulud	29	3 519	3 368
1.5. Teenustasu kulud (-)	30	-942	-907
Neto teenustasud		2 577	2 461
1.5. Realiseeritud kasum/kahjum finantsvaradelt ja -kohustustelt, mida ei kajastata õiglases väärtuses, neto (+/-)		0	210
1.6. Kasum/kahjum kauplemiseks hoitavatelt finantsvaradelt ja -kohustustelt, neto (+/-)	31	11	-28
1.7. Kasum/kahjum valuutakursside muutustelt, neto (+/-)		-4	-1
1.8. Kasum/kahjum põhivara müügil, neto (+/-)		1	-4
1.9. Muud tegevustulud	32	3 237	2 004
1.10. Muud tegevuskulud (-)	33	-3 132	-2 819
2. Halduskulud		-7 010	-6 352
2.1. Palgakulud (-)	34	-5 377	-4 743
2.2. Üld- ja halduskulud (-)	34	-1 633	-1 609
3. Põhivarade kulum (-)	18	-509	-457
4. Varade väärtuse muutus (+/-)		336	-1 086
4.1. Laenud	12	373	-1 042
4.2. Müügivalmis finantsvarad		0	-26
4.3. Materiaalne põhivara	18	-29	-12
4.4. Muu vara		-8	-6
5. Jätkuvate tegevuste kasum/kahjum enne tulumaksu		2 155	-2 332
6. Jätkuvate tegevuste tulumaksu kulu (-)		0	-8
7. Jätkuvate tegevuste puhaskasum/kahjum (+/-)		2 155	-2 340
8. Lõpetatud tegevuste puhaskasum/kahjum (+/-)		0	0
9. Jätkuvate ja lõpetatud tegevuste puhaskasum/kahjum (+/-)		2 155	-2 340
Grupi koondkasumiaruanne			
1. Grupi puhaskasum/kahjum		2 155	-2 340
2. Muud koondtulud/koondkulud			
2.1. Välismaise äriüksuse finantsnäitajate ümberarvestamisel tekkinud realiseerimata valuutakursi vahed		65	-165
2.2. Müügivalmis finantsvarade ümberhindlus		-23	-7
Kokku panga koondtulud/koondkulud		2 197	-2 512

2011. a. 15. märtsil lisandus äriühenduse kaudu Eesti Krediidipangale Läti filiaal (bilansimaht äriühenduse hetkel 83 227 tuhat eurot).

Kasumiaruande võrdlusandmete analüüsimisel tuleb arvestada, et 2011. a. aruandes on Läti filiaali poolt genereeritud tulud ja kulud kajastatud alates 15. märtsist ning 2012. a. kasumiaruandes terve kalendriaasta kohta.

AS-i Eesti Krediidipank grupi omakapitali muutuste aruanne

Tuhandetes eurodes

	Aksiakapital	Aazio	Reservid	Ümberhindluste reserv	Jaotamata kasum/kahjum (+/-)	Omakapital kokku
Omakapital 31.12.2010	25 001	174	1 860	0	-1 699	25 336
Omandatud osaluse eelmise perioodi kahjum	0	0	0	0	-543	-543
Reservide moodustamine	0	0	45	0	-45	0
Välismaise äriüksuse finantsnäitajate ümlberarvestamisel tekinud realiseerimata valuutakursi vahed	0	0	0	-165	0	-165
Müügiivalmis finantsvarade ümlberhindlus	0	0	0	-7	0	-7
Aruandeperioodi kasum/kahjum (+/-)	0	0	0	0	-2 340	-2 340
Omakapital 31.12.2011	25 001	174	1 905	-172	-4 627	22 281
Reservide moodustamine	0	0	3	0	-3	0
Välismaise äriüksuse finantsnäitajate ümlberarvestamisel tekinud realiseerimata valuutakursi vahed	0	0	0	65	0	65
Müügiivalmis finantsvarade ümlberhindlus	0	0	0	-23	0	-23
Ümlrdamine	0	0	0	0	1	1
Aruandeperioodi kasum	0	0	0	0	2 155	2 155
Omakapital 31.12.2012	25 001	174	1 908	-130	-2 474	24 479

AS-i Eesti Krediidipank grupi rahavoogude aruanne

Tuhandetes eurodes

Põhitegevuse rahakäibed (kaudsel meetodil)	Lisa	2012	2011
Kasum/kahjum (+/-)		2 155	-2 340
Korrigeerimised			
Laenukahjumite reservi muutus	12	-365	1 042
Põhivara kulum ja väärtuse langus	18	538	469
Kinnisvarainvesteeringute ümberhindlused	19	-967	-216
Müügivalmis finantsvarade ümberhindlus		0	26
Neto kasum põhivara müügist		-1	4
Valuutakursi muutuse mõju		4	1
Puhasintressitulu	27,28	-6 647	-3 740
Saadud intressid		11 317	9 358
Makstud intressid		-4 837	-5 761
Nõuete muutus krediidasutuse ja liisinguettevõtte klientidele		-14 757	7 024
Pikaajaliste hoiuste muutus krediidasutustes		985	44
Krediidasutuste nõuete muutus	22	-8 577	8 831
Hoiuste muutus	23	-171 933	41 608
Muude äritegevusega seotud varade ja kohustuste muutus		9 026	-23 189
Kokku rahakäibed põhitegevusest		-184 059	33 161
Investeermistegevuse rahakäibed (otsemeetodil)			
Põhivara müügist laekunud raha		11	31
Põhivara ja kinnisvarainvesteeringute soetuseks kulutatud raha		-2 481	-949
Tütarettevõtte müügist laekunud raha		0	3
Tütarettevõtte aktsiakapitali suurendamine/soetamine		-7	-25
Kokku rahakäibed investeerimistegevusest		-2 477	-940
Finantseerimistegevuse rahakäibed (otsemeetodil)			
Saadud laenud krediidasutustelt	21	10 000	0
Tagastatud laene krediidasutustele		0	-2 500
Saadud allutatud laen	24	0	4 000
Kokku rahakäibed finantseerimistegevusest		10 000	1 500
Äriühenduse käigus üle tulnud raha:		0	83 227
Sularaha		0	174
Nõudmiseni ja lühikese tähtajaga deposiidid krediidasutustes		0	83 053
Rahakäibed kokku		-176 536	116 948
Raha ja raha ekvivalentide muutus		-176 536	116 948
Raha ja ekvivalendid aasta algul	3,4	286 163	169 215
Raha ja ekvivalendid aasta lõpul	3,4	109 627	286 163
Raha ja ekvivalentide jääk		109 627	286 163
Sularaha	3	2 433	2 129
Nõudmiseni deposiidid keskpangas	3,4	66 438	10 088
Nõudmiseni ja lühikese tähtajaga deposiidid krediidasutustes	3	40 756	273 946

Lisad raamatupidamise aastaaruande juurde

Lisa 1. Raamatupidamisarvestuses kasutatavad põhimõtted

Vastavuse kinnitus

Käesolev AS Eesti Krediidipank grupi konsolideeritud raamatupidamise aastaaruanne on koostatud vastavalt Euroopa Liidus kehtivatele rahvusvahelistele finantsaruandluse standarditele (IFRS).

1.1 Koostamise alused

Raamatupidamise aastaaruanne on koostatud kooskõlas Eesti raamatupidamise seadusega ja lähtuvalt rahvusvahelistest finantsaruandluse standarditest, mis on vastu võetud Euroopa Komisjoni poolt.

Aruande koostamisel on lähtutud raamatupidamise andmetest koos vajalike korrigeerimiste ja ümberklassifitseerimistega, mis tagavad nende õige ja õiglase kajastamise aruandes.

Konsolideeritud raamatupidamise aruanne hõlmab emaettevõtte AS Eesti Krediidipank ja nende tütaretevõtete finantsandmeid, mille üle emaettevõttel on kontroll bilansikuupäeva seisuga. Kui emaettevõtte omandas või loovutas kontrolli ettevõtte üle aasta kestel, on vastava ettevõtte tulemus kajastatud kontrolli omandamise kuupäevast alates või kuni kontrolli loovutamise kuupäevani.

Gruppi kuuluvate ettevõtete finantsaruanded on koostatud olulistes aspektides kooskõlas emaettevõtte arvestuspõhimõtetega. Rida-realt konsolideerimise käigus on elimineeritud kõik konsolideeritavate ettevõtete omavahelised käibed, realiseerimata kasumid/kahjumid ja omavahelised saldod.

Raamatupidamise aastaaruanne on koostatud tuhandetes eurodes, kui ei ole eraldi viidatud mõnele teisele vääringule.

Varad ja kohustused on kajastatud soetusmaksumuse printsiibi alusel, välja arvatud kinnisvarainvesteeringud, kauplemisväärtpaberid, muud finantsvarad ja tuletistehingud, mis kajastatakse õiglases väärtuses; laenud on kajastatud korrigeeritud soetusmaksumuses.

1.2 Hinnangute mõju raamatupidamisarvestusele

Raamatupidamise aruande esitamine vastavalt rahvusvahelistele finantsaruandluse standarditele eeldab juhtkonnapoolsete hinnangute andmist ning eelduste tegemist, mis mõjutavad aruande kuupäeva seisuga raporteeritavaid varasid ja kohustusi ning nendega seotud tulusid ja kulusid, samuti tingimuslike varade ja kohustuste avalikustamist. Kuigi hinnangud on tehtud juhtkonna parimast teadmisest ja kogemustest lähtudes, arvestades ka eeldatavate sündmuste mõju, võivad tegelikud tulemused nendest hinnangutest erineda. Hindamise ebakindluse peamine allikas, millega kaasneb varade ja kohustuste bilansiliste maksumuste korrigeerimise risk järgmisel finantsaastal, on seotud laenu- ja liisinguportfelliga. Riski olemus on kirjeldatud lisa 2 ja ebatõenäoliselt laekuvad summad lisa 12.

Raamatupidamise aastaaruande koostamisel ning varade ja kohustuste kajastamisel on lähtutud tegevuse jätkuvuse põhimõttest. Peamised arvestuspõhimõtted, mida kasutati aruande koostamisel, on toodud allpool.

1.3 Uued standardid ja tõlgendused

Standardid, nende muutused ja tõlgendused, mis on välja antud, kuid ei rakendunud käesolevale aruandeperioodile, ja mis ei oma olulist mõju grupi finantsaruandele:

- IFRS 7 Finantsinstrumendid: avalikustatav teave (rakendub 1. juulil 2011 või hiljem algavatele aruandeperioodidele). Muudatuse eesmärk on täpsustada, mis kontekstis peaksid olema koostatud kvalitatiivsed lisad. Lisaks on kehtestatud uued avalikustamisnõuded finantsvarade üleandmisele.
- IAS 1 muudatus muu koondkasumi esitamises, rakendub 1. juulil 2012 või hiljem algavatele aruandeperioodidele. Muudatus jätab võimaluse esitada kasum või kahjum ja muu koondkasum kas ühes aruandes või kahes eraldi järjestikuses aruandes. Muu koondkasumi kirjed peavad olema jagatud maksustavateks kasumiteks ja kahjumiteks samadel alustel. Muudatus on kohaldatav tagasiulatuvalt.
- IFRS 10 „Konsolideeritud finantsaruanded“ rakendub 1. jaanuaril 2013 või hiljem algavatele aruandeperioodidele. Standard reguleerib, missugused investeeringud tuleb konsolideerida, kehtestab ühtse kontrollimudeli. Standardi kohaselt on kontroll võimu, tulude muutumise riski ning võimu ja tulude vahelise seose summa.

Standardid, nende muutused ja tõlgendused, mis on välja antud, kuid ei rakendunud käesolevale aruandeperioodile, ja mis võivad omada mõju grupi finantsaruandele:

- IFRS 9, „Finantsinstrumendid“ osa 1: klassifitseerimine ja mõõtmine, välja antud novembris 2009 (rakendub 1. jaanuaril 2015 või hiljem algavatele aruandeperioodidele; ei ole veel vastu võetud Euroopa Liidu poolt). IFRS 9 asendab IAS 39 need osad, mis käsitlevad finantsvarade klassifitseerimist ja mõtmist. Peamised reeglid on järgmised: finantsvarad tuleb klassifitseerida ühte kahest mõõtmiskategooriast – varad, mida kajastatakse õiglasel väärtuses, ja varad, mida kajastatakse korrigeeritud soetusmaksumuses. Otsus tehakse vara esmasel arvelevõtmisel. Klassifitseerimine sõltub ettevõtte ärimudelilist finantsinstrumentide haldamisel ning instrumendi lepinguliste rahavoogude omadustest. Instrumenti kajastatakse pärast arvelevõtmist korrigeeritud soetusmaksumuses ainult juhul, kui on tegemist võlainstrumendiga ja ettevõtte ärimudeli eesmärk on hoida vara, et saada temast tulenevaid lepingulisi rahavoogusid ning vara lepingulised rahavood sisaldavad ainult põhiosa- ja intressimakseid, st tal on „laenu baasomadused“. Kõik muud võlainstrumendid kajastatakse õiglasel väärtuses muutustega läbi kasumiaruande. Kõik omakapitaliinstrumendid tuleb pärast arvelevõtmist kajastada õiglasel väärtuses. Omakapitaliinstrumendid, mida hoitakse kauplemiseesmärgil, kajastatakse õiglasel väärtuses muutustega läbi kasumiaruande. Kõikide muude omakapitaliinstrumentide puhul võib arvelevõtmise hetkel teha mittetühistatava valiku kajastada realiseerimata ja realiseeritud kasumid ja kahjumid õiglasel väärtuse muutustest kasumiaruande asemel läbi muu koondkasumiaruande. Õiglasel väärtuse muutusi ei hakata ümber klassifitseerima läbi kasumiaruande. Selle valiku võib teha instrumendipõhiselt. Dividendid kajastatakse läbi kasumiaruande tingimusel, et nad kujutavad endast investeeringult saadavat tulu.

1.4 Välisvaluutas fikseeritud tehingute, varade ja kohustuste arvestus

Välisvaluutatehingute kajastamisel on aluseks võetud tehingu toimumise päeval ametlikult kehtinud Euroopa Keskpanga valuutakursid. Välisvaluutas fikseeritud monetaarsed varad ja kohustused ning mitte-monetaarsed varad ja kohustused, mida kajastatakse õiglasel väärtuse meetodil, on tumber hinnatud eurodesse bilansipäeval ametlikult kehtinud välisvaluutakursside alusel.

Selliseid mitte-monetaarseid varasid ja kohustusi, mida ei kajastata õiglasel väärtuse meetodil (näiteks põhivarad ja ettemaksud), bilansipäeval ümber ei hinnata, neid kajastatakse

tehingupäeva valuutakursi alusel. Kursimuutustest tekkinud kasumid ja kahjumid on kajastatud kasumiaruandes saldeerituna real "Kasum/kahjum valuutakurside muutustelt, neto (+/-)" nende tekkimise perioodil.

Välismaise äritiksuse varad ja kohustused, mille arvestusvaluuta ei ole euro, teisendatakse esitlusvaluutasse Euroopa Keskpanga vahetuskursi alusel. Kasumiaruande ümberarvestamisel kasutatakse perioodi keskmist kurssi.

Välismaise äritiksuse finantsnäitajate ümberarvestamisel tekkinud realiseerimata kursivahed kajastatakse otse omakapitalis realiseerimata kursivahedena.

1.5 Konsolideerimise põhimõtted

Konsolideeritud raamatupidamise aruannetes käsitletakse ema- ja tütaretevõtteid kui ühtset majandusüksust.

Tütaretevõtteks loetakse ettevõtet, mida kontrollitakse grupi poolt. Kontrolli olemasolu eeldatakse, kui grupi omanduses on rohkem kui 50% tütaretevõtte hääleõigusest või grupp on muul moel võimeline kontrollima tütaretevõtte tegevus- ja finantspoliitikat. Tütaretevõtte tegevus kajastub grupi aruandes alates kontrolli omandamisest kuni selle loovutamiseni.

Konsolideerimisel liidetakse rida-realt ema- ja tütaretevõtete bilansid, kasumiaruanded ja rahavoogude aruanded ning elimineeritakse grupisisesete tehingute tagajärjel tekkinud nõuded, kohustused, sisekäibed ning realiseerimata kasumid ja kahjumid. Vajaduse korral viiakse tütaretevõtte raamatupidamise aruandes kajastatu vastavusse grupi poolt rakendatud arvestuspõhimõtetega.

Tütaretevõtete kajastamine emaettevõtte konsolideerimata aruannetes

Investeeringud tütaretevõtetesse on kajastatud emaettevõtte konsolideerimata aruannetes soetusmaksumuses. See tähendab, et investeering kajastatakse algselt tema soetusmaksumuses, milleks on omandamisel makstava tasu õiglane väärtus, ning hiljem korrigeeritakse seda vajadusel investeeringu väärtuse langusest tulenevate allahindlustega.

Vara väärtuse test hindamaks, kas investeeringu kaetav väärtus (kõrgem kahest – õiglane väärtus miinus müügikulutused või kasutusväärtus) on langenud alla selle bilansilise jääkväärtuse, viiakse läbi siis, kui on indikatsioone, et vara väärtus võib olla langenud. Allahindlusest tekkiv kulu kajastatakse emaettevõtte kasumiaruandes finantskuluna. Juhul, kui olukord muutub ja allahindlus ei ole enam põhjendatud, siis varem kajastatud allahindlus tühistatakse. Allahindluse tühistamine kajastatakse selles perioodis, mil tühistamine aset leidis, finantstuluna.

1.6 Raha ja nõuded krediidasutustele

Rahavoogude aruandes on raha ja nõuetena krediidasutustele kajastatud lühiajalised kõrge likviidsusega investeeringud, mida on võimalik konverteerida teadaoleva summa raha vastu ning millel puudub oluline turuväärtuse muutuse risk nagu sularaha, arvelduskonto jäägid keskpankades ning nõudmiseni hoiused ja lühiajalise tähtajaga (kuni 3 kuud) hoiused teistes krediidasutustes.

Rahavoogude aruande äritegevuse rahavood on leitud kaudmeetodil, investeerimis- ja finantseerimistegevuse rahavood on kajastatud otsemeetodil.

1.7 Finantsvarad ja -kohustused

Finantsvaradeks loetakse raha, lepingulist õigust saada teiselt osapoolelt raha või muid finantsvarasid (näiteks nõuded laenusajate vastu), teiste ettevõtete omakapitali-instrumente ja lepingulisi õigusi vahetada teise osapoollega finantsvarasid potentsiaalselt kasulikel tingimustel.

Krediidipanga grupp klassifitseerib finantsvarad järgnevasse kategooriatesse:

- õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad finantsvarad;
- müügivalmis finantsvarad;
- laenu- ja muud sarnased nõuded;
- lunastustähtjani hoitavad finantsvarad.

Finantskohustusteks loetakse lepingulisi kohustusi tasuda teisele osapoolele rahas või muudes finantsvarades või vahetada teise osapoolega finantsvarasid potentsiaalselt ebasoodsatel tingimustel.

Krediidipanga grupp klassifitseerib finantskohustused kategooriatesse alljärgnevalt:

- õiglasest väärtuses kajastatavad finantskohustused;
- korrigeeritud soetusmaksumuses kajastatavad finantskohustused.

Finantsvarad ja -kohustused võetakse algselt arvele nende soetusmaksumuses, milleks on antud finantsvara või -kohustuse eest makstava või saadava tasu õiglane väärtus. Algne soetusmaksumus sisaldab kõiki finantsvara või -kohustusega otseselt seotud tehingukulutusi, välja arvatud kauplemiseesmärgil soetatud finantsvarade ja -kohustuste ning tuletisinstrumentide puhul.

Tavapärastel turutingimustel toimuvaid finantsvarade oste ja müüke kajastatakse tehingupäeval, väärtapabereid väärtuspäeval. Finantsvarade ja -kohustuste edasine arvestus toimub olenevalt nende tüübist kas õiglase väärtuse, soetusmaksumuse või korrigeeritud soetusmaksumuse meetodil. Õiglasest väärtuses kajastatavaid finantsinstrumente hinnatakse igal bilansipäeval ümber nende õiglasest väärtusesse. Õiglasest väärtuses kajastatavate finantsvarade õiglase väärtuse muutused kajastatakse aruandeperioodi kasumiaruandes.

Korrigeeritud soetusmaksumuse meetodi rakendamisel kajastatakse finantsinstrumenti bilansis selle algses soetusmaksumuses miinus põhiosa tagasimaksud ja väärtuse langusest või laekumise ebatõenäolisusest tingitud võimalik allahindlus. Tehingutasud on ajatatud lineaarselt instrumendi lõpptähtjani, mille tulemus ei erine oluliselt sisemise intressimääraga diskonteeritud tulemustest.

1.7.1 Õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad finantsvarad

Õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad finantsvarad on:

- kauplemise eesmärgil soetatud väärtapaberid ja tuletistehingud;
- soetamisel määratletud õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad väärtapaberid.

Vastavalt IFRS 7 toodud finantsinstrumentide õiglase väärtuse hierarhiale jaotatakse õiglasest väärtuses kajastatavad finantsinstrumentid kolme tasemesse sõltuvalt hindamisel jälgitavate turuandmete kasutamise määrast. Jälgitavate sisenditena käsitletakse sõltumatutest allikatest saadud turuandmeid ja mittejälgitavate sisenditena oletusi turu kohta.

1. tase – (korrigeerimata) noteeritud hinnad identsetele varadele või kohustistele aktiivsetel turgudel. See tase hõlmab noteeritud aktsiatega seotud väärtapabereid ja võlainstrumente börsidel, aga ka turuosaliste poolt noteeritud instrumente.
2. tase – muud sisendid kui 1. tasemel sisalduvad noteeritud hinnad ja mis on vara või kohustise osas jälgitavad kas otse (s.t hindadena) või kaudselt (s.t on tuletatud hindadest). Sisendiparameetrite (nt eurovõlakirjade intressikõver või vastaspoole krediidirisk) allikad on Bloomberg ja Reuters.
3. tase – vara või kohustise sisendid, mis ei põhine jälgitavatel turuandmetel.

Õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad finantsvarad hinnatakse bilansis õiglasest väärtuses, milleks 1. taseme väärtpaperite puhul on bilansipäeval teostatud tehingute viimane noteering. 2. taseme noteerimata väärtpaperid hinnatakse ümber õiglasest väärtusesse viimase teostatud tehingu hinna alusel. Kui see hind ei ole kättesaadav, siis hinnatakse positsioon õiglasest väärtusesse, võttes aluseks kogu kättesaadavat informatsiooni investeeringu väärtuse kohta.

Bilansis kajastatakse tuletisväärtpaperite (valuutaswap) positiivse väärtusega lepinguid varana ja negatiivse väärtusega lepinguid kohustusena. Tuletisinstrumentide bilansilisi varasid ja kohustusi ei saldeerita. Tuletisinstrumentide arvestusel ei kasutata riskimaandamisarvestuse erireegleid. Tuletisväärtpaperite lepingujärgsed väärtused kajastatakse bilansivälise vara või kohustusena. Vastav intressitulu kajastatakse kasumiaruande real "Intressitulud".

Kauplemisväärtpaperite realiseeritud ja realiseerimata tuleml kajastatakse kasumiaruandes real "Kasum/kahjum kauplemiseks hoitavatelt finantsvaradelt ja -kohustustelt, neto (+/-)", dividenditulu kajastatakse kasumiaruande real "Dividenditulu".

Õiglasest väärtuses muutustega läbi kasumiaruande kajastatavad finantsvarade intressitulu iseloomuga tulud ning võlakirjade ümberhindamisest saadud realiseeritud ja realiseerimata tuleml kajastatakse kasumiaruandes real "Intressitulud".

1.7.2 Müügivalmis finantsvarad

Müügivalmis finantsvarana klassifitseeritakse väärtpaperid, mis ei kuulu õiglasest väärtuses muutustega läbi kasumiaruande kajastatavate väärtpaperite hulka.

Müügivalmis finantsvara on mõeldud määramata tähtajaga hoidmiseks, mida võidakse müüa, või nad on mõeldud strateegilisel eesmärgil pikaajaliseks hoidmiseks.

Nimetatud väärtpaperid võetakse arvele õiglasest väärtuses väärtuspäeval. Edaspidi kajastatakse neid grupi aruannetes õiglasest väärtuses, juhul kui see on usaldusväärset hinnatav. Juhul kui õiglane väärtus ei ole usaldusväärset hinnatav, kajastatakse need väärtpaperid korrigeeritud soetusmaksumus (s.o. algne soetusmaksumus miinus võimalikud väärtuse languse allahindlused).

Müügivalmis väärtpaperite õiglase väärtuse muutusest tulenev tuleml kajastatakse omakapitalis, väärtuse langusest tulenevad summad kasumiaruande real "Vara väärtuse langus (+/-)", intressitulu kasumiaruande real "Intressitulud".

1.7.3 Laenu ja muud sarnased nõuded, rendiarvestus

Laenu ja liisingunõuded klientidele koos tekkepõhiste intressidega on kajastatud bilansireal "Laenu ja muud sarnased nõuded". Lisaks laenuatele on nimetatud real kajastatud ka grupi poolt pankades ja/või finantseerimisasutustes deponeeritud summad järelejäädud tähtajaga 3 kuud ja rohkem.

Laenu ning liisingunõuded on kajastatud tehingu väärtuspäeval soetusmaksumus. Edaspidi on laenu ja liisingunõuded kajastatud korrigeeritud soetusmaksumus, tehingutasud on kajastatud intressituluna lineaarselt instrumendi lõpptähtajani, mille tulemus ei erine oluliselt sisemise intressimäära meetodi rakendamise tulemusest. Arvelduslaenu ja krediitkaartide puhul on bilansis kajastatud laenuvõtja tegelik limiidi kasutus.

Kasutamata krediidilimiit on kajastatud bilansivälise kohustusena.

Laenu ja liisingunõuded, mille põhiosa või intressi nõudeid peetakse ebatõenäoliselt laekuvateks, hinnatakse alla. Tehtud allahindlus kajastatakse miinusemärgiga bilansireal "Laenu ja muud sarnased nõuded". Juhul kui varem allahinnatud laenu või liisingunõude väärtus tõuseb, hinnatakse varasem allahindlus ümber kuni summani, mis on madalam: kas tulevikus eeldatavalt laekuvate maksete nüüdiseväärtuseni või korrigeeritud soetusmaksumuseni, mis oleks arvestatud ilma vahepealse allahindluseta.

B

Laenude ja liisingunõuete väärtuse muutus kajastatakse kasumiaruande real "Vara väärtuse muutus".

Lootusetud laenud ja liisingunõuded viiakse bilansist välja ja nende üle peetakse bilansivälisest arvestusest. Edasised laekumised bilansivälise laenu katteks kajastatakse tuluna kasumiaruande real "Vara väärtuse muutus".

Intressitulud laenudelt ja liisingunõuetelt kajastatakse kasumiaruande real "Intressitulud".

Faktooringtehingud on finantseerimistehingud, milles liisingufirma finantseerib oma koostööpartnerite müüjaid nende varaliste nõudeõiguste omandamise teel. Liisingufirma soetab müüjalt nõude tulevikus ostja poolt ostu-müügi lepingute alusel tasumisele kuuluvate summade osas. Nõue ostja vastu tekib kauba või teenuse müügi kohta esitatud arve faktooringi ehk nõude soetamise hetkest.

Faktooringu nõudeid kajastatakse korrigeeritud soetusmaksumuses, millest on lahutatud nõuete põhiosa tagasimaksed.

Rendiarvestus

Grupp rendileandjana

Kapitalirendina kajastatakse selliseid renditehinguid, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule. Kapitalirendile antud vara kajastatakse rentniku bilansis.

Rendileandja kajastab kapitalirendi alusel väljarenditud vara oma bilansis laenude ja nõuete all. Saadavad rendimaksud kajastatakse põhiosa tagasimaksena ja intressituluna. Rendilepingud, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved jäävad rendileandjale, käsitletakse kasutusrendina.

Kasutusrendi tingimustel väljarenditud vara kajastatakse bilansis tavakorras, analoogiliselt muule bilansis kajastatavale varale. Kasutusrendimaksud kajastatakse tuluna ühtlaselt kogu rendiperioodi jooksul, sõltumata sellest, millistel perioodidel ja kui suured maksed tegelikult laekuvad.

Grupp rentnikuna

Peamiselt kasutab grupp kasutusrenti hoonete rentimiseks. Kasutusrendi tingimustel renditud vara bilansis ei kajastata. Vara kasutamise eest tehtavad kasutusrendimaksud kajastatakse kuluna ühtlaselt kogu rendiperioodi jooksul, sõltumata sellest, millistel perioodidel ja kui suured maksed tegelikult aset leiavad.

1.7.4 Ebatõenäoliselt laekuvad laenud ning liisingunõuded

Grupp hindab kvartaalselt, kas on tõendeid laenude väärtuse langemise kohta. Nõuete väärtust hinnatakse sõltuvalt nõude olulisusest kas individuaalselt või sarnaste nõuete grupi lõikes. Allahindlus nõuete väärtuse languse katteks tehakse, juhul kui on toimunud sündmus, mis mõjutab negatiivselt tulevase hinnangulisi rahavoogusid, ehk nn kahjujuhtum ja seda on võimalik usaldusväärselt hinnata. Nõuete hindamise aluseks on kliendi finantsmajanduslik olukord, laenulepingus fikseeritud kohustuste täitmise tähtaegsus ning laenuvõtja usaldusväärsus ja kompetentsus tegevusalal.

Allahindluse suurus on laenu või liisingunõude bilansilise ja tema eeldatavalt kaetava väärtuse vahe (kaasa arvatud garantiidest ja tagatistest laekuvad summad) nüüdiseväärtus diskonteerituna sisemise intressimääraga. Grupipõhine nõuete hindamine põhineb sarnase grupi tegelikul ajaloolisel kahjumil.

Aruandeperioodil tehtud allahindlused ja eelnevalt alla hinnatud laenusummade laekumised kajastatakse netosummana kasumiaruande real "Vara väärtuse muutus".

1.7.5 Lunastustähtajani hoitavad finantsvarad

Lunastustähtajani hoitavad finantsvarad on varad, millel on fikseeritud lunastustäht-aeg, mis ei ole tuletisinstrumendid ja mis on soetatud kavatsusega hoida neid kuni lunastustähtajani. Nimetatud väärtpaberid võetakse arvele soetusmaksumuses väärtuspäeval, edasine kajastamine toimub korrigeeritud soetusmaksumuses. Grupp on lunastustähtajani hoitava varana kajastanud erinevaid võlakirju.

Intressitulud lunastustähtajani hoitavad finantsvaradelt kajastatakse kasumiaruande real "Intressitulud".

1.7.6 Võetud laenud

Võetud laenud kajastatakse väärtuspäeval koos tekkepõhiste intressidega bilansireal "Laenud krediidasutustelt" nende soetusmaksumuses. Edasine kajastamine toimub korrigeeritud soetusmaksumuses. Võetud laenudelt arvestatud intressikulu kajastatakse kasumiaruandes real "Intressikulud".

1.7.8 Deposiidid

Deposiidid võetakse arvele väärtuspäeval ja kajastatakse bilansireal "Klientide hoiused" korrigeeritud soetusmaksumuses koos tekkepõhiselt arvestatud hoiseintressidega. Deposiitidele arvestatud intressikulu kajastatakse kasumiaruandes real "Intressikulud".

1.7.9 Allutatud kohustused

Allutatud kohustused on pikaajalised kohustused, mis krediidasutuse pankroti või likvideerimise korral tagastatakse pärast teiste võlausaldajate nõuete rahuldamist. Allutatud kohustused kajastatakse väärtuspäeval koos tekkepõhiste intressidega bilansireal "Allutatud kohustused" nende soetusmaksumuses. Edasine hindamine toimub korrigeeritud soetusmaksumuses. Allutatud kohustustele arvestatud intressikulu kajastatakse kasumiaruandes real "Intressikulud".

1.7.10 Muud finantsvarad ja -kohustused

Muude finantsvaradena ja -kohustustena kajastatakse nõudeid ja kohustusi, mis vastavalt IAS 39 põhimõtetele ei kuulu kajastamisele kauplemis- või investeerimisväärtpaberitena, tulevikutehingutena ning laenude ja muude nõuetenä. Muud finantsvarasid kajastatakse tehingupäeval nende õiglasel väärtuses ning muud finantskohustusi korrigeeritud soetusmaksumuses. Need finantsvarad, mille turuhind puudub ning mille tegelikku väärtust ei ole võimalik määrata, kajastatakse bilansis soetusmaksumuses.

1.8 Materiaalne ja immateriaalne põhivara, v. a. firmaväärtus

Materiaalse põhivarana on kajastatud maa, hooned, seadmed ja muu pikaajalise kasutusega vara. Immateriaalne põhivara on eraldi identifitseeritav mittefüüsiline vara, käesolevas aruandes tarkvara.

Põhivarad võetakse bilansis arvele soetusmaksumuses, milleks on ostuhind ja otseselt soetamisega kaasnevad kulutused, sh mittetagastatavad maksud.

Materiaalsed ja immateriaalsed varad kajastatakse edaspidi soetusmaksumuses, millest on lahutatud akumulieeritud kulum ja teostatud allahindlused, v. a. määramata kasutusega vara, mida kajastatakse soetusmaksumuses, millest on maha arvatud vaid vara väärtuse languse kahjumid.

Põhivara kulumit arvestatakse lineaarsel meetodil põhivara kasutusele võtmisele järgnevast kuust vastavalt põhivara hinnangulisele kasutusajale:

ehitised	2% aastas
sõidukid	15% aastas
inventar	12,5% aastas
kontoritehnika	25% aastas
arvuti riist- ja tarkvara	10-25 % aastas

Piiramatu kasutuseaga põhivara (maa) ei amortiseerita.

Arvestatud amortisatsioonikulu kajastatakse kasumiaruandes real "Põhivarade kulum (-)".

Amortisatsiooni arvestus lõpetatakse, kui vara on arvestuslikult täielikult amortiseeritud, vara ümberklassifitseerimisel müügiototel põhivaraks või kinnisvarainvesteeringuks ning vara lõplikul eemaldamisel kasutusest.

Grupp hindab perioodiliselt nii materiaalse kui immateriaalse põhivara väärtuse vastavust turuväärtusele. Põhivara väärtuse languse korral hinnatakse vara alla selle kaetavale väärtusele. Kui eelnevalt alla hinnatud põhivara väärtus on uuesti tõusnud, korrigeeritakse varasemat allahindlust kuni summani, mis on madalam: kas kaetava väärtuseni või amortiseeritud soetusmaksumuseni. Põhivara väärtuse langus või varasema languse korrigeerimine kajastatakse kasumiaruandes real "Varade väärtuse muutus (+/-). Materiaalsed põhivarad".

Põhivaradele tehtavad parendused kuuluvad kapitaliseerimisele juhul, kui nendega seoses viiakse konkreetse vara omadused kvalitatiivselt uuele tasemele või kui on võimalik tõestada, et tehtud kulutustega vastavuses olevad tulud tekivad olulises osas tulevastel perioodidel. Remondi ja ülalhoiuga seotud kulud kajastatakse kasumiaruandes kulu tekkimise hetkel.

1.9 Vara väärtuse langus

Igal bilansipäeval hinnatakse, kas esineb tunnuseid, mis viitavad soetusmaksumuses või korrigeeritud soetusmaksumuses kajastatud finantsvara, soetusmaksumuse meetodil kajastatavate materiaalse ja immateriaalse põhivara väärtuse langusele. Juhul, kui grupi juhatusel on kahtlusi mõne varaobjekti väärtuse langemise suhtes alla selle bilansilise väärtuse, viiakse läbi vara väärtuse test. Firmaväärtuse, muu määramata kasuliku elueaga immateriaalse vara ja bilansipäevaks lõpetamata immateriaalse vara osas viiakse vara väärtuse test läbi igal bilansipäeval sõltumata sellest, kas nende osas esineb väärtuse võimaliku languse märke.

Individuaalselt oluliste finantsvarade väärtuse langust hinnatakse iga objekti jaoks eraldi. Selliste finantsvarade, mis ei ole individuaalselt olulised ja mille suhtes ei ole otseselt teada, et nende väärtus oleks langenud, väärtuse langust hinnatakse kogumina.

Finantsvarade allahindlusi kajastatakse aruandeperioodi kasumiaruandes kuluna.

Soetusmaksumuses kajastatavate finantsvarade allahindlusi ei tühistata.

Juhul, kui eelnevalt alla hinnatud korrigeeritud soetusmaksumuses kajastatavate finantsvarade väärtus järgnevatel perioodidel taas tõuseb, tühistatakse varasem allahindlus kuni summani, mis on madalam kahest alljärgnevast summast:

- finantsvarast eeldatavasti tulevikus laekuvate maksete nüüdiseväärtus; ja
- bilansiline jääkväärtus korrigeeritud soetusmaksumuses juhul, kui allahindlust ei oleks eelnevalt toimunud.

Allahindluse tühistamist kajastatakse aruandeaastal vastava kasumiaruande kirje kulu vähendamisenä.

1.10 Kinnisvarainvesteeringud

Kinnisvarainvesteeringutena arvel olevad maad või hooned on soetatud väljarentimise või turuhinna tõusult teenimise eesmärgil. Kinnisvarainvesteeringud võetakse algselt arvele nende soetusmaksumuses, milleks on ostuhind ja otseselt soetamisega kaasnevad kulutused. Edaspidi kajastatakse kinnisvarainvesteeringuid õiglasel väärtuses.

Kinnisvarainvesteeringute hindamisel õiglasel väärtusesse kasutatakse sõltumatute ekspertide hinnanguid, mis põhinevad turuandmete võrdluse ja/või diskonteeritud tulude meetodil. Kinnisvarainvesteeringu õiglase väärtuse muutustest tulenevat kasumit ja kahjumit kajastatakse nende tekkimise perioodi kasumiaruandes vastavalt real

„Muud tegevustulud“ või „Muud tegevuskulud“.

Panga tütarettevõtte eraldiseisvates finantsaruannetes kajastatakse kinnisvarainvesteeringutena kontorihooneid, mis on välja renditud kolmandatele osapooltele ja emaettevõttele, kasutades õiglase väärtuse meetodit. Grupi finantsaruannetes on hooned, milles emaettevõtte kasutuses on oluline osa renditavast pinnast, kajastatud põhivarana, elimineerides kinnisvarainvesteeringutele tehtud ümberhindlused ja arvestades amortisatsiooni lähtudes põhivarale kehtestatud amortisatsioonimääradest.

Kinnisvaraobjekt klassifitseeritakse bilansis ümber juhul, kui toimub muutus tema kasutamise eesmärgis. Alates muutuse toimimisest rakendatakse põhivaraobjektile kinnisvarainvesteeringu põhimõtteid. Põhivara ümberklassifitseerimisel kinnisvarainvesteeringuks on kinnisvarainvesteeringu soetusmaksumuseks tema õiglane väärtus päeval, mil toimus muutus kasutamise eesmärgis. Põhivara bilansilise jääkmaksumuse ja õiglase väärtuse positiivne vahe ümberklassifitseerimise päeval kajastatakse omakapitalis eelmiste perioodide tulemina ning negatiivne vahe kajastatakse kasumiaruandes kuluna.

1.11 Tagatisvarade kajastamine

Tagatisvaradena on kajastatud varad, mis on tagastatud lõppenud või lõpetatud laenu- või liisingulepingutest ning mis kavatakse realiseerida. Tagatisvarad on bilansis kajastatud lähtuvalt madalamast - kas soetusmaksumuses või neto realiseerimismaksumuses - bilansireal „Muu vara“. Tagatisvara allahindlused kajastatakse kasumiaruandes real „Muu tegevuskulu“.

1.12 Asutamis- ja arenguväljaminekud

Asutamis- ja arenguväljaminekuid ei kapitaliseerita. Reklaami ja uute toodete, teenuste ning protsesside käivitamisväljaminekud kantakse kuludesse tekkimise momendil.

1.13 Reservkapital

Reservkapital on Äriseadustikuga ette nähtud kohustuslik reserv, mida võib aktsionäride üldkoosoleku otsusel kasutada kahjumi katmiseks, kui seda ei ole võimalik katta vabast omakapitalist, samuti võib reservkapitali kasutada aktsiakapitali suurendamiseks.

Reservkapital moodustatakse kasumieraldistest ning seda ei saa jaotada aktsionäride vahel.

Vastavalt Äriseadustiku nõuetele kantakse igal aastal reservkapitali vähemalt 5% puhaskasumist, kuni reservkapitali suurus saavutab 10% aktsiakapitalist.

Reservkapital kajastatakse bilansireal „Reservkapital“.

1.14 Ettevõtte tulumaks

Eestis kehtiva tulumaksuseaduse kohaselt ei maksa juriidilised isikud teenitud kasumilt tulumaksu. Tulumaksu makstakse erisoodustustelt, kingitustelt, annetustelt, vastuvõtukuludelt, dividendidelt ja ettevõtlusega mitteseotud väljamaksetelt. Seega ei eksisteeri Eestis erinevusi vara maksuarvestuslike ja bilansiliste jääkväärtuste vahel, millelt tekiks edasilükkunud tulumaks.

Konsolideeritud bilansis on kajastatud Läti Vabariigis asuva filiaali kui püsiva tegevuskoha tulemitl arvestatud edasilükkunud tulumaks. Edasilükkunud tulumaks on arvestatud kõikidelt olulistelt ajutistelt erinevustelt maksuarvestuse ja finantsraamatupidamise varade ja kohustuste väärtuste vahel. Tulumaksuvara kajastatakse bilansis juhul, kui on tõenäoline, et see tulevikus realiseerub.

1.15 Potentsiaalne tulumaks dividendidelt

Kehtiva tulumaksuseaduse alusel ei maksa Restis registreeritud äriühing tulumaksu teenitud, vaid dividendina ja muus vormis jaotatud kasumilt, samuti omakapitalist tehtavatelt väljamaksetelt, mis ületavad äriühingu omakapitali tehtud rahalisi ja mitte-rahalisi sissেমakseid. Nimetatud seaduse alusel maksustatakse äriühingu poolt dividendina ja muus vormis jaotatud kasum tulumaksuga, mille määr on 21/79 väljamakset. Bilansis ei kajastata potentsiaalset tulumaksukohustust grupi vaba omakapitali suhtes, mis kaasneks vaba omakapitali väljamaksmisel või kapitali vähendamisel. Väljamaksega kaasnev tulumaks kajastatakse dividendide väljakuulutamise või muude omakapitali vähendavate väljamaksete tegemise hetkel kasumiaruandes kuluna.

Grupp ei ole aruandeperioodi ega sellele eelneva aruandeperioodi jooksul teostanud fondiemissioone, mis avaldaksid mõju potentsiaalse tulumaksu arvutamisele juhul, kui ettevõtte otsustaks vähendada aktsiakapitali.

1.16 Garantiid ja teised bilansivälised tehingud

Bilansiväliste tehingutena kajastatakse garantiide, potentsiaalsete laenukohustuste ja kasutamata krediitliinide lepingujärgseid kohustusi klientide ees. Bilansiväliselt kajastatakse ka tuletisväärtpaperite lepingujärgseid nõudeid ja kohustusi.

1.17 Tulud-kulud

Intressitulu ja -kulu kajastatakse kasumiaruandes tekkepõhiselt sisemise intressimäära meetodil. Intressitulu sisaldab ka õiglasel väärtusel kajastatavatelt diskontovõlakirjadelt tekkinud hinnavahe tulu.

Teenustasutulud ja -kulud kajastatakse tekkepõhiselt. Laenude teenustasud võetakse arvesse sisemise intressimäära leidmisel.

1.18 Puhaskasum aktsia kohta

Aktsia kohta puhaskasumi leidmiseks jagatakse aruandeperioodi puhaskasum kaalutud keskmise lihtaktsiate arvuga.

1.19 Bilansipäevajärgsed sündmused

Raamatupidamise aastaaruandes kajastuvad olulised varade ja kohustuste hindamist mõjutavad asjaolud, mis ilmnesid bilansipäeva ja juhatuse poolt aruande koostamispäeva vahemikus, kuid on seotud aruandeperioodil või eelnevatel perioodidel toimunud tehingutega.

Bilansipäevajärgsed sündmused, mida ei ole varade ja kohustuste hindamisel arvesse võetud, kuid mis oluliselt mõjutavad järgmise majandusaasta tulemust, on avalikustatud aruande lisa 42.

Lisa 2. Riskide juhtimine

2.1 Riskijuhtimise põhimõtted

Riskijuhtimisel lähtub grupp nõukogu poolt kinnitatud üldistest riskijuhtimise põhimõtetest, millega on määratud grupi riskistrateegia, ning juhatuse poolt kinnitatud riskipoliitikatest ja riskijuhtimiseks kehtestatud reglementidest. Eesti Krediidipanga grupi riskijuhtimise süsteem on tsentraliseeritud, mis tagab Eesti Krediidipangas, tema välisfiliaalid ja tütarettevõtetes ühtsete riskijuhtimise põhimõtete elluviimise ning efektiivse reageerimise turu muutustele. Erinevate riskide juhtimisel grupp:

- hindab peamiste tegevusaladega seotud riskide suurust ja nende võimalikku mõju kogu grupi finantsseisundile;
- tagab, et kõikide oluliste riskide hindamiseks ja kontrollimiseks oleks kehtestatud efektiivsed riskitundlikud meetodid.

2.2 Riskijuhtimise struktuur ja vastutus

Krediidipanga juhatuse vastutab kõikide grupi tegevusega kaasnevate riskide juhtimise, kontrolli, riskijuhtimise põhimõtete ja meetodite juurutamise ning riskijuhtimise tulemuslikkuse eest. Riskikontrolli funktsiooni kannavad grupis järgmised struktuuriüksused ja komisjonid:

1. Aktivate-passivate juhtimise komitee (APJK)

APJK ülesandeks on likviidsusriski, pangaportfelli intressiriski ja väärtpaberiportfelli juhtimine, aktive ja passivate struktuuri kujundamine ja tulususe juhtimine.

2. Krediidikomitee ja krediidikomisjon

Krediidikomitee

Krediidikomitee on panga kõrgeim krediidiriski juhtimise eest vastutav tööorgan, mis on moodustatud kooskõlas krediidasutuste seaduse ja panga põhikirjaga, tagamaks panga krediidipoliitika elluviimist läbi krediteerimisotsuste vastuvõtmise ning tagatiste nõuetele vastavuse hindamise.

Krediidikomisjon

Krediidikomisjon täidab Krediidikomitee funktsioone väiksema riskiga krediteerimisotsuste vastuvõtmisel.

3. Riskijuhtimise osakond

Riskijuhtimise osakonna peamisteks funktsioonideks on regulaarsete stresstestide läbi viimine likviidsus-, krediidi- ja peamiste tururiskide osas ning vastavate riskiraportite koostamine Krediidipanga juhatusele; riskijuhtimise meetodika arendamine; krediidi-projektide krediidiriski hindamine ja krediidiportfelli monitooring ning analüüs.

4. Siseauditi üksus

Krediidipanga sisekontrolli süsteemi osana moodustatud siseauditi üksus jälgib kogu Eesti Krediidipanga grupi tegevust ning selle vastavust seadustele, Eesti Panga õigusaktidele ja heale pangandustavale ning Finantsinspektsiooni ettekirjutuste täitmist. Siseaudit jälgib ka, kuidas vastavad struktuuriüksused täidavad Krediidipanga põhikirja, aktsionäride üldkoosoleku, Krediidipanga nõukogu ja juhatuse otsuseid ning nõukogu ja juhatuse kehtestatud eeskirjadest, limiitidest ja muudest normidest kinnipidamist.

5. Vastavuskontrolli funktsioon (Compliance)

Vastavuskontrolli funktsiooni eesmärk on tagada grupi tegevuse vastavus õigusaktidele (sh järelevalveorgani juhenditele), üldtunnustatud tavadele ja standarditele, ärieetikale ning sisereeglistikule. Vastavuskontrolli ülesandeks on tagada vajalike protseduurireeglite ja meetmete kohaldamine ning kogu personali tegutsemine vastavuses kohalduvate reeglite ja regulatsioonidega. Vastavuskontroll allub otse panga juhatuse esimehele.

6. Hinnakomisjon

Hinnakomisjoni tegevuse eesmärgiks on Krediidipanga grupi omandis oleva kinnisvara portfelli, samuti ka Krediidipanga grupi probleemse krediidiportfelli tagatiste (nii kinniskui ka vallasasjad) osas ühtse ja eesmärgistatud hinnapoliitika kujundamine ja konkreetsete objektide hindade kinnitamine, et saavutada Krediidipanga grupi jaoks parim finantstulemus.

2.3 Krediidiriski juhtimine

Krediidirisk kajastab riski, et vastaspool ei täida oma kohustusi Krediidipanga grupi ees. Krediidiriski suurus väljendab tõenäolist kahju, mis võib tuleneda vastaspoole kohustuste mittetäitmisest laenude, krediidiliinide, liisingu, faktooringu, akreditiivide, garantiide ning erinevate tuletistehingute puhul. Krediidiriski juhtimisel ja kontrollimisel käsitletakse eraldiseisvate riskikategooriatena kontsentratsiooniriski ja tagatise riski, mille juhtimiseks on välja töötatud vastavad protseduurireeglid. Krediidipank lähtub krediidiriski kapitalinõuete arvutamisel standardmeetodist. Kapitalinõuete arvutamisel kasutab pank Finantsinspektsiooni poolt aktsepteeritud reitinguagentuuride reitinguid Finantsinspektsiooni poolt kehtestatud korra järgi.

Krediidiriski juhtimise aluseks on Eesti Krediidipanga grupi krediidipoliitika. Krediidipoliitika põhieesmärkideks on saavutada krediiditegevusest jätkusuutlikult aktsionäride nõutavat tulunormi tagav grupi varade tootlikkus, järgides konservatiivsuse ja riskide hajutatuse põhimõtteid ning võttes mõõdukaid riske, mis oleksid hinnatavad ning juhitavad.

2.3.1 Vastaspoole krediidiriski juhtimine

Limiteerimaks tehingutega seotud krediidiriski vastaspooltega, on APJK poolt tehingutele vastaspooltega kehtestatud limiidid, mis hõlmavad rahaturu tehinguid, valuutatehinguid ja väärtpaperitehinguid. Vastaspoole krediidikõlblikkuse hindamisel võetakse arvesse tema asukohariik ja hinnang vastaspoole finantsseisundile, juhtimisele, juriidilisele staatusele ning turupositsioonile.

2.3.2 Krediidiriski kontrollimine

Krediidipank aktsepteerib laenu tagatistena asjaõiguslikke ja võlaõiguslikke tagatise. Tagatise aktsepteerimisväärtus väljendab tagatise likviidsusriski, tururiski ja juriidilist riski ning see leitakse protsendina tagatise turuväärtusest. Ülevaade krediidiportfelli jaotusest tagatiste lõikes on toodud lisas 9. Krediidiriski maandamisel bilansilist ega bilansivälisest tasaarvestuse põhimõtet ei kasutata. Grupp teostab krediidiriski hajutamist tegevusvaldkondade, geograafiliste piirkondade ja toodete lõikes. Kokkuvõtte krediidiportfelli jaotusest majandusharude ja geograafiliste piirkondade lõikes on toodud vastavalt lisades 7 ja 8.

2.3.3 Nõuete klassifitseerimise ja hindamise põhimõtted

Krediidinõuded jagatakse lähtuvalt laenusaaaja maksedistsipliinist ja finantsmajanduslikust seisundist viide riskiklassi: A – korras, B – vaatluse all olev, C – kahtlane, D – kardetav, E – lootusetu. Riskiklassidesse A kuni C kuuluvad nõuded klassifitseeritakse töötavaks laenuportfelliks ning nendest moodustatakse riskiklasside ja tooteliikide lõikes

homogeensed grupid, millele leitakse grupipõhised allahindlusmäärad. Riskiklassidesse D ja E kuuluvatele laenudele moodustatakse individuaalne allahindlus lähtuvalt konkreetse nõude tagatusest. Grupi laenuportfelli riskiklassidesse jaotumise ülevaade on esitatud alljärgnevas tabelis.

Krediidiportfelli jaotumine riskiklassidesse (tuhandetes eurodes)

	31.12.2012		31.12.2011	
A	74 705	61%	52 087	46%
B	23 496	19%	25 588	23%
C	14 676	12%	15 094	13%
D	2 070	2%	4 319	4%
E	7 780	6%	15 743	14%
Kokku	122 727	100%	112 831	100%

2012. aastal on laenude kvaliteet oluliselt paranenud seoses majanduskeskkonna stabiliseerumisega, tööpuuduse vähenemisega ning ettevõtete ärikasumi kasvuga, mis on parandanud klientide laenuteenindamise võimet.

Allahinnatud laenude maht, laenude individuaalsed allahindlused ja grupipõhised allahindlused eraisikute ja juriidiliste isikute lõikes on toodud lisas 13.

2012. aastal vähenes allahinnatud nõuete maht kokku 11,3 mln euro võrra, vähenemine tulenes juriidiliste isikute laenuportfelist, eraisikute puhul allahinnatud nõuete maht kasvas veidi. Summaarsed laenude allahindlused grupis vähenesid 5,3 miljoni euro võrra, mis oli eelkõige tingitud ebatõenäoliselt laekuvate nõuete bilansiväliseks viimisest mahus 5 miljonit eurot ning krediidiportfelli kvaliteedi paranemisest.

2.4 Likviidsusriski juhtimine

Likviidsusrisk on defineeritud kui risk, et Krediidipanga maksevõime ei ole piisav lepinguliste kohustuste tähtaegseks täitmiseks, .s. t. et grupi ettevõtteid ei suuda jätkusuutlikult ja õigeaegselt finantseerida erinevaid aktiivseid või ei suuda likvideerida oma positsioone lepinguliste kohustuste täitmiseks. Likviidsusriski juhtimisel lähtutakse likviidsuse juhtimise poliitikast. Krediidipanga likviidsuse juhtimise poliitika eesmärgiks on tagada igal ajahetkel Krediidipanga poolt võetud kohustuste õigeaegne ja täiemahuline täitmine, samal ajal optimeerides likviidsusriski selliselt, et saavutatakse erineva kestvusega investeeringutelt maksimaalne ja stabiilne kasumlikkus.

Krediidipanga aktive-passivate juhtimise komitee (APJK) on peamine likviidsuse juhtimise organ. APJK funktsioonid ja vastutusvaldkonnad likviidsuse juhtimisel on:

- grupi lühi- ja pikaajalise likviidsuse planeerimine ja kasutatavate meetmete kavandamine ning elluviimine;
- grupi varasid ja kohustusi, intressituluseid ja -kulusid, likviidsuse ja investeeringute juhtimist puudutava informatsiooni analüüs ja resümeeerimine ning vajadusel likviidsuse juhtimist puudutavate strateegiliste otsuste ettevalmistamine juhatusel;
- grupi varade ja kohustuste tähtaegade, tulususe ja instrumentide likviidsuse optimeerimine panga strateegiliste eesmärkide saavutamiseks;
- grupi nõutava likviidsustaseme, aktsepteeritava intressimäära riski ja aktsepteeritava varade ja kohustuste väärtuse muutuse riski taseme reguleerimine.

Krediidipanga grupi likviidsuspositsioonist on perioodiliselt informeeritud juhatus, APJK ja krediidikomitee. Krediidipank hoiab piisavat likviidsusvaru, et tagada igaaegselt kohustuste täitmine.

Krediidipanga grupi likviidsuspositsiooni juhtimiseks kasutatakse aktive ja passivate tähtajavahe analüüsil põhinevat lähenemist. Mudeli raames fikseeritakse ka peamised jälgitavad likviidsuse suhtarvud ning aktive ja passivate tähtajalised proportsioonid ning viiakse läbi likviidsuse stressiteste. Kõigi oluliste likviidsusnäitajate jaoks on kehtestatud limiidid. Ülevaade varade ja kohustuste tähtajalisest jaotusest on esitatud lisa 40. Krediidipanga grupi likviidsuspoliitika lähtub konservatiivsuse printsiibist ning moodustatud likviidsuspuhvrid on piisavad, katmaks ka hoiuste suuremahulist väljavoolu. 2012. aasta jooksul toimunud nõudmiseni hoiuste väljavool summas 161,4 mln eurot kaeti likviidsuspuhvrite arvelt ning panga likviidsuspositsioon on püsinud stabiilne. Krediidipangas on kehtestatud talitluspidevuse- ja taasteplaani likviidsuskriisi olukorras käitumiseks, mis sisaldab tegevusi rahavoogude puudujääkide katmiseks ka erakorralistes olukordades.

2.5 Tururiskide juhtimine

Tururisk tuleneb Krediidipanga kauplemis- ja investeerimistegevusest intressi-, valuuta- ja aktsiaturgudel. Finantstoodetest sisaldavad endas tururiski väärtpaberid ja tuletisinstrumendid. Tururiskid tekivad intressimäärade, valuutakursside ja finantsvarade hindade muutustest. Tururiskide võtmist kontrollitakse riskilimiitidega. Erinevaid tururiske mõjutavaid tegureid jälgitakse igapäevaselt. Peamised tururiski kandvad varad Krediidipangas on investeringud võlakirjadesse. Võlakirjaportfelli maht kokku on 2012. aasta jooksul vähenenud 8,8 mln euro võrra ning tururisk on vähenenud. Vastavalt on vähenenud ka kauplemisportfelli positsiooniriski katteks vajalik kapitalinõue.

2.5.1 Valuutarisk

Valuutarisk on risk, mis tuleneb Krediidipanga varade ja kohustuste erinevast valuutastruktuurist. Valuutakursside muutudes muutub ka varade ja kohustuste väärtus ning sissetulekute ja väljaminekute suurus koduvaluutas arvestatuna. Krediidipanga grupp hoiab üldjuhul minimaalseid välisvaluutapositsioone, mis on vajalikud klientidele teenuste osutamiseks. Kõiki välisvaluutapositsioone jälgitakse pidevalt ning hinnatakse turuväärtuses. Avatud välisvaluutapositsioone katab Krediidipank vahetus- ja forward-tehingutega. Varade ja kohustuste jaotuse kohta valuutade lõikes ning vastavate netovaluutapositsioonide kohta on esitatud info lisa 39.

2.5.2 Intressirisk

Intressirisk on risk, et grupi poolt genereeritavad tulud võivad olla mõjutatavad intressimäärade ootamatutest ebasoodsatest muutustest. Krediidipank on avatud intressiriskile, kui tema peamiste varade ja kohustuste (makse)tähtajad on erinevad, kui varade ja kohustuste struktuur on valuutades erinev või kui varade ja kohustuste intressimäärasid on võimalik korrigeerida erinevate ajavahemike järel. Krediidipanga varade ja kohustuste jaotus intressimuutmise tähtaja järgi on toodud lisa 38.

Intressiriski juhtimine tähendab grupi kõigi varade ja kohustuste intressimäärariski analüüsi ja kestvuse juhtimist. Krediidipanga portfelli intressiriski mõõdetakse kvartaalselt, kasutades turuintressimäärade muutuse stsenaariumanalüüsi. Standardstsenaariumina kasutatakse turuintressimäärade paralleelnihet 100 bp üles või alla. Alltoodud tabelis on esitatud intressikõvera paralleelnihke aastane mõju intressitulule ja intressikulule valuutade lõikes seisuga 31.12.2012. Intressinihe ja Krediidipanga grupi puhaintressitulule on positiivses korrelatsioonis, seega vähenevad netointressitulud intressimäärade languse korral. Intressikõvera nihke -100 bp kogumõju netointressituludele ühe aasta perspektiivis on -214 tuhat eurot. Netointressitulude tundlikkuse arvutamisel on arvestatud Krediidipanga baasintressi ja lepingulise minimaalse intressi kasutamisest tuleneva intressiriski ülekandmisega.

Intressikõvera -100 bp nihke mõju grupi netointressitulule

Tuhandetes eurodes

31.12.2012	EUR	USD	Muud	Kokku
Intressitulude muutus	-622	-101	-24	-747
Intressikulude muutus	-450	-26	-57	-533
Netointressitulude muutus	-172	-75	33	-214

31.12.2011	EUR	USD	Muud	Kokku
Intressitulude muutus	-1 352,5	-630,9	-27,4	-2 010,7
Intressikulude muutus	-436,8	-225,7	-140,8	-803,9
Netointressitulude muutus	-915,7	-405,2	113,5	-1 207,5

Intressiriski maandamine toimub läbi erinevas valuutas olevate intressitundlike varade ja kohustuste tähtaegade vahe limiteerimise, varade ja kohustuste tähtajalise struktuuri ühtlustamise ja vajadusel intressimäära tuletisinstrumentide kasutamise kaudu. Krediidipanga portfelli intressiriski hindamine toimub igakuiselt ja intressipoliitikat teostab APJK.

2.6 Operatsiooniriski juhtimine

Operatsioonirisk on risk, mis tuleneb häiretest või puudustest grupi infosüsteemides, vigadest personalipoliitikas või töötajate hooletusest või ka süülisest käitumisest, ebapiisavatest protseduurireeglitest või välistest teguritest, põhjustades kahju tekke või häire pangaga igapäevases äritegevuses. Operatsioonirisk hõlmab infotehnoloogiariski, protseduuririski, personaliriski, juriidilist riski, turvasüsteemide riski ja avastamisriski. Grupp lähtub operatsiooniriski juhtimisel kehtestatud operatsiooniriski poliitikast.

Operatsiooniriski käsitletakse ja juhitakse grupis kui eraldiseisvat riskijuhtimise valdkonda, milleks on eraldatud vajalik ressurss ja tagatud piisaval hulgal omavahendeid võimalike kahjude katteks. Operatsiooniriski juhtimine on integreeritud grupi igapäevasesse tegevusse ja operatsiooniriski olemuse, mõju ja kontrolli vajaduse teadvustamine peab toimuma grupis iga töötaja tasandil.

Operatsiooniriskide hindamine toimub grupis eelkõige kvalitatiivselt, kuna organisatsiooni suhtelise väiksuse ja lihtsuse tõttu esineb reaalseid kahjujuhtumeid harva. Operatsiooniriski kahjujuhtumid registreeritakse kahjude andmebaasis koos ilmnenu kahju suurusega. Grupp jälgib operatsiooniriski dünaamikat peamiste riskiindikaatorite analüüsiga, mida viiakse läbi kvartaalselt. Operatsiooniriski juhtumite ja peamiste riskiindikaatorite kohta tehakse juhatusele regulaarseid ülevaateid kord kvartalis. Grupis on alustatud operatsiooniriski enesehinnangu süsteemi juurutamist, grupp lähtub operatsiooniriski kapitalinõude arvutamisel baasmeetodist.

2.7 Kapitali adekvaatus

Kapitali adekvaatsuse näitaja väljendab krediidasutuse omavahendite piisavust krediidiriski, intressipositsiooni ja aktsiapositsiooni riski, ülekanderiski ning valuutariski katmiseks. Krediidipanga grupi määratluses kapitali adekvaatsuse arvutamisel ja grupi finantsaruannete koostamisel erinevusi ei ole.

Tuhandetes eurodes

	31.12.2012	31.12.2011
1. Esimese taseme omavahendid	22 327	21 147
1.1 Sissemakstud aktsia- ja osakapital	25 175	25 175
1.2 Reservid	1 908	1 905
1.3 Eelmiste perioodide kahjum	-4 629	-2 287
1.4 Immateriaalne põhivara	-804	-804
1.5 Aruandeperioodi kasum/kahjum (+/-)	2 155	-2 340
1.6 Kinnisvarainvesteeringute realiseerimata kasum	-1 478	-502
2. Teise taseme omavahendid	10 515	10 800
2.1 Allutatud kohustused	9 850	11 650
2.2 Piiranguid ületavad allutatud kohustused	0	-1 076
2.3 Kinnisvarainvesteeringute realiseerimata kasumi osa	665	226
3. Mahaarvamised	0	0
4. Kolmanda taseme omavahendid	0	0
5. Omavahendid kapitali adekvaatsuse arvutamiseks	32 842	31 947
6. Krediidiriski ja vastaspoole krediidiriski kapitalinõuded kokku (standardmeetodil)	15 921	16 094
6.1 Keskkvaliteetsused ja keskpangad	567	495
6.2 Krediidasutused, investeerimisühingud ja kohalikud omavalitsused	2 772	5 083
6.3 Äriühingud	1 620	1 536
6.4 Jae- ja kinnisvaraga tagatud nõuded	7 961	6 557
6.5 Muud varad	3 001	2 423
7. Kauplemissportfelli positsiooniriski kapitalinõue (lõpptähtaja meetodil)	794	1 014
8. Valuutariski kapitalinõue	0	278
9. Operatsiooniriski kapitalinõue (baasmeetodil)	1 165	1 398
Kapitali adekvaatus	18,37%	17,01%
Tier I	12,49%	11,26%
Tier II	5,88%	5,75%

2012. aasta jooksul on grupi kapitali adekvaatus tõusnud. Grupi summaarsed kapitalinõuded riskide katteks on võrreldes 2011. aastaga vähenenud 904 tuhande euro võrra, samal ajal on suurenenud omavahendid kapitali adekvaatsuse arvutamiseks 939 tuhande euro võrra.

2.8 Sisemine kapitali adekvaatsuse tagamise protsess

Sisemise kapitali adekvaatsuse tagamine (ICAAP) on pidev protsess, mille eesmärk on hinnata Krediidipanga riskiprofiili ja sellele vastavat kapitalivajadust. Krediidipank tagab, et igal ajal oleks agregeeritud riskid piisavalt kaetud kapitaliga.

ICAAP raames kontrollitakse normatiivsete kapitalinõuete piisavust ning leitakse stress-testimise ja stsenaariumanalüüsiga vajalikud täiendavad kapitalinõuded riskide katteks. Grupi riskiprofiili hinnatakse eelkõige järgmiste riskide lõikes: krediidirisk, kontsentrat-

sioonirisk, likviidsusrisk, tururiskid, sh väärtpaberiportfellig tulenev risk, pangaportfelli intressirisk, operatsioonirisk, strateegiline risk, reputatsioonirisk.

Kapitali planeerimise eest vastutab Krediidipanga juhatus. ICAAP on aluseks regulaarsele kapitali planeerimisele grupis. Grupp kasutab riskipõhist kapitali planeerimist, tagades, et kõik riskid oleksid igal ajahetkel piisavalt kaetud omavahenditega. Kapitali planeerimine toimub grupi strateegiat, tulevikuootusi ja riskiprofiili ning riskivalmidust arvesse võtva te bilansi ja kasumi prognooside alusel. Kapitalivajaduse planeerimine ja prognoosimine toimub regulatiivse kapitali adekvaatsuse arvutamise baasil, millele liidetakse juurde kapitalinõuded täiendavate riskide katteks, mida pole regulatiivsete kapitalinõuete raames arvestatud.

Kapitalivajaduse leidmiseks prognoositakse bilansipositsioone, võttes aluseks muutusi erinevate riskiga kaalutud varade ja omakapitalikirjete lõikes. Lisaks leitakse vajalik omakapitali puhver, mis on vajalik, et tagada sisemiselt soovitatav kapitaliadekvaatsuse tase alternatiivsete ja riskistsenaariumite realiseerumisel. Kapitalivajaduse prognoosimisel arvestatakse ka strateegilise ja reputatsiooniriski võimaliku mõjuga grupi tegevusedukusele.

Lisa 3. Raha ja nõuded krediidasutustele

Tuhandetes eurodes	31.12.2012	31.12.2011
Sularaha	2 434	2 129
Nõuded keskpankadele ja tekkepõhised intressid	66 438	125 094
Nõuded krediidasutustele ja tekkepõhised intressid	40 756	158 978
sh. nõudmiseni hoised	20 389	10 253
arvelduslaenud	11 369	65 075
tähtajalised hoised	8 997	83 618
tekkepõhised intressid	1	32
Kokku	109 628	286 201

Lisa 4. Nõuded keskpankadele

Tuhandetes eurodes	31.12.2012	31.12.2011
Nõudmiseni hoised	62 998	10 088
Arvelduslaenud	3 440	25 000
Tähtajalised hoised	0	90 000
Tekkepõhised intressid	0	6
Kokku	66 438	125 094

Lisa 5. Nõuded krediidasutustele

Tuhandetes eurodes	31.12.2012	31.12.2011
OECD riikide krediidasutused	34 069	152 582
Mitte OECD riikide krediidasutused	6 686	6 364
Tekkepõhised intressid	1	32
Kokku	40 756	158 978

Lisa 6. Laenud ja muud sarnased nõuded klientitüüpide järgi

Tuhandetes eurodes	31.12.2012	31.12.2011
Hoiused krediidi- ja finantseerimisasutustes	450	1 435
Nõuded finantseerimisasutustele	2	6
Nõuded muudele äriühingutele	30 077	41 544
Nõuded mittetulundusühingutele	693	808
Nõuded eraisikutele	91 955	70 473
Sisemise intressimäära arvestuse mõju	-667	-629
Tekkepõhised intressid	824	1 410
Kokku nõuded klientidele	123 334	115 047
Ebatõenäoliselt laekuvad nõuded (lisa 12)	-3 529	-8 801
Kokku	119 805	106 246

Lisa 7. Nõuded krediidasutustele, väärt-paberid ning laenud ja muud sarnased nõuded majandussektorite jaotuse järgi

31.12.2012

Tuhandetes eurodes

	Bilansilised nõuded				Väärt-paberid	Bilansivälised kohustused	Osakaal
	Nõuded krediidasutustele	Laenud					
		Enne allahindlust	Allahindlus	Pärast allahindlust			
Rahandus ja finantsvahendus	107 193	542	-13	529	20 997	80	45,8%
Eraisikud	0	91 955	-1 520	90 435	0	411	32,3%
Elektrienergia, gaasi, auru ja kond.õhuga varustamine	0	855	0	855	13 116	6	5,0%
Hulgi- ja jaemüük	0	7 325	-199	7 126	800	1 022	3,2%
Riigivalitsemine ja -kaitse	0	0	0	0	8 521	0	3,0%
Ehitus	0	502	-86	416	1 932	4 796	2,5%
Töötlev tööstus	0	4 690	-431	4 259	0	830	1,8%
Kinnisvaraalane tegevus	0	5 466	-620	4 846	0	70	1,7%
Muud teenindavad tegevused	0	3 769	-70	3 699	0	26	1,3%
Hotellid ja restoranid	0	3 595	-19	3 576	0	26	1,3%
Veondus	0	2 645	0	2 645	285	67	1,1%
Muu äritegevus	0	1 833	-128	1 705	503	752	1,0%
Üldine allahindlus	0	0	-443	-443	0	0	0
Sisemise intressimäära arvestuse mõju	0	-667	0	-667	0	0	0
Tekkepõhised intressid	1	824	0	824	0	0	0
Kokku	107 194	123 334	-3 529	119 805	46 154	8 086	100,0%

31.12.2011

Tuhandetes eurodes

	Bilansilised nõuded				Väärt-paberid	Bilansivälised kohustused	Osakaal
	Nõuded krediidasutustele	Laenud					
		Enne allahindlust	Allahindlus	Pärast allahindlust			
Rahandus ja finantsvahendus	284 034	1 529	-13	1 516	23 801	70	68,3%
Eraisikud	0	70 473	-1 995	68 478	0	661	15,3%
Riigivalitsemine ja -kaitse	0	0	0	0	20 434	0	4,5%
Kinnisvaraalane tegevus	0	14 835	-3 314	11 521	0	193	2,6%
Elektrienergia, gaasi, auru ja kond.õhuga varustamine	0	229	0	229	10 844	0	2,4%
Hulgi- ja jaemüük	0	9 906	-460	9 446	0	990	2,3%
Hotellid ja restoranid	0	4 346	-24	4 322	0	1 138	1,2%
Veondus	0	2 847	-24	2 823	0	1 556	1,0%
Muu äritegevus	0	10 101	-959	9 142	1 407	331	2,4%
Üldine allahindlus	0	0	-2 012	-2 012	0	0	0
Sisemise intressimäära arvestuse mõju	0	-629	0	-629	0	0	0
Tekkepõhised intressid	38	1 410	0	1 410	0	0	0
Kokku	284 072	115 047	-8 801	106 246	56 486	4 939	100,0%

Lisa 8. Nõuded krediidiasutustele, väärt-paberid ning laenud ja muud sarnased nõuded geograafilise jaotuse järgi

31.12.2012
Tuhandetes eurodes

	Bilansilised nõuded				Väärt-paberid	Bilansivälised kohustused	Osakaal
	Nõuded krediidiasutustele	Laenud					
		Enne allahindlust	Allahindlus	Pärast allahindlust			
Eesti	65 989	117 534	-3 072	114 462	12 613	2 762	69.6%
Läti	8 643	1 736	-13	1 723	823	4 803	5,7%
USA	14 198	404	0	404	0	5	5,2%
Soome	11 506	157	0	157	0	4	4,1%
Holland	0	20	0	20	6 576	1	2,3%
Saksamaa	3 234	1	0	1	2 142	8	1,9%
Suurbritannia	306	124	0	124	3 337	4	1,3%
Iirimaa	0	0	0	0	3 536	0	1,3%
Luksemburg	0	0	0	0	3 029	0	1,1%
Hispaania	0	0	0	0	3 107	0	1,1%
Türgi	0	0	0	0	2 795	0	1,0%
Rumeenia	0	0	0	0	2 755	0	1,0%
Venemaa	2 593	92	0	92	23	74	1,0%
Muud	724	3 109	-1	3 108	5 418	425	3,4%
Üldine allahindlus	0	0	-443	-443	0	0	0
Sisemise intressimäära arvestuse mõju	0	-667	0	-667	0	0	0
Tekkepõhised intressid	1	824	0	824	0	0	0
Kokku	107 194	123 334	-3 529	119 805	46 154	8 086	100,0%

31.12.2011
Tuhandetes eurodes

	Bilansilised nõuded				Väärt-paberid	Bilansivälised kohustused	Osakaal
	Nõuded krediidiasutustele	Laenud					
		Enne allahindlust	Allahindlus	Pärast allahindlust			
Eesti	150 179	105 729	-6 759	98 970	12 320	3 222	58,4%
Saksamaa	44 249	0	0	0	1 669	7	10,1%
Rootsi	19 629	0	0	0	12	0	4,3%
Austria	7 729	0	0	0	10 264	0	4,0%
Soome	15 476	151	0	151	0	4	3,5%
Läti	4 131	4 711	-13	4 698	2 249	152	2,5%
Suurbritannia	7 991	31	0	31	3 007	5	2,4%
Holland	9 000	0	0	0	1 040	0	2,2%
USA	7 676	350	0	350	0	35	1,8%
Norra	7 729	85	0	85	0	0	1,7%
Šveits	7 729	29	0	29	0	0	1,7%
Muud	2 516	3 180	-17	3 163	25 925	1 514	7,3%
Üldine allahindlus	0	0	-2 012	-2 012	0	0	0
Sisemise intressimäära arvestuse mõju	0	-529	0	-629	0	0	0
Tekkepõhised intressid	38	1 410	0	1 410	0	0	0
Kokku	284 072	115 047	-8 801	106 246	56 486	4 939	100,0%

Lisa 9. Laenud ja muud sarnased nõuded tagatise liigi järgi

Tuhandetes eurodes

	31.12.2012	31.12.2011
Hüpoteegi tagatise laenud	113 159	102 422
Tagatiseta laenud	1 691	3 902
Hoiuse tagatise laenud	1 473	1 728
Ehitise pandiga laenud	19	246
Muud	6 835	5 968
Sisemise intressimäära arvestuse mõju	-667	-629
Tekkepõhised intressid	824	1 410
Kokku	123 334	115 047
Ebatõenäoliselt laekuvad nõuded	-3 529	-8 801
Kokku	119 805	106 246

Lisa 10. Kapitalirendi nõuded

Tuhandetes eurodes

	31.12.2012	31.12.2011
Brutoinvesteeringu jääk	6 753	10 959
Saadaolevad rendimaksud sh:		
kuni 1 a.	2 373	2 694
1 -5 aastat	3 867	4 045
üle 5 aasta	513	4 220
Tulevased maksed	501	1 714
kuni 1 a.	173	366
1 -5 aastat	269	941
üle 5 aasta	59	407
Netoinvesteeringu jääk	6 252	9 245
Saadaolevad rendimaksud sh:		
kuni 1 a.	2 200	2 329
1 -5 aastat	3 598	3 104
üle 5 aasta	454	3 812
Hinnangulised kahjumid	-119	-212
Garanteerimata jääkväärtus	638	552

Lisa 11. Tähtajaks tasumata nõuded

31.12.2012

Tuhandetes eurodes

Tähtajast möödunud	kuni 30 päeva	31 kuni 60 päeva	61 kuni 90 päeva	üle 90 päeva	Kokku
Laenud	5 488	1 747	1 104	8 441	16 780
Intressinõuded	19	22	11	362	414
Kokku	5 507	1 769	1 115	8 803	17 194

31.12.2011

Tuhandetes eurodes

Tähtajast möödunud	kuni 30 päeva	31 kuni 60 päeva	61 kuni 90 päeva	üle 90 päeva	Kokku
Laenud	5 234	2 597	2 101	15 241	25 173
Intressinõuded	30	26	36	830	922
Kokku	5 264	2 623	2 137	16 071	26 095

Lisa 12. Laenukahjumite allahindluse moodustumine

Tuhandetes eurodes		
	2012	2011
Laenukahjumite allahindluse moodustumine		
Jääk aruandeperioodi alguses	-8 801	-7 667
Aruandeperioodi allahindlused	-3 154	-3 960
Eelnevate allahindluste korrigeerimine	3 526	2 918
Bilansiväliste laenude laekumine	-91	-96
Aruandeperioodil bilansist välja viidud laenud	4 989	5
Valuutakursi muutus	2	-1
Jääk aruandeperioodi lõpus	-3 529	-8 801

Lisa 13. Laenude kvaliteet

Tuhandetes eurodes		
	31.12.2012	31.12.2011
Allahinnatud laenude jääk	18 814	30 076
sh eraisikud	8 337	6 690
sh ettevõtted	10 477	23 386
Tehtud individuaalsete allahindluste jääk	3 086	6 789
sh eraisikud	1 520	1 995
sh ettevõtted	1 566	4 794
Tehtud grupipõhiste allahindluste jääk	443	2 012
sh eraisikud	390	1 947
sh ettevõtted	53	65
Allahindluste jääk kokku	3 529	8 801

Lisa 14. Finantsvarad õiglasest väärtuses muutustega läbi kasumiaruande

Tuhandetes eurodes		
	31.12.2012	31.12.2011
Finantseerimisasutuste võlakirjad	14 509	10 676
Valitsuste võlakirjad	7 697	18 184
Krediitiasutuste võlakirjad	3 010	9 098
Muude ettevõtete võlakirjad	12 798	6 960
Kokku	38 014	44 918
sh 1. taseme instrumendid	29 812	41 057
sh 2. taseme instrumendid	8 202	3 861

Aruandeperioodil ei ole toimunud väärtpaperite tasemetevahelisi liikumisi.

Lisa 15. Müügivalmis finantsvarad

Tuhandetes eurodes		
	31.12.2012	31.12.2011
Omakapitali instrumendid	46	58
Võlainstrumendid	8	1 435
Kokku	54	1 493
sh 2. taseme instrumendid	28	1 467
sh 3. taseme instrumendid	26	26

Aruandeperioodil ei ole toimunud väärtpaperite tasemetevahelisi liikumisi.

Lisa 16. Lunastustähtajani hoitavad finantsvarad

	Korrigeeritud soetusmaksumuses		Õiglasest väärtuses	
	2012	2011	2012	2011
Finantseerimisasutuste võlakirjad	3 376	3 898	3 436	3 845
Valitsuste võlakirjad	823	822	828	855
Muude ettevõtete võlakirjad	3 887	3 869	4 380	3 862
Kokku	8 086	8 589	8 644	8 562

Lisa 17. Tütarettevõtete aktsiad ja osad

Tuhandetes eurodes

Ettevõtte	Riik	Aktsiate/ osade arv	Bilansiline maksumus	Soetus- maksumus	Osalus
Krediidipanga Liisingu AS	Eesti	192	511	511	100%
AS Martinoza	Eesti	2 240	2 237	2 237	100%
Äigrumäe Kinnisvara OÜ	Eesti	705	510	620	100%*
Murru-Murikatsi Põllumajandussaadused OÜ	Eesti	1	7	7	100%*

Aruandekuupäeva seisuga ei ole grupil investeringuid mittekonsolideeritavatesse tütarettevõtetesse.

26.04.2011 omandas AS Martinoza 100%-lise osaluse Äigrumäe Kinnisvara AS-is, mis alates 01.01.2012 on ümberkujundamise tulemusel Äigrumäe Kinnisvara OÜ.

29.02.2012 omandas AS Martinoza 100%-lise osaluse Murru-Murikatsi Põllumajandussaadused OÜ-s.

Äriühendus on konsolideeritud soetusmaksumuse meetodil, soetamisel tekkis firmaväärtus 4 183 eurot. Murru-Murikatsi Põllumajandussaadused OÜ finantsandmed on konsolideeritud alates 01.03.2012 grupi andmetega rida-realt. 31.12.2012.a. seisuga moodustasid Murru-Murikatsi Põllumajandussaadused OÜ varad 193 tuhat eurot ning kohustused 187 tuhat eurot. 2012. aasta lõpetas ettevõtte kahjumiga summas 4 tuhat eurot.

Ostuanalüüs (eurodes)	29.02.2012
Varad kokku	2 573
Kohustused kokku	0
Omandatud neto-vara	2 573
Soetusmaksumus	6 756
Firmaväärtus	4 183

Lisa 18. Põhivarad

Tuhandetes eurodes

	Maa ja ehitised	Masinad ja seadmed	Muu inventar ja sisseseade	Immateriaalne põhivara	Ettemaksed	Kokku
Jääkmaksumus 31.12.2010	5 160	202	504	244	25	6 135
sh soetamismaksumus	6 077	349	1 766	867	25	9 084
sh kulum	917	147	1 262	623	0	2 949
Soetamine äriühenduse käigus	0	43	46	107	13	209
Soetamine 2011	0	133	220	508	56	917
Müük jääkmaksumuses 2011	0	31	0	0	0	31
sh soetamismaksumus	0	49	0	0	0	49
sh kulum	0	18	0	0	0	18
Mahakandmine jääkmaksumuses 2011	0	5	7	0	0	12
sh soetamismaksumus	0	5	161	0	0	166
sh kulum	0	0	154	0	0	154
Ümberklassifitseerimine 2011	0	-17	-31	0	-60	-108
sh soetamismaksumus	0	-27	-31	0	-60	-118
sh kulum	0	-10	0	0	0	-10
Arvestatud kulum 2011	106	69	216	66	0	457
Jääkmaksumus 31.12.2011	5 054	256	516	793	34	6 653
sh soetamismaksumus	6 077	444	1 840	1 482	34	9 877
sh kulum	1 023	188	1 324	689	0	3 224
Soetamine 2012	331	22	259	104	39	775
Müük jääkmaksumuses 2012	0	10	0	0	0	10
sh soetamismaksumus	0	24	0	0	0	24
sh kulum	0	14	0	0	0	14
Mahakandmine jääkmaksumuses 2012	27	0	2	0	0	29
sh soetamismaksumus	27	0	231	0	0	258
sh kulum	0	0	229	0	0	229
Ümberklassifitseerimine 2012	-406	0	123	0	-29	-312
sh soetamismaksumus	-557	0	123	0	-29	-463
sh kulum	-151	0	0	0	0	-151
Arvestatud kulum 2012	100	76	192	141	0	509
Jääkmaksumus 31.12.2012	4 852	192	704	756	44	6 548
sh soetamismaksumus	5 824	442	1 991	1 586	44	9 887
sh kulum	972	250	1 287	830	0	3 339

Lisa 19. Kinnisvarainvesteeringud

Tuhandetes eurodes	2012	2011
Jääkväärtus perioodi algul	6 465	5 074
Soetatud perioodi jooksul	1 754	1 165
Ümberklassifitseerimine	5 999	0
Turuväärtusesse viimine	967	216
Kapitaliseeritud kulud aruandeaastal	0	1
Valuutakursi vahe	2	9
Jääkväärtus perioodi lõpul	15 187	6 465
sh renditulu teenivad kinnisvarainvesteeringud	12 939	3 700
Renditulu	556	267
Renditulu genereerimiseks tehtud kulud	273	58

Kinnisvarade ümberklassifitseerimine on seotud osade grupi omandis olevate kinnisvaraobjektide sihtotstarbe muutmisega aruandeperioodi kestel (soetusmaksumus 407 tuhat eurot). Osad seni põhivarana arvel olnud objektid anti rendile ning osad muu varana arvel olnud objektid ehitati lõpuni või parendati ja samuti renditi välja. Seetõttu klassifitseeriti nimetatud kinnisvaraobjektid ümber kinnisvarainvesteeringuteks (soetusmaksumus 5 592 tuhat eurot).

Lisa 20. Muud varad

Tuhandetes eurodes	31.12.2012	31.12.2011
Varad müügiks	7 525	11 061
Mitmesugused valuutatehingud	338	1 431
Maksud teel	259	142
Finantsjärelvalve ettemakse	109	105
Muud lühiajalised varad	1 592	3 554
Kokku	9 823	16 293

Varad müügiks real on kajastatud grupi omanduses olev kinnisvara, millest osa objekte on hetkel ehitamisel või parendamisel ning valmimisel 2013. aasta jooksul on plaanis need ümber klassifitseerida kinnisvarainvesteeringuteks.

Lisa 21. Panditud varad

2012. aasta veebruaris osales Krediidipank Euroopa Keskpanga poolt korraldatud pikaajalises refinantseerimisoperatsioonis, kaasates 10 miljonit eurot 3-aastase tähtajaga, mille intressimäär vastab põhiliste refinantseerimisoperatsioonide intressimäärale (31.12.12 seisuga 0,75%).

Nimetatud laenu tagatiseks on Krediidipank keskpangale pantinud võlakirjade kogumi bilansilise väärtusega 15,4 miljonit eurot.

Lisaks on Krediidipank kaardiarvelduste tagamiseks seadnud deposiidi summas 420 tuhat eurot.

Lisa 22. Krediidiasutuste hoised

Tuhandetes eurodes	31.12.2012	31.12.2011
Nõudmiseni hoised	609	8 888
Tähtajalised hoised	1 364	1 663
Tekkepõhised intressid	3	7
Kokku	1 976	10 558
sh EUR	341	8 094
USD	1 528	1 767
LVL	96	697
muu	11	0

AS

Lisa 23. Klientide hoiused

Tuhandetes eurodes	31.12.2012	31.12.2011
Hoiuste jagunemine omandivormi järgi		
Eraisikud	134 972	139 456
Eraettevõtted	114 363	283 242
Mittetulundusühingud	1 894	1 737
Finantseerimisasutused	1 624	1 061
Kindlustus- ja pensionifondid	720	10
Riigiettevõtted	4	4
Tekkepõhised intressid	809	1 666
Kokku	254 386	427 176

Tuhandetes eurodes	31.12.2012	31.12.2011
Hoiuste jagunemine tähtajalisuse järgi		
Nõudmiseni hoiused	140 458	301 894
Tähtajalised hoiused	101 017	112 184
Säästuhoiused	12 102	11 432
Tekkepõhised intressid	809	1 666
Kokku	254 386	427 176

Klientide hoiuste vähenemise tingis hoiuste intressimäärade langus. Hoiuste vähenemine toimus valdavalt juriidiliste klientide hoiuste osas, sh nõudmiseni hoiused 156,9 miljonit eurot ja tähtajalised hoiused 10,6 miljonit eurot. Eraisikute hoiuste vähenemine ei olnud märkimisväärne (-4,5 miljonit eurot) ja vähenemine toimus ainult nõudmiseni hoiuste osas. Eraisikute tähtajaliste hoiuste jäägid 31.12.12 olid samal tasemel kui aasta varem.

Lisa 24. Allutatud kohustused

Tuhandetes eurodes	31.12.2012		31.12.2011	
	Summa	Tähtaeg	Summa	Tähtaeg
Allutatud laenu leping	9 000	15.05.2016	9 000	15.05.2016
Allutatud laenu leping	4 000	15.02.2021	4 000	15.02.2021
Tekkepõhine intress	390	-	391	-
Kokku	13 390		13 391	

Lisa 25. Muud kohustused

Tuhandetes eurodes	31.12.2012	31.12.2011
Maksukohustused	352	390
Mitmesugused valuutatehingud	338	1 432
Maksed teel	319	664
Töötasude reserv	308	158
Võlgnevus hankijatele	232	281
Saadud ettemaksud	197	402
Ettemakstud tulevaste perioodide tulud	19	18
Muud	188	429
Kokku	1 953	3 774

AS

Lisa 26. Bilansivälised nõuded ja kohustused

Tuhandetes eurodes		
31.12.2012	Nõuded	Kohustused
1. Tühistamatud kohustused	0	8 086
1.1 Garantiid ja muud sarnased tühistamatud tehingud	0	639
s.h. finantsgarantiid	0	639
1.2 Krediidiliinid ja arvelduskrediidid	0	7 447
2. Tuletistehingud	30 317	30 388
2.1 Valuutaga seotud tuletistehingud	30 317	30 388

Tuhandetes eurodes		
31.12.2011	Nõuded	Kohustused
1. Tühistamatud kohustused	0	4 939
1.1 Garantiid ja muud sarnased tühistamatud tehingud	0	1 571
s.h. finantsgarantiid	0	1 571
1.2 Krediidiliinid ja arvelduskrediidid	0	3 368
2. Tuletistehingud	39 296	37 811
2.1 Valuutaga seotud tuletistehingud	39 296	37 811

Lisa 27. Intressitulud

Tuhandetes eurodes		
	2012	2011
Laenudelt ja liisingnõuetelt	6 738	6 177
Õiglasel väärtuses kajastatavatel finantsvaradelt	2 999	1 307
Rahalt ja nõuetelt pankadele	506	1 394
Lunastustähtajani hoitavatel finantsvaradelt	438	338
Müügivalmis finantsvaradelt	14	12
Kokku	10 695	9 228

Lisa 28. Intressikulud

Tuhandetes eurodes		
	2012	2011
Tähtajalistelt hoiustelt	2 564	3 998
Allutatud laenudelt	867	828
Tuletisväärtpaperitelt	441	411
Laenudelt	110	98
Nõudmiseni hoiustelt	66	153
Kokku	4 048	5 488

Lisa 29. Teenustasu tulud

Tuhandetes eurodes		
	2012	2011
Ülekandetasudelt	1 517	1 453
Kasum valuutatehingutelt	1 085	1 048
Kaarditehingute tasudelt	385	394
Laenu- ja liisinglepingutega seotud tasudelt	130	118
Väärtpaperitega seotud tasudelt	58	47
Muudelt tasudelt	344	308
Kokku	3 519	3 368

Lisa 30. Teenustasu kulud

Tuhandetes eurodes

	2012	2011
Kaarditehingute tasudelt	583	539
Ülekandetasudelt	319	277
Väärtpaperite tehingu- ja haldamistasudelt	14	30
Muudelt tasudelt	26	61
Kokku	942	907

Lisa 31. Kasum/kahjum kauplemiseks hoitavatel finantsvaradel ja -kohustustel, neto (+/-)

Tuhandetes eurodes

	2012	2011
Muudelt finantsvaradelt, neto	11	-28
Kokku	11	-28

Lisa 32. Muud tegevustulud

Tuhandetes eurodes

	2012	2011
Kinnisvarainvesteeringute ümberhindlus	1 162	228
Tulu varade müügist	1 135	964
Üüritulud	722	523
Kindlustusvahendus	103	53
Saadud trahvid	80	87
Muud tegevustulud	35	149
Kokku	3 237	2 004

Lisa 33. Muud tegevuskulud

Tuhandetes eurodes

	2012	2011
Kulu varade müügist	902	891
Tagasisfondi osamaksed	633	720
Rendipindadele tehtud kulud	475	324
Infosüsteemi haldamine	384	363
Kahjum kinnisvarainvesteeringute ümberhindlusest	195	12
Juridilised teenused, riigilõivud	191	238
Finantsjärelvalve osamakse	114	92
Muud tegevuskulud	238	179
Kokku	3 132	2 819

Lisa 34. Halduskulud

Tuhandetes eurodes		
Personalkulud	2012	2011
Palgakulu	4 064	3 581
Sotsiaalmaks, töötuskindlustusmaks	1 313	1 162
Kokku	5 377	4 743
Muud halduskulud		
Hoonete üür ja rent	744	522
Kontorikulud	353	551
Reklaami kulu	199	239
Transpordikulud	88	81
Koolitus ja lähetused	59	47
Varakindlustus	18	19
Mitmesugused muud halduskulud	172	150
Kokku	1 633	1 609

Lisa 35. Kohtuvaidlused

31.12.2012 seisuga oli kohtutes menetluses kokku 45 hagi põhinõuete kogusummas 1 740 tuhat eurot, millele lisanduvad viivitusintressid. Nõuded on õiguslikus mõttes hea perspektiiviga, valdavalt on tegemist laenulepingutest tulenevate kohustuste täitmise nõuetega.

Maakohtu menetluses on panga aktsionäri hagi aktsionäride korralise üldkoosoleku otsuse osalises vaidlustamises. Tulemus on prognoositavalt grupile positiivne.

Rahalisi nõudeid grupi vastu esitatud ei ole.

Lisa 36. Rendile võetud varad

Tuhandetes eurodes		
	31.12.2012	31.12.2011
kuni 1 aasta	419	275
1-5 aastat	832	948
üle 5 aasta	162	212
Kokku	1 413	1 435

Lisa 37. Seotud osapooled

Seotud osapooled on käesoleva lisa mõistes:

- olulise osalusega krediidiasutus ja tema grupi kuuluvad krediidiasutused;
- grupi juhatuse ja nõukogu liikmed, sisekontrolli juht (edaspidi juhtkond) ja nende poolt kontrollitavad ettevõtted;
- juhtkonnaga samaväärset majanduslikku huvi omavad isikud ja nendega seotud ettevõtted.

Seotud osapooltele antud laenud ei erine tingimustelt teistele klientidele antud laenudest. Tehingud seotud osapooltega toimuvad hinnakirja alusel ja/või turuväärtuses.

Tuhandetes eurodes

	31.12.2012	31.12.2011
Olulise osalusega krediidiasutused		
Hoiused olulise osalusega krediidiasutustes 31.12	92	446
Hoiused olulise osalusega krediidiasutustelt 31.12	1 493	10 235
Allutatud laen 31.12	13 000	13 000
Aruandeperioodi intressitulud	1	1
Aruandeperioodi intressikulud	897	856
Juhikond ning nendega seotud isikud ja ettevõtted		
Laenud 31.12	286	221
Hoiused 31.12	722	470
Aruandeperioodi intressitulud	13	9
Aruandeperioodi intressikulud	14	10
Juhatuse ja nõukogu liikmetele arvestatud tasud	592	514
Juhatuse liikmete lepingute lõpetamisel maksimaalselt tasutav lahkumiskompensatsioon	189	154

2012. aastal lahkumiskompensatsioone makstud ei ole.

Lisa 38. Intressi kandvad varad ja kohustused intressi fikseerimise perioodi järgi

31.12.2012

Tuhandetes eurodes

Varad	Nõudmisel	Kuni 1 kuu	1-3 kuud	3-12 kuud	1-2 aastat	2-5 aastat	Üle 5 aasta	Kokku
Nõuded keskpankadele	62 998	3 440	0	0	0	0	0	66 438
Nõuded krediidiasutustele	20 389	20 366	0	0	0	0	0	40 755
Finantsvarad õiglasel väärtuses	0	4 351	3 115	7 086	4 737	13 698	5 035	38 022
Lunastustähtjani hoitavad finantsinvesteeringud	0	0	2 398	0	397	0	5 291	8 086
Laenuid ja muud sarnased nõuded	5 172	20 802	43 004	51 586	532	1 664	417	123 177
Varad kokku	88 559	48 959	48 517	58 672	5 666	15 362	10 743	276 478
Kohustused								
Kohustus keskpanga ees	0	0	0	0	0	10 000	0	10 000
Võlgnevused krediidiasutustele	609	0	0	152	152	1 060	0	1 973
Klientide hoiused ja muud finantskohustused	148 658	10 762	12 454	68 622	10 458	2 801	643	254 398
Allutatud kohustused	0	0	0	0	0	9 000	4 000	13 000
Tuletisväärtpaberid	0	71	0	0	0	0	0	71
Krediitliinid ja valmisolekulaenuid	6 622	0	100	518	0	207	0	7 447
Garantiid ja muud tühistamatud kohustused	0	0	23	263	187	166	0	639
Kohustused kokku	155 889	10 833	12 577	69 555	10 797	23 234	4 643	287 528
Bilansiline netopositsioon	-67 330	38 126	35 940	-10 883	-5 131	-7 872	6 100	-11 050
Kumulatiivne positsioon	-67 330	-29 204	6 736	-4 147	-9 278	-17 150	-11 050	0
31.12.2011								
Varad kokku	35 255	248 830	71 799	65 395	12 082	6 893	12 988	453 242
Kohustused kokku	322 179	19 251	22 791	62 796	10 740	3 616	13 791	455 164
Bilansiline netopositsioon	-286 924	229 579	49 008	2 599	1 342	3 277	-803	-1 922
Kumulatiivne positsioon	-286 924	-57 345	-8 337	-5 738	-4 396	-1 119	-1 922	0

Lisa 39. Varade ja kohustuste jaotus valuutade lõikes

31.12.2012

Tuhandetes eurodes

	EUR	USD	LVL	Muud valuutad	Kokku
Varad					
Sularaha	1 528	374	212	320	2 434
Nõuded keskpankadele	62 022	0	4 416	0	66 438
Nõuded krediidiasutustele	3 903	33 218	223	3 412	40 756
Finantsvarad õiglasel väärtuses	25 070	12 977	0	21	38 068
Laenud, neto ja muud sarnased nõuded	115 958	3 466	381	0	119 805
Lunastustähtajani hoitavad finantsvarad	3 887	3 376	823	0	8 086
Põhivara	6 388	0	160	0	6 548
Firmaväärtus	4	0	0	0	4
Kinnisvarainvesteeringud	14 274	0	913	0	15 187
Muud aktivad	8 851	713	259	0	9 823
Varad kokku	241 885	54 124	7 387	3 753	307 149
Kohustused					
Kohustused keskpanga ees	10 073	0	0	0	10 073
Tuletisväärtpaberid	71	0	0	0	71
Võlgnevus krediidiasutustele	341	1 528	96	11	1 976
Hoiused ja muud finantskohustused	161 448	82 462	7 522	3 775	255 207
Muud kohustused	1 475	372	44	62	1 953
Allutatud laenud	13 390	0	0	0	13 390
Kohustused kokku	186 798	84 362	7 662	3 848	282 670
Omakapital kokku	28 604	0	-4 125	0	24 479
Omakapital ja kohustused kokku	215 402	84 362	3 537	3 848	307 149
Bilansiline netopositsioon	26 483	-30 238	3 850	-95	0
Bilansiväliste tehingute netopositsioon	-30 388	30 317	0	0	-71
31.12.2011					
Varad kokku	303 642	164 631	7 599	2 472	478 344
Omakapital ja kohustused kokku	263 774	203 000	7 625	3 945	478 344
Bilansiline netopositsioon	39 868	-38 369	-26	-1 473	0
Bilansiväliste tehingute netopositsioon	36 705	38 190	0	0	1 485

Lisa 40. Varade ja kohustuste tähtajaline jaotus

31.12.2012

Tuhandetes eurodes

	Nõudmiseni	< 3 kuud	3 kuud- 1 aasta	1-5 aastat	Üle 5 aasta	Tähtajatu	Kokku
Varad							
Sularaha	2 434	0	0	0	0	0	2 434
Nõuded keskpankadele	62 998	3 440	0	0	0	0	66 438
Nõuded krediitiasutustele	35 198	5 558	0	0	0	0	40 756
Finantsvarad õiglasel väärtusel	0	7 466	7 086	13 610	9 860	46	38 068
Laenud, neto ja muud sarnased nõuded	4 597	3 926	9 850	39 706	61 726	0	119 805
Lunastustähtajani hoitavad finantsvarad	0	2 398	0	1 801	3 887	0	8 086
Põhivara	0	0	0	0	0	6 548	6 548
Firmaväärtus	0	0	0	0	0	4	4
Kinnisvarainvesteeringud	0	0	0	0	0	15 187	15 187
Muud aktivad	1 851	453	0	0	0	7 519	9 823
Varad kokku	107 078	23 241	16 936	55 117	75 473	29 304	307 149
Kohustused							
Kohustused keskpankade ees	0	0	0	10 073	0	0	10 073
Tuletisväärtpaperid	0	71	0	0	0	0	71
Võlgnevused krediitiasutustele	609	37	152	1 178	0	0	1 976
Hoiused ja muud finantskohustused	141 267	30 006	69 333	13 342	1 259	0	255 207
Muud kohustused	1 024	905	16	8	0	0	1 953
Allutatud kohustused	0	0	0	9 351	4 039	0	13 390
Kohustused kokku	142 900	31 019	69 501	33 952	5 298	0	282 670
Omakapital kokku	0	0	0	0	0	24 479	24 479
Omakapital ja kohustused kokku	142 900	31 019	69 501	33 952	5 298	24 479	307 149
Bilansiliste kirjete tähtaegade vahe	-35 822	-7 778	-52 565	21 165	70 175	4 825	0
Bilansiväliste instrumentide tähtaegade vahe	-8 086	-71	0	0	0	0	-8 157
Tähtaegade vahe kokku	-43 908	-7 849	-52 565	21 165	70 175	4 825	-8 157
31.12.2011							
Varad kokku	61 632	251 682	29 715	50 682	60 508	24 125	478 344
Omakapital ja kohustused kokku	320 607	44 217	62 615	23 675	4 949	22 281	478 344
Bilansiliste kirjete tähtaegade vahe	-258 975	207 465	-32 900	27 007	55 559	1 844	0
Bilansiväliste instrumentide tähtaegade vahe	-4 939	1 485	0	0	0	0	-3 454
Tähtaegade vahe kokku	-263 914	208 950	-32 900	27 007	55 559	1 844	-3 454

AS

Lisa 41. Emaettevõtte konsolideerimata finantsaruanded

AS-i Eesti Krediidipank bilansid

Tuhandetes eurodes

Varad	31.12.2012	31.12.2011
1. Raha ja nõuded krediidiasutustele	109 628	286 201
sh sularaha	2 434	2 129
nõuded keskpankadele	66 438	125 094
nõuded krediidiasutustele	40 756	158 978
2. Tuletisväärtpaberid	0	1 490
3. Finantsvarad õiglasel väärtusel muutustega läbi kasumiaruande	38 014	44 918
4. Müügivalmis finantsvarad	54	1 492
5. Laenuid ja muud sarnased nõuded	143 613	125 991
6. Lunastustähtajani hoitavad finantsvarad	8 086	8 589
7. Finantsinvesteeringud sidus- ja tütarettevõtetes	2 748	2 748
8. Põhivarad	1 625	1 427
9. Kinnisvarainvesteeringud	913	762
10. Muud varad	2 796	5 813
Varad kokku	307 477	479 431
Kohustused		
1. Kohustused keskpanga ees	10 073	0
2. Tuletisväärtpaberid	72	1
3. Hoiused ja muud finantskohustused	270 761	452 569
sh krediidiasutuste hoiused	1 976	10 558
kliientide hoiused	254 574	427 457
allutatud kohustused	13 390	13 391
muud finantskohustused	821	1 163
4. Muud kohustused	1 404	3 200
Kohustused kokku	282 310	455 770
Omakapital		
1. Aktsiakapital	25 001	25 001
2. Ülekurs	174	174
3. Reservkapital	1 718	1 718
4. Ümberhindluste reserv	-130	-172
5. Eelmiste perioodide kahjum	-3 060	-779
6. Aruandeaasta kasum/kahjum (+/-)	1 464	-2 281
Omakapital kokku	25 167	23 661
Kohustused ja omakapital kokku	307 477	479 431

J. J.

AS-i Eesti Krediidipank kasumiaruanded

Tuhandetes eurodes

	2012	2011
1. Finants- ja tegevustulud ning -kulud	8 608	5 810
1.1. Intressitulud	11 154	10 070
1.2. Intressikulud (-)	-4 049	-5 496
Neto intressid	7 105	4 574
1.3. Dividenditulu	1	0
1.4. Teenustasu tulud	3 457	3 305
1.5. Teenustasu kulud (-)	-942	-907
Neto teenustasud	2 515	2 398
1.6. Realiseeritud kasum/kahjum finantsvaradelt ja -kohustustelt, mida ei kajastata õiglases väärtuses, neto (+/-)	0	33
1.7. Kasum/kahjum kauplemiseks hoitavatel finantsvaradel ja -kohustustel, neto (+/-)	11	-28
1.8. Kasum/kahjum valuutakursside muutustelt, neto (+/-)	-4	0
1.9. Kasum/kahjum põhivara müügil, neto (+/-)	1	-4
1.10. Muud tegevustulud	456	393
1.11. Muud tegevuskulud (-)	-1 477	-1 556
2. Halduskulud	-7 094	-6 446
2.1. Palgakulud (-)	-5 020	-4 465
2.2. Üld- ja halduskulud (-)	-2 074	-1 981
3. Põhivarade kulum (-)	-376	-343
4. Varade väärtuse muutus (+/-)	326	-1 294
4.1. Laenud	336	-1 250
4.2. Müügilvalmis finantsvarad	0	-26
4.3. Materiaalne põhivara	-2	-12
4.4. Muu vara	-8	-6
5. Jätkuvate tegevuste kasum/kahjum enne tulumaksu	1 464	-2 273
6. Jätkuvate tegevuste tulumaksu kulu (-)	0	-8
7. Jätkuvate tegevuste puhaskasum/kahjum (+/-)	1 464	-2 281
8. Lõpetatud tegevuste puhaskasum/kahjum (+/-)	0	0
9. Jätkuvate ja lõpetatud tegevuste puhaskasum/kahjum (+/-)	1 464	-2 281
Panga koondkasumiaruanne		
1. Panga puhaskasum/kahjum (+/-)	1 464	-2 281
2. Muud koondtulud/koondkulud		
2.1. Välismaise äriüksuse finantsnäitajate ümberarvestamisel tekkinud realiseerimata valuutakursi vahed	65	-165
2.2. Müügilvalmis finantsvarade ümberhindlus	-23	-7
Kokku panga koondtulud/koondkulud	1 506	-2 453

Märkus

2011. a. 15. märtsil lisandus äriühenduse kaudu Eesti Krediidipangale Läti filiaal (bilansimaht äriühenduse hetkel 83 227 tuhat eurot).

Kasumiaruande võrdlusandmete analüüsimisel tuleb arvestada, et 2011. a. aruandes on Läti filiaali poolt genereeritud tulud ja kulud kajastatud alates 15. märtsist ning 2012. a. kasumiaruandes terve kalendriaasta kohta.

AS-i Eesti Krediidipank omakapitali muutuste aruanne

Tuhandetes eurodes

	Aksia- kapital	Aazio	Reservid	Ümberhindluste reserv	Jaotamata kasum/ kahjum (+/-)	Omakapital kokku
Omakapital 31.12.2010	25 001	174	1 687	0	-748	26 114
Reservide moodustamine	0	0	31	0	-31	0
Välismaise äriüksuse finantsnäitajate ümlberarvestamisel tekkinud realiseerimata valuutakursi vahed	0	0	0	-165	0	-165
Müügivalmis finantsvarade ümlberhindlus	0	0	0	-7	0	-7
Aruandeperioodi kahjum	0	0	0	0	-2 281	-2 281
Omakapital 31.12.2011	25 001	174	1 718	-172	-3 060	23 661
Välismaise äriüksuse finantsnäitajate ümlberarvestamisel tekkinud realiseerimata valuutakursi vahed	0	0	0	65	0	65
Müügivalmis finantsvarade ümlberhindlus	0	0	0	-23	0	-23
Aruandeperioodi kasum	0	0	0	0	1 464	1 464
Omakapital 31.12.2012	25 001	174	1 718	-130	-1 596	25 167
Valitseva mõju all olevate osaluste bilansiline väärtus						-2 748
Valitseva mõju all olevate osaluste väärtus, arvestatuna kapitaliõsaluse meetodil	2 428	320	189	0	452	3 389
Korrigeeritud konsolideerimata omakapital 31.12.2012						25 808

AS-i Eesti Krediidipank rahavoogude aruanne

Tuhandetes eurodes

	2012	2011
Põhitegevuse rahakäibed (kaudsel meetodil)		
Kasum/kahjum (+/-)	1 464	-2 281
Korrigeerimised		
Lacnukahjumite reservi muutus	-344	1 256
Põhivara kulum ja väärtuse langus	379	356
Kinnisvarainvesteeringute ümberhindlus	-149	-97
Müügivalmis finantsvarade ümberhindlus	0	26
Neto kasum põhivara müügist	-1	4
Valuutakursi muutuse mõju	4	1
Puhasintressitulu	-7 105	-4 574
Saadud intressid	11 811	10 118
Makstud intressid	-4 839	-5 769
Nõuete muutus krediidiasutuse ja liisinguettevõtte klientidele	-18 889	6 090
Pikaajaliste hoiuste muutus krediidiasutustes	985	-256
Krediidiasutuste nõuete muutus	-8 577	8 831
Hoiuste muutus	-172 027	39 738
Muude äritegevusega seotud varade ja kohustuste muutus	11 327	-20 440
Kokku rahakäibed põhitegevusest	-185 961	33 003
Investeermistegevuse rahakäibed (otsemeetodil)		
Põhivara müügist laekunud raha	11	31
Põhivara ja kinnisvarainvesteeringute soetuseks kulutatud raha	-586	-813
Tütaretevõtte müügist laekunud raha	0	3
Kokku rahakäibed investeermistegevusest	-575	-779
Finantseerimistegevuse rahakäibed (otsemeetodil)		
Saadud laenu krediidiasutustelt	10 000	0
Tagastatud laene krediidiasutustele	0	-2 500
Saadud allutatud laen	0	4 000
Kokku rahakäibed finantseerimistegevusest	10 000	1 500
Äriühenduse käigus üle tulnud raha:	0	33 227
Sularaha	0	174
Nõudmiseni ja lühikese tähtajaga deposiidid krediidiasutustes	0	83 053
Rahakäibed kokku	-176 536	116 951
Raha ja rahaekvivalentide muutus	-176 536	116 951
Raha ja ekvivalendid aasta algul	286 163	169 212
Raha ja ekvivalendid aasta lõpul	109 627	286 163
Raha ja ekvivalentide jääk:	109 627	286 163
Sularaha	2 433	2 129
Nõudmiseni deposiidid keskpangas	66 438	10 088
Nõudmiseni ja lühikese tähtajaga deposiidid krediidiasutustes	40 756	273 946

Lisa 42. Bilansipäevajärgsed sündmused

Eesti Krediidipanga juhatus otsustas jaanuaris 2013 muuta strateegiat Läti turul. Senise universaalpanga teenuste asemel koondab pank oma tegevused Läti Vabariigis ning jääb pakkuma tähtajalisi hoiuseid eraklientidele ja laene äriklientidele. Pank loobub senisest kontorivõrgust Riias ja jätkab tegevust väiksema isikkoosseisuga. AS Martinoza on teinud siduva pakkumise kinnisvara ostuks summas ca 5 miljonit eurot, vastust pakkumisele on oodata märtsis 2013.

Lisa 43. Tasustamise põhimõtted

Krediidipank motiveerib töötajaid hoidma pikaajalist ja lojaalset töösuhet.

Krediidipanga grupis kehtiv töötasu struktuur koosneb kolmest osast:

- põhipalk (fikseeritud ja muutuv tasu väga hea soorituse eest);
- tulemustasu vastavalt grupi tulemuslikkusele ja
- ühekordne preemia väljapaistva saavutuse korral.

Palgale lisanduvad muud mitterahalised soodustused paindliku tööaja, erinevate ühis-ürituste ja täiendava tasulise puhkuse näol.

Grupi tulemuslikkusele vastav tulemustasu kuulub väljamaksmisele rahas aruandeperioodile järgneval perioodil neile töötajatele, kes on andnud oma panuse tulemuse saavutamiseks, järgides grupi eesmärki ja väärtusi ning on jätkuvalt grupi töötajad. Tulemustasu toetab tõhusat riskijuhtimist ega innusta võtma ülemääraseid riske.

Pangas on moodustatud 4-liikmeline töötasukomitee, mille tegevuse eesmärgiks on panga juhtide ja töötajate tasustamise korraldamine viisil, mis tagab juhtide ja töötajate motiveerituse panga poliitika elluviimisel. Tasustamise põhimõtted ei tohi soodustada ülemääraste riskide võtmist.

Töötasukomitee ülesanneteks on hinnata

- tasustamise põhimõtete rakendamist ning nende kooskõla panga tegevuseesmärkidega;
- tasustamisega seotud otsuste mõju panga riskijuhtimisele.

Töötasukomiteel on ülesannete täitmisel õigus ja kohustus:

- teostada järelevalvet juhatuse liikmete ja töötajate tasustamise üle;
- koostada ja esitada kinnitamiseks tasustamise põhimõtete järelevalvega hõlmatud töökohtade loetelu;
- saada teavet järelevalvele allutatud töökohtade täitajatega sõlmitud tasu maksmise kokkulepete kohta ja kontrollida nende täitmist;
- hinnata iga-aastaselt tasustamise põhimõtete rakendamist ja
- teha vajaduse korral ettepanekuid tasustamise põhimõtete ajakohastamiseks.

Tuhandetes eurodes

	2012	2011
Palgad ja muud tasud	3 858	3 480
Tulemustasud ja preemiad	157	21
sh. arvestatud, kuid väljamaksmata preemia	138	0
Koondamistasud ja lahkumishüvitised	20	28
sh suurim ühele isikule makstud lahkumishüvitus	4	8
Erisoodustused	46	52
Sotsiaalmaks, töötuskindlustusmaks	1 296	1 162
Kokku	5 377	4 743
Töötajate arv perioodi lõpus (taandatuna täistööajale)	270	266
Perioodi keskmine töötajate arv (taandatuna täistööajale)	268	262
Lepinguliselt fikseeritud lahkumishüvitised	237	191

Kõik eelnimetatud tasud on rahalised, v.a erisoodustused.
Aasta jooksul ei ole grupis makstud tööle asumisega seotud hüvitisi.

Lisatud dokumendid 2012

SÕLTUMATU VANDEAUDIITORI ARUANNE

AS Eesti Krediidipank aktsionäridele:

Oleme auditeerinud lehekülgedel 12 kuni 54 esitatud AS Eesti Krediidipank konsolideeritud raamatupidamise aastaaruannet, mis koosneb bilansist seisuga 31. detsember 2012, antud kuupäeval lõppenud aruandeaasta kohta koostatud kasumiaruandest, omakapitali muutuste aruandest ja rahavoogude aruandest, oluliste arvestuspõhimõtete kokkuvõttest ja muudest selgitavatest lisadest.

Juhatusse vastutus raamatupidamise aastaaruande koostamise eest

Kontserni emattevõtte juhatus vastutab nimetatud raamatupidamise aastaaruande koostamise ja õiglase esituse eest kooskõlas Eesti raamatupidamise seaduse ja rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidus ning sellise sisekontrolli eest, nagu juhatus peab vajalikuks, et võimaldada kas pettusest või veast tulenevate oluliste väärkajastamisteta raamatupidamise aastaaruande koostamist.

Vandeauditiitori vastutus

Meie vastutame arvamuse eest, mida avaldame nimetatud raamatupidamise aastaaruande kohta meie auditi põhjal. Viisime oma auditi läbi kooskõlas rahvusvaheliste auditeerimisstandarditega. Need standardid nõuavad, et me järgime eetikanõudeid ning planeerime ja viime auditi läbi saamaks põhjendatud kindlust asjaolule, et raamatupidamise aastaaruanne ei sisalda olulisi vigu.

Audit hõlmab protseduuride läbiviimist eesmärgiga saada tõendusmaterjali raamatupidamise aastaaruandes esitatud arvnaõtjate ja avalikustatud informatsiooni kohta. Sooritatavad auditi protseduurid sõltuvad vandeauditiitori hinnangutest, sealhulgas hinnangust riskile, et raamatupidamise aastaaruanne võib sisaldada olulisi vigu, mis tulenevad pettusest või eksimusest. Nimetatud riski hindamisel, eesmärgiga planeerida asjakohaseid auditi protseduure, võtab vandeauditiitor arvesse raamatupidamise aastaaruande koostamiseks ja õiglase esitusviisi tagamiseks ettevõttes juurutatud sisekontrollisüsteemi, kuid ei anna hinnangut selle toimivuse kohta. Audit hõlmab ka kasutatud arvestuspõhimõtete asjakohasuse ja juhatuse poolt antud arvestushinnangute põhjendatuse ning raamatupidamise aastaaruande üldise esitusviisi hindamist.

Usume, et meie kogutud auditi tõendusmaterjal on piisav ja asjakohane arvamuse avaldamiseks.

Arvamus

Oleme seisukohal, et konsolideeritud raamatupidamise aastaaruanne kajastab olulises osas õiglaselt AS Eesti Krediidipank finantsseisundit seisuga 31. detsember 2012, aruandeaasta majandustulemust ja rahavoogusid kooskõlas Eesti raamatupidamise seaduse ja rahvusvaheliste finantsaruandluse standarditega, nagu need on vastu võetud Euroopa Liidus.

28. veebruar 2013

Veiko Hintsov
Vandeauditiitor nr 328
AS Deloitte Audit Eesti
Tegevusluba nr 27

Kasumi jaotamise ettepanek

AS-i Eesti Krediidipank juhatus kinnitas AS-i Eesti Krediidipank grupi 2012. aasta majandusaasta aruande 28.02.2013.

AS-i Eesti Krediidipank kasum 2012. aastal oli 1 463 841,91 eurot. AS-i Eesti Krediidipank grupi kasum 2012. aastal oli 2 155 261,32 eurot.

AS-i Eesti Krediidipank juhatus teeb aktsionäride üldkoosolekule ettepaneku jaotada AS-i Eesti Krediidipank 2012. aasta auditeeritud kasum summas 1 463 841,91 eurot alljärgnevalt:

1. kanda 73 193 eurot reservkapitali bilansireale "Reservkapital",
2. kanda 1 390 648,91 eurot eelmistel perioodidel kogunenud kahjumi katteks bilansireale "Eelmiste perioodide kahjum".

Aruande elektroonilised kinnitused

Aksiaselts Eesti Krediidipank (registrikood: 10237832) 01.01.2012 - 31.12.2012 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Kinnitaja nimi	Kinnitaja roll	Kinnituse andmise aeg
Marina Laaneväli	Juhatuse liige	10.04.2013

Müügitulu jaotus tegevusalade lõikes

Tegevusala	EMTAK kood	Müügitulu (EUR)	Müügitulu %	Põhitegevusala
Krediidasutused (pangad)	64191	15079026	100.00%	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 6690900
Telefon	+372 6690965
Telefon	+372 6690914
Faks	+372 6616037
E-posti aadress	info@krediidipank.ee
Veebilehe aadress	www.krediidipank.ee